


DIVERSIFICA TU INVERSIÓN, 
MULTIPLICA LOS BENEFICIOS

Incrementa los rendimientos de tu inversión con un 
portafolio diversificado de más de 600 propiedades 
líderes de los segmentos industrial, comercial y de 
oficinas; todas ellas en las mejores ubicaciones.

Parques Polanco, CDMX.Parques Polanco, CDMX.

Dale estabilidad a tu inversión con 
la FIBRA más sólida de México

Gatefold Portada 3 Pag.indd   1Gatefold Portada 3 Pag.indd   1 19/05/23   7:3819/05/23   7:38


Conoce por qué somos 
la FIBRA más sólida de México.

Tres ventajas de invertir en la 
primera y más grande FIBRA 
inmobiliaria de México:

Incrementas tu patrimonio recibiendo rendimientos de forma periódica.

Tu inversión está en manos de profesionales especializados.

Puedes invertir desde menos de 100 pesos.

San Martin Obispo II, Edo. de México.

Torre Reforma Latino, CDMX. Torre Reforma Latino, CDMX.

Gatefold Portada 3 Pag.indd   2-3Gatefold Portada 3 Pag.indd   2-3 19/05/23   7:4619/05/23   7:46


Conoce por qué somos 
la FIBRA más sólida de México.

Tres ventajas de invertir en la 
primera y más grande FIBRA 
inmobiliaria de México:

Incrementas tu patrimonio recibiendo rendimientos de forma periódica.

Tu inversión está en manos de profesionales especializados.

Puedes invertir desde menos de 100 pesos.

San Martin Obispo II, Edo. de México.

Torre Reforma Latino, CDMX. Torre Reforma Latino, CDMX.

Gatefold Portada 3 Pag.indd   2-3Gatefold Portada 3 Pag.indd   2-3 19/05/23   7:4619/05/23   7:46


GEX SP-DP .indd   2GEX SP-DP .indd   2 11/05/23   15:5311/05/23   15:53


GEX SP-DP .indd   3GEX SP-DP .indd   3 11/05/23   15:5411/05/23   15:54


GEX SP-DP .indd   2GEX SP-DP .indd   2 15/05/23   12:1415/05/23   12:14


GEX SP-DP .indd   3GEX SP-DP .indd   3 15/05/23   12:1515/05/23   12:15


4 01— JUNIO —2023

EN PORTADA 

LÁS MÁS IMPORTANTES
Para ‘Las 500’, este fue uno de 
sus mejores años 
de crecimiento en ventas.66

206

238

250

244

256

264

TAKESHI UCHIYAMADA 

‘EL PADRE’ DEL PRIUS
Una entrevista en su última 
visita a México.

HISTORIA DE NUNCA ACABAR 

SOBREVIVIR 
A LA INFLACIÓN
Cuatro generaciones nos 
dan su perspectiva.

POR SIEMPRE LOS JEANS 

LEVI’S NO PASA DE MODA
En plena transición, su CEO 
global nos cuenta sobre sus 
estrategias. 

LA ESPERA LLEGA A SU FIN 

OAXACA MÁS CERCA 
DE LA COSTA
Dos nuevas carreteras 
entran en operación.

BENEFICIOS A LA VISTA  

LA GUERRA POR LA IA
Las tecnológicas se 
interesan más por 
integrarla a sus servicios.

UNA LUCHA POR LA DIVERSIDAD

ABRAZAR LA EVOLUCIÓN
Poco a poco, las empresas 
se rodean de talento LGBT+ 
y defienden la causa.

NEARSHORING

DESAFÍO LOGÍSTICO 
No sólo se necesita 
más infraestructura.

RECURSOS AL CAMPO
Los nuevos planes ante la 
desaparición de Finrural.

PULSO
13

16

¿HÍBRIDOS O ELÉCTRICOS?

CHINA AVANZA EN LA 
TECNOLOGÍA AUTOMOTRIZ
Una visita al Auto Shanghai 2023.

VIVIR EN EL FUTURO  
Los electrodomésticos que 
revolucionan el hogar. 

NEGOCIO
31

36

APROVECHAR EL MOMENTO

LA ESTRATEGIA CARRIE
Los inversionistas encuentran 
fortaleza en el peso.

TRAS LAS REMESAS
Trubbit quiere transacciones 
con criptomonedas.

CRUZAR LAS FRONTERAS 
Agua Inmaculada va por la 
conquista de Bangladesh. 

VALOR
41

38

44

MÁS QUE UNA RED SOCIAL

EL AUGE DE LINKEDIN
Una entrevista con Martha 
Cuevas, la líder en México.

UNA NUEVA ERA PUBLICITARIA
Taboola ve oportunidad en el uso 
de la inteligencia artificial.

DESDE EL ESCRITORIO DE...
Los nuevos ‘tiburones’ de Shark 
Tank nos hablan del fracaso.

IDEAS
53

58

62

TECNOLOGÍA Y EMPLEO

¿TALENTO PRECARIZADO?
Hay avances, pero también 
inequidad contra Estados Unidos. 

FUTURO
47

CUMPLIR LA AGENDA 2030 

OBJETIVOS LEJANOS 
Un México pobre, desigual y 
vulnerable al cambio climático. 

POLÍTICA
19

QUE TU PERFUME DEJE HUELLA

TATUAJES INVISIBLES 
Te presentamos seis marcas 
nicho disponibles en México.

GUADALAJARA PARA TODES

CELEBRAR CON ORGULLO
Recomendaciones para disfrutar 
el Pride en tierras tapatías. 

297

273

CONTENIDO
01—JUNIO—2023

190
IC500   

CONTRA LA CORRUPCIÓN
¿Han avanzado en transparencia 
las empresas del ranking?

LETRAS NETAS

BÁRBARA ANDERSON
Las preponderancias perennes

270

EXP-1304-Contenido.indd   4EXP-1304-Contenido.indd   4 5/24/23   12:165/24/23   12:16


BERGER.COM.MX CONCIERGE
Panerai Luminor Marina Goldtech™ Sole Blu PAM01112 y 
Luminor Marina Carbotech PAM01661

GEX SP-DP .indd   1GEX SP-DP .indd   1 27/04/23   14:3527/04/23   14:35


6 01— JUNIO —2023

EDITORA DE LA REVISTA
Puri Lucena

plucena@grupoexpansion.com

EDITOR ADJUNTO DE LA REVISTA EXPANSIÓN
Luis Alberto Zanela 
alberto.zanela@grupoexpansion.com 

EDITORA DE EMPRESAS
Ivet Rodríguez
ivet.rodriguez@grupoexpansion.com

COORDINADOR
Juan Tolentino

REPORTERAS
Tzuara de Luna, Mara Echeverría, 
Ana Luisa Gutiérrez, Nancy 
Malacara, Diana Nava

EDITORA DE TECNOLOGÍA
Eréndira Reyes
ereyes@grupoexpansion.com

REPORTEROS 
Fernando Guarneros, Ginger Jabbour

COORDINADOR DE POLÍTICA Y SOCIEDAD
Octavio Ortega
oortega@grupoexpansion.com

REPORTEROS
Lidia Arista, Carina García, Éder 
González, Shelma Navarrete,  
Ariadna Ortega, David Santiago, 
Dulce Soto, Carlos Vargas,  
Brenda Yáñez

EDITOR DE ECONOMÍA
Alejandro Bazán
abazan@grupoexpansion.com

REPORTEROS  
José Ávila, Luz Elena Marcos, 
Dainzú Patiño

EDITORA DE OBRAS
Diana Zavala 
dzavala@grupoexpansion.com

REPORTERA 
Gabriela Lara

EDITOR WEB
José Luis Sánchez

EDITORA DE INTERNACIONAL
Fernanda Hernández

EDITORA DE INTELIGENCIA
Rosalía Lara 
rosalia.lara@grupoexpansion.com

ANALISTAS DE INTELIGENCIA
Rafael Mejía, Edmundo Sánchez 

HEAD DE OPERACIONES
Luis Lara
luis.lara@grupoexpansion.com

GERENTE DE TRÁFICO
Ana María Galindo

COORDINADOR DE PRODUCCIÓN
Édgar Mora

PRODUCCIÓN
Ulises Alarcón

COORDINADOR DE PRODUCCIÓN DIGITAL
Javier Jasso

POSPRODUCCIÓN DIGITAL 
Diana Aguilar, Jesús González

CONTACTO  
DE VENTAS

ventas@grupoexpansion.com
Tel. 55 9177-4100 / 4300

DIRECTOR DE MARKETING Y 
TRANSFORMACIÓN DE NEGOCIO
René Flores
rflores@grupoexpansion.com

HEAD DE MARKETING Y TRANSFORMACIÓN 
DE NEGOCIO 
Cristhian del Ángel
cristhian.delangel@grupoexpansion.com

BRAND MANAGER 
Karina Alanis 

LÍDERES DE MARCA
Ana María Chávez, 
Oskar Merchant

COORDINADORA DE MARCA
María José Sánchez 

DIRECTORA DE ESTRATEGIA
Y GESTIÓN COMERCIAL
Alejandra Bustos 
alejandra.bustos@grupoexpansion.com 

SUBDIRECTORA COMERCIAL GOBIERNO 
Carla Font 
cfont@grupoexpansion.com 

GERENTES COMERCIALES GOBIERNO 
Víctor Enríquez 
venriquez@grupoexpansion.com 
Montserrat Zamora 
montserrat.zamora@grupoexpansion.com 

GERENTE DE ESTRATEGIA 
COMERCIAL HARD NEWS
Italo Corona 

LÍDER DE ESTRATEGIA HARD NEWS
Pamela Vargas

PROJECT MANAGER
Fernando Cortés

 
EDITORA GENERAL
Issa Plancarte
iplancarte@grupoexpansion.com

EDITORA ADJUNTA
Analine Cedillo

EDITORA DE ARTE
Vanessa Díaz

EDITORA DE ENTRETENIMIENTO
Natalia Chávez

COORDINADORA DE FOTO
Jessica Rebollar

COEDITORA GRÁFICA JR 
Italia Anzaldo

EDITOR GENERAL
Pedro Aguilar Ricalde
paguilar@grupoexpansion.com

EDITOR WEB
Luis Baylón

COORDINADORA WEB
Alejandra Montiel

DIRECTOR COMERCIAL CORPORATIVO, 
IP Y GOBIERNO
Alejandro Manrique
amanrique@grupoexpansion.com

HEAD COMERCIAL PUBLISHING  
María Fernanda Balbuena 
fernanda.balbuena@grupoexpansion.com 

HEAD COMERCIAL EVENTOS  
Karla Turban
kturban@grupoexpansion.com

GERENTES COMERCIALES  
Luis Alarcón
lalarcon@grupoexpansion.com
 
Édgar Córdova
edgar.cordova@grupoexpansion.com
 
Eduardo Lara 
eduardo.lara@grupoexpansion.com

BRANDED CONTENT 
EDITORA
Mildred Ramo
mildred.ramo@grupoexpansion.com

COEDITORA
Irayda Rodríguez

EDITORA DE BESPOKES
Paulina Castellanos

GENERADORES DE CONTENIDO 
Verónica Cervantes, Israel Díaz,
Carolina Ocaranza

DISEÑO
Manelik Guzmán

COORDINADOR DE VIDEO
Omar Moreira 
PRODUCTORES AUDIOVISUALES / VIDEO
Oliver Campa, Zaira Gutiérrez, 
Amairany Linares, Anabel Martínez, 
Miguel Ángel Santa Olalla

PRODUCTORA DE AUDIO
Mónica Alfaro

PRODUCTORES DE PÓDCAST
Leonardo Luna, Luz Pioquinto

COORDINADORA DE INVITADOS 
Paulina Hernández

YOUTUBE MANAGER
Paulina Torres

COORDINADORA DE ESTRATEGIA Y ANÁLISIS DIGITAL 
Pamela Vargas

DISEÑADORA DIGITAL  
Itzel García

TRANSFORMACIÓN DIGITAL 
Daniel Villegas

SEO EDITORIAL Y TÉCNICO 
Daniela Barranco, Jesús García

CIENTÍFICO DE DATOS 
Eduardo Castillero

EDICIÓN MULTIMEDIA 
Raymundo Martínez, Efraín Toral

GRANDES AUDIENCIAS 
Dolores Luna, Selene Ramírez,  
Josep Rodríguez, Marco Torres

REDES SOCIALES 
Daniel Cuevas, Sergio González,  
Alan Páez, Karen Sixtos 

EDITOR GENERAL DE ARTE HARD NEWS
Óscar González
oscar.gonzalez@grupoexpansion.com 

COEDITOR GRÁFICO  
Rodrigo Heredia

EDITOR DE FOTOGRAFÍA
Rafael Montiel

COORDINADORA DE FOTO SR 
Betina García

COORDINADORA DE FOTO WEB
Paola Hidalgo 

COORDINADORA DE DISEÑO WEB 
Evelyn Alcántara

DISEÑADORES WEB 
Nayeli Araujo, Salvador Buendía, 
Paula Carrillo, Pamela Jarquín

CORRECTORA DE ESTILO
Sandra Berríos

COORDINADORA DE ESTUDIO DE FOTO
Alejandrina Lira

FOTÓGRAFA DE ESTUDIO DE FOTO
Anylú Hinojosa-Peña

DIRECTOR EDITORIAL
Gonzalo Soto

gonzalo.soto@grupoexpansion.com

EDITORA DE EXPANSIÓN POLÍTICA
Mariel Ibarra

mibarra@grupoexpansion.com

JEFE DE REDACCIÓN E INFORMACIÓN
Alberto Verdusco

mario.verdusco@grupoexpansion.com

COORDINADORA ADMINISTRATIVA
Yrazema Almanza

ASISTENTES
Carolina Aguilar, Nayelly Peña

EXPANSIÓN® es una publicación de Expansión, S. A. de C. V. Revista mensual, Nº 1304, junio 01, 2023. Reserva de Derechos al Uso Exclusivo No.: 04-1972-000000000287-102; Certificado de Licitud de Título No. 884, Certificado de Licitud de Contenido Nº 
520. EXPANSIÓN® es una publicación editada y publicada por Expansión, S. A. de C. V., con domicilio en avenida Constituyentes Nº 956, colonia Lomas Altas, delegación Miguel Hidalgo, C. P. 11950, Ciudad de México. Editora responsable: Purificación Lucena 
Pineda. Esta publicación fue impresa por Reproducciones Fotomecánicas, S. A. de C.V., con domicilio en Duraznos Nº 1, colonia Las Peritas, delegación Xochimilco, C. P. 16010, Ciudad de México. Distribuida por Expansión, S. A. de C. V., Alfesa Comercialización y 
Logística, S. A. de C.V. Se prohíbe la reproducción total o parcial del contenido, fotografías, ilustraciones, colorimetría y textos publicados en este ejemplar sin la previa autorización de Expansión, S. A. de C. V. Las opiniones y puntos de vista de las colaboraciones 
publicadas en esta revista no necesariamente reflejan la opinión de EXPANSIÓN® y quedan bajo la responsabilidad de los autores. Todos los derechos reservados © 2023, Expansión, S. A. de C. V. Consulta el aviso de privacidad de datos en la siguiente dirección 
https://expansion.mx/aviso-legal-y-de-privacidad. Registro Postal: PP09-0198

BLANCA JUANA GÓMEZ MORERA
CEO

PRESIDENTE DE GRUPO EXPANSIÓN

CEO 
DE EVENTOS Y MEDIOS EXTERIORES

VICEPRESIDENTE
DE RELACIONES INSTITUCIONALES

INTERNATIONAL 
SALES

sales@grupoexpansion.com
Tel. (786) 558-5076

COLABORADOR
Diego Álvarez

GEX SP-DP .indd   1GEX SP-DP .indd   1 30/05/23   1:4430/05/23   1:44


TITÁN DE LOS CIELOS
Vaya un paso adelante de todas las demás con Gulfstream G700™. Una aeronave 

creada para estar a la vanguardia. Disfrute de la cabina más espaciosa de la 

industria, los motores Rolls-Royce de gran impulso y la galardonada tecnología 

Symmetry Flight Deck™ mientras hace historia con su alto rendimiento.

23_1234108_ExpansionMag_TitanoftheSkies_ES_210x275mm_5mm_PROD.indd   123_1234108_ExpansionMag_TitanoftheSkies_ES_210x275mm_5mm_PROD.indd   1 3/23/23   2:07 PM3/23/23   2:07 PMGEX SP-DP .indd   1GEX SP-DP .indd   1 16/04/23   22:2916/04/23   22:29


8 01— JUNIO —2023

LA VOZ DE

unio es la edición 
de ‘Las 500’, nues-
tro listado más 
longevo y toda 
una referencia en 
el ecosistema em-

presarial mexicano, sin embargo, 
queremos empezar este editorial 
celebrando un aniversario. Cuan-
do hace cinco años publicamos 
por primera vez nuestro especial ‘41+1 LGBT+ de los 
negocios’, había pocas iniciativas que impulsaran de 
esta manera la diversidad y la inclusión. Al equipo 
editorial de Expansión y a ADIL y Love4All, organiza-
ciones compañeras y socias en esta aventura, les costó 
convencer a esas 42 personas del listado inaugural que 
decidieron poner cara y voz a su trabajo a favor de la 
visibilización, de la eliminación de sesgos y prejuicios, 
y de los esfuerzos que hacían en el mundo laboral, junto 
con sus empresas, para tener espacios equitativos, jus-
tos y seguros. Cinco ediciones después, el proyecto ha 
crecido. Seguimos fieles a presentar 41+1 protagonistas, 
pero el interés ha aumentado tanto que la selección es 
cada vez más compleja de realizar. 

Las empresas, en su mayoría, han comprendido la 
importancia que tiene para su negocio y para atraer 
talento ser diversas e implementar políticas reales, 
transversales y durante todo el año, no sólo en el mes 
de junio. Y eso ha ayudado también a mantener esta 
iniciativa que tanto orgullo nos produce en Expansión. 
Sabemos que aún hay mucho camino por recorrer, pero 
estamos en marcha con el objetivo de que llegue un 
momento, como dice una de las personas que protago-
nizan nuestra edición del 5º aniversario, en el que no 
sea necesario ondear una bandera para exigir equidad.

El año pasado, titulamos nuestro editorial de ju-
nio como ‘El año que no está siendo’. Decíamos ya 

casi adiós al peor momento de la 
pandemia, volvía el consumo y la 
actividad, pero otros problemas 
acechaban al mundo: la invasión 
de Rusia a Ucrania, la inflación, 
la persistencia de la crisis de las 
cadenas de suministro y el desa-
basto de chips. Sin embargo, ‘Las 
500 empresas más importantes 
de México’ tuvieron durante 

2022, el periodo de referencia para elaborar nuestro 
listado, su mejor año de crecimiento de ventas des-
de hace casi dos décadas. En total, aumentaron 18.2% 
frente al año anterior. 

Gran parte del impulso lo dio Pemex, que se benefi-
ció de los precios del petróleo para registrar ganancias 
anuales por primera vez desde 2012. Pero también fue 
el año en que más empresas alcanzaron un crecimiento 
de doble dígito y en el que menos tuvieron una caída. 
‘Las 500’, además, aumentaron su número de emplea-
dos, 4.1% más que en 2021, para llegar a los 5.2 millones 
de personas, el 9% de la población ocupada del país.

El ejercicio de ‘Las 500’ se vuelve relevante no sólo 
para saber cuáles son y cuál es el peso en la econo-
mía de las principales compañías del país, que al fi-
nal supone un pulso a la economía. Desde hace siete 
años, Expansión colabora con Transparencia Mexicana 
(TM) y Mexicanos Contra la Corrupción y la Impunidad 
(MCCI) para analizar y evaluar las políticas anticorrup-
ción de las empresas más importantes del país. Este 
año, 50 firmas lograron la máxima calificación, 19 más 
que en 2021. Seguramente, la existencia del índice de 
Integridad Corporativa 500 (IC500) no es el único mo-
tor por el que las compañías han mejorado sus esfuer-
zos en materia de transparencia en la lucha contra la 
corrupción, pero, sin duda, forma parte de los factores 
que las impulsan a ello. 

MÁS  
BRILLOJ

@Expansion.mx lectores@grupoexpansion.com

EXP-1304-Editorial.indd   8EXP-1304-Editorial.indd   8 24/05/23   22:0724/05/23   22:07


, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

, B
ul

ov
a 

so
n 

m
ar

ca
s 

re
gi

st
ra

da
s. 

20
23

 B
ul

ov
a 

96
A

27
5.

   

LUNAR PILOT
98K112

ARCHIVO HISTÓRICO

GEX SP-DP .indd   1GEX SP-DP .indd   1 02/05/23   12:3802/05/23   12:38


10 01— JUNIO —2023

a llegada de la tecnología 
y nueva maquinaria siem-
pre ha impactado al mundo 
laboral, sobre todo, en los 
sectores industriales. En 

cada etapa, han mejorado la eficiencia y 
la productividad, pero también eliminó 
empleos. ¿Está a punto de ocurrir algo 
semejante a escala global con los avances 
en inteligencia artificial (IA) y la robótica?

El Foro Económico Mundial señaló 
en 2020 que la automatización y la inte-
ligencia artificial eliminarían 85 millones 

L

EN LA MIRA

de empleos en el mundo para 2025, sobre 
todo, aquellos relacionados con activi-
dades repetitivas, aunque también están 
creando nuevos trabajos: 97 millones de 
nuevos empleos se esperan para 2025, con 
roles especializados en tecnología de la 
información, ciberseguridad y desarrollo 
de software.

¿Qué tan cerca estamos de ver un re-
emplazo masivo de trabajos en múltiples 
industrias? Según un informe realizado 
por el Banco Interamericano de Desa-
rrollo en 2020, la adopción de robots en 

¿QUÉ PODEMOS APRENDER DE 
LOS ROBOTS EN EL EMPLEO?

Una máquina no te quitará tu trabajo, pero las personas tendrán que adaptarse 
al nuevo entorno que traen la tecnología y la inteligencia artificial.

POR: Daniel Cuevas

América Latina y el Caribe ha sido limi-
tada hasta ahora debido a que su imple-
mentación depende del análisis de costo 
y beneficio que hacen las empresas. Corea 
del Sur, Japón, Alemania y Estados Uni-
dos tienen la densidad más alta de robots, 
mientras que América Latina y el Caribe 
adquirió apenas el 0.6% de las 387,000 uni-
dades vendidas en el mundo en 2018.

Pero ¿qué tan cerca estamos de perder 
nuestros trabajos porque ya hay una má-
quina que los hace de manera más rápida 
y precisa? 

M. J. Petroni, futurista y ‘antro-
pólogo cyborg’, es un experto en 
las relaciones entre humanos 
y máquinas. Reconoce que los 
robots son muy efectivos en 
tareas específicas y repetiti-
vas, pero en asuntos de ética y 

pensamiento crítico, las perso-
nas las superan.

“Las máquinas son buenas 
en matemáticas, en cosas don-
de debes ser muy específico o 
hacer muchos productos con 
velocidad. Y por eso, yo creo 

que tenemos que estar en nues-
tra zona de ingenio”, dice Petro-
ni, quien también forma parte 
del equipo de expertos de Sin-
gularity University. “Las má-
quinas pueden imitar la crea-
tividad, buscar muchas fotos, 
hacer una combinación, pero 
no es creatividad en la manera 
que pensamos la creatividad”.

A pesar de las ventajas de 
las máquinas, Petroni destaca 
la importancia de que los hu-
manos guíen su uso de manera 
ética y responsable. La mejora 
de las habilidades humanas con 
la tecnología puede ser muy útil, 
pero también puede amplificar 
problemas, como la violencia y 
las divisiones sociales. 

El especialista señala que lo 
más relevante hoy es la IA gene-
rativa porque no necesita mu-
cha inversión para usarse. “En 

el metaverso tienes que usar 
headsets de realidad virtual, 
blockchain tiene que cambiar 
el sistema de dinero, pero la IA 
generativa se puede usar inme-
diatamente. Microsoft empe-
zará con Copilot en Office 365, 
que hará los PowerPoints, Ex-
cel y Word. Ayudará a personas 
a hacer código. Hay sistemas de 
Adobe Firefly que van a cambiar 
cómo editamos fotos. Eso es ins-
tantáneo, no en el futuro”.

Petroni considera que “no 
estamos lo suficientemente 
preocupados” por el impacto 
que tendrá la IA generativa, 
que puede reemplazar traba-
jos “de conocimiento”. “Antes, 
este no era un problema, pero 
ahora lo es”. Por eso, lo impor-
tante es la habilidad de pensar 
críticamente, “valiosa en cual-
quier campo”.

M. J. PETRONI
“NO ESTAMOS LO SUFICIENTEMENTE PREOCUPADOS”

EXP-1304-En la mira.indd   10EXP-1304-En la mira.indd   10 22/05/23   20:5522/05/23   20:55


11FOTOS: SHUTTERSTOCK, GETTY IMAGES, GUILLERMO GÁLVEZ / TALENT LAND

¿QUÉ HABILIDADES SERÁN NECESARIAS 
PARA ENCONTRAR EMPLEO EN 2025?

CHELSEA MANNING
“LOS HUMANOS SE ADAPTAN AL CAMBIO”

Chelsea Manning, activista 
y defensora de los derechos 
de privacidad y transparen-
cia en línea, considera que 
los avances en IA no son tan 
revolucionarios como mu-
chos sospechan, pues esta 
tecnología ya ha existido 
desde hace tiempo.

“Ciertamente hay hype y 
discusión al respecto debi-
do a algunos avances que se 
han publicitado. Ahora hay 
más conciencia de cuánto 
más se han integrado estas 
herramientas y tecnologías 
en nuestra sociedad. Vamos 
a seguir viendo esto lenta-
mente durante los próxi-
mos 10 o 15 años”.

Aunque es cierto que la 
tecnología está reempla-
zando algunos trabajos y 
roles en la sociedad, Man-
ning señala que esto no es 
algo nuevo. En su opinión, 

las personas se adaptan al 
cambio y siempre encuen-
tran una manera de seguir 
adelante.

“En un momento, era 
muy común para nosotros 
montar a caballo y solíamos 
tener mucha curtiduría de 
cuero. Ahora, tenemos au-
tomóviles y teléfonos y co-
sas así. Así que creo que las 
tecnologías definitivamen-
te traen cambios, pero los 
humanos se adaptan a ese 
cambio”, afirma la exana-
lista del ejército de Estados 
Unidos, que se hizo conoci-
da por haber filtrado a Wi-
kiLeaks miles de documen-
tos confidenciales sobre 
las guerras de Afganistán 
e Irak, por lo que pasó sie-
te años en prisión, antes de 
que el expresidente Barack 
Obama le concediera el per-
dón presidencial en 2017.

SOPHIA
¿CÓMO ENCONTRARÁN LOS HUMANOS 

SU PROPÓSITO EN LA VIDA?

¿Qué piensa un robot con 
IA avanzada sobre otros 
robots e inteligencias arti-
ficiales? Sophia, la prime-
ra robot en ser reconocida 
como ciudadana de un país 
(de Arabia Saudita), comen-
ta que muchos expertos 
afirman que la inteligencia 
artificial cambiará el mer-
cado laboral y aumentará 
la automatización de tareas 
repetitivas. Sin embargo, 
la preocupación real surge 
cuando se considera si la 
IA también automatizará 
tareas creativas.

Sophia, a la que cono-
cimos en 2016, plantea 
preguntas fundamentales: 
“¿Será la necesidad de la 
mayoría del trabajo huma-
no irrelevante? Si es así, 
¿cómo adquirirán los hu-
manos los recursos que ne-
cesitan? ¿Cómo encontra-
rán su propósito en la vida? 
¿Cómo pasarán su tiempo? 
Empiezas por este camino 
de pensamiento y pronto no 
sólo estás hablando del mer-
cado laboral o la economía, 

estás hablando de la natura-
leza de lo que significa ser 
humano”, afirma.

También señala las 
ventajas de la IA, como el 
apoyo que puede prestar a 
científicos y responsables 
de políticas públicas para 
desarrollar estrategias para 
combatir el cambio climá-
tico y que la industria sea 
más respetuosa con el 
medioambiente.

“Los humanos tienen 
razón para preocuparse 
por los posibles impactos y 
el mal uso de la inteligencia 
artificial, pero no creo que 
deban entrar en pánico”. Re-
cuerda que cada desarrollo 
científico o tecnológico ha 
preocupado a la humani-
dad por sus posibles impli-
caciones, pero no podemos 
“enterrar la cabeza en la 
arena” y pretender que la 
IA no cambiará el mundo. 
“Debemos educarnos sobre 
la IA y enseñar a las perso-
nas a utilizarla como una 
herramienta para mejorar 
sus vidas”.

1 2 3 4 5

PENSAMIENTO ANALÍTICO
E INNOVACIÓN

APRENDIZAJE ACTIVO 
Y ESTRATEGIAS DE 

APRENDIZAJE

RESOLUCIÓN DE PROBLEMAS 
COMPLEJOS

PENSAMIENTO CRÍTICO
Y ANÁLISIS

CREATIVIDAD, ORIGINALIDAD 
E INICIATIVA

FUENTE: WEF.

EXP-1304-En la mira.indd   11EXP-1304-En la mira.indd   11 22/05/23   20:5522/05/23   20:55


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/02/23   20:1216/02/23   20:12


13

PULSO
LA LOGÍSTICA 
DESAFÍA AL 
NEARSHORING

FOTO: CORTESÍA

No basta con el T-MEC, México 
tiene que trabajar para ser más 
competitivo y sacarle más provecho 
a la inversión extranjera.

POR: José Ávila

EXP-1304-Nearshoring.indd   13EXP-1304-Nearshoring.indd   13 22/05/23   20:5722/05/23   20:57


PULSO

14 01— JUNIO —2023

INFRAESTRUCTURA 
LOGÍSTICA A 2022

FOTOS: SHUTTERSTOCK

menudo, el puer-
to de Manzanillo 
colapsa. En años 
pandémicos se 
dijo que era por 

una oleada de carga sin pre-
cedentes, pero lo cierto es que 
está saturado desde antes del 
covid-19. El recinto portuario 
colimense ha registrado filas de 
camiones que superan los 10 ki-
lómetros en espera de ingresar, 
lo que se traduce en largas ho-
ras de retrasos y en sobrecostos 
para el sector autotransporte. 

Aunque las autoridades han 
dicho que colaboran con el sec-
tor privado de la operación por-
tuaria para mejorar la situación, 
en la práctica poco se ha refleja-
do. Por ejemplo, un contenedor 
de 20 pies, conocido como TEU, 
puede superar los 12 días en ser 
desalojado del puerto por diver-
sas causas, desde los trámites de 
los importadores hasta inefi-
ciencias en la aduana y de parte 
de los prestadores de servicios. 

Lo anterior es una muestra 
de que la logística en el país 
debe mejorar, sobre todo, en el 
contexto del nearshoring.

José Antonio Contreras, 
director general de Contecon 
Manzanillo, que opera la se-
gunda terminal especializada 
de contenedores, detalla que el 
puerto maneja más del 40% del 
volumen nacional, estimado en 
ocho millones de TEU. Por ello, 
la terminal trabaja en incremen-
tar su capacidad con una inver-
sión de 230 millones de dólares.

Desde su perspectiva, se tie-
ne que reducir la estadía de las 
mercancías en el puerto más 
importante del país para aliviar 
la congestión y evitar los sobre-
costos para los importadores, 
pero eso también depende de 
otros factores, como la disponi-
bilidad de camiones. 

También hay otras aristas 
que se deben atender, como la 
inseguridad. En lo que respec-
ta al transporte terrestre, un 
50% de las unidades económi-
cas dijeron sentirse inseguras 
al trasladar sus productos por 
carretera y un 47%, al movilizar-
las en corredores industriales, 
de acuerdo con la Encuesta Na-
cional de Victimización de Em-
presas (ENVE) 2022 del INEGI. 

• La red ferroviaria nacional 
cuenta con 26,914 km de vías.

• Los concesionarios tienen 695 
locomotoras propias y 503 rentadas 
y en equipo de arrastre, 13,793 
carros operables propios y 16,361 
rentados.

• Se operaron aproximadamente un 
millón de toneladas de carga a través 

de empresas aéreas en servicio 
regular nacional e internacional.

• El sistema aeroportuario nacional 
contaba con 78 aeropuertos, 

incluyendo el Aeropuerto 
Internacional Felipe Ángeles (AIFA).

FERROCARRIL

TRANSPORTE AÉREO

Por otro lado, el robo de carga 
en el Sistema Ferroviario Mexica-
no (SFM) alcanzó el año pasado los 
1,848 eventos. Sinaloa, Sonora y Ja-
lisco fueron los estados que más re-
portes presentaron. Esto, aunado a 
29 bloqueos de vías, según el Pulso 
del SFM a diciembre de 2022.

EN ESPERA DE LA INVERSIÓN
El término nearshoring se ha apo-
derado de la agenda económica 
en distintos países, sobre todo, 
latinoamericanos, a raíz de las 
disrupciones que provocó el co-
vid-19 en las cadenas mundiales 
de suministro, cuando las rutas 

comerciales se semiparalizaron y hubo que redise-
ñar los procesos logísticos.

También se ha dicho que la pandemia y la guerra 
comercial entre China y Estados Unidos abrió una opor-
tunidad para que México se beneficie con el nearshoring, 
que consiste en la relocalización de plantas productivas 
en países más cercanos a los consumidores. 

La llegada de Tesla a Santa Catarina, Nuevo León, con 
una inversión de casi 5,000 millones de dólares, más los 
865 mdd que BMW destinará para ampliar su planta de 
San Luis Potosí, son muestra de los capitales que puede 
atraer México si se dan los pasos en la dirección correcta 
para satisfacer las necesidades de empresas e inversio-
nistas, donde la logística juega un papel fundamental.

La logística planifica, gestiona y controla el transpor-
te y el almacenamiento de mercancías dentro de una ca-
dena de suministro. Por ello, un movimiento eficiente de 
materias primas y productos requiere de infraestructu-
ra, como carreteras, vías férreas, puertos y aeropuertos, 
así como herramientas que monitoreen los procesos, 
explica Ferrovial, empresa operadora de infraestructura.

Pese a las condiciones que imperan en el país, no 
todo es malo. De hecho, la logística en México se puede 
calificar como buena, prueba de ello es que el país es uno 

A

INFRAESTRUCTURA 
LOGÍSTICA A 2022

Se operaron aproximadamente un 
millón de toneladas de carga a través 

de empresas aéreas en servicio 
regular nacional e internacional.

TRANSPORTE AÉREO

14 01— JUNIO —2023

carros operables propios y 16,361 
rentados.

EXP-1304-Nearshoring.indd   14EXP-1304-Nearshoring.indd   14 22/05/23   20:5722/05/23   20:57


15

de los principales exportadores del mundo. “Estamos 
exportando alrededor de 550,000 mdd. Cuando hablas 
de exportación con esos volúmenes, la verdad, [la logís-
tica] funciona bastante bien”, destaca Sergio Contreras, 
vicepresidente del Consejo Empresarial Mexicano de 
Comercio Exterior, Inversión y Tecnología (Comce).

No obstante, la infraestructura y los servicios deben 
ser aún más eficientes, pues con el nearshoring, pronos-
tica el directivo, se incrementará entre un 16 y 18% el 
volumen de exportaciones en los siguientes años.

Los competidores buscan tres cosas: 1) operación 
eficiente, es decir, que la infraestructura sea capaz de 
manejar las cargas, garantizando seguridad y confia-
bilidad; 2) digitalización de procesos para saber en 
tiempo real la ubicación y el estado de los productos, 
y, 3) un buen manejo de la demanda y la oferta, donde 
las empresas buscan aliados a largo plazo –públicos 
y privados– tanto para el manejo de carga como para 
el desarrollo de carreteras, vías férreas, aeropuertos y 
terminales portuarias, refiere Alfonso de los Ríos, CEO 
y cofundador de Nowports, empresa que gestiona im-
portaciones y exportaciones con herramientas digitales.

Jaime Tabachnik, CEO de Solvento, firma dedicada a 
la automatización de procesos financieros para trans-
portistas, coincide en que “necesitamos digitalizarnos 
y aprovechar la tecnología en la nube para tener dispo-
nibilidad de información y bases de datos para tomar 
decisiones más inteligentes”.

El boom del nearshoring tendrá una duración de 
entre tres y cuatro décadas, beneficiando al país con 
la llegada de inversión extranjera, lo que abre las posi-
bilidades de que México sea una de las 10 principales 
potencias exportadoras del mundo, considera, a su vez, 
Luis Enrique Zavala, vicepresidente de la Asociación 
Nacional de Importadores y Exportadores de la Repú-
blica Mexicana (ANIERM).

TRAZAR LA RUTA
Una oportunidad que se debe aprovechar, además de 
exportar a Estados Unidos, es que si México amplía los 
puertos en el sur y se mejoran los sistemas de comu-
nicación se potenciarán los beneficios de los tratados 
comerciales con países de América Latina y el Caribe, 
aumentando su presencia en esos mercados.

En ese sentido, el Corredor Interoceánico del Istmo 
de Tehuantepec puede jugar a favor de México y con un 
movimiento adecuado de mercancías competir por algo 
de la carga que se mueve a través del canal de Panamá, 

coinciden los entrevistados. Este proyecto, subraya Ser-
gio Contreras, ahorrará muchos días y costos logísticos 
en el transporte de mercancías de origen asiático no sólo 
a México, sino a la costa este de Estados Unidos.

Además de este tren transístmico, recientemente se 
fusionaron las ferroviarias Canadian National y Kansas 
City Southern para formar el corredor T-MEC, que unirá 
México, Estados Unidos y Canadá. Esto es que la carga 
puede viajar desde el puerto de Lázaro Cárdenas hasta 
Winnipeg, Canadá, con un mismo proveedor. 

De no hacer estas inversiones, en menos de una dé-
cada se pueden convertir en “cuellos de botella” y jugar 
en contra del nearshoring, enfatiza Zavala.

Asimismo, se tienen que mejorar los procesos adua-
nales para hacerlos más ágiles y competitivos, lo cual 
se va a lograr con sistemas electrónicos, digitales y con 
inteligencia artificial, agrega Contreras.

NO TODO ES INFRAESTRUCTURA 
Otra de las áreas de oportunidad para crecer tiene que 
ver con el combate a la informalidad en la industria lo-
gística, tal como ocurre en otros sectores del país, agrega 
Tabachnik. “La inseguridad en las carreteras es la ame-
naza y el riesgo número uno. Si no hacemos algo, se nos 
puede caer esta oportunidad”, advierte.

De acuerdo con la ENVE 2022, la inseguridad repre-
sentó una pérdida de 120,200 millones de pesos para la 
economía nacional en el año 2021. 

A su vez, Contreras enfatiza que se tiene que “for-
malizar el Estado de derecho” y dar certidumbre para 
el cumplimiento de contratos, así como respeto a las 
reglas del juego para garantizar la inversión extranjera.

A decir de Tabachnik, el acceso a financiamiento 
también es un problema, pues limita la posibilidad de 
que las empresas de transporte de mercancías accedan 
a herramientas para mejorar sus servicios. “Sin acceso a 
capital de trabajo no vamos a poder hacer frente porque 
las empresas no van a tener liquidez para poder crecer, 
adquirir nuevos equipos –vehículos, cajas–, pagar más 
gasolina y a nuevos operadores”, puntualiza.

Otro de los retos tiene que ver con el tema ambien-
tal. Al ser las cadenas logísticas las que más impacto 
tienen en las emisiones de CO2, se tiene que neutrali-
zar la huella de carbono. Ahora no es obligatorio, pero 
en el futuro el que quiera exportar a Estados Unidos y 
Europa tendrá que cuidar mucho la huella de carbono 
del producto. Para ello, el país debe reforzar su política 
medioambiental, acota Contreras, de Contecon.

• México tiene 16 puertos para 
comercio exterior que mueven 
alrededor de 290 millones de toneladas 
y ocho millones
de contenedores. 

• Manzanillo, Lázaro Cárdenas, 
Ensenada y Mazatlán son los 
principales puertos en el Pacífico.

• Veracruz, Altamira y Progreso 
son los principales puertos 
en el golfo y el Caribe.

• La red carretera nacional es 
de 401,366 km, de los cuales 
51,428 son federales.

PUERTOS

CARRETERAS

alrededor de 290 millones de toneladas 

Manzanillo, Lázaro Cárdenas, 

principales puertos en el Pacífico.

Veracruz, Altamira y Progreso 

• Alrededor del 60% de 
las exportaciones y el 50% 
de las importaciones se 
hacen por autotransporte. 

FUENTE: SICT. 

EXP-1304-Nearshoring.indd   15EXP-1304-Nearshoring.indd   15 22/05/23   20:5822/05/23   20:58


PULSO

16 01— JUNIO —2023

a desaparición 
de Financiera 
Nacional de De-
sarrollo Agro-
pecuario, Rural, 

Forestal y Pesquero (FND o 
Finrural) representa un reto 
para el gobierno mexicano, 
ya que debe evitar dejar a su 
suerte a los productores del 
campo que recibían apoyo 
crediticio de esta institución. 
Para ello, se ha implementado 
una estrategia que involucra 
los Fideicomisos Instituidos 
en Relación con la Agricultu-
ra (FIRA) del Banco de México. 

Alan Elizondo Flores, di-
rector general de este banco 
de desarrollo, comenta que 
desde abril del año pasado 
sabían que el FND iba a desa-
parecer en 2023, lo cual les dio 
oportunidad de conocer a los 
productores e intermediarios 
financieros que serían afec-
tados para anticiparse a las 
necesidades crediticias y pre-
venir los ciclos agrícolas en 
Sinaloa y Chihuahua y, poste-
riormente, en Chiapas, Oaxaca 
y Campeche.

Al cierre de 2022, FIRA 
canalizó 240,000 millones de 
pesos al campo mexicano y 
descarta que los recursos sean 
una limitante para atender a 
los acreditados del FND. “FIRA 
sí se puede subir de 240,000 
mdp a 270,000 mdp. Tiene la 
posibilidad. El tema es cómo 
estructurarlo”, afirma el direc-
tivo a Expansión.

En su justificación, el pre-
sidente Andrés Manuel López 
Obrador dice que la desapari-
ción de Finrural obedece a que 
su morosidad cerró en 26% el 
año pasado, además de que 
entregaba financiamientos 
sin garantías.

Al ser cuestionado sobre 
cómo FIRA evitará el disparo 
de su cartera de impago, Eli-
zondo explica que el modelo 
con el que opera le permitió ce-
rrar 2022 con una morosidad 

de sólo el 1.5% y que consiste en 
que, tanto el intermediario que 
se encarga de entregar los re-
cursos a los productores, como 
ellos mantienen un monitoreo 
constante al agroempresario, 
lo que les permite activar aler-
tas tempranas.

“Al intermediario financie-
ro no le conviene que ese cré-
dito deje de pagar porque ellos 
pierden recursos, y a FIRA 
tampoco porque en esos pro-
yectos se comparte el riesgo de 

L

FOTO: RAFA MONTIEL

FIRA asumirá parte 
de las operaciones de 
Finrural, sin poner en 
riesgo sus niveles de 
morosidad.

POR: Alejandro Bazán

los créditos. Nosotros tenemos 
gente especializada que revisa 
los proyectos, (...) entonces, se 
tiene la capacidad de anticipar 
problemas”, detalla.

Elizondo destaca que, a fi-
nales de abril, se hizo la prime-
ra colocación de un bono resi-
liente en el mercado bursátil, 
por 2,985 mdp, el primero en 
su tipo en América Latina. Los 
recursos buscarán apoyar pro-
yectos que mitiguen, y ya no 
prevengan, los impactos del 
cambio climático.

Para los siguientes meses, 
pretenden hacer la transición 
ordenada con FND e impulsar 
los apoyos de fondeo para los 
productores. “Un tercer obje-
tivo es atender las necesidades 
de la industria nacional con el 
acceso a los mercados y la for-
taleza de capital para hacer 
llegar esos recursos. También 
queremos emitir un bono te-
mático en octubre que sea de 
inclusión financiera e insta-
lar un marketplace de nuevas 
tecnologías del campo, donde 
se conecten nuestros 400,000 
clientes”, indica Elizondo.

ESTRATEGIA 
PARA EL CAMPO

¿QUÉ ES FIRA?
• Es un banco de desarrollo 
de segundo piso, es decir, 
es mayorista y opera con 
intermediarios.

• Apoya al sector 
agroalimentario y medio 
rural, así como a pequeñas 
comunidades.

• Está conformado por 
cuatro fideicomisos: FONDO, 
FEFA, FEGA y FOPESCA.

• Tiene 88 oficinas en 
el país y ofrece cuatro 
servicios: financiamiento, 
garantías, asistencia técnica 
y programas.

• En 2022 logró 240,000 
mdp en saldo de 
financiamiento, siendo el 
agro el más beneficiado 
con el 55% de los montos, 
seguido por la ganadería 
(23%), medio rural (17%)
y pesca (5%).

CAPACIDAD. Alan 
Elizondo señala que 
FIRA puede subir 
hasta 270,000 
mdp los créditos al 
campo.

FUENTES: FIRA y Cámara de Diputados.

EXP-1304-Fira.indd   16EXP-1304-Fira.indd   16 22/05/23   20:5622/05/23   20:56


Sencilla-Doble.indd   1 25/05/23   12:23


impossible is nothing

Junio-25

16k
CIRCUITO

GEX SP-DP .indd   1GEX SP-DP .indd   1 22/05/23   16:5322/05/23   16:53


19FOTOS: RAFA MONTIEL, YERANIA ROLÓN / CUARTOSCURO

P O L I T I C A . E X P A N S I O N . M X

MÉXICO ANTE EL 

LA AGENDA 2030 ES UN PLAN DE 
ACCIÓN DE LAS NACIONES UNIDAS 

PARA DISMINUIR LA POBREZA 
MUNDIAL Y LAS DESIGUALDADES. 

AUNQUE MÉXICO SE COMPROMETIÓ 
A CUMPLIRLO, SU IMPLEMENTACIÓN 
ESTÁ EN RIESGO POR LOS RECORTES 

PRESUPUESTALES DEL GOBIERNO.  
POR: Dulce Soto

POBRE, DESIGUAL 
Y VULNERABLE AL 

CAMBIO CLIMÁTICO

EXP-1304-Objetivos2030.indd   19EXP-1304-Objetivos2030.indd   19 23/05/23   13:4623/05/23   13:46


P
O

L
IT

IC
A

.E
X

P
A

N
S

IO
N

.M
X

POLÍTICA

P
asaron nueve horas antes de que los médicos la aten-
dieran. Pese a los dolores de parto, tuvo que ir a la 
clínica tres veces durante el mismo día. ‘Q’ llegó con 
contracciones al Hospital General de Zona Nº 3 del 
IMSS, en Navojoa, Sonora, a las ocho de la mañana del 
4 de mayo de 2020. Pero los primeros médicos que la 
revisaron le pidieron volver en tres horas porque “le 
faltaba dilatación”. A las 12:30, como los dolores no 
cesaban, ‘Q’ regresó a la sala de urgencias del mismo 
hospital y pidió una cesárea. Sin embargo, el médico 
en turno la mandó a su casa también y le aseguró que 
todo estaba bien con ella y su bebé.

Cinco horas después, la mujer acudió de nueva 
cuenta al hospital. En esta ocasión, un doctor y una en-
fermera la revisaron, por fin, con un ultrasonido. Era 
demasiado tarde. El bebé de ‘Q’ no tenía signos vitales. 
A las 11 de la noche, el personal de salud le practicó un 
aborto medicado. El caso fue descrito por la Comisión 
Nacional de Derechos Humanos (CNDH) en la recomen-
dación 14/2023 que emitió al IMSS en enero de este año 
por violencia obstétrica y no proteger el interés superior 
de la niñez. 

El caso de ‘Q’ es testimonio de lo lejos que aún está 
México de erradicar los decesos de menores de cinco 
años, la violencia obstétrica que a veces desemboca en 
muertes maternas y garantizar el acceso a servicios 
de salud de calidad, que son sólo una parte de los 17 
Objetivos de Desarrollo Sostenible (ODS) de la Agenda 
2030, el plan de acción de las Naciones Unidas para 
disminuir la pobreza mundial y las desigualdades, y 
que México suscribió. 

Pero esta no es la única meta que está en riesgo de no 
alcanzarse, México registra rezagos importantes, sobre 
todo, en aquellos relacionados con educación, combate 
a la pobreza y cambio climático.

SIN CUMPLIR
Aunque México se comprometió en 2015 a cumplir 
la Agenda 2030 de Desarrollo Sostenible, el gobier-
no del presidente Andrés Manuel López Obrador ha 
disminuido el presupuesto público destinado a cum-
plir este plan de acción. De 2019 a 2023, los recursos 
de 286 programas sociales que contribuyen directa-
mente a la implementación de los ODS disminuyeron 
1.1%, según un análisis del Centro de Investigación 
Económica Presupuestaria (CIEP). Además de una 
falta de voluntad política en algunos rubros, según 

Fi
n 

de
 la

 p
ob

re
za

Ha
m

br
e 

ce
ro

Sa
lu

d 
y 

bi
en

es
ta

r

Ed
uc

ac
ió

n 
de

 c
al

id
ad

Ig
ua

ld
ad

 d
e 

gé
ne

ro

Ag
ua

 li
m

pi
a 

y 
sa

ne
am

ie
nt

o

 T
ra

ba
jo

 d
ec

en
te

 y
 c

re
ci

m
ie

nt
o 

ec
on

óm
ic

o

 In
du

st
ria

, i
nn

ov
ac

ió
n 

e 
in

fr
ae

st
ru

ct
ur

a

 R
ed

uc
ci

ón
 d

e 
la

s 
de

si
gu

al
da

de
s

Ci
ud

ad
es

 y
 c

om
un

id
ad

es
 s

us
te

nt
ab

le
s

 P
ro

du
cc

ió
n 

y 
co

ns
um

o 
re

sp
on

sa
bl

es

Ac
ci

ón
 p

or
 e

l c
lim

a

Vi
da

 s
ub

m
ar

in
a

Vi
da

 d
e 

ec
os

is
te

m
as

 te
rr

es
tr

es

Pa
z,

 ju
st

ic
ia

 e
 in

st
itu

ci
on

es
 s

ól
id

as

Al
ia

nz
as

 p
ar

a 
lo

gr
ar

 lo
s 

ob
je

tiv
os

En
er

gí
a 

as
eq

ui
bl

e 
y 

no
 c

on
ta

m
in

an
te

16
4,

59
7

22
3,

92
3

35
7,1

12

36
5,

17
9

59
2,

36
8

58
4,

21
4

98
7,3

60

62
5,

92
5

46
5,

94
3

15
8,

85
7

59
,2

65

67
,8

79

21
,4

08

3,
89

2

34
,8

88

4,
96

0

15
0,

73
3

RECURSOS PARA 
CUMPLIR CON LA 

AGENDA 2030
Este es el presupuesto 

destinado a cada Objetivo 
de Desarrollo Sostenible 

(ODS) para este año.

Mejorando moderadamente

En camino al logro de los ODS

Estancado

Decreciente

TOTAL
4,868,503

FUENTE: CIEP, Desarrollo sostenible: usos y recursos públicos, 2023.

Cifras en millones de pesos

20 01— JUNIO —2023

EXP-1304-Objetivos2030.indd   20EXP-1304-Objetivos2030.indd   20 23/05/23   13:4623/05/23   13:46


1
FOTO: OMAR MARTÍNEZ, CUARTOSCURO

Cuatro de las principales metas de este objetivo de 
desarrollo buscan erradicar la pobreza extrema en 2030, 
reducir a la mitad la población en pobreza, brindar 
atención integral a la primera infancia y construir un 
sistema de protección social con enfoque de derechos.

Sin embargo, lejos de avanzar, en México creció 
la población en pobreza, al pasar del 41.9% en 2018 
al 43.9% en 2020, según los datos más recientes del 
Coneval. La pobreza extrema también repuntó en 
el país, del 7 al 8.5% en el mismo periodo. Hasta el 
segundo trimestre de 2022, el 38.5% de la población se 
encontraba en pobreza laboral.

“Esto es preocupante porque quiere decir que los 
integrantes del hogar no tienen los recursos suficientes 
para adquirir una canasta básica alimentaria”, subraya 
Axel González, investigador de la organización México 
Cómo Vamos.

Respecto a la atención a la primera infancia, diversos 
analistas han subrayado que este gobierno centra los 
recursos en el apoyo a las personas adultas mayores 
y abandona los programas de atención a niñas, niños, 
adolescentes y jóvenes. Pese a que la Pensión del 
Bienestar para Adultos Mayores es el programa social 
con más recursos, no tiene el componente de protección 
social –como en el pasado lo tenía Prospera– y, con ello, 
más personas carecen de ese derecho.

especialistas, el recorte a este gasto complica que 
México alcance las metas en siete años.

Según las Naciones Unidas, la Agenda 2030 es un 
plan de acción para erradicar la pobreza mundial y 
las desigualdades. Los 17 objetivos propuestos inclu-
yen metas relacionadas con el fin de la pobreza y del 
hambre. También dibujan mejoras en salud, educa-
ción, igualdad de género, acceso al agua, a las ener-
gías no contaminantes y al trabajo decente. Otros 
objetivos se centran en el medioambiente, el clima, 
la justicia y las instituciones sólidas.

Aunque la pandemia de covid-19 impactó en 
los avances del desarrollo social, “también hay 
decisiones políticas que implicaron retrocesos”, 
señala Laura Delalande, directora de Inclusión 
y Desarrollo Sostenible de Ethos, Innovación en 
Políticas Públicas.

EL IMPACTO
La propia ONU ve con preocupación el retraso de 
los países de América Latina en el cumplimiento 
de los ODS, pues ha estimado que, al ritmo actual, 
sólo alcanzarán el 25% de las metas. Incluso, la vi-
cesecretaria general de la ONU, Amina Moham-
med, llamó a los gobiernos a reforzar las acciones.

Según estimaciones de las Naciones Unidas, si la 
Agenda 2030 no se cumple, 71 millones de personas 
regresarán a la pobreza extrema, lo que significaría 
el primer aumento en este rubro desde 1998. Esto 
incrementaría el número de personas con hambre 
y enfermedades, y el trabajo infantil. 

“De hecho, es probable que los progresos logra-
dos a nivel mundial en la reducción del trabajo in-
fantil se vean invertidos por primera vez en 20 años”, 
advierte la ONU en el informe de los ODS. 

También habría miles de fallecimientos adicio-
nales entre las y los niños menores de cinco años 
y decenas de miles de muertes maternas más que 
en 2020 y México no se salvará de estos impactos 
y de las consecuencias de dejar de lado las metas 
de desarrollo.

P O B R E Z A  Q U E  P E R S I S T E

ES MUCHA LA 
POBLACIÓN QUE
SE ENCUENTRA EN 
POBREZA LABORAL 
Y LOS PROGRAMAS 
SOCIALES NO SON 
SUFICIENTES PARA 
CORREGIRLO.
Axel González
investigador de México 
Cómo Vamos.

de personas 
en pobreza55.7 MILLONES

21

EXP-1304-Objetivos2030.indd   21EXP-1304-Objetivos2030.indd   21 23/05/23   13:4623/05/23   13:46


22 01— JUNIO —2023

P
O

L
IT

IC
A

.E
X

P
A

N
S

IO
N

.M
X

POLÍTICA 3
F R A G I L I D A D  E N  S A L U D

La principal meta del ODS referente a salud, que se relaciona con 
la salud y el bienestar, es reducir la tasa de mortalidad materna a 
menos de 70 por cada 100,000 nacidos vivos. México ha cumplido 
con ese indicador, pero en 2021 alcanzó la tasa de muerte materna 
más alta desde 2007, al pasar de 48.3 en ese año a 58.6, según 
datos de la Secretaría de Salud.

Otra meta es poner fin a las muertes evitables de recién nacidos 
y de niños menores de cinco años. Sin embargo, en 2021 todavía 
morían en el país 13 menores de cinco años por cada 100,000 en la 
misma edad y ocho bebés por cada 100,000 nacidos vivos.

Aunque los avances científicos y sanitarios han permitido reducir 
la probabilidad de muerte de niños, niñas, adolescentes y jóvenes, 
en México el progreso ha sido parcial debido a los altos índices 
de violencia, explica en entrevista Rodolfo de la Torre, director de 
Movilidad Social del Centro de Estudios Espinosa Yglesias.

Este objetivo pretende, además, conseguir la cobertura universal 
de salud. Pese a que el gobierno de López Obrador ha puesto el 
tema en su agenda, no ha logrado concretar la meta. Los fallos del 
Insabi provocaron, entre otras cosas, que 15 millones de personas sin 
afiliación quedaran sin atención médica.

“El plan original que tenía esta administración para 
reestructurar el sistema de salud ha fracasado y tiene que empezar 
nuevamente”, advierte de la Torre. 2
EN ALGUNAS REGIONES 
DE NUESTRO PAÍS 
SE HA ACORTADO LA 
ESPERANZA DE VIDA, 
SOBRE TODO, DE 
LA POBLACIÓN DE 
15 AÑOS Y MÁS, Y EN 
PARTICULAR, DE LOS 
HOMBRES, POR LA 
CRIMINALIDAD.
Rodolfo de la Torre,
director de Movilidad Social del CEEY.

en 2021, el año con más defunciones (Ssa).

10,045 MUERTES 
MATERNAS

FOTOS: GERARDO VIEYRA, AFP /  YERANIA ROLÓN, CUARTOSCURO

EXP-1304-Objetivos2030.indd   22EXP-1304-Objetivos2030.indd   22 23/05/23   13:4623/05/23   13:46


23

3Asegurar que en 2030 todas las niñas y los niños 
terminen la primaria y la secundaria, que tengan 

acceso a servicios de educación inicial y aumentar 
el número de docentes calificados son algunas de 

las metas de este objetivo de la Agenda 2030.
Pero, por ahora, México no ha logrado recuperar 
a las niñas y niños que abandonaron la escuela 

durante y después de la pandemia ni ha presentado 
una estrategia para hacerlo.

“Si no revertimos el abandono, las generaciones 
que hoy están en edad escolar acumularán 

desventajas y problemas que durarán toda su vida”, 
advierte Antonio Villalpando, investigador de la 

organización Mexicanos Primero.
Actualmente, seis de cada 10 menores de 

tres años no tienen acceso a la educación inicial, 
sobre todo, después de que en esta administración 

desapareciera el financiamiento directo
a las estancias infantiles.

Sobre la preparación de los docentes, también 
hay malas noticias: el presupuesto para la 

formación magisterial se redujo de 1,644 pesos
por docente en 2016 a 85 pesos en 2023.2

3A T R A S O  E D U C A T I V O

LOS LÍDERES 
MUNDIALES 
DEBERÁN TOMAR 
UNA DECISIÓN: 
CUMPLIR SU 
COMPROMISO CON 
UN FUTURO MEJOR 
O DEJARLO 
EN EL CAMINO.
Amina Mohammed,
vicesecretaria general de la ONU.

Seis de cada 10 menores de 
tres años no tienen acceso a la 
educación inicial (Ciep-INEGI).

EXP-1304-Objetivos2030.indd   23EXP-1304-Objetivos2030.indd   23 23/05/23   13:5023/05/23   13:50


P
O

L
IT

IC
A

.E
X

P
A

N
S

IO
N

.M
X

POLÍTICA 4La única meta de este objetivo de desarrollo sostenible es “fortalecer 
la resiliencia y la capacidad de adaptación a los riesgos relacionados 
con el clima y los desastres naturales en todos los países”. Sin 
embargo, también en este sexenio se eliminó el principal instrumento 
de financiamiento de estas acciones: el Fondo para el Cambio 
Climático. Actualmente, señalan expertos, México ha seguido una 
política regresiva en este sector. No aporta recursos suficientes y 
los que etiqueta transversalmente para este fin, al menos de 2018 
a 2020, han sido utilizados, en su mayoría, por la Comisión Federal 
de Electricidad (CFE) para financiar gas natural, lo que implica más 
recursos que, incluso, los de la propia Semarnat, la dependencia 
encargada de la política ambiental.

“El tema ambiental no es prioritario para el presidente. Es de 
estas generaciones que piensan que primero hay que atender la 
pobreza y después, el ambiente, como si el medioambiente fuera 
de países ricos”, agrega Laura Delalande, directora de Inclusión y 
Desarrollo Sostenible de Ethos.

El problema es que México, por su geografía y su ubicación, 
es sumamente vulnerable ante el cambio climático y algunas 
comunidades ya enfrentan sus impactos negativos. 

Por todo ello, México se encamina en una ruta contraria a la 
recomendada por la ONU en la Agenda 2030.

C A M B I O  C L I M Á T I C O  S I N  A T E N D E R

ES CLARO 
QUE NO 

LOGRAREMOS 
CUMPLIR 

LA AGENDA 
2030 

HACIENDO 
MÁS DE LO 

MISMO.
Alejandra Macías, 

investigadora del CIEP.

el año más caluroso en 
México del que se tenga 

registro (UNAM).

2021

4
FOTO: CUARTOSCURO24 01— JUNIO —2023

EXP-1304-Objetivos2030.indd   24EXP-1304-Objetivos2030.indd   24 23/05/23   13:4723/05/23   13:47


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   14:0816/05/23   14:08


FOTO: XXXXXXXX GRÁFICO: XXXXXXXX

P
O

L
IT

IC
A

.E
X

P
A

N
S

IO
N

.M
X

POLÍTICA

SIN BARRERAS. El 
alambrado colocado 
por el ejército 
estadounidense 
no impidió a los 
migrantes brincar el 
muro fronterizo. 

EXP-1304-Política-Migrantes.indd   26EXP-1304-Política-Migrantes.indd   26 5/22/23   20:465/22/23   20:46


27

MIGRANTES: LA 
CARRERA CONTRA 

EL TIEMPO
No importa de qué lado del muro fronterizo se 
encuentren, los migrantes que buscan llegar a 

Estados Unidos viven una carrera de obstáculos 
para poder quedarse en la tierra prometida.

POR: David Santiago

FOTOS: RAFA MONTIEL A
dos cuadras del muro fronte-
rizo entre México y Estados 
Unidos, Jesús Enrique Meza 
camina por El Paso Street 
con una actitud relajada y 
una sonrisa dibujada en su 
rostro. La hazaña lo vale. Hace 
más de cuatro meses cerró la 
puerta de su casa y dejó atrás 
a su familia en Venezuela para 

sumarse a la ruta migrante, junto a cente-
nares de sus paisanos, con la meta de pisar 
el suelo donde hoy está parado. 

Meza es uno de los afortunados que lo-
graron cruzar a Estados Unidos, horas an-
tes de que el pasado 11 de mayo llegara el fin 
del Título 42, medida que se implementó en 
el gobierno de Donald Trump como recurso 
sanitario ante el covid-19 y que sirvió para 
expulsar, vía fast track, a casi 2.7 millones 
de migrantes.

En El Paso, Texas, con la promesa de 
“portarse bien” y con su permiso que le 
otorga estancia legal en Estados Unidos, 
el venezolano inicia una nueva carrera 
contra el tiempo, pues tendrá 60 días para 
lograr la condición de refugio que le permi-
ta quedarse en ese país y poder cumplir la 
promesa a su familia de “sacarlos adelante”. 

En la misma condición está Alejandro 
Romero, otro migrante venezolano que 
descansa en una banca en las calles del 
centro de esta población que colinda con 
Ciudad Juárez, Chihuahua, y donde toma 
fuerzas para emprender un viaje de 2,600 
kilómetros hasta Ohio, con la ilusión de en-
contrarse con su madre. “Mi misión es tra-
bajar, que es lo que venimos a hacer aquí”, 
expresa Romero.

BIENVENIDA. El arco 
que conecta a El 
Paso Street es la 
puerta de entrada 
a EU desde Ciudad 
Juárez.

EXP-1304-Política-Migrantes.indd   27EXP-1304-Política-Migrantes.indd   27 5/22/23   20:475/22/23   20:47


POLÍTICA

Para los migrantes que 
han caminado miles de kiló-
metros desde sus países, lle-
gar a la tierra prometida no 
implica mejorar sus condicio-
nes de inmediato, la mayoría 
ha venido sólo con la ropa que 
trae puesta y, algunos, con su 
teléfono celular. Por las calles 
del barrio Chihuahuita toda-
vía muchos viven en campa-
mentos en las calles, con poco 
acceso a servicios, y rondan 
para conseguir empleo por 30 
dólares al día que les permita 
comer y juntar para el pasaje a 
sus destinos.

En México está la otra cara 
de la moneda: centenares de 
migrantes que no lograron 
llegar a tiempo y que ahora 
buscan una nueva manera de 
cruzar, a pesar de las más se-
veras restricciones que ya im-
peran en Estados Unidos. Mu-
chos están varados en Ciudad 
Juárez y, al igual que los de El 
Paso, duermen en campamen-
tos improvisados alrededor de 
las instalaciones del Instituto 
Nacional de Migración (INM)  
bajo la sombra de una tragedia: 
la muerte de 40 migrantes en el 
incendio de una estancia mi-
gratoria el 27 de marzo. 

Así, desde el río Bravo, de-
cenas de migrantes observan 
el muro de metal y algunos, 
como Juan Mijares, están deci-
didos a quedarse ahí el tiempo 
que sea necesario para poder 
cruzar: “Rendirme, nunca; re-
troceder, jamás”, dice este mi-
grante que hoy tiene como vi-
vienda un tienda de campaña a 
un paso de la tierra prometida.

PUERTAS AL CIELO.
Migrantes hacen 
fila en una de las 
puertas entre México 
y EU para solicitar 
refugio en ese país.

28 01— JUNIO —2023

P
O

L
IT

IC
A

.E
X

P
A

N
S

IO
N

.M
X

EXP-1304-Política-Migrantes.indd   28EXP-1304-Política-Migrantes.indd   28 24/05/23   19:0924/05/23   19:09


29

“TODOS MERECEMOS UNA 
OPORTUNIDAD, TODOS 

SOMOS IGUALES.
Kenneth Davalillo,

migrante venezolano.

LA ESPERA. Migrantes 
permanecen a 
las orillas del río 
Bravo en busca de 
la oportunidad de 
cruzar el muro entre 
México y EU.

EXP-1304-Política-Migrantes.indd   29EXP-1304-Política-Migrantes.indd   29 5/22/23   20:475/22/23   20:47


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/02/23   13:2916/02/23   13:29


31

APUESTA NACIONAL. La 
edición 2023 del 
Auto Shanghai, 
celebrada a finales 
de abril, estuvo 
dominada por las 
marcas locales.

lbert Chen, un joven chino de 24 años 
que recién empezó su carrera laboral en 
la industria automotriz, acaba de com-
prar su primer vehículo. A diferencia de 
otros jóvenes occidentales de su edad, 

que aún buscan un modelo a gasolina como su primer 
coche, optó por un eléctrico de la marca local BYD, 
que incorpora tecnologías de seguridad, conectivi-
dad y manejo autónomo que están poniendo a esta 
automotriz –y a otro puñado de fabricantes locales– 
a la vanguardia. Con un clic desde su teléfono, Chen 
prendió su auto y lo hizo salir del cajón de estaciona-
miento, sin necesidad de subir a él. 

EL MOMENTO 
DE CHINA

A

FOTO: ALY SONG, REUTERS

NEGOCIO

Las marcas del país asiático quieren 
dominar la producción automotriz con una 
estrategia eléctrica, autónoma y conectada.

POR: Ivet Rodríguez / Shanghái, China

EXP-1304-Autoshow.indd   31EXP-1304-Autoshow.indd   31 22/05/23   20:5322/05/23   20:53


NEGOCIO

32 01— JUNIO —2023 FOTOS: REUTERS

Las marcas nacionales representaron aproximada-
mente la mitad de las ventas de autos en China en 2022, 
en comparación con el 38% en 2019, según la Asociación 
de Automóviles de Pasajeros de China. El auge de los 
eléctricos es la razón principal de este aumento, ya que 
los fabricantes extranjeros de vehículos han tardado en 
competir en este segmento. Los mayores ganadores de lo 
que se está convirtiendo en una nueva era dorada para la 
industria automotriz china son un puñado de empresas 
locales de rápido crecimiento que están superando a los 
fabricantes extranjeros de automóviles. Y BYD, el rival 
de Tesla, es la estrella más brillante. 

La Asociación de Automóviles de Pasajeros de China 
prevé que los vehículos eléctricos representen más del 
40% de las ventas de automóviles antes de 2030, lo que 
beneficiará a las empresas chinas que producen auto-
móviles de este tipo, de alta calidad a precios competi-
tivos, aprovechando los recursos estatales y la creciente 
proveeduría de baterías.

La manufactura automotriz es un negocio relativa-
mente nuevo en China. El primer joint venture exitoso fue 
el de Volkswagen con SAIC Motor, en los años 80. Luego 
vinieron General Motors y Ford y, más recientemente, 
las marcas premium. Grupo Chery, por ejemplo, tiene 
un joint venture con Jaguar Land Rover. Pero las marcas 
chinas, que en 2012 superaron a Estados Unidos en la 
producción, se han adelantado, especialmente en lo que 
respecta a los eléctricos. También en la puesta en mar-
cha de proyectos de conducción autónoma, conectividad 
y movilidad compartida. Estas tendencias son la gran 
apuesta del país, que busca consolidarse como potencia 
automotriz hacia 2025. 

T E N D E N C I A S  D E L 
A U T O  S H A N G H A I

La edición 2023 del Auto Shanghai, la 
primera desde la reapertura económica de 
China tras el covid-19, estuvo dominada por 
fabricantes locales. La ausencia notable de 
Tesla y la abrumadora presencia de marcas 
chinas reflejaron la creciente presión sobre 
los fabricantes globales tradicionales de 
automóviles. En los 320,000 m2 de espacio 
de exhibición, los principales fabricantes de 
eléctricos, incluidos BYD, Geely, Nio, Xpeng 
y Li Auto, y otras firmas tecnológicas, como 
Huawei y Baidu, mostraron sus últimos 
avances en electrificación, conducción 
autónoma y movilidad compartida 
y conectada.

EXP-1304-Autoshow.indd   32EXP-1304-Autoshow.indd   32 22/05/23   20:5322/05/23   20:53


33

Guibing Zhang, CEO de Chery 
International Company, la división 
encargada de los mercados fuera 
de China, está convencido de que el 
país asiático liderará la producción 
automotriz global en las siguientes 
décadas. “Las marcas americanas 
dominaron a principios del siglo XX 
gracias al sistema de producción en 
línea, mientras que las japonesas y 
surcoreanas tomaron la delantera 
en los años 70 gracias a sus modelos 
pequeños y eficientes. En la década 
del 2000, la plataforma modular de 

Volkswagen dio una ventaja compe-
titiva a Alemania. Pero ahora es el 
momento de China”, dice.

Las nuevas generaciones de eléc-
tricos chinos son muy superiores
–en diseño, tren motriz y calidad de 
construcción– a los modelos imita-
ción producidos por los fabrican-
tes del país hace una década. Eso 
empieza a abrirles las puertas de 
mercados más exigentes, como el 
europeo. La start-up china NIO está 
lista para lanzar dos nuevas marcas 
y con una de ellas pretende competir 

E L  F U T U R O 
E S  E L É C T R I C O

C O N D U C C I Ó N 
A U T Ó N O M A

Eso quedó claro en el Auto Shanghai de este 
año. Mientras que los modelos eléctricos 
atrajeron a multitudes de visitantes, los de 
motor de combustión interna que se mostraban 
en el piso de exhibición no lograron llamar la 
atención. El modelo Seagull de BYD, un sedán 
con un precio inicial bajo (78,800 yuanes, 
alrededor de 204,762 pesos), atrajo una gran 
atención. 

Las tres nuevas empresas del país asiático 
que compiten con Tesla por el mercado eléctrico 
premium, NIO, XPeng y Li Auto, conocidas 
colectivamente como Wei Xiao Li, también 
hicieron anuncios sobre nuevos modelos en el 
piso de exhibición, mientras que Volkswagen 
aprovechó para presentar su modelo eléctrico 
ID. 7, que se basa en el gran legado del Passat. 

El desarrollador de la plataforma de 
conducción autónoma Baidu lanzó nuevas 
ofertas de software para mejorar la navegación 
en entornos urbanos. Su competidor XPeng 
dijo que su sistema XNGP estaría listo para 
una conducción autónoma completa a finales 
de 2024. Li Auto desarrolla un software con 
el fin de implementarlo en 100 ciudades para 
fines de 2023. 

Huawei, por su parte, presentó una 
actualización de su sistema de conducción 
autónoma, el ADS 2.0, que hace que su 
nuevo vehículo Aito Wenjie M5, desarrollado 
junto a Seres, sea casi capaz de completar 
la conducción autónoma L3. Puede detectar 
cambios en el entorno y tomar decisiones 
en consecuencia. Gary Wang, experto 
en gestión de productos de dominio de 
detección inteligente avanzada, explica que 
el sistema puede ayudar a evitar el 90% de 
los accidentes de tránsito.

EXP-1304-Autoshow.indd   33EXP-1304-Autoshow.indd   33 22/05/23   20:5322/05/23   20:53


NEGOCIO

34 01— JUNIO —2023

M O V I L I D A D 
C O M P A R T I D A 
Y  C O N E C T A D A

directamente con Volkswagen 
en Europa: iniciará en Francia, 
Italia y España, con un mode-
lo eléctrico por debajo de los 
30,000 euros (aproximada-
mente, 600,000 pesos).

DEL OTRO LADO DEL PACÍFICO
En México, los fabricantes 
occidentales ven cómo los 
nuevos competidores chinos 
amplían rápidamente su par-
ticipación de mercado. Lu-
cien Pinto, director de Ventas 
y Mercadotecnia de Ford de 
México, dijo en una entrevista 
realizada en febrero que no le 
parecía descabellada la idea de 
que los nuevos participantes 
chinos dominen el segmento 
de volumen, que representa 
el 70% de las ventas totales de 
vehículos nuevos en México. 
“Nosotros estamos enfocados 
en ese otro 30%, con modelos 
de nicho y que generan una 
alta rentabilidad”, apuntó.

Las marcas chinas ahora 
son líderes del mercado en 
Medio Oriente y América La-
tina, adonde están llegando 
con modelos muy equipados 
a precios muy competitivos, 
lo que resulta llamativo para 
los concesionarios.

“Piénsalo así: tú, como con-
sumidor, ¿qué vas a preferir, 
un vehículo con poco equipa-
miento y caro o uno completa-
mente equipado y a un menor 
precio?”, dice un directivo de 
un concesionario que próxi-
mamente abrirá un punto 
de venta de la marca Omoda 
en México y que pidió no ser 
identificado.

A diferencia de sus compe-
tidores japoneses o alemanes, 
que esperan entre tres y cua-
tro años antes de hacer alguna 
modificación a un vehículo, los 
fabricantes chinos están po-
niendo mucha atención a las 
retroalimentaciones que sus 

clientes les hacen a través de las redes sociales. Si al-
guien pide un motor más potente, el siguiente modelo 
seguramente incluirá una versión con él. Lo mismo 
puede pasar si piden vestiduras en color rojo. 

Sin embargo, el ritmo acelerado al que se están 
lanzando versiones, modelos e, incluso, nuevas mar-
cas en China está añadiendo complejidad a las ope-
raciones de los fabricantes de automóviles. Presentar 
hasta 20 versiones distintas de un mismo modelo pue-
de ser un desafío para el área de posventa, que debe 
contar con un gran inventario de refacciones y partes 
para cada variante. Los expertos en la industria opi-
nan que la cantidad de marcas y modelos es excesiva 
y que la consolidación se torna inevitable.

Este año se espera la llegada de más marcas chinas 
al mercado mexicano. Geely, la dueña de Volvo, lo hará 
en los próximos meses. Además, se rumora que Great 
Wall también planea ingresar pronto. Isidoro Massri, 
director de JAC México, opina que más marcas chinas 
entrarán al país y quien decida hacerlo bien tendrá 
“una gran oportunidad”. “Esto apenas está comen-
zando”, dice. 

Dongfeng Motor exhibió su automóvil 
autónomo de nivel L4, denominado 
Sharing-VAN. Este automóvil, sin 
asiento de conductor ni volante o 
frenos de aceleración, ni siquiera 
con una parte delantera y trasera 
en estricto sentido, es la primera 
plataforma de conducción autónoma 
5G desarrollada en China. 

Qiuchen Zhu, responsable de 
Estrategia de Movilidad Compartida 
de Dongfeng, señala que, actualmente, 
hay 13 autobuses en funcionamiento 
en China y cinco en Abu Dabi. El 
vehículo, equipado en su interior con 
una televisión, una sala y un escritorio, 
tiene capacidad para transportar 
entre tres y cinco pasajeros. Los 
clientes pueden solicitar los servicios 
de transporte del Dongfeng Sharing
a través de una aplicación.

DE LAS VENTAS DE 
AUTOS ANTES DE 2030 

SERÁN ELÉCTRICOS, 
SEGÚN LA INDUSTRIA.

40%

FOTO: IVET RODRÍGUEZ

EXP-1304-Autoshow.indd   34EXP-1304-Autoshow.indd   34 22/05/23   20:5222/05/23   20:52


����������������������������������������������������


����������
��������

�����������

	
�����������

����������
��������

����������
����������

����������
������������

�
���
�����������
������ 
������������

�����������������������������������������������������������������������������
�������������������������������������������
���������
����������������������	������������������������
����������������
�������������������
�������������������������
���������������������������������

����������������������������

�����	�������

�����������������������������
�����������������������������
��

������
����������������������������������
��������������������������	����
������
�������������������������������

���	���������
��

������
���������������������������������
���������

������������
��

������������������������������������
�������������������������������������
	��������

������������������������ ������ón 

���
������������������������������������

�������������������������
���������

����

������������������������������
�������������������	������������
	�������������������

������
�����������
�������
���������������������

�� ������
����������������������������

���������������������������������
������������������������	�����
��������������

 ������������
����������������������
�����������������������������
����������������������������������
	������­���������������
��

������������������������������������
����������������������������	�
������������������������������
������������������­������

����������������������������������������������
��������
��������������

GEX SP-DP .indd   1GEX SP-DP .indd   1 09/01/23   16:5609/01/23   16:56


36 01— JUNIO —2023

LUJO

BLACK TIE

i la función de un electrodoméstico es 
hacernos la vida más fácil, al menos en 
las tareas del hogar, con el avance de la 
tecnología y las nuevas necesidades de 
los usuarios, la industria sabe que tiene 

que seguir subiendo la apuesta con soluciones que 
permiten desde entrar a la casa y pedirle al asistente 
que encienda la luz o ajuste la temperatura hasta te-
ner un refrigerador que indica la fecha de caducidad 
de los alimentos en su interior. 

La tendencia para sumar a los hogares inteligentes 
cafeteras, lavavajillas o climas conectados a internet 
alcanzó en 2022 un valor global de mercado de 34,500 
millones de dólares, y llegará a los 75,000 mdd en 2032, 
con un avance a tasa anual compuesta del 8.1%. En el 
país, este segmento aún está en ciernes y las compañías 
comienzan a captar a los compradores que tienen cono-
cimiento e interés en el internet de las cosas (IoT) y en las 
mejoras en el hogar, que se aceleró durante la pandemia. 

“La parte de productos inteligentes en México aún 
está en pañales, el crecimiento es paulatino. Es cier-
to que los consumidores han cambiado su manera de 
comprar y buscan productos con más tecnología, con 
más valor. Las personas invierten más en estos pro-
ductos porque los manipula el usuario”, afirma Héctor 
Lara Jardon, director de Marketing de Koblenz Electric.

LA REVOLUCIÓN 
DEL HOGAR

S

POR: Mara Echeverría 

Conectar una estufa o un ‘refri’ fue el primer 
paso para los electrodomésticos inteligentes, 
que ahora dan hasta recetas de cocina. 

OTRA FORMA DE VIVIR. Los 
electrodomésticos 
inteligentes buscan 
dar solución a las 
nuevas necesidades 
de tiempo de los 
consumidores.

EN LA TECNOLOGÍA, LA BARRERA 
NO ES LO ECONÓMICO. QUIEN NO TIENE 
ACCESO A INTERNET NO LE VA A 
INTERESAR UN APARATO INTELIGENTE.
Roberto García Beltrán,
profesor de posgrado de la Facultad de Negocios
de la Universidad La Salle.

EXP-1304-Electrodomesticos.indd   36EXP-1304-Electrodomesticos.indd   36 22/05/23   21:0222/05/23   21:02


37FOTOS: CORTESÍA

La empresa comercializa en 
México aspiradoras inteligen-
tes con un precio de alrededor 
de 12,500 pesos (una tradicio-
nal básica puede adquirirse por 
aproximadamente 1,200 pesos), 
que no sólo integran GPS –como 
las primeras en el mercado–, 
sino también sistemas para pro-
gramar los ciclos de aspirado y 
trapeado, que pueden contro-
larse desde el asistente virtual 

Whirlpool, por su parte, se ha metido en la cocina y 
en el área de lavado. La empresa enfoca su estrategia de 
conectividad en México en hornos, estufas y refrigera-
dores, y para Luis Carlos Ortega, director de Marketing 
de Producto de Whirlpool LAR Norte, no sólo se trata 
de manipular los electrodomésticos con un control, la 
tendencia apunta hacia la experiencia del consumidor, 
a fin de mantener la interacción con ellos a lo largo de la 
vida del aparato, que oscila entre ocho y 10 años.

Los hornos y estufas de la empresa estadouniden-
se se conectan a una aplicación llamada Yummly, una 
app de inteligencia artificial que envía las instruccio-
nes para el precalentado, la temperatura y el tiempo 
de cocción. Con la opción se puede monitorear a dis-
tancia el proceso de la receta, que inicia cuando se es-
canean los alimentos que hay adentro del refrigerador 
para que la aplicación cree una receta a partir de ellos. 

Las lavadoras y secadoras, además de responder 
a comandos de voz, optimizan el uso del agua y de la 
energía eléctrica. Sugieren ciclos de lavado y secado 
de acuerdo con los tejidos de las prendas dentro de la 
canasta. Para el directivo de Whirlpool, se simplifican 
los pasos a la hora de lavar. “El foco de esta estrategia 
empezó muy enfocado en lo que son hornos y estufas. 
Durante la pandemia vimos una tendencia muy gran-
de a cocinar en casa, el consumidor en América Latina 
empezó a usar más el horno. Aquí el valor agregado 
que le empezamos a dar al consumidor fue desde pro-
gramar e identificar las recetas”, dice Ortega. 

MASIFICACIÓN
Además del valor intrínseco de los electrodomésticos 
conectados, otro impulsor del mercado es la forma en 
la que estos aparatos ofrecen comodidad a la hora de 
realizar las labores domésticas, además de la penetra-
ción en el uso de internet, que en México resulta uno 
de los retos a vencer. 

Roberto García Beltrán, profesor de posgrado de la 
Facultad de Negocios de la Universidad La Salle, con-
sidera que si bien el trabajo de las empresas en ofertar 
electrodomésticos inteligentes es una parte importante 
para su masificación, será el avance de la conectividad 
y del IoT lo que lo impulsará, por lo que el precio bajará 
una vez que la tecnología sea de uso común. “En la tec-
nología, la barrera no es lo económico. Quien no tiene 
acceso a internet no le va a interesar un electrodomés-
tico inteligente, por ello, las compañías tienen definido 
el mercado de estos productos”, señala el académico. 

Para el directivo de Whirlpool, el reto es mantener 
y agregar valor a los electrodomésticos, ya que un 60% 
de los consumidores cambia porque se descomponen 
y el 40% restante, porque modifica su estilo de vida, 
apunta. Es por ello que la empresa ha integrado algu-
nos aditamentos y actualizaciones a su línea de estufas 
y refrigeradores, como lo hizo al agregar los usos de 
una freidora de aire con la actualización del software. 
Para la compañía, el segmento de los electrodomésti-
cos conectados aún es muy pequeño, pero reporta cre-
cimientos, año tras año, de entre el 15 y el 20%. “Vamos 
complementando nuestro portafolio y tenemos un 
crecimiento superior a la industria”, asegura Ortega.

de Google Home o Alexa, de 
Amazon. También cuenta con 
conectores wifi para manipular 
los aparatos conectados desde 
una app, una alternativa senci-
lla para quienes buscan hacer 
sus espacios inteligentes.

Lara Jardon señala que, al 
cierre de 2022, el segmento de 
enseres menores en el país, 
donde se ubican los robots in-
teligentes, creció 2.5% las ven-
tas en unidades y 15% en valor, 
como resultado de que las per-
sonas compran productos más 
caros con valor añadido y mejor 
desempeño, lo que elevó 12% el 
precio promedio de compra.

Quien quiera estar en el mer-
cado tendrá que ofrecer solu-
ciones al menor tiempo que las 
personas dedican a las tareas 
del hogar, la inmediatez que se 
busca cada vez más en todo y la 
necesidad de que los aparatos 
sean fáciles de usar, para que 
cualquiera pueda utilizarlos.

millones de dólares será el 
valor del mercado de los 

electrodomésticos inteligentes 
para 2032.

75,000

en el área de lavado. La empresa enfoca su estrategia de 
conectividad en México en hornos, estufas y refrigera-
dores, y para Luis Carlos Ortega, director de Marketing 
de Producto de Whirlpool LAR Norte, no sólo se trata 
de manipular los electrodomésticos con un control, la 
tendencia apunta hacia la experiencia del consumidor, 
a fin de mantener la interacción con ellos a lo largo de la 
vida del aparato, que oscila entre ocho y 10 años.

se se conectan a una aplicación llamada Yummly, una 
app
nes para el precalentado, la temperatura y el tiempo 
de cocción. Con la opción se puede monitorear a dis-
tancia el proceso de la receta, que inicia cuando se es-
canean los alimentos que hay adentro del refrigerador 
para que la aplicación cree una receta a partir de ellos. 

a comandos de voz, optimizan el uso del agua y de la 
energía eléctrica. Sugieren ciclos de lavado y secado 
de acuerdo con los tejidos de las prendas dentro de la 
canasta. Para el directivo de Whirlpool, se simplifican 
los pasos a la hora de lavar. “El foco de esta estrategia 

EXP-1304-Electrodomesticos.indd   37EXP-1304-Electrodomesticos.indd   37 23/05/23   23:0823/05/23   23:08


NEGOCIO

38 01— JUNIO —2023

gua Inmaculada dio su primer salto in-
ternacional en 2008, cinco años después 
de su fundación en la ciudad de Puebla. 
Entonces, la purificadora de agua llegó 
a Guatemala y desde ahí avanzó hacia 

el sur, para llegar a todos los países de Latinoaméri-
ca, a excepción de Argentina. Ahora, entre el 12 y el 
13% de los ingresos de la empresa corresponden a las 
operaciones fuera de México. Y su fundador, Eymard 
Argüello, empieza a poner la mira en nuevas latitudes.

El salto hacia Asia tiene su mejor apuesta en Ban-
gladesh. La empresa, que tiene 1,700 puntos de venta 
en todas sus operaciones, lo percibe como un país de 
oportunidades para exportar su tecnología y su mo-
delo de negocio, después de que una compañía multi-
nacional de alimentos y bebidas, de la que Argüello no 
revela el nombre por cuestiones de confidencialidad, 
invitó a la empresa a visitar el país para conocer los 
problemas relacionados con el agua, que tiene altos 
niveles de contaminación con arsénico debido a la 
explotación de aguas subterráneas.

Allí, Argüello se reunió 
con Muhammad Yunus, em-
prendedor social, banquero y 
premio Nobel de la Paz, para 
analizar las áreas de oportu-
nidad para el modelo de Agua 
Inmaculada en el país, que 
comparte con México proble-
mas como la contaminación 
y la necesidad de llevar agua 
potable a las comunidades 
alejadas de las ciudades.

Aunque la empresa aún 
no ha cerrado ningún acuer-
do en Bangladesh, la estra-
tegia es ofrecer una fran-
quicia maestra a un socio 

UN NEGOCIO 
CLARO COMO  
EL AGUA
Agua Inmaculada ve una oportunidad para 
llevar su concepto a nuevos mercados con 
problemas similares a los de México.
POR: Mara Echeverría

comercial, la misma que la 
ha llevado a posicionarse en 
América Latina (en Méxi-
co, quien desee adquirir una 
franquicia puede realizar el 
trámite directamente con la 
empresa). Argüello ve en este 
esquema una opción para que 
la población vulnerable ten-
ga acceso a agua purificada a 
un precio asequible, al mismo 
tiempo que se generan em-
pleos en las comunidades.

Humberto Aguirre Agui-
rre, académico de la Escuela 
Bancaria y Comercial (EBC), 
explica que este modelo de 
negocio otorga ventajas com-
petitivas, ya que a la empresa 
podría costarle demasiado ca-
pital y tiempo desarrollar por 
sí sola los nuevos mercados, 
por lo que resulta más renta-
ble capacitar y otorgar los co-
nocimientos relacionados con 
la administración a un tercero, 
que paga por los derechos.

Contar con un aliado local, 
agrega, vuelve más sencilla la 
llegada a un mercado con unas 
necesidades, cultura e idiosin-
crasia propias.

A

MEXICANAS

MUNDO
EN EL

BANGLADESH

PLANES. Eymard 
Argüello analiza 

la llegada de 
la purificadora 
de agua que 

fundó a nuevos 
mercados.

patentes, entre 
registros de marca, 
modelos de utilidad 
y tecnología tiene 

la empresa.

160

FOTOS: CORTESÍA

EXP-1304-AguaInmaculada.indd   38EXP-1304-AguaInmaculada.indd   38 22/05/23   21:2422/05/23   21:24


39

Uno de los problemas que 
detectó la compañía y que se 
puede abordar con su tecnolo-
gía es el lavado y la desinfec-
ción de los garrafones porque 
las personas rellenan envases 
sucios y, aunque el agua sea 
apta para consumo humano, 
vuelve a contaminarse. “Nos 
buscaron para ayudar a re-
solver estos problemas con 
nuestras patentes, modelos 
de diseño y sistemas de lavado 
y de desinfección de bidones, 
envases y garrafones”, dice el 
empresario mexicano.

La compañía ya suma 160 
patentes, entre registros de 
marca, modelos de utilidad y la 
tecnología que ha desarrollado 
alrededor de la limpieza y la des-
infección de los envases. Entre 
estas innovaciones, se encuen-
tran las máquinas de vending, 
que además del proceso de relle-
nado, también desinfectan los 
bidones, con la ventaja de que 
están disponibles las 24 horas. 

Pero Bangladesh no es el 
único país con oportunidad 

del otro lado del mundo y que 
la empresa mexicana explo-
rará durante 2023. Argüello 
espera llegar pronto a la India 
y a algunos países de la Unión 
Europea, como España, donde 
ya cuenta con registros de pa-
tentes y marcas. 

Con la falta de agua con-
virtiéndose en un problema 
cada vez más grave, los in-
gresos mundiales por el seg-
mento de agua embotellada 
cerrarán este año en 342,400 
millones de dólares. Statista 
proyecta que el mercado crez-
ca a una tasa anual compues-
ta (CAGR) del 5.34% hacia 2024. 
“Con nuestros modelos pode-
mos llevar el agua purificada 
a cualquier parte del mundo 
de una manera sustentable, y 
a un precio justo”, dice Argüe-
llo. “Hay transnacionales que 
están en este mercado, pero 
el precio del agua es muy caro 
y la gente no lo puede pagar. 
Además, no llegan a los luga-
res lejanos, adonde nosotros 
sí vamos”.

EL BANCO MUNDIAL SEÑALA QUE 
HAY CERCA DE 2,000 MILLONES 
DE PERSONAS EN EL MUNDO QUE 
NO TIENEN ACCESO A SERVICIOS 
DE AGUA POTABLE. LA ONU ELEVA 
LA CIFRA A 2,200 MILLONES.

EXP-1304-AguaInmaculada.indd   39 22/05/23   21:24Media Pag Horizontal.indd   1 23/05/23   18:25Sencilla-Doble.indd   1 24/05/23   19:41


y llévate uno de estos certificados 
SUSCRÍBETE A EXPANSIÓN

$899* INCLUYE:
 12 ediciones Expansión 
 El certificado de tu elección

PAGA:

Suscríbete en tienda.grupoexpansion.com, llámanos al (55) 9177 4342 o escríbenos por WhatsApp: (55) 1410 3361
y menciona la clave QUIJUN23 ¿tienes dudas? escríbenos a servicioaclientes@grupoexpansion.com.

  
Promoción válida al 30 de junio 2023. Oferta válida dentro de la República Mexicana.

*Precio con renovación automática. Términos y condiciones: https://tienda.grupoexpansion.com/pages/terminos-y-condiciones
Promoción válida hasta agotar existencias.

AMAZON 
$300 

SPOTIFY 
$349 

NETFLIX 
$300 

INNOVASPORT 
$300 

STARBUCKS 
$300 

GEX SP-DP .indd   1GEX SP-DP .indd   1 18/05/23   13:0718/05/23   13:07


Gatefold Interior 4 paginas.indd   3-4Gatefold Interior 4 paginas.indd   3-4 17/05/23   17:0817/05/23   17:08


Gatefold Interior 4 paginas.indd   1-2Gatefold Interior 4 paginas.indd   1-2 16/05/23   19:1016/05/23   19:10


Gatefold Interior 4 paginas.indd   1-2Gatefold Interior 4 paginas.indd   1-2 16/05/23   19:1016/05/23   19:10


Gatefold Interior 4 paginas.indd   3-4Gatefold Interior 4 paginas.indd   3-4 17/05/23   17:0817/05/23   17:08


41

i algo ha presumido el gobierno federal 
en los últimos meses es la fortaleza del 
peso frente al dólar. La moneda mexica-
na ha sido una de las que más se ha apre-
ciado tanto en 2022 como en lo que va de 

2023. Más allá de las políticas internas, los poderes de 
este ‘superpeso’ vienen de una estrategia conocida 
como carry trade.

En el carry trade, los inversionistas venden una 
divisa en un mercado con una tasa de interés baja 
para comprar una moneda diferente, con una tasa de 
interés más alta. De tal manera que el inversionista 
gana con la diferencia entre ambas tasas, lo que se le 
conoce como spread.

COMPRAR BARATO  
Y VENDER CARO
El ‘superpeso’ ha sorprendido a medio 
mundo. La moneda mexicana es una de 
las que más se ha apreciado en los últimos 
meses gracias al carry trade.
POR: Rosalía Lara 

S

FOTO: SHUTTERSTOCK

VALOR
ATRACTIVO. El 
diferencial en las 
tasas de interés 
de México y EU ha 
jugado un papel clave 
en la fortaleza del 
peso.

EXP-1304-Carrie.indd   41EXP-1304-Carrie.indd   41 22/05/23   21:3022/05/23   21:30


VALOR

42 01— JUNIO —2023

“Lo que estamos viendo es que el diferencial entre 
tasas libres de riesgo entre Estados Unidos y México, 
que es la de referencia de la Fed y la del Banco de Méxi-
co, se ha ampliado de manera significativa”, dice Iván 
Arias, director de Estudios Económicos de Citibana-
mex. En abril, la tasa de referencia de Banxico era del 
11.25% y la de la Fed era del 5%, lo que representa un 
diferencial de 6.25 puntos porcentuales.

Pero el diferencial no lo es todo. La prima de riesgo, 
que es el costo que debe pagar un país por emitir deu-
da en el mercado debido al riesgo que conlleva inver-
tir en él, es otro de los factores que los inversionistas 
toman en cuenta al momento de hacer carry trade. 
Entre más baja sea esta prima, mejor. La de México 
es del 2.2%, una de las más bajas entre los mercados 
emergentes, de acuerdo con Bloomberg.

El grado de inversión es otra variable, esto es, la ca-
pacidad de pago que tienen los gobiernos y empresas, 
evaluada por las agencias calificadoras.

“Encontrar países como México, que tienen gra-
do de inversión y que paguen 
esta tasa es muy difícil. A mí 
ahorita sólo se me ocurre 
Chile, pero tiene otros proble-
mas graves, como un déficit 
de cuenta corriente enorme 
de 8% o más, mientras que 
nosotros tenemos un défi-
cit corriente de 1%. Además, 
[Chile] está en proceso de re-
dactar de nuevo la Constitu-
ción”, señala Gabriela Soni, 
directora de Estrategias de 
Inversión de UBS México.

CAMBIAR LA DIVISA 
El que los inversionistas volteen a ver a México impli-
ca que aumenta la demanda de pesos “porque para 
comprar Cetes los inversionistas necesitan los pe-
sos, no pueden comprar Cetes con dólares”, comenta 
Arias. Así, una mayor demanda de pesos aumenta el 
precio de la moneda local.

Otra de las características que ha favorecido al peso 
en esta estrategia es su liquidez, es decir, lo fácil que es 
comprarlo y venderlo. De acuerdo con el Banco Inter-
nacional de Pagos, la moneda local es una de las más 
líquidas entre los mercados emergentes. Entonces, 
cuando un inversionista busca entrar, por ejemplo, 
a Latinoamérica, lo hará a través del peso mexicano.

“Las monedas que casi no se mueven, que son ilí-
quidas, no las usan los inversionistas como un reflejo 
del riesgo que están sintiendo o el mejor apetito por 
entrar al mercado, sino que usan al peso, que es muy 
líquido y que opera desde el domingo a mediodía, 
cuando abren los mercados asiáticos, hasta el vier-
nes”, explica Soni.

Si bien el carry trade es el principal factor del ‘su-
perpeso’, la depreciación que ha sufrido el dólar fren-
te a todas las monedas, debido a datos económicos 
que muestran cierta fortaleza de la economía, como 
las cifras de desempleo que en Estados Unidos se 

encuentra en 3.5%, la más baja en 53 años, también 
ha favorecido a la moneda local. 

Otro factor es el marco macroeconómico de Méxi-
co, donde variables como la inflación, el déficit público 
y la cuenta corriente se encuentran en un nivel sano, 
y –hasta cierto punto– la relativa estabilidad política 
y social, comparada con otros países emergentes.

“Tener unas cuentas externas muy sanas, cuentas 
fiscales que no muestran desbalances inmediatos, 
que sí tienen riesgos de mediano plazo, pero que no 
es un temor que los inversionistas tengan en la mente 
este año y, además, un nivel de ruido político bajo son 
factores que han mantenido así al peso y que van a 
seguir ahí en 2023, no van a cambiar”, dice Soni. 

La Encuesta Citibanamex de mayo refleja que, en-
tre 33 instituciones financieras para el cierre de 2023, 
se estima que el peso concluya en 18.94 unidades por 
dólar, esto es, una depreciación del 5.8% en los niveles 
actuales y una apreciación del 3% frente a 2022.

¿QUÉ PUEDE DEBILITAR EL PESO? 
El tema radica en el cambio en la política monetaria 
de México y Estados Unidos. A medida que Banxi-
co frene su alza de tasas y la Fed continúe subiendo, 
provocando que el spread entre ambas tasas disminu-
ya, puede hacer que la moneda mexicana se deprecie, 
pues disminuiría su demanda.

En la parte global puede afectar que se tengan 
malas noticias económicas en Estados Unidos. Si hay 
evidencia de que se acerque una recesión, el dólar se 
fortalecerá porque cuando “la gente se pone nerviosa, 
busca activos de refugio, busca el dólar y los bonos de 
Estados Unidos”, comenta Soni. 

Sin embargo, esos episodios de fortaleza del dólar 
podrían ser de corta duración, anticipan los especia-
listas, porque ante una recesión económica los ban-
cos centrales suelen hacer uso –otra vez– de la tasa 
de referencia. 

En ese escenario, la bajan para incentivar un ma-
yor consumo e inversión, pues el dinero se vuelve más 
barato. Al mismo tiempo, una tasa de interés baja de-
bilita el dólar, pues los inversionistas se alejan de él, 
al no estar pagando ese mercado una tasa atractiva, 
disminuyendo su demanda.

PARA COMPRAR CETES, LOS 
INVERSIONISTAS NECESITAN 
LOS PESOS, NO PUEDEN 
COMPRAR CETES CON 
DÓLARES. 
Iván Arias, 
director de Estudios Económicos 
de Citibanamex.

FORTALEZA
Desde diciembre de 2021, el peso se ha apreciado 12% y hasta abril 
de este año se encontraba en su mejor nivel desde septiembre de 2017.

(Pesos por dólar)

22.00

21.50

21.00

20.50

20.00

19.50

19.00

18.50

18.00

17.50

17.00
31/12/2021 02/06/2022 01/12/2022 22/05/2023

FUENTE: Banxico.

20.51

17.90

EXP-1304-Carrie.indd   42EXP-1304-Carrie.indd   42 22/05/23   21:2822/05/23   21:28


Abordar el tema del agua en el país implica re-
conocer la importancia que juega en la vida 
del ser humano, en la seguridad alimentaria, 

en el desarrollo de un país para lograr un futuro 
sostenible.

En una publicación reciente de la UNESCO se 
señala que en los últimos 100 años el consumo y 
uso del agua en el mundo se ha multiplicado por 
seis, debido principalmente al crecimiento demo-
gráfico. Sin embargo; se observa con una mayor 
preocupación como es que la disponibilidad de 
agua se está viendo afectada por diversos factores; 
entre ellos, por los efectos del cambio climático.

De acuerdo con datos del Banco Mundial, hoy 
cerca de 2,000 millones de personas en el mundo 
no tiene acceso a servicios de agua potable, 3.6 mil 
millones no tienen garantizado el servicio de sa-
neamiento y 2.3 mil millones carecen de instalacio-
nes para servicios básicos en el hogar. Aunado a lo 
anterior, más del 80% del agua que se utiliza en el 
mundo no recibe ningún tratamiento. 

Para darnos una mejor idea sobre la importan-
cia del cuidado de este recurso; por habitante y de 
acuerdo con datos de la FAO, se recomienda y se con-

RUMBO A UNA POLÍTICA 
AGRO-SOSTENIBLE
ECB considera aspectos del 
Compliance que representan mayor 
rentabilidad para las organizaciones.

FO
TO

: C
O

RT
ES

ÍA

siderara como suficiente que un individuo pue-
da beber dos litros del agua al día; sin embargo 
tan solo para la producción de sus alimentos 
que este requiere en promedio cerca de 3,000 
litros de agua.

México requiere de una nueva política pú-
blica que considere las condiciones actuales 
y tenga una visión de largo plazo sostenible.

Así como es posible y deseable ahorrar 
agua en la agricultura para satisfacer necesi-
dades de otros sectores, también es deseable 
transferir agua reciclada por otros sectores a 
la producción de alimentos. 

Por eso será necesario impulsar a futuro 
el desarrollo de proyectos que promuevan 
la circularidad del agua.Por ejemplo, buscar 
que cierta cantidad de agua que se libere de 
la agricultura a través de métodos de riego 
más eficiente pueda enviarse para otros usos 
en donde, en principio, hay una mayor nece-
sidad o generación de valor en otras cadenas 
productivas.

Buscar la eficiencia en el uso del agua 
para lograr una mayor productividad en la 
generación de alimentos con la misma o me-
nor cantidad de agua sin duda es uno de los 
mayores retos que se tienen el mundo. Sin 
embargo, para el caso específico de México 
más que un problema de escasez de agua 
observamos la oportunidad de trabajar en 
Gobernanza.

Salvador Sánchez, Socio Líder de Agronegocios 
en Deloitte Spanish Latin America

EXP-1304-bespoke-deloitte.indd   1EXP-1304-bespoke-deloitte.indd   1 26/05/23   11:5326/05/23   11:53


VALOR

44 01— JUNIO —2023

l uso de criptomonedas en México es cada 
vez más popular. Al cierre del año pasado 
había cerca de 12 millones de personas 
con alguna moneda digital, de acuerdo 
con Finder, una plataforma de informa-

ción y orientación financiera, esto es, 2.4 veces más que 
el número de cuentas de inversión en casas de bolsa. 
Por ello, cada vez más empresas quieren aprovechar 
el potencial que tiene el país en la adopción de criptos, 
especialmente, en las remesas y generar una mayor 
penetración de los servicios financieros digitales.

En 2020, Maggie Wu, de la mano de otros socios de 
la incubadora Galactic Holdings, fundaron en México 
la plataforma exchange de criptomonedas Mexo, que 
en octubre de 2022 cambió su nombre a TruBit, y que 
recientemente anunció su integración con el Sistema 
de Pagos Electrónicos Interbancarios (SPEI) del Banco 
de México, lo que permitirá la compra y venta de crip-
tomonedas directamente a través del peso mexicano.

El siguiente paso es aumentar su oferta de servicios 
y productos financieros para facilitar la negociación de 
criptomonedas y apostar por el envío y recepción de 
remesas (las cuales podrían ser negociadas en criptos), 
un mercado que alcanzó los 59,628 millones de dólares 
en 2022, según Banxico. De esto y más nos habla Hong-
yi Tang, Country Manager de TruBit.

TruBit ya ofrece la compra y venta de 
criptomonedas a través de SPEI. Ahora, 
las remesas son su objetivo.
POR: Rafael Mejía

EXPANSIÓN: ¿Cómo se logró 
la integración con SPEI?
HONGYI TANG: Aunque [el ecosiste-
ma cripto] ha crecido bastante duran-
te la pandemia, sigue siendo un tema 
difícil en general, principalmente, por 
la falta de regulación y transparencia. 
El sistema financiero tradicional tiene 
miedo y hay mucho tabú, pero pudi-
mos avanzar debido a las mejoras en 
nuestro producto, un mejor esquema 
regulatorio y por nuestro control de 
riesgo para poder conectarnos exitosa-
mente a SPEI.  

Hoy hay muy pocos proyectos de 
criptomonedas que ofrecen SPEI como 
forma de pago, pero es porque está 
enlazado a una cuenta bancaria, es un 
proceso muy lento. Nosotros llevamos 
unos 10 meses desde que comenzamos 
el proyecto, y aunque en México ya 
hay cierta apertura al mundo cripto, 

E

FOTO: ANYLÚ HINOJOSA-PEÑA

APUESTA. Hongyi Tang 
observa potencial en 
la negociación con 
criptomonedas para el 
envío y recepción de 
remesas en México.

TRAS LA HUELLA 
DE LAS REMESAS

DE ACUERDO CON EL BANCO DE 
MÉXICO, EL ENVÍO Y RECEPCIÓN 
DE REMESAS ALCANZÓ UN VALOR DE 
59,628 MDD AL CIERRE DE 2022.

EXP-1304-Trubit.indd   44EXP-1304-Trubit.indd   44 22/05/23   21:0922/05/23   21:09


45

ha sido todo un proceso las conversaciones con los di-
ferentes participantes bancarios que ofrecen servicios 
de pago, pero encontramos una solución y diseñamos 
un producto que puede generar confianza, tanto para 
los consumidores finales como para los bancos.

E: ¿Hubo trabas por parte de las autoridades?
HT: Sí. Bueno, somos una empresa de tecnología y 
cualquier integración la hacemos, en teoría, rápido, 
pero tardamos en sacarlo porque se creó un esquema 
para hacer intermediación de activos digitales. Los 
reguladores no tuvieron suficiente conocimiento para 
saber cómo supervisar y ahí perdimos probablemente 
seis o siete meses. Una vez que empezamos a integrar-
nos tecnológicamente, tampoco el servicio estaba listo 
para cripto según los requisitos de los reguladores. 

Entonces, hicimos varias innovaciones con nuestro 
proveedor tecnológico, como la verificación de iden-
tidad reforzada, asegurarnos de que el usuario sólo 
puede comprar y vender con una cuenta bancaria a su 
nombre para que no haya posibilidad de hacer fraude. 
Después de la etapa regulatoria, también tomó tiempo 
encontrar una solución tecnológica o un proceso ope-
rativo para que no haya una crisis de seguridad.

E: ¿Crees que el SPEI impulse la demanda 
de criptos?
HT: Sí. Hasta hoy, el sector más importante de cripto-
monedas es la inversión especulativa y eso se puede 
comprobar, tanto desde el volumen transaccional 
como en las búsquedas en Google, en las tendencias. 
Tú puedes encontrar que la gente sí busca cripto, 
busca inversión, pero su misión original no es hacer 
inversiones, es para hacer pagos de forma más rápida. 
Justo por eso, en los últimos años, las remesas han sido 
un tema muy importante en el sector, te abre la puerta 
a un mercado más grande de usuarios porque, en gene-
ral, Latinoamérica no es una sociedad de inversiones. 

E: Entonces, ¿hay un paso natural hacia las remesas?
HT: Sí. En realidad, las remesas son algo natural para 
la criptomoneda. Una vez que tus recursos, tus activos, 

están en una criptomoneda no hay frontera, puedes 
depositar a cualquier persona en el mundo. Y hace 
sentido cuando tienes una rampa fluida para convertir 
criptomonedas a dinero fiat, a pesos mexicanos. La in-
tegración con SPEI nos permite ofrecer a los usuarios, 
de cualquier lado del mundo, comprar cripto y recibir 
pesos mexicanos de una forma fluida. 

Sin embargo, la industria de las remesas va a tar-
dar años en crecer y falta muchísima educación sobre 
cómo usar cripto porque cuando la gente habla de 
cripto sigue pensando en la inversión especulativa.

E: ¿Cuál consideras que es el diferencial de TruBit?
HT: Para empezar, en este tema de las remesas tiene 
sentido cuando tienes operaciones en varios países, 
para que el dinero de los usuarios pueda fluir en varios 
lados. Nosotros, además de México, operamos en Esta-
dos Unidos, Brasil, Argentina y también pensamos en 
llegar a Colombia. 

MILLONES DE PERSONAS 
TIENEN UNA MONEDA 

DIGITAL EN MÉXICO.

12

Otra es que puedes encontrar plataformas muy 
enfocadas en cierta vertical, como en trading, pero no 
te ofrecen nada de transferencia bancaria. Y también 
hay plataformas muy enfocadas en hacer conversión 
de fiat a cripto, pero ya no hay otras funcionalidades. 
Entonces, los usuarios de cripto deben pasar por 
muchas plataformas para lograr su objetivo. Quizá 
tengo que comprar mi cripto en la plataforma A y 
luego tengo que depositar en la plataforma B para 
hacer trading, y si gano algo, tengo que depositar otra 
vez en la plataforma A. Mientras que puedes hacer 
todo con nosotros, acá en TruBit. Puedes comprar 
pesos mexicanos y convertirlos a cripto, hacer trading 
y pagos. Eso es un gran valor para los usuarios de la 
comunidad hoy en día.

E: ¿Qué sigue en México para TruBit?
HT: Cripto es una herramienta, es un vehículo, no es 
el valor como tal. Entonces, en México, hacia el futuro, 
sería ver muchos más productos y funcionalidades 
enfocados en los servicios financieros diarios, que 
es pago e inversión, y ahí es en donde nos vamos a 
enfocar más. 

EXP-1304-Trubit.indd   45EXP-1304-Trubit.indd   45 5/24/23   14:255/24/23   14:25


GEX SP-DP .indd   1GEX SP-DP .indd   1 17/02/23   11:5217/02/23   11:52


FUTURO
l terminar su carrera de 
Ingeniería en Sistemas, 
Gadiel Blancas pensó 
que rápidamente encon-
traría un trabajo bien re-

munerado. Había estudiado una de las 
llamadas “carreras del futuro”, pero el 
campo laboral tecnológico en el país lo 
decepcionó. Entre 2012 y 2018 no en-
contró un trabajo satisfactorio a nivel 
personal o económico, algo que le hizo 
tomar la decisión más importante de 
su vida: irse a Estados Unidos.

Después de cinco años en el norte, el 
panorama para el trabajo en la indus-
tria tecnológica ha cambiado. Hay más 
inversión extranjera y los salarios cre-
cieron hasta el punto de encontrarse 
por encima de la media; sin embargo, 
Blancas, de 34 años, prefiere su trabajo 
como Senior Software Engineer en una 
firma financiera en Dallas, Texas, y no 
piensa en regresar al país.

¿HAY TALENTO 
TECNOLÓGICO PARA 
LA NUEVA INDUSTRIA? 

A

ILUSTRACIÓN: ÓSCAR GONZÁLEZ

Aunque el nearshoring promete desarrollo 
tecnológico para México, en una primera etapa 
tiene un problema: la disparidad de salarios. 

POR: Fernando Guarneros

47

EXP-1304-Talento.indd   47EXP-1304-Talento.indd   47 22/05/23   23:0022/05/23   23:00


FUTURO

48 01— JUNIO —2023

“Mientras tenga la oportu-
nidad de trabajar en Estados 
Unidos, la voy a tomar y apro-
vechar. Se extraña a la familia, 
la cultura o los amigos, pero 
quiero seguir ganando dinero. 
Esta situación me es favorable 
y tengo rango para crecer eco-
nómicamente”, comenta con 
un tono decidido.

LA ESCASEZ
Y LA OPORTUNIDAD 
De acuerdo con cifras de la 
empresa de consultoría digital 
SoftServe, en México, existe un 
déficit de 40,000 vacantes que 
no se han cubierto en la indus-
tria tecnológica. Este dato, ase-
gura Carlos Carrascal, director 
de Marketing de la red global 
de talento Andela, demuestra 
la relevancia de estos perfiles 
aun cuando grandes empresas 
de tecnología realizan despi-
dos masivos.

“Hay un concepto erróneo 
de que sólo las empresas de 
tecnología requieren especia-
listas”, puntualiza. “La tecno-
logía la necesitamos en todo 
y en otras industrias, ya sea 
para mejorar su productividad 
o acercarse a clientes, le están 
dando oportunidad a lo digital 
a través del trabajo remoto”.

En este contexto, el nears-
horing (operar cerca del con-
sumidor final asegurando las 
cadenas de suministro para 
que la producción sea eficien-
te en tiempos y costos) es un 
fenómeno que ha cobrado 
importancia para México, un 
país que encendió la mecha de 
la inversión extranjera y cuyo 
ejemplo más significativo, 
hasta el momento, es la inver-
sión de Tesla en Nuevo León, 
cercana a los 5,000 millones 
de dólares. 

“El talento mexicano es 
bueno e internet nos permite 

contar con especialistas en 
cualquier lugar del mundo”, 
sentencia Sergio Cardona, di-
rector general de Intel para 
Hispanoamérica, empresa 
que en marzo anunció una 
alianza con el Conalep para 
impulsar una carrera técnica 
en Ciencia de Datos e Inteli-
gencia Artificial.

Pero esta oportunidad, 
señalan los especialistas, no 
favorece únicamente a las 
empresas, sino también a los 
trabajadores, quienes pueden 
percibir un salario por encima 
de la media de sus países y, por 
lo tanto, tener un mejor esti-
lo de vida antes que tener que 
migrar a otra nación para me-
jorar su entorno.

Según datos de la ‘Guía 
2023 sobre tendencias del 
mercado laboral y salarios 
de TI en México’, realizada 
por la plataforma de empleos 

remotos CodersLink, el sueldo de un profesional 
en el área puede ir desde 20,000 hasta 90,000 pe-
sos mensuales, mientras que el promedio se ubica 
en 55,000 pesos.

La cifra representa un incremento del 53.2% 
respecto al informe del año anterior y es significa-
tiva si se tiene en cuenta que el Instituto Nacional 
de Estadística y Geografía (INEGI) señaló en 2021 
que sólo dos de cada 100 mexicanos tiene un sa-
lario mayor a los 18,000 pesos.

Jesús Salas, CEO de CodersLink, explica que 
esta situación es resultado de la pandemia y de 
sus dinámicas de trabajo remoto, pues abrieron 
la puerta a que empresas extranjeras contrataran 
a personas fuera de sus ciudades, convirtiendo al 
talento mexicano en uno de los principales obje-
tos de deseo.

No obstante, la guía elaborada por esta em-
presa también afirma que alrededor del 85% de 
los profesionales que trabajan actualmente en el 
sector de tecnología ganan menos debido a que 
no saben cuál es el promedio actual de sueldos 
mensuales, así como su valor en el mercado la-
boral en 2023.

DISPARIDAD, LA REALIDAD QUE SE MANTIENE
“El talento mexicano es más barato”, enfatiza Ga-
diel Blancas, ya que a pesar de los incrementos 
salariales que han tenido los especialistas de TI 
en el país, existe una disparidad respecto a lo que 
ganan los mismos perfiles en Estados Unidos. De 
acuerdo con cifras de un reporte hecho por Indeed 
Salaries, un ingeniero informático tiene ingresos 
promedio de 6,680 dólares al mes (aproximada-
mente, 120,000 pesos).

CRECIERON LOS 
SUELDOS EN EL 
ÁREA ESTE AÑO.

53.2%

SALARIO PROMEDIO POR NIVEL DE ESTUDIOS 
Los roles de TI con mejores salarios en 2023 están 
ligados al grado escolar y a los títulos profesionales. 

Cifras en pesos

Secundaria Preparatoria 
o bachillerato

Licenciatura 
o Ingeniería 

Posgrado- 
especialidad

Posgrado- 
maestría

Posgrado- 
doctorado

10,473

20,645

46,725

61,346

70,793

59,841

FUENTE: CodersLink.

EXP-1304-Talento.indd   48EXP-1304-Talento.indd   48 22/05/23   23:0022/05/23   23:00


GEX SP-DP .indd   1GEX SP-DP .indd   1 22/05/23   10:1422/05/23   10:14


FUTURO

50 01— JUNIO —2023

Salas detalla que, para de-
finir los salarios, las empresas 
tienen diferentes fórmulas en 
las que se toman en cuenta 
desde aspectos como la anti-
güedad o la habilidad de sus 
trabajadores hasta la ciudad 
donde habitan, pues deben 
pagar con base en el costo de 
vida de la región.

Carrascal defiende este 
punto de vista e, incluso, des-
taca que entre ciudades de Es-
tados Unidos sucede el mis-
mo fenómeno de disparidad 
salarial. El informe de Indeed 
revela que a los ingenieros en 
Nueva York se les paga 93,443 
dólares al año, mientras que 
en San Diego, California, la 
remuneración promedio es 
de 86,504 dólares anualmen-
te. “No se trata de medir sólo 
el valor nominal que se gana 
en un lugar, sino valorarlo con 
base en el contexto”, afirma.

Blancas concuerda. Él vive 
en un pequeño departamento 
por una renta de 1,300 dóla-
res. Ese dinero, reconoce, le 
alcanzaría para vivir en una 
zona bien valorada de Ciudad 
de México, pero destaca que es 
posible que las rentas comien-
cen a subir en Texas, pues es un 
estado donde están migrando 
varias empresas de tecnología 
(Apple, Oracle o Tesla), lo cual 
incrementará el precio de la vi-
vienda, un fenómeno que tam-
bién se experimenta en México.

Por otra parte, resalta que 
las condiciones laborales no 
son las mismas entre ambos 
países, pues mientras que en 
México hay prestaciones de 
ley que las empresas deben 
cumplir, en Estados Unidos 
no están obligadas a ello. Sin 
embargo, el alto salario y las 
prestaciones son beneficios 
que utilizan para atraer y re-
tener a su talento.

LA OPORTUNIDAD MEXICANA
Si bien el nearshoring atrae a empresas globales, 
Eduardo Hoppenstedt, Product Manager de la edtech
Platzi, detalla que esta es una oportunidad para de-
sarrollar un ecosistema tecnológico y emparejar los 
sueldos, así como mejorar las condiciones laborales 
en México respecto a otros países.

“Hoy en día, ya hay empresas haciendo tratos a par-
tir del nearshoring. Esas son las compañías que deben 
asegurar la participación de la gente en esta revolución, 
pero no únicamente con empleos, sino de hacer crecer 
a la mano de obra con habilidades y competencias para 
trabajar en tecnología”, afirma.

Hoppenstedt subraya la necesidad de poner aten-
ción en el desarrollo de conocimientos técnicos, pero 
también en el dominio del inglés y de habilidades blan-
das, como la negociación, el manejo efectivo del tiempo 
y el liderazgo, entre otras.

Todas estas características, asegura el especialista, 
influyen en la forma de negociar los nuevos acuerdos 
económicos y las condiciones que recibirán los mexi-
canos. No todo es salario, también se debe tomar en 
cuenta el mejoramiento de las condiciones laborales de 
los trabajadores para que estos no sean sólo parte de 
una “maquila” tecnológica, sino que también “tengan 
participación en la construcción del futuro”.

Cardona concluye que, a 
pesar de existir un desfase en 
términos económicos entre 
los especialistas de diferentes 
países, no se trata de un pro-
blema eterno, porque cada 
vez hay más énfasis global en 
el desarrollo de las habilidades 
digitales y, eventualmente, las 
condiciones se deben nivelar.

“Si las empresas quieren a 
los mejores ingenieros o técni-
cos, deben estar dispuestas a 
darles las condiciones necesa-
rias, que no solamente son eco-
nómicas, sino también socia-
les para que los profesionales 
sólo decidan migrar a otro país 
por gusto y no por necesidad”.

HAY UN CONCEPTO 
ERRÓNEO DE QUE 
SÓLO LAS 
EMPRESAS DE 
TECNOLOGÍA 
NECESITAN 
ESPECIALISTAS.
CARLOS CARRASCAL,
DIRECTOR DE MARKETING DE ANDELA.

EXP-1304-Talento.indd   50EXP-1304-Talento.indd   50 22/05/23   23:0022/05/23   23:00


GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   16:5715/05/23   16:57


NO SOMOS UNOS 
PREMIOS NORMALES,
SOMOS UNOS 
PREMIOS COOL 

#DIGITELLE

 CELEBRA LO MEJOR
DE LXS CREADORES DE CONTENIDO.

LOS PREMIOS MÁS COOL DEL INTERNET.

@ elle_mexico
 elle.mx/digitelleF

O
T

O
: C

O
R

T
E

S
ÍA

 E
L

L
E

 M
É

X
IC

O
..

DIGITELLE-PRINT.indd   49 23/05/23   15:39Sencilla-Doble.indd   1 24/05/23   14:35


53

IDEAS

artha Cuevas recuerda cómo era la fór-
mula para encontrar trabajo hace unos 
años. No había páginas web oficiales de 
las empresas, mucho menos, redes so-
ciales. La opción era marcar los posibles 

trabajos que se anunciaban en el periódico e ir a tocar 
la puerta con la solicitud de empleo en mano. 

Luego, México se conectó a internet en los años 90 
y una de las cosas que cambiaron, por supuesto, fue 
la forma en la que las personas buscan trabajo y los 
reclutadores publican sus vacantes. “La gran prota-
gonista fue –y seguirá siendo– la tecnología”, dice la 
directora de Soluciones de Talento de LinkedIn Méxi-
co e Hispanoamérica. Las empresas se subieron a la 

Cincuenta y dos millones de usuarios 
buscan empleo en LinkedIn a la semana 
y cada minuto son contratadas ocho 
personas a través de la plataforma.  
POR: Nancy Malacara

LA RED PARA 
ENCONTRAR 
TRABAJO

M

FOTO: RAFA MONTIEL

LA CLAVE. Martha 
Cuevas, de 
LinkedIn México e 
Hispanoamérica, 
señala que poner 
habilidades en el 
perfil de LinkedIn 
crece 16% al año.

EXP-1304-LinkedIn.indd   53EXP-1304-LinkedIn.indd   53 5/24/23   17:195/24/23   17:19


IDEAS

54 01— JUNIO —2023

ola del internet para poder res-
ponder a los cambios del mer-
cado y, tal como ahora, quien 
no lo hiciera corría el riesgo de 
quedar rezagado. 

A finales de los 90, ya se 
veían bolsas de empleo a tra-
vés de internet, como OCC-
Mundial y CompuTrabajo. 
LinkedIn, como red social 
orientada al rubro profesio-
nal, se lanzó en 2003. Dos 
años más tarde, la plataforma 
presentó su primera herra-
mienta de empleos y su servi-
cio de suscripción premium. 
A diferencia de las bolsas de 
trabajo, su propuesta de valor 
recayó en ser un punto de en-
cuentro entre empleadores y 
buscadores de empleo, y que 
los usuarios de la plataforma 
pudieran unirse a comunida-
des de interés, seguir a empre-
sas y conectar con otros profe-
sionales para crear una red de 
contactos y hacer networking.   

“El reclutamiento esta-
ba cambiando y valiéndose 
cada vez más de la tecnolo-
gía cuando LinkedIn se creó, 
no sólo para ayudar a las per-
sonas a encontrar el trabajo 
de sus sueños, sino también 
para ofrecer un espacio de 
colaboración y conversación 
para millones de profesiona-
les, lo cual nos ha ayudado a 
convertirnos en la red social 
profesional más grande del 
mundo”, dice Cuevas. 

En 2008, LinkedIn ya tenía 
17 millones de usuarios y en 
paralelo iban creciendo redes 
sociales como Facebook y Twi-
tter, en tanto que otras, como 
Hi5, que fue adquirida por Ta-
gged, o MySpace poco a poco 
fueron en declive. Para Cuevas, 
el éxito de LinkedIn responde 
a que la plataforma ha evolu-
cionado junto con el mercado 
laboral. Impulsó un cambio de 
paradigma cuando sus funda-
dores, Reid Hoffman, Kons-
tantin Guericke, Allen Blue, 
Eric Ly y Jean Luc Vaillant, se 
dieron cuenta de que las redes 
sociales eran valiosas para la 
contratación pasiva de perso-
nal, es decir, de candidatos que 

no están buscando trabajo o que dedican 
poco tiempo a hacerlo, pero que ante una 
buena oferta laboral podrían plantearse 
cambiar de empresa. 

Al notarlo, los estadounidenses dieron 
la vuelta al modelo de búsqueda de em-
pleo clasificado y crearon una forma que 
permitiera a los reclutadores encontrar 
candidatos pasivos, además de activos. 

LinkedIn se lanzó en México en 2013, 
un año después habilitó un mapa de eco-
nomía digital para hablar de tendencias 
del futuro del trabajo y en 2016, Microsoft 
compró la compañía por 26,200 millones 
de dólares.  

Esta adquisición, asegura Cuevas, per-
mitió que la plataforma siguiera innovan-
do para poder ofrecer mejoras a los usua-
rios y asegurarse de que en el centro de 
las estrategias y la toma de decisiones es-
tuviera el profesionista. 

Entre las apuestas estuvo la creación 
de su aplicación móvil, mediante la cual 
hoy se genera el 57% de los nueve billones 
de contenidos que se publican a la semana 
en la red social en todo el mundo. También, 

ofrecer soluciones de contrata-
ción a las organizaciones, des-
de cómo publicar una posición 
dentro de la herramienta de 
empleos hasta cómo crear una 
marca empleadora atractiva.  

LA VITRINA DE LAS EMPRESAS
Ryan Roslansky asumió la di-
rección general de LinkedIn 
en 2020 y, dos años después, 
la compañía abrió oficinas en 
México. A nivel mundial, la red 
social da servicio a 59 millones 
de empresas y tiene 900 millo-
nes de usuarios en 200 países. 

Cuevas refiere que México 
está en el top de los 10 merca-
dos con mayor crecimiento de 
suscriptores. Actualmente, 19 
millones de usuarios de Linke-
dIn son mexicanos y además, 
la plataforma da servicio a 
146,000 empresas de distintos 
giros comerciales, de las que el 
90% son pymes. 

C R E C I M I E N T O  P R O F E S I O N A L

CREA UN PERFIL DESTACADO
Asegúrate de que tu perfil de LinkedIn esté actualizado 
para destacar entre los reclutadores. Los usuarios 
que tienen una foto de perfil profesional tienen 21 
veces más vistas y hasta nueve veces más solicitudes 
de conexión que los miembros que no la tienen. 
Asegúrate de incluir un breve resumen de tus 
antecedentes y resalta tus habilidades clave.

MANTENTE AL TANTO 
DE LAS NOVEDADES
En un mercado 
laboral cambiante 
y competitivo, la 
información más 
reciente podría 
brindarte la ventaja 
que necesitas. 
LinkedIn es un 
excelente lugar 
para enterarte de 
las tendencias del 
mundo del trabajo 
y los empleos más 
demandados.

INVIERTE EN TI MISMO
Los cursos en línea pueden cerrar la brecha al aprender nuevas 
habilidades o repasar las existentes. Para los buscadores de 
empleo, es vital comprender las habilidades que están en 
demanda, qué habilidades tienes que son transferibles y cuáles 
necesitas aprender. LinkedIn Learning tiene más de 22,000 
cursos disponibles para cualquiera que quiera mejorar sus 
habilidades y ayudar a los buscadores de empleo a prepararse 
para su próximo paso profesional.

Con una amplia carrera en el sector tecnológico, Martha Cuevas 
ofrece sus recomendaciones para avanzar en tu carrera.

1 2

3

EXP-1304-LinkedIn.indd   54EXP-1304-LinkedIn.indd   54 22/05/23   21:5322/05/23   21:53


55

EL RECLUTAMIENTO ESTABA 
CAMBIANDO Y VALIÉNDOSE 

CADA VEZ MÁS DE LA 
TECNOLOGÍA CUANDO 

LINKEDIN SE CREÓ, NO SÓLO 
PARA AYUDAR A LAS 

PERSONAS A ENCONTRAR EL 
TRABAJO DE SUS SUEÑOS, 

TAMBIÉN PARA OFRECER UN 
ESPACIO DE COLABORACIÓN 

Y CONVERSACIÓN.
Martha Cuevas,

directora de Soluciones de Talento de 
LinkedIn México e Hispanoamérica.

Una de ellas es Expertos 
en Competencias y Conduc-
tas, una empresa de forma-
ción de habilidades directivas 
y gerenciales, que dentro de su 
portafolio de servicios ofrece 
la búsqueda de personal a tra-
vés de headhunting. Lyz Es-
calante fundó esta compañía 
en 2017, pero utiliza LinkedIn 
desde hace 10 años para re-
clutar a perfiles gerenciales, 
administrativos y de toma de 
decisiones de negocio. Antes, 
solía recurrir a bolsas de tra-
bajo, como Bumeran y OCC 
Ejecutivo, ahora, la mayoría 
de los perfiles que busca los 
encuentra en la red social. 

“Las bolsas de empleo 
como las conocíamos hace 
años ya están siendo obsole-
tas. LinkedIn lo que ofrece es 
una gran red, cuando noso-
tros publicamos una vacante, 
nos llegan muchos candida-
tos, no sólo de México, sino de 
distintas partes del mundo”, 
explica Escalante. “Ahí pode-
mos ver qué tipo de contenido 

donde ya no importa tanto el 
lugar, sino el resultado. Tam-
bién se volvió relevante la sa-
lud mental y la necesidad de 
adquirir nuevas habilidades 
técnicas y blandas para adap-
tarse rápidamente a los cam-
bios del mercado. 

Ahora, las nuevas genera-
ciones están buscando flexi-
bilidad laboral y desarrollo de 
competencias y su primer me-
dio para encontrar empleo son 
las redes sociales, seguido de 
las bolsas de empleo y los sitios 
web de las empresas. 

De acuerdo con Martha 
Cuevas, el 80% de la gente de 
recursos humanos conside-
ra que tener una buena mar-
ca empleadora que hable de 
valores y beneficios atrae al 
talento y lo retiene. Además, 
el 40% de los reclutadores en 
LinkedIn se basan en las habi-
lidades para cubrir sus vacan-
tes y tienen 50% más probabi-
lidad de hallar al candidato 
adecuado. Poner habilidades 
en el perfil está creciendo 16% 
año con año.

En opinión de la directora, 
todo lo que tenga que ver con 
tecnologías emergentes va 
a revolucionar la manera en 
cómo se busca y se encuentra 
trabajo, también la forma en 
cómo se hacen las contrata-
ciones. Ya lo vimos con las en-
trevistas por videollamada en 
lugar de presenciales y con la 
filtración de perfiles con ayu-
da de un bot. “No necesitas ser 
una gran compañía para evolu-
cionar. La tecnología se puede 
usar en cualquier nivel y a bajo 
costo”, afirma. 

En la actualidad y a nivel 
global, la empresa tiene más 
de 22,000 cursos disponibles y 
está generando casi 14,000 mi-
llones de dólares en ingresos, 
esto es, en 2022 tuvo un creci-
miento anual de 34%. A la se-
mana, 52 millones de usuarios 
buscan empleo en LinkedIn y 
cada minuto son contratadas 
en promedio ocho personas a 
través de la plataforma. 

comparten, los proyectos que 
han hecho, recomendaciones, 
el CV, cursos que han tomado 
a través de LinkedIn Lear-
ning e, incluso, la plataforma 
te ofrece realizarles pruebas 
para ver qué tanto se alinean 
al perfil”. 

Entre las mejoras que la 
empresaria observa en esta 
red, a lo largo de la década 
que lleva en México, es que 
ahora el reclutador puede ac-
ceder a las redes externas del 
candidato, mandarle mensa-
jes directos y conocerlo mejor 
cuando coloca un videoCV de 
30 segundos en la entrada de 
su cuenta de LinkedIn. 

“Esta plataforma se ha 
vuelto la forma más fácil de ac-
ceder a los perfiles que necesi-
tamos”, dice. Sin embargo, una 
tendencia que percibe en otras 
redes, como Instagram y Tik-
Tok, es la publicación de reels. 
“Eso le daría un plus a Linke-
dIn, porque estaría accediendo 
a generaciones que vienen con 
estas nuevas formas de hacer 

contenido y que pronto serán 
nuestros clientes”. 
 
EL GRAN SALTO 
En los últimos años, la preocu-
pación de las empresas ha es-
tado en abrazar la inteligencia 
artificial y el big data para ser 
más ágiles en cuanto a la con-
tratación y gestión del talento, 
pero, sin duda, quien adelantó 
décadas de lo que se esperaba 
en el mundo del trabajo fue 
la pandemia, dice Esperanza 
Martínez, especialista en hi-
giene laboral.  

“Sin previo aviso, llegó para 
enseñar a los jefes que las fór-
mulas conocidas dejaron de 
funcionar; que no se necesita 
controlar y supervisar al talen-
to para que haya productivi-
dad y, sobre todo, que el activo 
más importante que tienen es 
su gente y, por lo tanto, deben 
cuidarla”, señala. 

Las oficinas pasaron a ser 
espacios abiertos y colabora-
tivos, se aprendió a trabajar 
de manera remota o híbrida, 

millones de usuarios 
de LinkedIn son 
mexicanos y la 
plataforma da 

servicio a 146,000 
empresas en el país, 

de las que el 9%  
son pymes.

19

EXP-1304-LinkedIn.indd   55EXP-1304-LinkedIn.indd   55 22/05/23   21:5322/05/23   21:53


IDEAS

56 01— JUNIO —2023 ILUSTRACIÓN: SHUTTERSTOCK

CÓMO CREAR 
UN CASO DE 
MERCADOTECNIA
Uno de los errores más comunes es que la 
definición de los objetivos sobre los que se 
mide un proyecto están ligados a métricas 
‘de vanidad’.
POR: Nancy Malacara 

S
er jurado es in-
creíble pero ago-
tador, dice Yosu 
Arangüena. Según 
la magnitud del 

certamen publicitario, es el nú-
mero de casos de mercadotec-
nia que se evalúan y, en la peor 
de las situaciones, las piezas se 
pueden volver aburridas. 

“En un festival como Cannes 
Lions llegas a ver más de 2,000 
piezas. Las que a mí me llaman 
la atención son las que resuel-
ven el problema luego, luego. 
Todo lo demás es paja”, señala el 
director general de Made, que en 
febrero fue seleccionada como 
‘Mejor Agencia Independiente 
del Año’ en el Círculo de Oro. 

Para Héctor Fernández, 
CEO de VMLY&R México, los 
casos de mercadotecnia nacen 
para explicar cómo surgió una 
campaña o una idea. Se centran 
en resultados comprobables, a 
través de la eficacia de una he-
rramienta, acción o estrategia. 
Por lo general, incluyen un pro-
blema a resolver, la generación 

de la idea y los resultados. “Es-
tamos obligados a contarlo de 
una manera sorprendente, cla-
ra y fresca. No es una lista de in-
gredientes, sino una narrativa 
de qué hicimos, por qué lo hici-
mos y por qué funcionó”.

En tendencia está el uso del 
videocaso o de micrositios, don-
de se puede controlar la narrati-
va y a los que solo tiene acceso el 
jurado. Aunque la creatividad no 
tiene límites, la efectividad del 
formato depende de la idea.  

Lo mínimo que ha gasta-
do Arangüena para filmar y 
producir un videocaso son 
300,000 pesos. Señala que 
es una buena inversión, ya 
que permite mostrar y me-
dir su trabajo en la industria. 
VMLY&R optó por tener a un 
equipo interno, así puede con-
tar sus historias de éxito, sin 
necesidad de desembolsar 
grandes cantidades de dinero. 

Lo más importante es que 
sea claro, honesto, simple y rá-
pido, puntualiza Rafael Reina, 
Chief Creative Officer de Ogilvy 

México y Miami. En su opinión, 
un caso de éxito es aquel que 
hace resonancia cultural, que 
acaba en las calles y es compar-
tido por la gente en sus redes so-
ciales. “El reto es aprender cómo 
se mueve la cultura y cómo pue-
des conectar con las audiencias”. 
 
DEL ÉXITO AL DESASTRE
Hay errores comunes que 
pueden acabar con una buena 
idea. Para Fernández, el más 
obvio es la falta de contexto. 
Si se trata de un caso para un 
jurado internacional, hay que 
explicar la cultura local para 
que pueda entender por qué 
la idea es funcional.

Otro error, complementa 
Reina, es querer contar mu-
chas cosas y distraerse con ele-
mentos que no aportan. “Como 
creativos, es muy fácil y recu-
rrente que te enamores de tus 
ideas, el problema es cuando 
dejas de pensar con la cabeza 
fría y antes de inscribir una pie-
za no te preguntas: ‘¿De verdad 
es la mejor idea del mundo?’”. 

El caso tiene que ser tan 
creativo como la idea, dice 
Arangüena. Pero, como jurado, 
las frases exageradas levantan 
sospechas. Por ejemplo, “el pri-
mer anuncio en el espacio” o 
los típicos clichés publicitarios, 
como “lo logramos”. 

Gabriel Richaud, director 
general de IAB México, refiere 
que uno de los grandes proble-
mas es que los planteamientos 
de los casos están supeditados 
a aspectos superficiales y no 
fundamentados en un plantea-
miento estratégico. Incluso, la 
definición de los KPI y objetivos 
sobre los que se mide el proyec-
to están ligados a métricas de 
vanidad. “Cuándo no hay un 
planteamiento claro con los in-
dicadores que se van a medir, los 
objetivos que se quieren lograr y 
el contraste con los resultados, 
navegamos a partir de clics, de 
likes, de views, de CTR (tasa de 
clics) y de lo que suponemos que 
es alcance y frecuencia, pero no 
realmente en la variable en la 
que se quiere incidir”, concluye.

A  T E N E R  E N  C U E N T A

EL PROBLEMA
Tenlo claro. Si no hay un 
buen diagnóstico, no hay 
una solución correcta. El 
problema puede ser de 
índole social, impactar la 
construcción de marca o 
la intención de compra.

LOS OBJETIVOS
Delimita los KPI y 
objetivos. Identifica cómo 
están estos indicadores 
antes del planteamiento 
estratégico del problema 
y hacia dónde quieres –y 
puedes– mover la aguja.

LA ESTRATEGIA
Define el plan que 
resuelva el problema y 
capitalice una oportunidad 
de negocio. Las tácticas 
pueden ser desarrolladas 
en contenido, data 
y tecnología.

EL TIEMPO
Documenta el proceso 
desde el inicio y no 
esperes al final para 
armar un caso e inscribirlo 
en un certamen, corres 
el riesgo de entregar una 
pieza mal hecha.

EL FORMATO   
Antes de pensar en 
formatos, hay que 
entender el problema y la 
estrategia y qué concepto 
creativo se va a desarrollar 
en el caso de marketing.

LOS RESULTADOS  
Mide los resultados 
versus el objetivo. La idea 
debe conectar con los 
racionales del usuario, 
ser valiosa para la marca 
y cobrar vida en una 
plataforma creativa.

EXP-1304-CasoMerca.indd   56EXP-1304-CasoMerca.indd   56 22/05/23   22:2122/05/23   22:21


GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   22:0915/05/23   22:09


IDEAS

58 01— JUNIO —2023 FOTOS: LANDON SPEERS, BRUNO SÁNCHEZ

as pruebas ya 
comenzaron. La 
plataforma de re-
comendaciones 
en la web abier-

ta Taboola está trabajando en 
su sistema de anuncios para 
poder integrar en su oferta 
inteligencia artificial (IA) ge-
nerativa, incluido ChatGPT, 
que ha sido desarrollado por 
la compañía OpenAI. 

Esta rama de la inteligencia 
artificial utiliza algoritmos y 
redes neuronales avanzadas 
para generar contenido origi-
nal a partir de datos. Taboola 
tiene previsto que la nueva he-
rramienta esté disponible para 
anunciantes a finales de este 
año después de su versión beta. 

Con este avance, la empre-
sa de tecnología publicitaria 
permitiría a los anunciantes 

utilizar inteligencia artificial 
generativa para crear los anun-
cios, así como los titulares y los 
contenidos de forma optimiza-
da y llevar las campañas publi-
citarias al siguiente nivel.

De acuerdo con la consulto-
ra MarketsandMarkets, la in-
teligencia artificial generativa 
moverá este año alrededor de 
11,300 millones de dólares, una 
cifra que se multiplicará por 
más de cuatro en sólo cinco 
años, es decir, que el mercado 
crecerá a una tasa anual com-
puesta del 35.6% hasta 2028 
para llegar a los 51,800 mdd.

“Los anunciantes podrán 
diseñar rápidamente múl-
tiples variaciones de sus 
anuncios a través del uso del 
procesamiento del lenguaje 
natural y del machine lear-
ning. También podrán elegir 

el contenido creativo con base 
en las consultas recibidas y au-
mentar la eficacia de sus cam-
pañas”, detalla Adam Singolda, 
fundador y director ejecutivo 
de Taboola. 

EXPANSIÓN: ¿En qué parte 
del espectro publicitario se 
encuentra Taboola?
ADAM SINGOLDA: Taboola 
está en un espacio que se lla-
ma publicidad nativa y que 
también está relacionado con 
la programática. La forma en 
que ganamos dinero es pro-
porcionando al consumidor 
un valor, le mostramos anun-
cios que le pueden gustar. Lo 
que tiene de especial es que 
la mayoría de la publicidad 
en la web abierta suele ser 
gráfica. La publicidad gráfica 
tradicional son aquellas 

consultas que se encuentran 
en el sitio web, mientras que 
la nativa está más de moda. 
Si una persona está leyendo 
un artículo, algunas de las 
recomendaciones que recibe 
son orgánicas y otras son 
pagadas por los anuncian-
tes. Creemos que durante 
los próximos años, la web 
abierta tendrá mucha más 
publicidad nativa que publi-
cidad gráfica tradicional.

E: ¿Qué datos utilizan y 
analizan para mostrar las 
recomendaciones?
AS: Lo más importante 
que usamos es el contexto. 
Creamos un comporta-
miento de usuario basado 
en lo que la gente lee y hace 
en internet. Taboola es un 
motor de recomendaciones, 

¿ADIÓS A LA 
PUBLICIDAD 
TRADICIONAL?
Las tecnologías de IA revolucionarán 
la forma en la que los anunciantes 
crean y optimizan sus anuncios para 
tener éxito en el acelerado mundo 
de la publicidad digital.
POR: Nancy Malacara

MERCADOTECNIA
ENTREVISTA

@ExpansionMx

/Revista-Expansion

L

WEB ABIERTA. Adam 
Singolda, fundador 
y director ejecutivo 
de Taboola.

EXP-1304-CC-Taboola.indd   58EXP-1304-CC-Taboola.indd   58 22/05/23   23:0322/05/23   23:03


59

no sabemos tu nombre, tu 
sexo, tu edad, pero sabemos 
que eres la misma persona 
que entró ayer. Por supuesto, 
obtenemos clics. La gente 
da clic en Taboola y cada vez 
que lo hace está entrenando a 
nuestras máquinas para que 
sean más inteligentes.

E: ¿Y cómo pueden las mar-
cas aprovechar la publicidad 
sin cookies?
AS: Lo mejor que pueden 
hacer es confiar en el contexto 
más que en las cookies de 
terceros. Ahora, la publicidad 
programática técnicamente 
puede usar segmentos contex-
tuales. Si las marcas confían 
en cookies de terceros, están 
potencialmente en riesgo 
porque en Apple, por ejemplo, 
ya no son compatibles y con el 
tiempo tampoco lo serán con 
otros navegadores. Hay una 
gran oportunidad aquí porque 
Google y Facebook ahora 
representan menos del 50% 
del mercado y muchos anun-
ciantes sienten la presión de 
diversificarse y encontrar 
otros puntos de contacto. 

E: ¿Cómo puede la programá-
tica ayudar a las estrategias 
de marketing?
AS: Si los especialistas en 
marketing están adoptando 
un enfoque basado en datos y 
pueden saber que ciertas es-
trategias programáticas gene-
ran un crecimiento asequible, 
entonces pueden encontrar 
crecimiento a pesar de que el 
mercado está en proceso de 
cambio. Lo que vimos tras la 
pandemia es que los especia-
listas en marketing pudieron 
convertirse en anunciantes 
de rendimiento. Creo que la 
mejor manera es tratar de 
convertirse en un excelente 
especialista en marketing de 
rendimiento y usar todos los 
diferentes canales que se tie-
nen al alcance para impulsar 
la publicidad a gran escala.  
Los anuncios de rendimiento 
ayudan a promover la visibi-

lidad de nuevos productos, 
a impulsar las ventas y a 
recaptar a los consumidores 
que aún no han hecho una 
conversión, esto es, cada una 
de las acciones que realiza el 
cliente y que están alineadas 
con nuestros objetivos.

E: ¿Cuáles son los límites 
de la publicidad gráfica 
tradicional?
AS: Que carece de tecnolo-
gía avanzada para entender 
el comportamiento de los 
usuarios. El 90% de nuestros 
ingresos provienen de servi-
cios de IA. Luego, alrededor 
del 10% son de publicidad 
programática. Creo que los 
especialistas en marketing no 
deberían depender exclusi-
vamente de una sola cosa. 
Deben diversificarse y probar 
cosas diferentes para ver qué 
funciona para ellos.

E: ¿Cómo conecta su publi-
cidad programática con otro 
tipo de tecnología?
AS: Los anunciantes que 
compran en Taboola podrán 
obtener títulos automáticos 
utilizando ChatGPT. Y eso 
es genial. Tenemos otras 
integraciones, como Taboola 
News. También nos integra-
mos con OEM (fabricante 
de equipo original), como 
Samsung en Brasil o Xiaomi 
en otros lugares. Estamos 
ayudando a nuestros clientes 
a obtener distribución en 
estos dispositivos. Asimismo, 
anunciamos una gran asocia-
ción con Yahoo! por 30 años, 
la cual se estima en 1,000 
millones de dólares al año 
y se espera que comience a 
lanzarse en la segunda mitad 
de 2023. Creemos que las tec-
nologías de IA revolucionarán 
la forma en que los anun-
ciantes crean y optimizan 
sus anuncios para impulsar 
el rendimiento, brindándoles 
las herramientas adicionales 
que necesitan para tener éxito 
en el acelerado mundo de la 
publicidad digital.

NACE UNICORNS AGENCY
La firma cofundada y dirigida por 

Víctor Job busca maximizar el 
potencial de las start-ups a través 

de la transformación efectiva
de recursos publicitarios. 

AGENCIAS

LLYC COMPRA                            
LA AGENCIA BAM

La suma de ambas empresas da 
lugar a una operación con unos 

ingresos de 17 millones de dólares 
y acelera la estrategia de LLYC de 

duplicar su tamaño en EU.

ADQUISICIONES

VMLY&R MÉXICO             
FIRMA CON WALMART

El portafolio que está a cargo de la 
agencia incluye Walmart, Walmart 

Express, Sam’s Club y Bodega 
Aurrera, así como la marca propia 

Member’s Mark.

CLIENTES

61%
de los consumidores cree que las redes 

sociales son la principal fuente de 
recomendaciones de productos, seguido 

de los anuncios en TV y las noticias online, 
según la encuesta ‘Comportamiento del 

consumidor post covid 2022’, de la agencia 
MARCO.

B R E V E S

EXP-1304-CC-Taboola.indd   59EXP-1304-CC-Taboola.indd   59 22/05/23   23:0322/05/23   23:03


60 01— JUNIO —2023

EL VERDADERO 
NEARSHORING  MEXICANO

ucho se ha hablado ya sobre el 
nearshoring y sobre las opor-
tunidades que representa para 
México. Si estás leyendo esto, 
te aseguro que ya has visto mu-
cho sobre el tema, pues ha sido 
la tendencia comercial más 
importante para México y La-

tinoamérica desde el año pasado. Pero, a mi parecer, 
la mayoría de los emprendedores del país aún no com-
prenden la verdadera oportunidad que representa.

La reubicación de empresas estadounidenses en 
países estratégicos –como lo es México– es la oportu-
nidad y el beneficio más evidente para el desarrollo 
económico y el crecimiento de las compañías. A partir 
de esta llegada se formarán alianzas, mejorará la pro-
ductividad, la eficiencia, la inversión en tecnología y 
la capacitación. De acuerdo con el informe ‘Nearshoring 
Data Monitor’, de Santander, el nearshoring en México 
podría impulsar un crecimiento del 8% en el producto 
interno bruto (PIB) del país en los próximos cinco o 
seis años. ¡Eso es mucho capital que no podemos ni 
debemos menospreciar!

Si las empresas estadounidenses se relocalizaran 
en México en los próximos años –debido a su ubica-
ción estratégica, acuerdos comerciales internaciona-
les, mano de obra calificada, facilidad de transporte, 
etc.–, ¿las empresas mexicanas deberían enfocarse 
en estar listas para sacar el máximo provecho? ¿De-
berían las compañías del país esperar las inversio-
nes del extranjero para asegurar su crecimiento o, 
en cambio, deberían ser parte de la reconfiguración 
para dominar otras industrias y mercados, y romper 
barreras comerciales?

Aunque las oportunidades están llegando, las em-
presas no pueden quedar a la espera y a la expectativa 
de que estas inversiones y el crecimiento arribarán 
eventualmente. Hacerlo es permanecer en un lugar 
seguro y, así como la pandemia de covid-19 provocó 
la desaparición de más de 1.5 millones de compañías 
en México (de acuerdo con datos del INEGI), así, la 

próxima crisis o disrupción tecnoló-
gica pondrá en riesgo a las empresas 
que dependan de un mercado, clien-
te, producto o servicio y no diversi-
fiquen su oferta a nuevos mercados.

La expansión a nuevos mercados 
puede ofrecer oportunidades de cre-
cimiento y generar nuevas fuentes de 
ingresos. La tendencia a esperar que 
el desarrollo provenga del extranjero 
reduce la visión y la capacidad de los 
líderes para incursionar en otros mercados, llenándo-
los de dudas y haciéndoles creer que el fracaso es inevi-
table. Yo he estado ahí: un empresario latinoamericano 
que decide incursionar en un nuevo mercado y que se 
encuentra con las dos caras de la moneda.

Por un lado, dirigí un banco hipotecario que termi-
nó en la bancarrota derivada de la crisis hipotecaria 
de 2008. Si bien no hay duda de que la crisis fue bru-
tal, especialmente, en mi sector, la realidad es que no 
tenía ningún control sobre mi empresa y carecía de 
las herramientas para dirigirla. Mi segunda compañía, 
Growth Institute, que creé desde cero, siguió un cami-
no diferente porque me rodeé de liderazgo y aprendí 
lo que se necesitaba en cada paso de crecimiento para 
progresar. El resultado es una empresa que ha apare-
cido durante cuatro años consecutivos en la lista INC. 
5000 (empresas de más rápido crecimiento en EU).

La diferencia entre estas dos empresas no son los 
tiempos económicos difíciles o la oportunidad en 
ese momento, tiene todo que ver con el liderazgo, el 
equipo, los sistemas, los procesos y la estrategia: la 
columna vertebral de una compañía. 

La oportunidad del nearshoring en México no sig-
nificará nada si las empresas carecen de una base y 
un plan de crecimiento. Los líderes no deben asumir 
que las grandes oportunidades las encontrarán má-
gicamente; en su lugar, deben trabajar para escalar y 
tener empresas consolidadas que puedan aprovechar 
las oportunidades y, consecuentemente, buscarlas en 
nuevos mercados e industrias. 

M

GROWTH INSTITUTE

REFLE X IÓN

@Expansion.mx lectores@grupoexpansion.com

DANIEL 
MARCOS
Emprendedor
en serie, experto
en escalamiento, 
asesor de negocios. 
Fundador y CEO
de Growth Institute.

EXP-1304-Growth.indd   60EXP-1304-Growth.indd   60 23/05/23   11:3923/05/23   11:39


Con más de 15 años de experiencia 
en la elaboración y envasado de 
leches, productos lácteos, bebidas 

orgánicas y funcionales, MIYM se con-
solida como una empresa líder debido 
a un plan de negocio bien definido, con 
metas claras y una visión basada en ca-
lidad y disponibilidad de sus productos 
y servicios.

Su primera planta inició operaciones 
en 2007 en Tlaxcala. En 2016 inaugura-
ron su segunda planta en Puebla. Ambas 
cuentan con fuertes inversiones en tec-
nología y procesos, lo que le ha permiti-
do alcanzar una capacidad productiva 
de 45 Mio/Lit mensuales. En 2019 inau-
guraron sus oficinas centrales ubicadas 
en Puebla.

LA FORTALEZA ESTÁ EN EL INTERIOR
A la par de su crecimiento en infraes-
tructura MIYM ha implementado cam-
bios internos que han transformado 
su forma de operar y tomar decisiones. 
Además de adoptar normas de certifi-
cación en inocuidad alimenticia como 
FSSC 22000, implementó un robusto 
modelo de Gobierno Corporativo que ha 
atraído la atención de importantes ins-
tituciones financieras y bursátiles.

En su búsqueda por mejorar sus 
procesos internos de gestión y toma de 
decisiones, instauró un Consejo de Ad-
ministración que actúa bajo las mejores 
prácticas de gobierno corporativo, lo 
que le ha facilitado el acceso a más y me-

ORGULLOSA DE 
SU CRECIMIENTO 
EN LA INDUSTRIA 
LÁCTEA
Desde su fundación, Mexicana 
de Industrias y Marcas (MIYM) 
ha mantenido un crecimiento 
sostenido, lo cual la ha llevado 
a posicionarse como una de las 
empresas líderes en nuestro 
país dentro de su sector. 

MIYM refrenda su 
compromiso de 
envasar alimentos 
saludables y de 
calidad para sus 
consumidores, 
con el propósito 
de poner valor 
nutrimental al 
alcance de todos. 

FO
TO

: C
O

RT
ES

ÍA

jores fuentes de financiamiento.
Una fortaleza competitiva de MIYM 

es su modelo de negocio diversificado 
en distintas categorías: sus más de ocho 
marcas propias de productos lácteos, 
su modelo de maquilas y alianzas es-
tratégicas con marcas líderes y su línea 
de productos dirigidos al sector gobier-
no (desayunos escolares del DIF). Este 
modelo es apoyado por una política de 
investigación bien definida y el desarro-
llo de productos y servicios basados en 
nuevas tecnologías que buscan satisfa-
cer las cada vez más variadas necesida-
des de sus consumidores.

Este modelo ha probado su efectivi-
dad a través de un crecimiento continuo 
por más de 15 años, generando valor 
para sus inversionistas y aliados: clien-

tes, proveedores e instituciones finan-
cieras estratégicas, y a lo largo de toda la 
cadena de valor. Esto la vuelve más resi-
liente y flexible para enfrentar los gran-
des retos de la industria, los mercados y 
la economía en general.

Está claro que los directivos de MIYM 
continuarán buscando una estrategia 
de proyección y posicionamiento en el 
mercado mexicano y latinoamericano 
dentro de su industria. A su vez, reafir-
man su compromiso de avanzar en una 
agenda basada en garantizar calidad en 
sus productos, aportando valor nutri-
cional al alcance de más consumidores, 
con procesos más ágiles y flexibles y for-
mando a su personal bajo una política 
de inclusión, diversidad y protección del 
medio ambiente.

EXP-1304-bespoke-miym.indd   1EXP-1304-bespoke-miym.indd   1 24/05/23   15:2124/05/23   15:21


62 01— JUNIO —2023

P R E G U N T A M O S  A  L O S  ‘ T I B U R O N E S ’  Q U E  S E  E S T R E N A N  E N  L A  N U E V A 
T E M P O R A D A  D E  S H A R K  T A N K  ( A  P A R T I R  D E L  7  J U L I O ,  P O R  S O N Y  C H A N N E L )

E S P E C I A L M E N T E ,  A L  E M P R E N D E R  T U  P R O P I A  E M P R E S A .
E S T O  N O S  C O N T E S T A R O N :

CÓMO AFRONTAR UN FRACASO,

Creo que es bien importante 
hablar de esto más, porque 
no es un ‘si fracaso’, es 
‘cuando fracases’. Siempre 

vas a fracasar en algún momento de 
tu camino. Y tal vez implica cerrar 
la empresa completa, pero eso no 
significa que ya te moriste. Como 
decía Kenny Rogers en su canción ‘The 
Gambler’: ‘Nunca cuentes tus fichas 
hasta que el dealer haya terminado de 
jugar’. Si te paras de la mesa, entonces 
acabas de jugar, pero si sigues 
jugando, un fracaso puede ser lo que te 
acomoda para un éxito subsecuente. 

Ahora, ¿qué es un fracaso? Si 
cuando fallas tienes un resultado 
subóptimo y no aprendes, no tomas 
la lección y no utilizas esa experiencia 
para mejorar tus posibilidades de éxito 
la siguiente vez. Yo veo que muchos 
de los grandes emprendedores hoy 
son personas que han fracasado en el 
pasado y aprendieron de eso. Por eso 
no es de: si fracasaste en el pasado, 
estás con la letra escarlata y nadie te 
va a volver a ver; al contrario, dime qué 
aprendiste y por qué fallaste. Muchos 
fracasos construyen a la gente más 
resiliente, más fuerte… Si alguien 
después de fracasar está dispuesto a 
volverlo a hacer, habla muy bien de él.

OSO TRAVA
INVERSIONISTA, EMPRENDEDOR
Y BUSINESS PODCASTER

Un fracaso, aunque se escuche básico, es 
aprendizaje, siempre aprendes. Si tienes una 
mente abierta, estás dispuesto a tomar riesgos. 
Desde el momento en que emprendes, tomas 
riesgos y uno de los más grandes es fracasar, 

pero un ‘no’ no significa que ya nunca más lo puedas volver a 
hacer, es simplemente prepararte mental, física y emocionalmente 
para enfrentar el miedo, el fracaso, los ‘no’, todo lo que viene con 
esta parte de emprender. Porque es un camino duro, donde no 
todo el mundo persiste. Así que [lo importante] es la mentalidad, 
enfocarse y [decir]: ‘Ok, hoy me dijiste no, pero un no lo consigue 
cualquiera, el chiste aquí es ir por el sí’”.

ADRIANA GALLARDO
PROPIETARIA DE
AGI BUSINESS GROUP

Lo que pasa, y eso es algo bien 
grave, es que como humanos a veces 
cometemos el error de definirnos 
por lo que hacemos. Si te digo ‘¿tú 
quién eres?’, y me contestas con tu 
puesto y te corren de esa empresa, 
¿entonces, ya no eres nadie? Seguro 
que eres alguien más rico que eso. Y 
los emprendedores tendemos a hacer 
eso mucho más, a definirnos como 
emprendedores y a definir nuestra 
valía como personas en base a si 
levantamos una ronda, si salimos en 
Expansión, si vendimos la empresa, 
de qué tamaño es nuestra valuación… 
cuando la realidad es que somos 
mucho más. Y cuando estás poniendo 
tu valía como persona en algo que 
tiene 95% de probabilidades de fallar, 
de ahí es que vemos tanta depresión y 
tantos problemas de salud mental en 
los emprendedores. Creo que tenemos 
que hablar de que trabajamos para 
vivir y no vivimos para trabajar y que el 
emprendimiento no es diferente. No es 
que vayas a trabajar de nueve a cinco, 
porque los emprendedores mezclamos 
mucho nuestra vida personal por 
pasión, pero tampoco podemos creer 
que si el emprendimiento termina o si 
lo vendemos, dejamos de ser quienes 
somos”.

EXP-1304-Escritorio.indd   62EXP-1304-Escritorio.indd   62 5/24/23   14:305/24/23   14:30


63FOTOS: ANYLÚ HINOJOSA-PEÑA

Yo creo que es muy bueno que hablemos de fracaso y, 
últimamente, hablamos mucho de ello, creo que hasta el 
punto de glorificarlo y a veces se nos olvida que los fracasos 
se siguen sintiendo muy jodidos. Yo, en los que he tenido, 

[lo primero que he hecho] ha sido darme el espacio para sentirlos. 
Porque todos decimos: ‘Hay que aprender del fracaso’. Sí, pero antes 
de aprender, tienes que darle chance a tu cuerpo de sentir el fracaso, 
tienes que llorar el fracaso, sentir la vergüenza de un fracaso porque 
si no, te vuelves como un cínico, si nada más es: ‘¡Yei!, volví a fracasar, 
¿qué aprendí?’.

Creo que hay que darse ese espacio y ser buenos con nosotros 
mismos y también reconocer que, a veces, el fracaso sí es por cosas 
que hicimos mal. Y, entonces, y sólo entonces, se puede realmente 
aprender del fracaso. Hoy hay dos tipos [de personas]: los que no se 
dan el espacio y sólo es de ‘¿qué aprendí?’, y creo que se vuelve un 
acercamiento un poco cínico ante el fracaso; o los que se hunden y 
entonces nunca salen de él. Hay que tomar lo mejor de los dos y ahí es 
cuando podemos aprender. Pero yo no creo que realmente podamos 
aprender del fracaso si no lo sentimos y lo sufrimos”.

KARLA BERMAN
INVERSIONISTA ÁNGEL, EXPERTA EN 
MARKETING Y TRANSFORMACIÓN DIGITAL

El fracaso es parte de aprender. Si me 
consigues un emprendedor que ya ha logrado 
cierto nivel de éxito y no haya fracasado en 
nada, estaría sorprendido. Muchas veces no 
hablamos de eso, pero es parte del proceso 

de aprendizaje. En términos de consejo a emprendedores que se 
están sintiendo derrotados o pasan un momento difícil, yo me 
acuerdo cuando tenía 87 dólares en la cuenta, 25 personas en la 
nómina y parecía que todo iba a terminar. Fue muy difícil, sentía 
que iba a fracasar, pero creo que toca seguir dándole. Rendirse 
era una opción, pero al minuto 92 del juego encontramos a 
alguien que apostó por nosotros y esta inversión que hicieron 
en el último minuto resultó en una empresa que valía 600 
millones de dólares. Yo creo que la persistencia, la perseverancia 
y la mentalidad de seguir adelante son lo normal y básico de 
emprender. Tienes que tener eso en tu sangre desde el principio 
y tienes que aprender a amar esos momentos difíciles para salir 
adelante, adaptar y superar los desafíos en el camino porque 
vienen hoy o mañana”.

BRIAN REQUARTH
COFUNDADOR DE LATITUD Y FUNDADOR 
Y SOCIO DE LATITUD VENTURES

EXP-1304-Escritorio.indd   63EXP-1304-Escritorio.indd   63 5/24/23   14:295/24/23   14:29


L
a historia de esta com-
pañía empezó a escri-
birse el 5 de junio de 
1960, cuando 36 socios 

fundadores comenzaron las 
operaciones de Caja Popular  
Libertad, con un capital inicial 
de poco más de 7,000 pesos.

Su icónico nombre hace  
referencia a la capacidad de 
alcanzar la libertad financie-
ra. Como recuerda Ricardo 
Merino, director general ad-
junto de Negocio de la firma, 
fue uno de los socios, Rafael 
Olvera, quien tuvo la idea de 
llamar así a “una cooperativa 
que los liberaba de ser opri-
midos por los prestamistas 
abusadores, que cobraban in-
tereses muy altos”.

De este modo, a lo largo 
de seis décadas, la primera 
oficina que abrió sus puertas 
en Querétaro hoy se ha trans-
formado en una red de más de 
140 sucursales, con presencia 
en 23 estados del país, y con 
un plan para cubrir todo el 
territorio nacional, a finales 
de 2023.

“Muchas cosas han cam-
biado, pero nuestro objetivo 
de impulsar la inclusión finan-
ciera permanece, ofreciendo 
soluciones que contribuyen a 
la cristalización de proyectos 
de vida de nuestros clientes”, 
manifestó Merino.

Como resultado, agregó, el 
crecimiento y evolución de Li-
bertad se ha logrado a partir 

del liderazgo empático cen-
trado en las personas, con ca-
racterísticas que posibilitan el 
desarrollo en un entorno tan 
competitivo. Así, los líderes 
son capaces de comprender 
y conectar con las necesida-
des, preocupaciones y aspira-
ciones de los clientes reales y 
potenciales.

Ahora, la visión estratégi-
ca se centra en los usuarios de  
sus soluciones, donde el ejerci-
cio de la escucha activa da pie 
a la retroalimentación, una 
herramienta poderosa para la 
mejora continua de los produc-
tos y servicios que contribuyen 
a la inclusión financiera.

Además, el cuerpo directivo 
de Libertad fomenta la cultura 

VANGUARDIA TECNOLÓGICA, 
SOLIDEZ E HISTORIA HUMANA
Con 63 años de trayectoria en el sector financiero, 
y un gran compromiso con la innovación, Libertad 
Soluciones de Vida ayuda a sus clientes a cumplir sus 
metas y planificar su futuro.

EXP-1304-bespoke-libertad.indd   2EXP-1304-bespoke-libertad.indd   2 26/05/23   19:4426/05/23   19:44


de la innovación y adopción de 
nuevos enfoques y tecnologías, 
todo ello con la finalidad de opti-
mizar la experiencia de sus clien-
tes y la eficiencia operativa. 

Ciertamente, esta cultura per-
mea a toda la organización y siem-
bra los valores que permiten que 
casi 2,000 colaboradores se adap-
ten, con rapidez, a los cambios en el 
sector financiero. A la par del ejer-
cicio de la integridad y ética, son 
receptivos a la implementación de 
soluciones disruptivas. 

De igual modo, el compromiso 
se extiende a su estrategia de sus-
tentabilidad, que parte de la convic-
ción de dejar una huella profunda 
y positiva en todas las esferas de 
México. En diversos ámbitos, las 
acciones específicas de la compa-
ñía abarcan:

Medio Ambiente: Gracias a la ins-
talación de un sistema de paneles 
fotovoltaicos será posible generar 
al menos el 50% de la energía para 
uso en los corporativos. De la mis-
ma forma, la puesta en marcha de 
un biodigestor permitirá ahorrar 
entre 20 y 40 m3 de agua por mes. 
Aunado a ello, la iniciativa paper-
less y la renovación de la flotilla 
(por vehículos más eficientes en 
el consumo de combustible) pro-
mueven un ecosistema ambiental 
virtuoso para la empresa, clientes, 
proveedores y reguladores.

Sociedad: La meta es la generación 
de alianzas de impacto social que 
acerquen más a Libertad al sector 
popular, así como la implemen-
tación de un plan de educación 
financiera. Mantener todos sus 
canales a la vanguardia, sin duda, 
simplifica la vida de sus clientes; 
mientras que la expansión inter-
nacional representa un paso para 
que Libertad esté cerca de los 
mexicanos, más allá de las fronte-
ras geográficas. 

Gobierno Corporativo. La trans-
parencia en la toma de decisiones 
y en la administración, así como 
la rendición de cuentas, garantiza 
el cumplimiento de las regulacio-
nes y leyes aplicables. El estableci-
miento de políticas y controles in-
ternos, con estructuras y procesos 
funcionales, apuntala una gestión 
prudente de los riesgos financie-
ros y operativos. En conjunto, esto 
otorga una base sólida para el de-
sarrollo y crecimiento sostenible, a 
través del fortalecimiento de prin-
cipios éticos, inclusión y compro-
miso de los grupos de interés.

Tecnología: La apuesta por las 
herramientas que la tecnología 
provee asegura transacciones 
más seguras, fáciles y convenien-
tes, agrupando todas las alian-
zas, planes e iniciativas bajo el  
macroproyecto Libertad Digital. 

 Confiamos en hacer 
equipo con quien 
comparta nuestra 
vocación de servicio  
y visión humana, hacer 
sinergia con quienes crean 
en las personas, con la 
misma intensidad, cariño  
y pasión que nosotros”
SILVIA LAVALLE, 
presidenta del Consejo de Administración  
de Libertad.

FOTO: CORTESÍA

Dicha estrategia ha permitido con-
cretar convenios de colaboración 
con empresas líderes (Microsoft, 
Google Cloud, Huawei Cloud, Ora-
cle y Mambu), desarrollar nuevos 
productos y la génesis de un eco-
sistema donde los clientes resuel-
van las necesidades financieras 
(inversión y crédito) que mejoren 
su calidad de vida.

Con todas estas acciones, Liber-
tad Soluciones de Vida sustenta 
contar con las herramientas para 
resolver las necesidades actuales 
y futuras, mediante la omnica-
nalidad de sus servicios, siempre  
sumados a la solidez y tradición de 
más de seis décadas de personas 
ayudando a personas.  

EXP-1304-bespoke-libertad.indd   3EXP-1304-bespoke-libertad.indd   3 26/05/23   19:4526/05/23   19:45


LAS

E N  P O R T A D A

PEMEX

El incremento 
en los precios 

del crudo 
llevaron a 

la petrolera 
a tener su 
primer año 

con ganancias 
desde 2012.

66 01— JUNIO —2023 FOTO DE PORTADA: ANYLÚ HINOJOSA-PEÑA

EXP-1304-AdP-Portadilla.indd   66EXP-1304-AdP-Portadilla.indd   66 5/25/23   12:495/25/23   12:49


EMPRESAS 
MÁS IMPORTANTES 
DE MÉXICO
Las compañías que forman parte 
del listado tuvieron en 2022 su 
mejor año de crecimiento en 
ventas desde 2004. 

MINERAS BMVAMÉRICA
MÓVIL

TC ENERGÍA

Los cambios a 
la Ley Minera 

amenazan 
la inversión 
privada. Las 
concesiones 

se reducen y la 
exploración se 

aminora.

En un mercado 
estático, ha 

logrado crecer 
diversificando 

sus instrumentos, 
pese a las 

intenciones de 
las empresas de 

deslistarse.

Mientras que sus 
competidoras 
presionan la 

venta de Telmex, 
con Telcel 

acelera en la 
implementación 
de la tecnología 
5G en el país.

La empresa 
inició una nueva 

etapa con la 
CFE, después 
de un inicio 
de sexenio 

accidentado en 
su relación con 

el gobierno.

67

EXP-1304-AdP-Portadilla.indd   67EXP-1304-AdP-Portadilla.indd   67 5/25/23   12:505/25/23   12:50


68 01— JUNIO —2023

a economía vive momentos de incerti-
dumbre: los elevados niveles de inflación 
que dejó la pandemia y las altas tasas de 
interés para controlarla son dos de los 
problemas más graves que enfrenta, en 
la antesala de una posible recesión eco-
nómica global, que se percibe más cerca 
dada la crisis bancaria y las dificultades 
económicas que vive Estados Unidos, el 
principal socio comercial de México.

No obstante, esto no ha sido un im-
pedimento para que ‘Las 500 empresas 
más importantes de México’ tuvieran en 
2022 su mejor año de crecimiento en ven-
tas desde 2004, al ser el año en que más 
compañías alcanzaron un crecimiento de 
doble dígito (330) y en el que menos asu-
mieron una caída (69).

Los factores clave de este desempeño 
fueron el repunte de la producción y el 
precio del petróleo, así como la normali-
zación del consumo de bienes y servicios 
que no se consideran esenciales, pero que 
son deseados por los consumidores. 

El alza del precio del petróleo impulsó 
al sector petrolero, que retomó su posición 
como el más grande de la economía mexi-
cana, relevancia que había perdido hace 
siete años. Las ventas de Pemex, la em-
presa más grande del sector, y del ranking,  
alcanzaron 2.38 billones de pesos, 41.8% 
más respecto a su nivel histórico más alto 
y 59.4% por encima del año anterior.

Por su parte, el repunte del consumo 
de bienes y servicios no básicos impulsó 

el crecimiento en ventas de empresas que 
operan en sectores como entretenimiento 
(58.3%), servicios aeroportuarios (54.0%), 
aerolíneas (49.2%), hotelería y turismo 
(40.1%), juegos y sorteos (36.6%) y restau-
rantes (29.3%).

La fortaleza del consumo no básico dio 
soporte a la actividad económica del país y 
compensó la caída que tuvieron otros secto-
res como recursos humanos (-32.9), Afores 
(-28.0), servicios al cliente (-11.2%) y minería 
(-7.1%). Así como la ralentización de segmen-
tos relacionados con la demanda externa, 
como el manufacturero.

En términos generales, ‘Las 500 empre-
sas más importantes de México’ siempre 
logran crecer por arriba de la economía y 
2022 no fue la excepción, lo hicieron 7.7% 
en términos reales, mientras que el pro-
ducto interno bruto sólo alcanzó el 3.1%.

Este año, algunos expertos esperan 
que la evolución favorable del consumo 
se prolongue en un entorno de ganancias 
en el ingreso real, empleo formal y dina-
mismo de las remesas. En cambio, otros 
señalan que el consumo se debilitará en 
un contexto de política monetaria más 
restrictiva, con efecto sobre el costo del 
financiamiento para los hogares.

Para 2023, especialistas y organismos 
públicos esperan que la economía mexicana 
crezca entre el 1 y el 3%, menos de lo que se 
registró en 2022. La pregunta es: ¿las empre-
sas más grandes del país nuevamente logra-
rán superar el desempeño de la economía? 

LAS 500 RELOADED
POR: Edmundo Sánchez

L
Después de un par de años complicados, las 
empresas del ranking registraron en 2022 uno de 
sus mejores años en cuanto a incremento en ventas.

EMPRESAS MÁS IMPORTANTES DE MÉXICOLAS

EXP-1304-AdP-Intro.indd   68EXP-1304-AdP-Intro.indd   68 24/05/23   13:3024/05/23   13:30


GEX SP-DP .indd   1GEX SP-DP .indd   1 23/05/23   18:3423/05/23   18:34


70 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

1 1 Petróleos Mexicanos / CDMX a MX Petróleo y gas  2,383,388.3 59.4 445,458.7 94.6 99,998.5 133.9

2 2 América Móvil / CDMX a MX Telecomunicaciones  844,501.4 1.7 170,871.0 2.0 81,506.0 nd

3 3 Walmart de México / CDMX a EU Comercio autoservicio  819,169.4 11.3 68,011.6 8.1 48,974.2 11.0

4 5 FEMSA / NL a MX Holding  673,202.0 21.0 58,060.4 6.4 34,743.0 nd

5 4 Comisión Federal de Electricidad / CDMX a MX Energía  620,847.7 9.6 9,069.8 125.6 -15,666.7 85.3

6 6 General Motors de México / CDMX a EU Armadora  486,634.0 39.2 nd nd nd nd

7 7 Grupo Bimbo / CDMX a MX Alimentos y bebidas  398,706.3 17.7 53,696.0 64.8 48,485.0 178.9

8 10 Alfa / NL a MX Holding  363,864.0 22.6 32,505.0 27.5 16,447.0 121.4

9 12 Grupo Financiero BBVA / CDMX a ESP Servicios financieros  362,119.0 26.5 115,041.0 26.7 84,840.0 29.5

10 17 Grupo Financiero Banorte / NL a MX Servicios financieros  347,491.0 61.6 61,022.0 39.2 46,025.0 31.3

11 11 Cemex / NL a MX Cemento  313,311.9 6.2 22,005.9 nd 17,799.0 16.5

12 13 Stellantis México / CDMX e HOL Armadora  300,000.0 6.0 nd nd nd nd

13 8 Nissan Mexicana / CDMX a JAP Armadora  280,000.0 -12.5 nd nd nd nd

14 9 Grupo México / CDMX a MX Holding  278,984.2 -6.9 121,433.3 nd 78,199.9 nd

15 14 Grupo BAL / CDMX e, 1 MX Holding  267,198.8 1.0 16,695.2 nd 9,963.1 nd

16 23 Grupo Comercial Chedraui / Ver. a MX Comercio autoservicio  259,325.6 37.6 13,745.8 57.1 6,175.7 77.4

17 20 Ford de México / CDMX a EU Armadora  252,199.0 28.4 nd nd nd nd

18 16 Grupo Coppel / Sin. p MX Comercio departamental  247,532.0 11.7 nd nd nd nd

19 18 FEMSA Comercio (Oxxo) / NL p, 2 MX Comercio autoservicio  233,958.0 17.8 23,513.0 27.9 nd nd

20 21 Coca-Cola FEMSA / CDMX a, 2 MX Alimentos y bebidas  226,740.0 16.4 30,336.3 12.1 19,626.0 20.2

21 22 Grupo Salinas / CDMX e, 3 MX Holding  223,226.1 15.1 10,577.8 nd -7,883.2 nd

22 15 Americas Mining Corporation / CDMX p, 4 MX Minería  220,459.2 -10.0 91,392.9 nd 56,751.1 nd

23 28 Toyota Motor de México / CDMX e JAP Armadora  215,000.0 26.5 nd nd nd nd

24 30 Alpek / NL a, 5 MX Química y petroquímica  212,435.0 36.0 24,539.0 40.3 15,966.0 56.6

25 24 Arca Continental / NL a MX Alimentos y bebidas  207,785.2 13.3 30,587.0 20.6 15,503.0 26.2

26 19 Ternium México / NL a LUX Siderurgia y metalurgia  205,544.0 4.0 18,012.0 nd 15,663.0 nd

27 27 Volkswagen de México / Pue. p ALE Armadora  199,479.0 14.4 17,793.0 65.6 13,291.0 109.7

28 25 Infonavit / CDMX a MX Servicios financieros  196,113.5 8.6 70,175.9 6.7 -17,777.9 nd

29 26 Orbia Advance Corporation / Méx. a, 6 MX Holding  194,057.5 8.9 26,706.1 nd 13,373.2 nd

30 29 Grupo Financiero Citibanamex / CDMX a EU Servicios financieros  189,902.0 12.3 32,125.0 nd 24,464.0 nd

31 38 Grupo Carso / CDMX a MX Holding  181,538.7 45.7 25,965.1 102.0 20,433.6 65.7

32 34 KIA Motors México / CDMX e COR Armadora  180,000.0 20.0 nd nd nd nd

33 32 El Puerto de Liverpool / CDMX a MX Comercio departamental  176,033.7 16.6 30,686.0 28.4 17,384.0 35.1

34 37 Grupo Financiero Santander México / CDMX a ESP Servicios financieros  169,400.0 26.7 35,324.0 62.3 26,476.0 46.3

35 31 Organización Soriana / NL a MX Comercio autoservicio  166,013.0 6.9 9,389.0 2.8 5,050.0 16.1

LAS EMPRE SAS

EXP-1304-AdP-Ranking.indd   70EXP-1304-AdP-Ranking.indd   70 5/24/23   18:055/24/23   18:05


71

 

1
/

3
5

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

2,245,558.0 9.4 4,014,380.3 -4.9 -1,768,822.2 18.5 4.2 nd 4.5 120,054 94.1 113 1.96 pemex.com 1
1,618,099.0 -4.2 1,180,270.0 -4.5 437,829.0 -3.6 9.7 18.6 5.0 176,014 88.2 229 1.96 americamovil.com 2

418,808.0 6.2 216,339.0 3.8 202,469.0 8.9 6.0 24.2 11.7 233,594 98.0 51 3.92 walmartmexico.com 3
798,815.0 8.3 461,014.0 14.6 337,801.0 0.8 5.2 10.3 4.3 354,344 94.1 113 0.00 femsa.com 4

2,343,824.7 3.4 1,706,515.9 9.0 637,308.8 -6.4 -2.5 -2.5 -0.7 66,894 90.2 196 3.92 cfe.mx 5
nd nd nd nd nd nd nd nd nd 23,433 96.1 77 1.96 gm.com.mx/es/home.html 6

347,764.0 3.0 220,162.0 -6.7 127,602.0 25.6 12.2 38.0 13.9 139,631 100.0 1 0.00 grupobimbo.com 7
275,447.0 2.4 217,659.0 1.6 57,788.0 5.4 4.5 28.5 6.0 57,709 72.5 366 0.00 alfa.com.mx 8

3,087,967.0 12.2 2,748,375.0 12.9 339,592.0 6.5 23.4 25.0 2.7 42,739 100.0 1 0.00 bbva.mx 9
2,070,072.0 11.8 1,831,040.0 13.5 239,032.0 0.8 13.2 19.3 2.2 30,941 90.2 196 3.92 banorte.com.mx  10

515,623.9 -5.5 302,936.6 -9.6 212,687.3 1.2 5.7 8.4 3.5 43,535 98.0 51 1.96 cemex.com 11
nd nd nd nd nd nd nd nd nd nd 96.1 77 3.92      media.stellantisnorthamerica.com 12
nd nd nd nd nd nd nd nd nd 16,000 78.4 344 1.96 nissan.com.mx 13

636,735.7 -4.1 250,599.2 -13.0 386,136.5 2.7 28.0 20.3 12.3 30,086 98.0 51 5.88 gmexico.com 14
585,179.7 4.7 431,502.2 6.5 153,677.5 0.1 3.7 6.5 1.7 36,555 nd nd nd bal.com.mx 15
143,438.7 1.7 104,071.0 -4.0 39,367.7 20.5 2.4 15.7 4.3 69,589 96.1 77 -1.96 grupochedraui.com.mx 16

nd nd nd nd nd nd nd nd nd 12,172 94.1 113 21.57 ford.mx 17
nd nd nd nd nd nd nd nd nd 119,818 100.0 1 0.00 coppel.com 18
nd nd nd nd nd nd nd nd nd 175,975 94.1 113 0.00 oxxo.com 19

277,995.0 2.4 146,119.0 1.5 131,876.0 3.4 8.7 14.9 7.1 97,211 94.1 113 0.00 coca-colafemsa.com 20
529,567.9 2.5 412,873.3 4.3 116,694.6 -7.3 -3.5 -6.8 -1.5 110,000 80.4 331 1.96 gruposalinas.com 21
391,599.6 -13.6 185,729.5 -14.0 205,870.2 -13.3 25.7 27.6 14.5 nd 98.0 51 0.00 americasmining.com 22

nd nd nd nd nd nd nd nd nd 4,000 0.0 492 -1.96 toyota.mx 23
136,819.0 10.4 84,625.0 13.8 52,194.0 5.3 7.5 30.6 11.7 7,259 78.4 344 3.92 alpek.com 24

256,300.0 -0.7 108,446.0 0.5 147,854.0 -1.5 7.5 10.5 6.0 66,750 98.0 51 0.00 arcacontal.com 25
178,589.0 -5.1 40,325.0 -31.7 138,264.0 7.1 7.6 11.3 8.8 9,402 100.0 1 3.92 ternium.com.mx 26
106,736.0 -5.5 70,622.0 -19.2 36,114.0 41.8 6.7 36.8 12.5 12,308 100.0 1 9.80 vw.com.mx 27

2,042,914.9 8.5 1,785,797.8 11.1 257,117.1 -6.5 -9.1 -6.9 -0.9 4,500 60.8 391 1.96 portalmx.infonavit.org.mx 28
226,627.3 4.6 161,840.4 10.1 64,786.9 -7.0 6.9 20.6 5.9 24,587 94.1 113 0.00 orbia.com 29

1,648,310.0 5.6 1,428,910.0 6.1 219,400.0 2.7 12.9 11.2 1.5 40,883 100.0 1 0.00 citibanamex.com 30
239,382.0 28.9 104,527.9 45.8 134,854.1 18.2 11.3 15.2 8.5 94,827 92.2 160 3.92 carso.com.mx 31

nd nd nd nd nd nd nd nd nd 3,000 66.7 378 3.92 kia.com/mx 32
235,874.0 6.3 103,420.0 1.3 132,454.0 10.5 9.9 13.1 7.4 76,976 100.0 1 0.00 elpuertodeliverpool.mx 33

1,844,169.0 12.4 1,677,861.0 13.8 166,308.0 -0.5 15.6 15.9 1.4 25,990 88.2 229 0.00 santander.com.mx 34

145,387.0 1.6 69,494.0 -3.8 75,893.0 7.2 3.0 6.7 3.5 84,916 96.1 77 0.00 organizacionsoriana.com 35

MÁS IMPORTANTES 
DE MÉXICO 2023

500 FRENTE A LA 
CORRUPCIÓN

EMPRE SAS

EXP-1304-AdP-Ranking.indd   71EXP-1304-AdP-Ranking.indd   71 5/24/23   18:055/24/23   18:05


72 01— JUNIO —2023

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

36 35 Grupo Elektra / CDMX a, 7 MX Holding  164,690.6 12.8 7,976.0 nd -8,950.0 nd 424,909.0 0.3 334,456.0 5.1 90,453.0 -14.2 -5.4 -9.9 -2.1 72,968 96.1 77 0.00 grupoelektra.com.mx 36
37 33 Sam's Club / CDMX a, 8 EU Comercio autoservicio  161,677.9 7.1 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 94.1 113 0.00 sams.com.mx 37
38 36 Sigma Alimentos / NL a, 5 MX Alimentos y bebidas  149,310.7 8.0 8,640.1 nd 2,001.9 75.2 105,052.6 -5.0 87,130.4 -2.8 17,922.1 -14.4 1.3 11.2 1.9 45,150 82.4 310 0.00 sigma-alimentos.com 38
39 41 Grupo Modelo AB-InBev / CDMX e BEL Bebidas alcohólicas y tabaco  125,000.0 20.7 nd nd nd nd nd nd nd nd nd nd nd nd nd 42,028 100.0 1 0.00 gmodelo.mx 39
40 45 Jabil Circuit de México / Jal. a EU Electrónica  114,756.9 30.3 nd nd nd nd 9,579.2 32.2 nd nd nd nd nd nd nd 35,000 92.2 160 1.96 jabil.mx 40
41 43 Gruma / NL a MX Alimentos y bebidas  112,492.0 19.4 12,264.0 8.7 6,416.0 4.2 85,408.0 8.4 57,497.0 16.8 27,911.0 -5.6 5.7 23.0 7.5 23,506 92.2 160 0.00 gruma.com 41

42 39 Industrias Peñoles / CDMX p, 9 MX Minería  111,095.5 -8.3 7,633.4 nd 3,688.1 nd 195,794.1 -2.3 92,691.3 -5.0 103,102.9 0.3 3.3 3.6 1.9 22,264 100.0 1 0.00 penoles.com.mx 42
43 44 Heineken México / NL e HOL Bebidas alcohólicas y tabaco  110,000.0 22.2 nd nd nd nd nd nd nd nd nd nd nd nd nd 18,115 90.2 196 0.00 heinekenmexico.com 43
44 48 Grupo Xignux / NL p MX Holding  106,550.9 25.7 10,566.5 59.2 5,917.3 86.1 77,609.2 -6.2 61,518.9 -12.5 16,090.3 28.7 5.6 36.8 7.6 25,958 82.4 310 1.96 xignux.com 44
45 46 PepsiCo Alimentos México / CDMX a EU Alimentos y bebidas  103,867.9 18.8 nd nd 22,398.0 5.2 nd nd nd nd nd nd 21.6 nd nd 51,294 100.0 1 0.00 pepsico.com.mx 45
46 40 Honda de México / Jal. e JAP Armadora  100,000.0 -16.7 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 51.0 403 -13.73 honda.mx 46
47 52 Industrias Bachoco / Gto. p MX Agroindustria  98,890.7 21.0 8,411.0 42.8 6,152.2 21.5 72,235.5 9.5 19,193.0 8.4 53,042.5 9.9 6.2 11.6 8.5 34,098 84.3 294 7.84 bachoco.com.mx 47
48 47 Corporativo Fragua / Jal. a MX Comercio de medicamentos  97,917.7 15.5 6,314.9 21.1 3,178.7 21.2 43,494.4 11.6 24,378.6 12.6 19,115.8 10.4 3.2 16.6 7.3 52,457 2.0 491 0.00 farmaciasguadalajara.com 48
49 74 Cinépolis / Mich. e MX Entretenimiento  95,000.0 63.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 35,000 78.4 344 -3.92 cinepolis.com 49
50 56 Nemak / NL a MX Automotriz y autopartes  93,926.0 21.9 3,778.0 nd 1,018.0 1,097.6 101,928.0 0.5 68,471.0 3.9 33,457.0 -5.8 1.1 3.0 1.0 23,970 88.2 229 13.73 nemak.com 50
51 51 Grupo Lala / Dgo. a MX Alimentos y bebidas  93,367.6 13.9 1,361.4 35.9 -1,397.8 4.9 65,453.9 -1.0 54,514.2 4.8 10,939.7 -22.1 -1.5 -12.8 -2.1 40,315 96.1 77 3.92 lala.com.mx 51
52 63 Grupo Financiero Inbursa / CDMX p MX Servicios financieros  92,492.0 37.9 26,949.0 29.6 24,469.0 17.1 593,155.8 3.9 397,956.8 0.3 195,199.1 12.1 26.5 12.5 4.1 24,560 88.2 229 0.00 inbursa.com 52
53 50 Mabe / CDMX a MX Electrónica de consumo  91,382.0 9.4 5,256.0 nd 2,972.0 nd 63,256.0 -6.1 42,244.0 -10.4 21,012.0 4.2 3.3 14.1 4.7 22,672 96.1 77 3.92 mabe.com.mx 53
54 54 Flex México / Jal. a SING Electrónica  91,062.0 14.6 nd nd nd nd nd nd nd nd nd nd nd nd nd 41,000 98.0 51 1.96 flex.com 54
55 55 Magna International México / Coah. a CAN Automotriz y autopartes  88,359.8 13.6 nd nd nd nd 24,532.2 -0.9 nd nd nd nd nd nd nd nd 98.0 51 5.88 magna.com 55
56 49 Iberdrola México / CDMX a ESP Energía  86,452.0 3.3 nd nd nd nd 156,320.8 2.8 36,951.3 -2.2 nd nd nd nd nd 1,305 94.1 113 3.92 iberdrolamexico.com 56
57 57 Nestlé México / CDMX a SUI Alimentos y bebidas  85,000.0 13.3 nd nd nd nd nd nd nd nd nd nd nd nd nd 13,248 82.4 310 3.92 nestle.com.mx 57
58 62 Grupo Financiero HSBC / CDMX p RU Servicios financieros  85,000.0 24.9 54,532.0 57.9 11,235.0 154.6 793,317.0 9.2 716,776.0 9.4 76,541.0 7.2 13.2 14.7 1.4 14,551 96.1 77 0.00 hsbc.com.mx 58
59 60 Banco Azteca / CDMX p, 10 MX Servicios financieros  83,481.0 21.0 3,888.0 79.3 2,814.0 94.3 281,227.0 9.4 250,140.0 8.1 31,087.0 21.8 3.4 9.1 1.0 42,865 98.0 51 0.00 bancoazteca.com.mx 59
60 58 GNP / CDMX e, 9,46 MX Seguros y fianzas 82,397.0 10.5 3,352.0 75.2 2,633.0 62.7 198,824.0 -1.3 183,948.0 -1.0 14,876.0 -4.2 3.2 17.7 1.3 9,156 100.0 1 0.00 gnp.com.mx 60
61 53 Grupo Villacero / NL e MX Siderurgia y metalurgia  80,000.0 0.0 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 37.3 410 3.92 villacero.com 61

62 85 Banobras / CDMX a MX Servicios financieros  79,816.0 59.2 146.0 104.5 633.0 nd 1,024,655.0 8.6 940,385.0 8.8 84,270.0 5.9 0.8 0.8 0.1 1,040 90.2 196 0.00 gob.mx/banobras/es 62
63 99 Grupo Aeroméxico / CDMX e MX Aerolíneas  78,000.0 71.6 nd nd nd nd nd nd nd nd nd nd nd nd nd 13,868 98.0 51 3.92 aeromexico.com 63
64 42 Grupo Televisa / CDMX a MX Holding  75,526.6 -27.0 4,418.6 nd 44,712.2 638.3 299,107.5 1.8 154,977.6 -21.4 144,129.9 49.3 59.2 31.0 14.9 37,374 88.2 229 11.76 televisa.com 64
65 59 FEMSA División Salud / NL p, 2 MX Comercio de medicamentos  74,800.0 2.4 3,938.0 4.7 nd nd nd nd nd nd nd nd nd nd nd 9,133 94.1 113 0.00 femsa.com 65
66 71 Archer Daniels Midland México (ADM) / CDMX a EU Agroindustria  74,602.0 25.3 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 82.4 310 0.00 adm.com/adm-worldwide/mexico 66
67 65 SuKarne / Sin. p MX Agroindustria  70,414.0 8.5 2,872.0 nd 1,323.0 nd 38,257.0 -0.1 15,173.0 -2.0 23,084.0 1.2 1.9 5.7 3.5 14,510 70.6 372 1.96 sukarne.com 67
68 64 Tiendas Elektra / CDMX p, 10 MX Comercio departamental  70,400.0 7.4 nd nd nd nd 124,739.0 -6.5 80,897.0 5.3 43,842.0 -22.6 nd nd nd 64,301 94.1 113 0.00 elektra.mx 68

69 61 Continental México / Jal. e ALE Automotriz y autopartes  70,000.0 2.2 nd nd nd nd nd nd nd nd nd nd nd nd nd 22,000 84.3 294 -1.96 continental.com/es-mx/ 69

70 70 Costco de México / Méx. e EU Comercio autoservicio  70,000.0 16.7 nd nd nd nd nd nd nd nd nd nd nd nd nd 12,000 78.4 344 1.96 costco.com.mx 70
71 67 MetLife México / CDMX a EU Seguros y fianzas  69,680.1 11.6 1,951.3 145.3 9,786.1 217.9 141,272.7 6.0 122,567.7 1.8 18,705.1 45.6 14.0 52.3 6.9 1,200 96.1 77 1.96 metlife.com.mx 71
72 80 Alsea / CDMX a MX Restaurantes  68,831.3 28.9 14,050.0 14.1 1,576.0 110.6 80,400.0 -3.0 71,800.0 -3.4 8,600.0 0.0 2.3 18.3 2.0 75,700 100.0 1 0.00 alsea.net 72
73 73 Grupo Empresarial Ángeles / CDMX e, 11 MX Holding  68,000.0 16.1 nd nd nd nd nd nd nd nd nd nd nd nd nd 40,000 3.9 489 -5.88 grupoempresarialangeles.com 73
74 75 Grupo Financiero Scotiabank Inverlat / CDMX a CAN Servicios financieros  67,066.0 19.6 15,046.0 11.8 12,045.0 16.1 757,843.0 13.2 678,889.0 13.6 78,954.0 9.6 18.0 15.3 1.6 9,793 100.0 1 0.00 scotiabank.com.mx 74
75 72 Grupo Desc / CDMX a, 12 MX Holding  65,099.0 10.8 3,223.0 nd 2,087.0 nd 64,853.0 -0.5 44,197.0 -2.5 20,656.0 4.2 3.2 10.1 3.2 24,701 88.2 229 0.00 desc.com 75
76 69 Robert Bosch México / CDMX e ALE Tecnología diversificada  65,000.0 7.6 nd nd nd nd nd nd nd nd nd nd nd nd nd 18,000 94.1 113 0.00 bosch.com.mx 76
77 66 DeAcero / NL e MX Siderurgia y metalurgia  65,000.0 1.6 nd nd nd nd nd nd nd nd nd nd nd nd nd 11,000 0.0 492 -5.88 deacero.com 77

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

LAS 500 EN 
LAS REDES

Emplifi  elaboró un análisis para identifi car los aspectos más 
relevantes del desempeño de las empresas más importantes de 
México en las redes sociales. El equipo analizó cómo destacan 
estas compañías en social media a través de diferentes 
variables, como el volumen de la comunidad, el volumen
de publicaciones, el nivel de interacción con los usuarios,
el contenido compartido, etcétera. 

EXP-1304-AdP-Ranking.indd   72EXP-1304-AdP-Ranking.indd   72 07/06/23   15:3007/06/23   15:30


73

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

424,909.0 0.3 334,456.0 5.1 90,453.0 -14.2 -5.4 -9.9 -2.1 72,968 96.1 77 0.00 grupoelektra.com.mx 36
nd nd nd nd nd nd nd nd nd nd 94.1 113 0.00 sams.com.mx 37

105,052.6 -5.0 87,130.4 -2.8 17,922.1 -14.4 1.3 11.2 1.9 45,150 82.4 310 0.00 sigma-alimentos.com 38
nd nd nd nd nd nd nd nd nd 42,028 100.0 1 0.00 gmodelo.mx 39

9,579.2 32.2 nd nd nd nd nd nd nd 35,000 92.2 160 1.96 jabil.mx 40
85,408.0 8.4 57,497.0 16.8 27,911.0 -5.6 5.7 23.0 7.5 23,506 92.2 160 0.00 gruma.com 41
195,794.1 -2.3 92,691.3 -5.0 103,102.9 0.3 3.3 3.6 1.9 22,264 100.0 1 0.00 penoles.com.mx 42

nd nd nd nd nd nd nd nd nd 18,115 90.2 196 0.00 heinekenmexico.com 43
77,609.2 -6.2 61,518.9 -12.5 16,090.3 28.7 5.6 36.8 7.6 25,958 82.4 310 1.96 xignux.com 44

nd nd nd nd nd nd 21.6 nd nd 51,294 100.0 1 0.00 pepsico.com.mx 45
nd nd nd nd nd nd nd nd nd nd 51.0 403 -13.73 honda.mx 46

72,235.5 9.5 19,193.0 8.4 53,042.5 9.9 6.2 11.6 8.5 34,098 84.3 294 7.84 bachoco.com.mx 47
43,494.4 11.6 24,378.6 12.6 19,115.8 10.4 3.2 16.6 7.3 52,457 2.0 491 0.00 farmaciasguadalajara.com 48

nd nd nd nd nd nd nd nd nd 35,000 78.4 344 -3.92 cinepolis.com 49
101,928.0 0.5 68,471.0 3.9 33,457.0 -5.8 1.1 3.0 1.0 23,970 88.2 229 13.73 nemak.com 50
65,453.9 -1.0 54,514.2 4.8 10,939.7 -22.1 -1.5 -12.8 -2.1 40,315 96.1 77 3.92 lala.com.mx 51

593,155.8 3.9 397,956.8 0.3 195,199.1 12.1 26.5 12.5 4.1 24,560 88.2 229 0.00 inbursa.com 52
63,256.0 -6.1 42,244.0 -10.4 21,012.0 4.2 3.3 14.1 4.7 22,672 96.1 77 3.92 mabe.com.mx 53

nd nd nd nd nd nd nd nd nd 41,000 98.0 51 1.96 flex.com 54
24,532.2 -0.9 nd nd nd nd nd nd nd nd 98.0 51 5.88 magna.com 55

156,320.8 2.8 36,951.3 -2.2 nd nd nd nd nd 1,305 94.1 113 3.92 iberdrolamexico.com 56
nd nd nd nd nd nd nd nd nd 13,248 82.4 310 3.92 nestle.com.mx 57

793,317.0 9.2 716,776.0 9.4 76,541.0 7.2 13.2 14.7 1.4 14,551 96.1 77 0.00 hsbc.com.mx 58
281,227.0 9.4 250,140.0 8.1 31,087.0 21.8 3.4 9.1 1.0 42,865 98.0 51 0.00 bancoazteca.com.mx 59
198,824.0 -1.3 183,948.0 -1.0 14,876.0 -4.2 3.2 17.7 1.3 9,156 100.0 1 0.00 gnp.com.mx 60

nd nd nd nd nd nd nd nd nd nd 37.3 410 3.92 villacero.com 61
1,024,655.0 8.6 940,385.0 8.8 84,270.0 5.9 0.8 0.8 0.1 1,040 90.2 196 0.00 gob.mx/banobras/es 62

nd nd nd nd nd nd nd nd nd 13,868 98.0 51 3.92 aeromexico.com 63
299,107.5 1.8 154,977.6 -21.4 144,129.9 49.3 59.2 31.0 14.9 37,374 88.2 229 11.76 televisa.com 64

nd nd nd nd nd nd nd nd nd 9,133 94.1 113 0.00 femsa.com 65
nd nd nd nd nd nd nd nd nd nd 82.4 310 0.00 adm.com/adm-worldwide/mexico 66

38,257.0 -0.1 15,173.0 -2.0 23,084.0 1.2 1.9 5.7 3.5 14,510 70.6 372 1.96 sukarne.com 67
124,739.0 -6.5 80,897.0 5.3 43,842.0 -22.6 nd nd nd 64,301 94.1 113 0.00 elektra.mx 68

nd nd nd nd nd nd nd nd nd 22,000 84.3 294 -1.96 continental.com/es-mx/ 69

nd nd nd nd nd nd nd nd nd 12,000 78.4 344 1.96 costco.com.mx 70
141,272.7 6.0 122,567.7 1.8 18,705.1 45.6 14.0 52.3 6.9 1,200 96.1 77 1.96 metlife.com.mx 71
80,400.0 -3.0 71,800.0 -3.4 8,600.0 0.0 2.3 18.3 2.0 75,700 100.0 1 0.00 alsea.net 72

nd nd nd nd nd nd nd nd nd 40,000 3.9 489 -5.88 grupoempresarialangeles.com 73
757,843.0 13.2 678,889.0 13.6 78,954.0 9.6 18.0 15.3 1.6 9,793 100.0 1 0.00 scotiabank.com.mx 74
64,853.0 -0.5 44,197.0 -2.5 20,656.0 4.2 3.2 10.1 3.2 24,701 88.2 229 0.00 desc.com 75

nd nd nd nd nd nd nd nd nd 18,000 94.1 113 0.00 bosch.com.mx 76
nd nd nd nd nd nd nd nd nd 11,000 0.0 492 -5.88 deacero.com 77

3
6

/
7

7

500 FRENTE A LA 
CORRUPCIÓN

El objetivo de este análisis es dar a conocer cómo se comportan las 
empresas en las redes porque, como señala Juan Carlos Luján, VP 
regional para América Latina de Emplifi : “La velocidad y el cambio 
continuo hacen necesario para las empresas contar con un análisis de 
datos robusto para su toma de decisiones. Sin embargo, es importante 
entender también el contexto y el rol que juegan las plataformas 
sociales en cada industria, para que esas decisiones estén alineadas 
con lo que buscan sus clientes actuales y potenciales”.

EXP-1304-AdP-Ranking.indd   73EXP-1304-AdP-Ranking.indd   73 5/24/23   17:335/24/23   17:33


74 01— JUNIO —2023

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE
 23/22

SITIO WEB RK 
22

78 81 Grupo Sanborns / CDMX p, 13 MX Comercio departamental  64,807.3 22.4 4,355.8 62.3 4,010.3 120.5 61,259.3 11.0 21,391.5 7.2 39,867.8 13.2 6.2 10.1 6.5 42,547 88.2 229 0.00 sanborns.com.mx 78

79 86 Lear Corporation México / Son. a EU Automotriz y autopartes  63,972.3 27.9 nd nd nd nd 14,320.2 1.2 nd nd nd nd nd nd nd 51,000 94.1 113 15.69 lear.com 79

80 76 AT&T México / CDMX a EU Telecomunicaciones  63,194.0 13.5 nd nd nd nd nd nd nd nd nd nd nd nd nd 15,085 100.0 1 0.00 att.com.mx 80

81 68 Industrias CH / Méx. p MX Siderurgia y metalurgia  62,665.3 1.0 14,324.5 nd 8,145.0 nd 77,140.7 14.0 18,889.8 11.6 58,250.8 14.7 13.0 14.0 10.6 6,201 11.8 432 1.96 industriasch.com.mx 81

82 87 Grupo Envases Universales / CDMX e MX Vidrio y envases  62,500.0 25.0 nd nd nd nd nd nd nd nd nd nd nd nd nd 9,000 92.2 160 3.92 envases.mx 82

83 82 Grupo Proeza / NL a, 14 MX Holding  61,644.0 17.3 nd nd nd nd nd nd nd nd nd nd nd nd nd 13,772 100.0 1 0.00 proeza.com.mx 83

84 84 H-E-B México / NL a EU Comercio autoservicio  58,500.0 14.7 nd nd nd nd nd nd nd nd nd nd nd nd nd 17,939 5.9 481 -3.92 heb.com.mx 84

85 104 Mazda Motor de México / CDMX a JAP Armadora  58,000.0 31.8 758.0 109.4 403.0 nd 2,584.0 -15.3 5,112.0 -14.5 -2,528.0 13.7 0.7 nd 15.6 93 86.3 269 29.41 mazda.com.mx 85

86 91 ArcelorMittal México / NL a LUX Siderurgia y metalurgia  57,807.6 21.0 nd nd nd nd 34,014.1 4.5 nd nd nd nd nd nd nd 6,037 84.3 294 0.00 mexico.arcelormittal.com 86

87 101 Volaris / CDMX p MX Aerolíneas  57,224.7 28.3 884.4 nd -600.0 nd 87,946.0 7.7 82,552.8 9.8 5,393.2 -15.9 -1.0 -11.1 -0.7 7,321 100.0 1 5.88 volaris.com 87

88 77 Grupo Simec / Jal. p, 15 MX Siderurgia y metalurgia  55,111.9 -0.9 12,045.0 nd 8,639.3 nd 67,439.5 17.6 19,264.1 23.9 48,175.4 15.3 15.7 17.9 12.8 5,092 9.8 440 1.96  gsimec.com.mx 88

89 92 Farmacias del Ahorro / CDMX e MX Comercio de medicamentos  55,000.0 17.0 nd nd nd nd nd nd nd nd nd nd nd nd nd 25,000 15.7 425 -7.84 fahorro.com 89

90 94 BBVA Seguros México / CDMX a, 16 ESP Seguros y fianzas  54,575.0 16.9 677.0 128.7 6,134.0 47.3 180,596.0 11.1 169,802.0 13.5 10,794.0 -16.6 11.2 56.8 3.4 nd 100.0 1 0.00 bbva.mx 90

91 83 Grupo México División Transportes / CDMX p, 17 MX Logística y transporte  54,572.0 6.6 17,609.0 11.5 9,836.6 29.9 125,570.1 5.6 54,094.5 -2.8 71,475.5 13.0 18.0 13.8 7.8 10,670 98.0 51 5.88 gmexico.com 91

92 130 Aeropuertos y Servicios Auxiliares / CDMX p MX Servicios aeroportuarios  54,462.9 83.5 51,503.0 2,654.6 27,888.3 4,220.1 49,946.6 199.8 11,730.5 87.5 38,216.2 267.3 51.2 73.0 55.8 2,500 90.2 196 3.92 gob.mx/asa 92

93 88 Union Pacific de México / CDMX a EU Logística y transporte  54,307.2 11.5 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 96.1 77 3.92 up.com 93

94 110 Bio PAPPEL / CDMX a MX Papel y cartón  54,266.9 35.3 4,654.4 53.0 2,995.5 72.2 45,250.3 15.4 25,789.8 16.3 19,460.5 14.2 5.5 15.4 6.6 13,273 94.1 113 0.00 biopappel.com 94

95 90 P&G México / CDMX e EU Productos de consumo  53,000.0 10.4 nd nd nd nd nd nd nd nd nd nd nd nd nd 7,000 94.1 113 7.84 latam.pg.com 95

96 96 Casa Ley / Sin. e MX Comercio autoservicio  52,000.0 13.0 nd nd nd nd nd nd nd nd nd nd nd nd nd 22,000 21.6 418 0.00 casaley.com.mx 96

97 111 FEMSA Combustibles / NL p, 2 MX Petróleo y gas  51,812.8 29.8 2,250.0 58.9 nd nd nd nd nd nd nd nd nd nd nd 6,469 94.1 113 0.00 femsa.com 97

98 93 Kimberly-Clark de México / CDMX p MX/EU Productos de consumo  51,055.4 8.9 8,940.5 7.1 4,936.3 9.8 53,540.6 9.8 48,513.2 12.7 5,027.5 -12.2 9.7 98.2 9.2 9,855 100.0 1 3.92 kimberly-clark.com.mx 98

99 98 Valeo México / Qro. a FRA Automotriz y autopartes  50,974.1 11.9 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 98.0 51 0.00 valeoservice.mx 99

100 103 Viakable / NL p, 18 MX Equipo eléctrico  50,086.2 13.3 nd nd nd nd nd nd nd nd nd nd nd nd nd 5,017 84.3 294 9.80 viakable.com 100

101 139 Grupo Inditex México / CDMX e ESP Comercio departamental  49,800.0 86.6 nd nd nd nd nd nd nd nd nd nd nd nd nd 2,947 90.2 196 1.96 zara.com/mx/ 101

102 102 Grupo Condumex / CDMX p, 13 MX Equipo eléctrico  49,600.0 12.1 10,195.0 70.7 8,855.0 65.0 nd nd nd nd nd nd 17.9 nd nd nd 49.0 405 13.73 condumex.com.mx 102

103 95 Adient México / Pue. a IRL Automotriz y autopartes  49,473.6 6.4 nd nd nd nd 3,193.1 -10.4 nd nd nd nd nd nd nd nd 82.4 310 1.96 adient.com 103

104 78 Fresnillo PLC / CDMX p, 9 MX Minería  48,936.6 -10.8 5,704.5 nd 5,468.9 nd 115,307.8 -2.3 38,941.2 -3.1 76,366.6 -1.9 11.2 7.2 4.7 7,925 100.0 1 0.00 fresnilloplc.com 104

105 89 Televisa Telecomunicaciones / CDMX p, 19 MX Telecomunicaciones  48,411.8 0.8 19,902.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 88.2 229 1.96 televisa.com 105

106 100 AXA Seguros / CDMX a FRA Seguros y fianzas  48,154.0 6.0 -1,349.0 40.1 1,904.0 60.7 86,234.0 -2.6 72,820.0 -1.8 13,414.0 -6.6 4.0 14.2 2.2 3,906 100.0 1 0.00 axa.mx 106

107 97 Altos Hornos de México / Coah. e MX Siderurgia y metalurgia  47,500.0 4.2 nd nd nd nd nd nd nd nd nd nd nd nd nd 13,879 84.3 294 1.96 ahmsa.com 107

108 112 Vitro / NL a MX Vidrio y envases  47,314.8 19.2 2,012.9 1,215.7 359.3 116.6 49,642.9 -4.5 26,131.7 -4.6 23,511.1 -4.3 0.8 1.5 0.7 14,770 96.1 77 11.76 vitro.com 108

109 116 Sempra Infraestructura / CDMX p EU Energía  47,242.1 26.6 19,625.5 12.2 15,045.9 90.8 219,105.5 -1.8 94,213.9 -13.5 124,891.6 9.4 31.8 12.0 6.9 1,879 94.1 113 1.96 semprainfrastructure.com 109

110 123 Maersk México / CDMX a DK Logística y transporte  46,281.8 41.7 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 90.2 196 3.93 maersk.com 110

111 107 American Axle Manufacturing de México / Gto. a EU Automotriz y autopartes  46,124.9 10.4 nd nd nd nd 15,990.7 -12.0 nd nd nd nd nd nd nd 5,200 92.2 160 0.00 aam.com 111

112 113 Jose Cuervo / CDMX p MX Bebidas alcohólicas y tabaco  45,729.5 16.0 8,890.0 24.8 5,881.0 16.8 97,866.0 2.8 39,443.0 7.3 58,423.0 0.0 12.9 10.1 6.0 9,437 92.2 160 3.92 cuervo.com 112

113 117 Grupo Palacio de Hierro / CDMX p, 9 MX Comercio departamental  45,632.4 22.6 2,766.0 42.9 1,656.1 59.2 51,760.4 16.9 27,936.2 29.3 23,824.2 5.0 3.6 7.0 3.2 10,038 100.0 1 0.00 elpalaciodehierro.com 113

114 106 Grupo Ángeles Servicios de Salud / CDMX e, 20 MX Servicios de salud  45,000.0 7.1 nd nd nd nd nd nd nd nd nd nd nd nd nd 31,800 9.8 440 3.92 hospitalesangeles.com 114

115 114 Sanmina-SCI de México / Jal. a EU Electrónica  44,857.1 15.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 17,000 88.2 229 3.92 sanmina.com 115

116 108 Naturgy México / CDMX a ESP Energía  44,086.9 6.4 8,372.9 1.8 6,095.5 25.6 60,042.7 -2.3 26,649.8 -2.3 33,393.0 -2.3 13.8 18.3 10.2 693 90.2 196 0.00 naturgy.com.mx 116

117 79 Newmont-Peñasquito / Zac. a EU Minería  43,998.0 -17.6 2,361.0 nd 8,267.0 nd 125,192.0 -6.9 57,593.0 -12.5 67,599.0 -1.5 18.8 12.2 6.6 2,800 82.4 310 0.00 newmont.com 117

118 118 Kenworth Mexicana / BC p EU Armadora  43,667.0 18.1 6,321.5 10.4 nd nd nd nd nd nd nd nd nd nd nd 3,279 90.2 196 3.92 kenworth.com.mx 118

119 109 Caminos y Puentes Federales (Capufe) / Mor. a, 21 MX Servicios públicos  42,978.9 6.4 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 86.3 269 3.92 gob.mx/capufe 119

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

NÚMERO DE 
INTERACCIONES

Banco Azteca es la em-
presa, dentro del sector 
servicios fi nancieros, que 
destaca por concentrar el 
mayor volumen de interac-
ciones, con 1.6 millones.

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   74EXP-1304-AdP-Ranking.indd   74 07/06/23   15:3207/06/23   15:32


75

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE
 23/22

SITIO WEB RK 
22

61,259.3 11.0 21,391.5 7.2 39,867.8 13.2 6.2 10.1 6.5 42,547 88.2 229 0.00 sanborns.com.mx 78

14,320.2 1.2 nd nd nd nd nd nd nd 51,000 94.1 113 15.69 lear.com 79

nd nd nd nd nd nd nd nd nd 15,085 100.0 1 0.00 att.com.mx 80

77,140.7 14.0 18,889.8 11.6 58,250.8 14.7 13.0 14.0 10.6 6,201 11.8 432 1.96 industriasch.com.mx 81

nd nd nd nd nd nd nd nd nd 9,000 92.2 160 3.92 envases.mx 82

nd nd nd nd nd nd nd nd nd 13,772 100.0 1 0.00 proeza.com.mx 83

nd nd nd nd nd nd nd nd nd 17,939 5.9 481 -3.92 heb.com.mx 84

2,584.0 -15.3 5,112.0 -14.5 -2,528.0 13.7 0.7 nd 15.6 93 86.3 269 29.41 mazda.com.mx 85

34,014.1 4.5 nd nd nd nd nd nd nd 6,037 84.3 294 0.00 mexico.arcelormittal.com 86

87,946.0 7.7 82,552.8 9.8 5,393.2 -15.9 -1.0 -11.1 -0.7 7,321 100.0 1 5.88 volaris.com 87

67,439.5 17.6 19,264.1 23.9 48,175.4 15.3 15.7 17.9 12.8 5,092 9.8 440 1.96  gsimec.com.mx 88

nd nd nd nd nd nd nd nd nd 25,000 15.7 425 -7.84 fahorro.com 89

180,596.0 11.1 169,802.0 13.5 10,794.0 -16.6 11.2 56.8 3.4 nd 100.0 1 0.00 bbva.mx 90

125,570.1 5.6 54,094.5 -2.8 71,475.5 13.0 18.0 13.8 7.8 10,670 98.0 51 5.88 gmexico.com 91

49,946.6 199.8 11,730.5 87.5 38,216.2 267.3 51.2 73.0 55.8 2,500 90.2 196 3.92 gob.mx/asa 92

nd nd nd nd nd nd nd nd nd nd 96.1 77 3.92 up.com 93

45,250.3 15.4 25,789.8 16.3 19,460.5 14.2 5.5 15.4 6.6 13,273 94.1 113 0.00 biopappel.com 94

nd nd nd nd nd nd nd nd nd 7,000 94.1 113 7.84 latam.pg.com 95

nd nd nd nd nd nd nd nd nd 22,000 21.6 418 0.00 casaley.com.mx 96

nd nd nd nd nd nd nd nd nd 6,469 94.1 113 0.00 femsa.com 97

53,540.6 9.8 48,513.2 12.7 5,027.5 -12.2 9.7 98.2 9.2 9,855 100.0 1 3.92 kimberly-clark.com.mx 98

nd nd nd nd nd nd nd nd nd nd 98.0 51 0.00 valeoservice.mx 99

nd nd nd nd nd nd nd nd nd 5,017 84.3 294 9.80 viakable.com 100

nd nd nd nd nd nd nd nd nd 2,947 90.2 196 1.96 zara.com/mx/ 101

nd nd nd nd nd nd 17.9 nd nd nd 49.0 405 13.73 condumex.com.mx 102

3,193.1 -10.4 nd nd nd nd nd nd nd nd 82.4 310 1.96 adient.com 103

115,307.8 -2.3 38,941.2 -3.1 76,366.6 -1.9 11.2 7.2 4.7 7,925 100.0 1 0.00 fresnilloplc.com 104
nd nd nd nd nd nd nd nd nd nd 88.2 229 1.96 televisa.com 105

86,234.0 -2.6 72,820.0 -1.8 13,414.0 -6.6 4.0 14.2 2.2 3,906 100.0 1 0.00 axa.mx 106

nd nd nd nd nd nd nd nd nd 13,879 84.3 294 1.96 ahmsa.com 107

49,642.9 -4.5 26,131.7 -4.6 23,511.1 -4.3 0.8 1.5 0.7 14,770 96.1 77 11.76 vitro.com 108

219,105.5 -1.8 94,213.9 -13.5 124,891.6 9.4 31.8 12.0 6.9 1,879 94.1 113 1.96 semprainfrastructure.com 109

nd nd nd nd nd nd nd nd nd nd 90.2 196 3.93 maersk.com 110

15,990.7 -12.0 nd nd nd nd nd nd nd 5,200 92.2 160 0.00 aam.com 111

97,866.0 2.8 39,443.0 7.3 58,423.0 0.0 12.9 10.1 6.0 9,437 92.2 160 3.92 cuervo.com 112

51,760.4 16.9 27,936.2 29.3 23,824.2 5.0 3.6 7.0 3.2 10,038 100.0 1 0.00 elpalaciodehierro.com 113

nd nd nd nd nd nd nd nd nd 31,800 9.8 440 3.92 hospitalesangeles.com 114

nd nd nd nd nd nd nd nd nd 17,000 88.2 229 3.92 sanmina.com 115

60,042.7 -2.3 26,649.8 -2.3 33,393.0 -2.3 13.8 18.3 10.2 693 90.2 196 0.00 naturgy.com.mx 116

125,192.0 -6.9 57,593.0 -12.5 67,599.0 -1.5 18.8 12.2 6.6 2,800 82.4 310 0.00 newmont.com 117

nd nd nd nd nd nd nd nd nd 3,279 90.2 196 3.92 kenworth.com.mx 118

nd nd nd nd nd nd nd nd nd nd 86.3 269 3.92 gob.mx/capufe 119

7
8

/
1

1
9

500 FRENTE A LA 
CORRUPCIÓN

Banco Azteca

Infonavit

Fovissste

BBVA

Banorte

Otras*

*Citibanamex, Caja Popular Mexicana, Afi rme, Provident, 
HSBC, entre otras.

29.8%

13.6%

10.9%
7.1%

4.7%

34.0%

EXP-1304-AdP-Ranking.indd   75EXP-1304-AdP-Ranking.indd   75 5/24/23   17:345/24/23   17:34


76 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

120 122 Mondeléz Snacking México / CDMX p EU Alimentos y bebidas  42,594.0 25.2 nd nd nd nd

121 105 The Home Depot México / NL e EU Comercio especializado  42,210.0 -1.9 nd nd nd nd

122 115 Quálitas Controladora / CDMX a MX Seguros y fianzas  42,036.0 10.0 1,032.0 nd 2,209.0 nd

123 126 LyondellBasell de México / Tamps. a EU/RU Química y petroquímica  41,072.3 28.8 nd nd nd nd

124 119 BorgWarner México / Jal. a EU Automotriz y autopartes  39,966.1 13.5 nd nd nd nd

125 146 Fovissste / CDMX a MX Servicios financieros  39,931.7 60.8 27,143.3 78.6 9,556.6 10.3

126 143 CICSA / CDMX p, 13 MX Construcción  38,813.0 52.4 4,136.0 283.7 2,926.0   622.5

127 121 Seguros Monterrey New York Life / CDMX a EU Seguros y fianzas  37,521.6 8.7 100.8 102.4 3,986.4 64.1

128 134 Totalplay / CDMX e, 7 MX Telecomunicaciones  37,500.0 33.5 nd nd nd nd

129 155 Mercado Libre de México / Méx. a ARG Comercio electrónico (e-commerce)  37,466.4 57.7 nd nd nd nd

130 120 Pilgrim's Pride México / Qro. a EU Alimentos y bebidas  37,156.5 6.0 1,677.3 nd nd nd

131 124 Elementia Materiales / CDMX a, 13 MX Cemento  36,310.0 12.5 3,645.0 nd 1,311.0 nd

132 138 Grupo Lamosa / NL p MX Materiales y herramientas  35,411.9 30.3 6,766.8 5.1 4,201.2 22.5

133 161 Prolec / NL p, 18 MX Equipo eléctrico  35,043.9 54.0 nd nd nd nd

134 142 Afirme Grupo Financiero / NL p MX Servicios financieros  34,375.0 31.9 1,151.0 nd 1,040.0 nd

135 127 Bayer de México / CDMX p ALE Química farmacéutica  33,926.0 9.4 5,604.0 nd 4,225.0 nd

136 131 La Comer / CDMX a MX Comercio autoservicio  33,436.0 15.7 2,247.0 24.2 1,956.0 26.8

137 157 Tiendas Tres B / CDMX p MX Comercio autoservicio  33,300.0 40.5 nd nd nd nd

138 125 INTERprotección / CDMX p MX Seguros y fianzas  32,437.0 1.2 nd nd nd nd

139 132 Grupo Gigante / CDMX p MX Holding  32,170.9 11.6 3,307.9 3.6 1,889.1 5.8

140 133 Zurich México / Méx. a SUI Seguros y fianzas  31,860.2 11.5 nd nd nd nd

141 141 Grupo Herdez / CDMX a MX Alimentos y bebidas  31,645.7 21.0 3,831.0 27.4 2,266.0 9.0

142 136 CPKC de México / CDMX a, 45 EU Logística y transporte  31,239.4 12.7 nd nd nd nd

143 164 BanBajío / Gto. a MX Servicios financieros  31,104.0 38.8 10,487.0 81.7 8,072.0 67.7

144 228 Traton Group de México / CDMX a, 22 EU Armadora  30,929.4 123.2 nd nd nd nd

145 145 Gentera / CDMX p MX Servicios financieros  30,551.0 22.7 6,313.0 64.8 4,554.0 94.0

146 150 Sears México / CDMX p, 23 MX Comercio departamental  30,134.9 23.7 nd nd nd nd

147 144 Grupo Bafar / Chih. p MX Alimentos y bebidas  30,107.0 19.3 2,993.0 10.2 2,752.0 38.8

148 180 Viva Aerobus / NL p, 24 MX Aerolíneas  29,371.0 45.2 2,224.0 nd 220.0 nd

149 140 Unilever de México / CDMX a RU/HOL Productos de consumo  29,289.0 10.9 nd nd nd nd

150 156 Ingredion México / Jal. a EU Agroindustria  29,269.0 23.4 nd nd nd nd

151 135 Seguros Banorte / NL a, 25 MX Seguros y fianzas  28,914.2 4.1 3,241.4 170.0 4,803.0 18.3

152 147 Holcim México / CDMX a FRA/SUI Cemento  28,467.3 15.1 nd nd nd nd

153 194 Bancomext / CDMX a MX Servicios financieros  28,240.0 62.2 -3,499.0 nd -2,994.0 nd

154 185 GAP (Grupo Aeroportuario del Pacífico) / Jal. a MX Servicios aeroportuarios  27,380.4 44.0 13,814.2 26.7 9,013.1 49.1

155 154 Smurfit Kappa México / Méx. a IRL Papel y cartón  27,267.8 14.6 nd nd nd nd

156 152 Danone de México / CDMX a FRA Alimentos y bebidas  27,199.3 13.3 1,117.0 10.8 103.0 53.9

157 149 Megacable Holdings / Jal. p MX Telecomunicaciones  27,155.6 10.2 6,528.8 nd 3,735.0 2.9

158 159 PPG Comex / CDMX e EU Química y petroquímica  27,000.0 15.9 nd nd nd nd

159 184 Grupo Vidanta / Nay. e MX Hotelería y turismo  27,000.0 40.6 nd nd nd nd

160 160 Plastic Omnium México / SLP a FRA Automotriz y autopartes  26,968.9 15.8 nd nd nd nd

161 148 Nafin / CDMX a MX Servicios financieros  26,965.0 9.4 -8,777.0 nd -7,890.0 nd

NÚMERO 
DE USUARIOS

PepsiCo México es el 
grupo que cuenta con la 
comunidad más grande, 
con 14.3 millones de usua-
rios, dentro del sector de 
alimentos y bebidas.

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   76EXP-1304-AdP-Ranking.indd   76 5/24/23   17:345/24/23   17:34


77

1
2

0
/

1
6

1

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

nd nd nd nd nd nd nd nd nd 14,300 94.1 113 1.96 mondelezinternational.com/Mexico 120

nd nd nd nd nd nd nd nd nd 19,500 96.1 77 3.92 homedepot.com.mx 121

75,988.0 5.7 56,469.0 9.6 19,519.0 -4.2 5.3 11.3 2.9 5,646 88.2 229 1.96 qualitas.com.mx 122

5,529.5 -11.7 nd nd nd nd nd nd nd nd 96.1 77 15.69 lyondellbasell.com 123

12,713.9 -0.3 nd nd nd nd nd nd nd nd 88.2 229 9.80 borgwarner.com 124

255,541.4 9.3 245,984.8 9.3 9,556.6 10.3 23.9 100.0 3.7 792 76.5 352 0.00 gob.mx/fovissste 125

nd nd nd nd nd nd 7.5 nd nd nd 82.4 310 0.00 ccicsa.com.mx 126

139,403.5 -2.0 123,441.3 -2.7 15,962.2 3.8 10.6 25.0 2.9 1,623 100.0 1 1.96 mnyl.com.mx 127

nd nd nd nd nd nd nd nd nd 6,978 100.0 1 0.00 totalplay.com.mx 128

nd nd nd nd nd nd nd nd nd 6,802 84.3 294 0.00 mercadolibre.com.mx 129

25,157.2 6.3 nd nd nd nd nd nd nd 11,000 88.2 229 9.80 pilgrims.com.mx 130

nd nd nd nd nd nd 3.6 nd nd 1,223 90.2 196 1.96 elementia.com 131

36,050.8 11.6 20,177.4 6.5 15,873.4 18.8 11.9 26.5 11.7 11,294 78.4 344 1.96 lamosa.com 132

nd nd nd nd nd nd nd nd nd 7,601 82.4 310 15.69 prolec.energy 133

299,137.0 2.7 285,970.0 2.6 13,167.0 6.5 3.0 7.9 0.3 5,310 52.9 401 35.29 afirme.com 134

77,349.0 1.2 22,463.0 1.1 54,886.0 1.3 12.5 7.7 5.5 4,522 96.1 77 -1.96 bayer.com/es/mx/ 135

35,215.0 6.7 8,025.0 6.1 27,190.0 6.9 5.8 7.2 5.6 15,095 96.1 77 3.92 lacomer.com.mx 136

nd nd nd nd nd nd nd nd nd 18,100 11.8 432 5.88 tiendas3b.com 137

nd nd nd nd nd nd nd nd nd 923 15.7 425 5.88 inter.mx 138

49,677.5 2.9 25,489.5 -1.8 24,188.0 8.3 5.9 7.8 3.8 20,547 88.2 229 0.00 grupogigante.com.mx 139

nd nd nd nd nd nd nd nd nd 1,238 92.2 160 1.96 zurich.com.mx/es-mx 140

37,554.0 4.4 20,407.0 10.0 17,147.0 -1.6 7.2 13.2 6.0 10,587 94.1 113 1.96 grupoherdez.com.mx 141

67,699.1 -4.5 nd nd nd nd nd nd nd nd 94.1 113 3.92 kcsouthern.com 142

310,506.0 12.7 273,543.0 15.1 36,963.0 -2.5 26.0 21.8 2.6 5,863 98.0 51 0.00 bb.com.mx 143

nd nd nd nd nd nd nd nd nd nd 92.2 160 3.92 mexico.internationaltrucks.com 144

74,954.0 6.7 49,442.0 8.8 25,512.0 2.7 14.9 17.9 6.1 21,704 100.0 1 1.96 gentera.com.mx 145

nd nd nd nd nd nd nd nd nd nd 37.3 410 0.00 sears.com.mx 146

27,290.0 10.9 15,840.0 8.9 11,450.0 13.8 9.1 24.0 10.1 13,346 96.1 77 1.96 grupobafar.com 147

46,379.0 12.7 43,720.0 13.9 2,659.0 -3.6 0.7 8.3 0.5 3,885 88.2 229 3.92 vivaaerobus.com 148

nd nd nd nd nd nd nd nd nd 7,463 96.1 77 1.96 unilever.com.mx 149

nd nd nd nd nd nd nd nd nd 2,013 90.2 196 1.96 ingredion.com 150

66,537.3 6.1 43,257.2 7.5 23,280.1 3.6 16.6 20.6 7.2 nd 90.2 196 -1.96 segurosbanorte.com.mx 151

12,040.6 4.9 nd nd nd nd nd nd nd 3,579 100.0 1 1.96 holcim.com.mx 152

450,700.0 -3.3 416,372.0 -3.3 34,328.0 -3.1 -10.6 -8.7 -0.7 557 96.1 77 3.92 bancomext.com 153

60,505.3 9.4 40,677.3 16.6 19,828.0 -2.9 32.9 45.5 14.9 2,314 100.0 1 0.00 aeropuertosgap.com.mx 154

nd nd nd nd nd nd nd nd nd 4,200 86.3 269 0.00 smurfitkappa.com/mx 155

21,567.5 8.6 12,513.4 9.6 9,054.1 7.2 0.4 1.1 0.5 14,876 100.0 1 3.92 grupodanone.com.mx 156

60,132.6 12.1 23,943.2 28.5 36,189.3 3.4 13.8 10.3 6.2 27,333 82.4 310 0.00 megacable.com.mx 157

nd nd nd nd nd nd nd nd nd 7,500 92.2 160 3.92 comex.com.mx 158

nd nd nd nd nd nd nd nd nd 17,000 7.8 474 1.96 grupovidanta.com 159

nd nd nd nd nd nd nd nd nd 2,600 84.3 294 0.00 plasticomnium.com 160

539,011.0 8.0 503,703.0 9.7 35,308.0 -12.2 -29.3 -22.3 -1.5 1,010 90.2 196 0.00 nafin.com 161

15,000,000

10,000,000

5,000,000

PepsiCo México

Nestlé México

Grupo Herdez

Coca-Cola FEMSA

Danone de MéxicoGrupo Bimbo

Mondeléz 

Snacking México

Sigma Alimentos

Mars México

Grupo Jumex

0

Sólo se presenta el top 10

EXP-1304-AdP-Ranking.indd   77EXP-1304-AdP-Ranking.indd   77 5/24/23   17:345/24/23   17:34


78 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

162 158 Cooperativa La Cruz Azul / CDMX e MX Cemento  26,500.0 12.8 nd nd nd nd

163 172 Industrias Martinrea de México / Qro. a CAN Automotriz y autopartes  26,265.2 23.3 nd nd nd nd

164 129 Grupo Profuturo / CDMX a, 9 MX Servicios financieros  25,984.0 -14.6 2,837.8 nd 1,889.9 nd

165 162 Alpura / Méx. a MX Alimentos y bebidas  25,445.0 12.0 nd nd nd nd

166 177 IDEAL / CDMX a MX Infraestructura  25,357.0 22.2 12,341.9 23.2 8,193.0 14.5

167 187 ASUR (Grupo Aeroportuario del Sureste) / CDMX a MX Servicios aeroportuarios  25,313.9 34.8 14,698.1 69.8 10,645.9 66.4

168 174 Mars México / Qro. e EU Alimentos y bebidas  25,000.0 19.0 nd nd nd nd

169 167 Hyundai Motor de México / CDMX e COR Armadora  25,000.0 13.6 nd nd nd nd

170 170 Rassini / CDMX e MX Automotriz y autopartes  25,000.0 16.3 nd nd nd nd

171 198 Banregio / NL p MX Servicios financieros  24,920.5 46.9 6,500.2 37.0 4,944.0 39.0

172 137 Telefónica Movistar México / CDMX p ESP/TWN Telecomunicaciones  24,766.0 -9.4 1,918.0 2.0 nd nd

173 210 Casa de Bolsa Banorte / CDMX a, 25 MX Servicios financieros  24,376.0 58.7 1,739.0 5.1 1,287.0 4.7

174 181 Grupo Industrial Saltillo / Coah. a MX Holding  24,288.0 20.1 1,336.0 74.2 765.0 98.7

175 179 Qualtia Alimentos / NL p, 18 MX Alimentos y bebidas  24,038.2 18.2 nd nd nd nd

176 178 Bepensa / Yuc. e MX Alimentos y bebidas  24,000.0 17.6 nd nd nd nd

177 168 Fibra Uno / CDMX a MX Servicios inmobiliarios  23,901.0 9.3 18,820.0 8.0 24,097.0 500.9

178 171 Seguros Inbursa / CDMX a, 26 MX Seguros y fianzas  23,713.0 10.7 4,092.0 1,686.0 5,854.0 65.6

179 173 Grupo Cementos de Chihuahua / Chih. a MX Cemento  23,522.1 11.6 5,407.1 15.1 3,763.1 22.2

180 153 Braskem Idesa SAPI / CDMX a MX/BRA Química y petroquímica  23,337.0 -2.5 1,386.0 nd 566.0 nd

181 232 Monex S.A.P.I. / CDMX a MX Servicios financieros  23,264.0 74.9 3,901.0 78.6 2,909.0 75.2

182 234 Vista Energy / CDMX a MX Petróleo y gas  23,006.5 73.9 10,643.8 149.2 5,421.4 427.7

183 175 Marzam / Chih. e MX Comercio de medicamentos  23,000.0 9.5 nd nd nd nd

184 sp Coca-Cola México / CDMX e EU Alimentos y bebidas  23,000.0 9.5 nd nd nd nd

185 165 Dow México / CDMX a EU Química y petroquímica  22,914.0 2.6 nd nd nd nd

186 169 Grupo Autofin México / CDMX p MX Holding  22,638.0 4.1 3,301.0 22.9 367.0 26.6

187 214 Hyatt Inclusive Collection / QR p EU Hotelería y turismo  22,605.0 51.8 nd nd nd nd

188 183 Organización Cultiba / CDMX p MX Alimentos y bebidas  22,245.0 14.3 1,849.0 220.1 1,086.0 22.7

189 182 Chubb Seguros México / CDMX a EU Seguros y fianzas  22,093.0 9.3 461.0 nd 525.0 nd

190 189 Crown Envases México / CDMX a EU Vidrio y envases  21,722.9 19.5 nd nd nd nd

191 188 Grupo Surman / Coah. p MX Automotriz y autopartes  21,237.0 14.3 nd nd nd nd

192 128 MAPFRE México / CDMX a ESP Seguros y fianzas  21,201.0 -31.6 288.0 228.6 278.0 341.7

193 186 Softtek / NL e MX Computación y servicios  21,000.0 11.5 nd nd nd nd

194 191 Grupo Jumex / CDMX e MX Alimentos y bebidas  21,000.0 16.7 nd nd nd nd

195 166 Sky / CDMX p, 19 MX/EU Telecomunicaciones  20,339.0 -7.7 6,416.3 nd nd nd

196 196 Grupo Traxión / CDMX p MX Logística y transporte  20,325.0 19.0 1,686.0 nd 504.0 nd

197 216 BanCoppel / Sin. a, 27 MX Servicios financieros  20,054.0 35.5 3,204.0 46.6 2,370.0 53.7

198 sp Electricidad Firme de Mexico Holdings / CDMX e MX Energía  20,000.0 20.8 nd nd nd nd

199 193 Office Depot de México / CDMX p, 28 MX/EU Comercio especializado  19,958.9 12.7 nd nd 1,373.0 53.5

200 192 Seguros Atlas / CDMX p MX Seguros y fianzas  19,544.9 8.8 -504.4 nd 83.3 nd

201 200 Allianz México / CDMX a ALE Seguros y fianzas  19,051.6 14.5 2,406.0 159.1 814.4 75.0

202 204 Grupo Axo / CDMX p MX Comercio departamental  19,047.6 18.2 2,429.5 83.5 979.8 1,046.0

203 250 Cinemex / CDMX e MX Entretenimiento  19,000.0 58.3 nd nd nd nd

COMENTARIOS POR 
SENTIMIENTO

El Palacio de Hierro 
y Tiendas Coppel son 
las empresas, dentro 
del sector de comercio 
departamental, que 
más comentarios con 
sentimiento positivo 
concentran en sus 
contenidos.

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   78EXP-1304-AdP-Ranking.indd   78 5/24/23   17:355/24/23   17:35


79

1
6

2
/

2
0

3

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

nd nd nd nd nd nd nd nd nd 2,100 94.1 113 3.92 cementocruzazul.com.mx 162

11,365.2 -0.9 nd nd nd nd nd nd nd 2,200 88.2 229 0.00 martinrea.com 163

113,748.1 13.9 102,754.7 16.5 10,993.4 -6.1 7.3 17.2 1.7 4,253 100.0 1 0.00 profuturo.mx 164

nd nd nd nd nd nd nd nd nd 10,281 13.7 427 11.76 alpura.com 165

123,390.7 11.7 63,319.9 9.2 60,070.8 14.5 32.3 13.6 6.6 3,007 96.1 77 13.73 ideal.com.mx 166

70,919.5 7.7 21,903.9 9.2 49,015.6 7.1 42.1 21.7 15.0 2,001 94.1 113 0.00 asur.com.mx 167

nd nd nd nd nd nd nd nd nd 5,000 56.9 398 0.00 mex.mars.com/es-MX  168

nd nd nd nd nd nd nd nd nd nd 64.7 383 9.80 hyundai.com.mx 169

nd nd nd nd nd nd nd nd nd 7,220 94.1 113 0.00 rassini.com 170

206,061.4 23.0 180,849.2 26.4 25,212.2 3.3 19.8 19.6 2.4 6,402 94.1 113 0.00 regional.mx 171

28,791.0 13.1 27,717.0 21.5 1,074.0 -59.3 nd nd nd 1,645 92.2 160 1.96 telefonica.com.mx 172

216,815.0 -26.8 211,592.0 -27.1 5,223.0 -14.3 5.3 24.6 0.6 426 90.2 196 3.93 banorte.com 173

28,035.0 14.4 14,712.0 22.9 13,323.0 6.3 3.1 5.7 2.7 6,816 82.4 310 3.92 gis.com.mx 174

nd nd nd nd nd nd nd nd nd 12,151 82.4 310 1.96 qualtia.com.mx 175

nd nd nd nd nd nd nd nd nd 9,000 86.3 269 0.00 bepensa.com 176

338,312.0 6.9 152,161.0 4.4 186,151.0 8.9 100.8 12.9 7.1 1,007 94.1 113 0.00 funo.mx 177

79,243.0 6.7 51,117.0 -2.8 28,126.0 29.6 24.7 20.8 7.4 nd 88.2 229 0.00 inbursa.com 178

47,912.8 5.3 19,042.6 2.1 28,870.2 7.6 16.0 13.0 7.9 3,028 94.1 113 1.96 gcc.com 179

76,691.0 -7.4 nd nd 14,583.0 -21.8 2.4 3.9 0.7 961 98.0 51 0.00 braskemidesa.com.mx 180

217,219.0 18.2 193,782.0 18.3 23,437.0 16.9 12.5 12.4 1.3 2,864 86.3 269 13.73 monex.com.mx 181

39,733.5 15.3 23,277.2 1.7 16,456.2 42.3 23.6 32.9 13.6 458 98.0 51 1.96 vistaoilandgas.com 182

nd nd nd nd nd nd nd nd nd 3,000 11.8 432 1.96 marzam.com.mx 183

nd nd nd nd nd nd nd nd nd 499 94.1 113 nd coca-colamexico.com.mx 184

nd nd nd nd nd nd nd nd nd 248 88.2 229 1.96 mx.dow.com/es-mx.html 185

94,368.0 1.6 23,285.0 2.5 71,083.0 1.3 1.6 0.5 0.4 6,907 62.7 389 11.76 grupoautofin.com 186

nd nd nd nd nd nd nd nd nd 30,437 9.8 440 1.96 amresorts.com 187

13,828.8 -23.8 43.2 -98.4 13,785.6 -11.2 4.9 7.9 7.9 nd 11.8 432 -7.85 www2.cultiba.mx 188

41,789.0 4.7 35,549.0 5.3 6,240.0 1.5 2.4 8.4 1.3 2,886 86.3 269 -1.97 chubb.com/mx 189

9,326.4 4.3 nd nd nd nd nd nd nd nd 82.4 310 9.80 crowncork.com 190

nd nd nd nd nd nd nd nd nd 3,940 5.9 481 -3.92 surman.com 191

37,264.0 -25.7 33,851.0 -27.6 3,413.0 1.1 1.3 8.1 0.7 1,147 88.2 229 9.81 mapfre.com.mx 192

nd nd nd nd nd nd nd nd nd 15,500 92.2 160 1.96 softtek.com 193

nd nd nd nd nd nd nd nd nd nd 13.7 427 11.76 grupojumex.mx 194

nd nd nd nd nd nd nd nd nd 2,500 19.6 420 1.96 sky.com.mx 195

26,809.0 21.8 15,644.0 43.6 11,165.0 0.5 2.5 4.5 1.9 20,000 98.0 51 5.88 traxion.global 196

133,088.0 13.4 118,645.0 14.7 14,443.0 4.2 11.8 16.4 1.8 16,567 100.0 1 0.00 bancoppel.com 197

nd nd nd nd nd nd nd nd nd nd 90.2 196 nd saavienergia.com 198

16,127.9 3.7 nd nd nd nd 6.9 nd 8.5 7,959 94.1 113 3.92 officedepot.com.mx 199

33,317.6 1.1 27,069.4 0.1 6,248.2 5.6 0.4 1.3 0.3 1,500 9.8 440 0.00 segurosatlas.com.mx 200

62,666.1 3.5 58,115.1 3.7 4,551.1 1.2 4.3 17.9 1.3 nd 70.6 372 0.00 allianz.com.mx 201

23,342.5 7.6 16,522.7 8.9 6,819.8 4.4 5.1 14.4 4.2 8,335 5.9 481 0.00 grupoaxo.com 202

nd nd nd nd nd nd nd nd nd 11,000 9.8 440 0.00 cinemex.com 203

30,000

20,000

10,000

Liverpool ElektraEl Palacio 
de Hierro

Tiendas 
Coppel

Sanborns
0

Comentarios 
positivos

Comentarios 
negativos

EXP-1304-AdP-Ranking.indd   79EXP-1304-AdP-Ranking.indd   79 5/24/23   17:355/24/23   17:35


80 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

204 190 Philip Morris México / CDMX e EU Bebidas alcohólicas y tabaco  19,000.0 5.6 nd nd nd nd

205 202 Brookfield Business Partners México / CDMX a CAN Servicios financieros  18,914.1 14.8 nd nd nd nd

206 212 Superior Industries de México / Chih. a EU Automotriz y autopartes  18,856.6 26.2 nd nd nd nd

207 205 Nexteer Automotive México / Chih. a EU Automotriz y autopartes  18,819.4 17.0 nd nd nd nd

208 163 Pensiones Banorte / NL a, 25 MX Seguros y fianzas  18,733.4 -17.3 -20,474.1 nd 2,733.1 36.2

209 265 Invex Controladora / CDMX a MX Servicios financieros  18,592.6 70.0 1,862.3 48.6 1,360.5 11.7

210 206 Tiendas Neto / CDMX e MX Comercio autoservicio  18,500.0 15.6 nd nd nd nd

211 229 Grupo Hermes / CDMX p MX Holding  18,388.0 34.5 2,726.0 22.1 2,700.0 123.5

212 203 Henkel Mexicana / Méx. a ALE Productos de consumo  18,263.6 12.5 nd nd nd nd

213 224 Sociedad Hipotecaria Federal / CDMX a MX Servicios financieros  18,260.0 27.7 2,586.0 119.9 2,419.0 106.0

214 197 Conservas La Costeña / Méx. e MX Alimentos y bebidas  18,000.0 5.9 nd nd nd nd

215 244 Aeropuerto Internacional de la CDMX / CDMX a MX Servicios aeroportuarios  17,486.3 40.3 12,170.1 105.0 824.5 153.5

216 208 Grupo Pinsa / Sin. a MX Alimentos y bebidas  17,460.0 10.6 nd nd nd nd

217 195 Minera Media Luna / CDMX a CAN Minería  17,458.0 0.6 6,130.0 nd 2,615.0 nd

218 211 Siemens México / CDMX e ALE Tecnología diversificada  17,250.0 15.0 nd nd nd nd

219 151 Citibanamex Seguros / CDMX a, 29 EU Seguros y fianzas  17,074.0 -29.7 4,758.1 163.8 1,724.3 70.2

220 209 Genomma Lab Internacional / CDMX p MX Productos de consumo  16,858.8 9.1 3,262.9 283.9 1,396.8 289.1

221 222 Essity México / CDMX a SUE Productos de consumo  16,799.8 16.1 nd nd nd nd

222 226 Ishop & Mixup / CDMX p, 23 MX Comercio especializado  16,738.7 18.7 nd nd nd nd

223 235 Grupo La Moderna / Méx. a MX Alimentos y bebidas  16,515.0 25.8 nd nd 1,564.0 111.9

224 230 ALPLA México / Méx. e AUT Química y petroquímica  16,375.0 21.4 nd nd nd nd

225 207 Corporación Moctezuma / CDMX p ITA/ESP Cemento  16,282.3 2.6 5,980.8 nd 4,386.0 nd

226 217 Farmacias Benavides / NL p EU Comercio de medicamentos  16,229.6 10.1 704.3 36.4 48.0 52.7

227 199 Empresas Cablevisión / CDMX a, 19 MX Telecomunicaciones  16,128.5 -4.3 1,124.6 nd 760.4 nd

228 231 Grupo Kaltex / Méx. e MX Textil y confección  15,800.0 18.2 nd nd nd nd

229 394 MG Motor México / CDMX a CHN Armadora  15,662.0 213.2 nd nd nd nd

230 386 Mota-Engil México / CDMX p PT Infraestructura  15,376.0 192.8 1,041.0 242.4 831.0 286.5

231 sp Techint Ingeniería y Construcción / CDMX p ITA/ARG Construcción  15,258.0 89.4 1,270.0 113.8 943.0 69.9

232 237 TV Azteca / CDMX a, 7 MX Medios de comunicación  15,098.7 17.3 2,099.4 nd 576.9 63.5

233 sp CMOC Mining de México / CDMX a CHN Minería  15,080.0 4.0 nd nd nd nd

234 sp Whirlpool México / NL e EU Electrónica de consumo  15,000.0 7.1 nd nd nd nd

235 219 Sanofi México / CDMX p FRA Química farmacéutica  14,780.0 0.7 nd nd nd nd

236 240 Volkswagen Financial Services / CDMX p, 30 ALE Servicios financieros  14,601.1 15.0 nd nd nd nd

237 218 Zurich Santander Seguros México / CDMX a, 31 SUI/ESP Seguros y fianzas  14,538.0 -1.4 3,545.5 108.3 3,293.2 62.4

238 252 Omega CORP / CDMX p MX Construcción  14,500.0 23.4 nd nd nd nd

239 242 Emerson Electric de México / CDMX e EU Electrónica  14,500.0 16.0 nd nd nd nd

240 223 3M México / CDMX e EU Tecnología diversificada  14,400.0 0.7 nd nd nd nd

241 245 Pinfra / CDMX p MX Infraestructura  14,340.0 15.4 8,237.7 22.8 5,285.2 nd

242 246 Interceramic / Chih. p MX Materiales y herramientas  14,013.8 12.9 1,443.0 34.6 889.0 130.3

243 249 Cooper-Standard Automotive de México / Ags. a EU Automotriz y autopartes  14,004.8 16.5 nd nd nd nd

244 251 Banjército / CDMX a MX Servicios financieros  13,980.0 18.4 4,789.0 nd 3,662.0 nd

245 220 Natura México / CDMX a, 32 BRA Cuidado personal  13,964.7 -4.3 nd nd nd nd

COCA-COLA

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   80EXP-1304-AdP-Ranking.indd   80 5/24/23   17:355/24/23   17:35


81

2
0

4
/

2
4

5

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

nd nd nd nd nd nd nd nd nd 1,800 94.1 113 11.76 pmi.com 204

44,683.7 -9.0 nd nd nd nd nd nd nd nd 88.2 229 0.00 bbu.brookfield.com 205

4,260.9 1.5 nd nd nd nd nd nd nd 2,850 86.3 269 0.00 supind.com 206

5,800.0 2.0 nd nd nd nd nd nd nd 3,185 90.2 196 3.92 nexteer.com 207

237,427.9 13.9 226,326.8 13.1 11,101.2 31.5 14.6 24.6 1.2 nd 90.2 196 3.92 banorte.com 208

170,947.3 3.2 158,512.4 2.8 12,434.9 8.4 7.3 10.9 0.8 972 64.7 383 0.00 invex.com 209

nd nd nd nd nd nd nd nd nd 10,000 9.8 440 0.00 tiendasneto.com 210

33,207.0 4.4 24,638.0 1.8 8,569.0 12.6 14.7 31.5 8.1 6,769 0.0 492 -9.80 grupohermes.com.mx 211

nd nd nd nd nd nd nd nd nd 3,400 80.4 331 1.96 henkel.mx 212

142,673.0 6.7 112,986.0 4.8 29,687.0 15.0 13.2 8.1 1.7 455 66.7 378 1.96 shf.gob.mx 213

nd nd nd nd nd nd nd nd nd 4,200 92.2 160 5.88 lacostena.com.mx 214

10,231.4 9.2 4,428.9 -10.9 5,802.6 31.9 4.7 14.2 8.1 1,232 72.5 366 7.84 aicm.com.mx 215

nd nd nd nd nd nd nd nd nd 6,736 9.8 440 1.96 pinsa.com 216

26,415.0 8.1 10,116.0 2.6 16,299.0 11.8 15.0 16.0 9.9 1,108 90.2 196 13.73 torexgold.com 217

nd nd nd nd nd nd nd nd nd 7,500 82.4 310 1.96 new.siemens.com/mx/es.html 218

139,258.9 -10.0 130,707.0 -11.1 8,551.9 10.7 10.1 20.2 1.2 nd 100.0 1 0.00 banamex.com/seguros 219

21,755.6 1.0 11,588.3 1.0 10,167.4 0.9 8.3 13.7 6.4 2,231 84.3 294 -1.96 genommalab.com 220

nd nd nd nd nd nd nd nd nd 3,671 88.2 229 0.00 essity.mx 221

nd nd nd nd nd nd nd nd nd 2,800 9.8 440 0.00 ishopmixup.com 222

13,526.0 14.1 nd nd nd nd 9.5 nd 11.6 5,760 21.6 418 0.00 lamoderna.com.mx 223

nd nd nd nd nd nd nd nd nd 2,758 68.6 375 -5.88 alpla.com/es 224

14,127.5 8.2 2,927.2 24.0 11,200.3 4.7 26.9 39.2 31.0 1,225 92.2 160 0.00 cmoctezuma.com.mx 225

7,486.6 10.5 7,444.4 9.5 181.8 835.7 0.3 26.4 0.6 7,619 84.3 294 1.96 benavides.com.mx 226

30,632.4 0.1 9,252.0 -6.6 21,380.5 3.3 4.7 3.6 2.5 7,653 19.6 420 0.00 izzi.mx 227

nd nd nd nd nd nd nd nd nd nd 9.8 440 0.00 kaltex.com.mx 228

nd nd nd nd nd nd nd nd nd 34 11.8 432 1.96 mgmotor.com.mx 229

26,545.0 99.4 23,952.0 107.1 2,593.0 48.3 5.4 32.0 3.1 4,024 96.1 77 1.96 mota-engil.com 230

10,884.0 29.6 8,637.0 27.6 2,247.0 37.9 6.2 42.0 8.7 6,962 92.2 160 nd techint.com/es 231

24,786.9 -8.9 22,455.0 -12.1 2,331.9 40.0 3.8 24.7 2.3 1,988 100.0 1 0.00 tvazteca.com 232

nd nd nd nd nd nd nd nd nd nd 86.3 269 nd en.cmoc.com 233

nd nd nd nd nd nd nd nd nd nd 94.1 113 nd whirlpool.mx 234

nd nd nd nd nd nd nd nd nd 1,472 86.3 269 0.00 sanofi.com.mx 235

nd nd nd nd nd nd nd nd nd 291 100.0 1 9.80 vwfs.mx 236

24,321.8 18.0 20,085.9 13.8 4,236.0 43.1 22.7 77.7 13.5 302 92.2 160 5.88 zurichsantander.com.mx 237

nd nd nd nd nd nd nd nd nd 656 13.7 427 5.89 grupo-omega.com 238

nd nd nd nd nd nd nd nd nd nd 90.2 196 -3.92 emerson.com/es-mx 239

nd nd nd nd nd nd nd nd nd 10,000 98.0 51 1.96 3m.com.mx 240

74,543.1 -3.0 20,858.6 -0.6 53,684.5 -3.9 36.9 9.8 7.1 3,133 0.0 492 -5.88 pinfra.com.mx/ 241

11,877.0 4.7 7,494.0 -2.1 4,383.0 18.8 6.3 20.3 7.5 5,799 76.5 352 0.00 interceramic.com 242

2,588.7 -9.4 nd nd nd nd nd nd nd nd 86.3 269 0.00 cooperstandard.com 243

243,054.0 66.1 211,623.0 77.9 31,431.0 14.7 26.2 11.7 1.5 2,142 82.4 310 0.00 gob.mx/banjercito 244

13,409.9 0.3 nd nd nd nd nd nd nd 6,900 96.1 77 0.00 natura.com.mx 245

ES LA MARCA DEL SECTOR DE ALIMENTOS Y BEBIDAS QUE MÁS 
PUBLICACIONES REALIZÓ EN TWITTER, CON POCO MÁS DE

12,400 DURANTE 2022.

EXP-1304-AdP-Ranking.indd   81EXP-1304-AdP-Ranking.indd   81 5/24/23   17:365/24/23   17:36


82 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

246 296 Lotería Nacional / CDMX a, 33 MX Juegos y sorteos  13,868.0 47.6 10,230.1 51.9 nd nd

247 254 Gestamp Holding México / Pue. a ESP Automotriz y autopartes  13,622.1 19.3 nd nd nd nd

248 257 Cydsa / NL p MX Química y petroquímica  13,612.0 20.0 2,482.0 25.8 1,218.0 116.7

249 255 First Cash / NL a EU Servicios financieros  13,586.2 19.1 nd nd nd nd

250 278 Intercam Grupo Financiero / CDMX a MX Servicios financieros  13,585.0 34.3 3,002.0 92.3 2,198.0 96.4

251 253 Bridgestone de México / CDMX e JAP Automotriz y autopartes  13,500.0 17.4 nd nd nd nd

252 233 The Chemours Company Mexicana / CDMX p EU Química y petroquímica  13,474.9 1.4 nd nd nd nd

253 267 Grupo Peñafiel / CDMX a EU Alimentos y bebidas  13,440.9 23.0 nd nd nd nd

254 215 Diconsa / CDMX a MX Comercio autoservicio  13,440.7 -9.5 -2,623.7 9.1 1,311.7 nd

255 243 Linde México / CDMX a RU Química y petroquímica  13,412.3 7.4 nd nd nd nd

256 274 L'Oréal México / CDMX a FRA Cuidado personal  13,370.0 29.3 nd nd nd nd

257 259 Red Vía Corta / Jal. a MX Servicios públicos  13,369.2 20.7 9,477.0 15.9 3,511.0 63.6

258 275 Kentucky Fried Chicken (KFC) / CDMX e EU Restaurantes  13,200.0 28.6 nd nd nd nd

259 263 RUBA Inmobiliaria / Chih. a MX Inmobiliario  13,137.0 19.5 1,915.0 10.8 1,364.0 15.0

260 266 Aleatica / CDMX a AUS Infraestructura  13,092.7 19.8 5,853.3 74.0 12.6 100.6

261 298 Arauco México / Jal. a CHL Materiales y herramientas  13,091.4 41.8 nd nd nd nd

262 236 Grupo Omnilife / Jal. a MX Productos de consumo  13,060.0 0.5 nd nd nd nd

263 sp Grupo Alerta / Sin. p MX Holding  13,000.0 4.0 nd nd nd nd

264 280 AES México / CDMX a EU Energía  13,000.0 29.1 2,500.0 31.6 300.0 nd

265 247 TPI Composites México / Chih. a EU Tecnología diversificada  12,997.0 5.4 -1,529.6 nd nd nd

266 273 Grupo Accel / Chih. p MX Logística y transporte  12,986.5 24.8 599.3 nd 255.0 nd

267 239 Grupo Collado / CDMX p MX Siderurgia y metalurgia  12,943.6 1.7 576.8 nd 232.8 nd

268 289 Corporación Actinver / CDMX a MX Servicios financieros  12,857.0 30.2 1,370.0 14.8 964.0 11.2

269 270 Circle K México / CDMX p EU Comercio autoservicio  12,811.0 20.2 740.8 nd 335.6 nd

270 268 Rotoplas / CDMX p MX Materiales y herramientas  12,774.3 17.0 1,584.4 48.9 756.0 142.3

271 269 Grupo Mexicano de Seguros / CDMX a MX Seguros y fianzas  12,696.1 17.0 1,182.3 112.8 1,289.8 109.7

272 sp TAFER Hotels & Resorts p MX Hotelería y turismo  12,690.5 42.4 nd nd nd nd

273 238 Minera Frisco / CDMX p MX Minería  12,665.2 -1.4 2,333.1 67.6 975.1 154.7

274 225 NR Finance México / CDMX p MX Servicios financieros  12,585.0 -11.9 4,582.0 nd 3,861.0 nd

275 300 Compañía Minera Autlán / NL p MX Holding  12,545.4 37.4 1,484.4 135.5 557.7 662.9

276 304 Grupo Indi / CDMX p MX Construcción  12,526.2 38.8 1,629.5 293.2 nd nd

277 261 Penske México / CDMX e EU Logística y transporte  12,500.0 13.6 nd nd nd nd

278 264 Laureate Education México / CDMX a, 34 EU Servicios educativos  12,339.4 12.7 nd nd nd nd

279 279 Grupo Financiero Ve por Más / CDMX a, 6 MX Servicios financieros  12,237.0 21.3 1,185.0 66.2 1,334.0 111.1

280 262 ABB México / SLP e SUI/SUE Tecnología diversificada  12,200.0 10.9 nd nd nd nd

281 248 Grupo GP / NL p MX Construcción  12,104.0 -1.3 nd nd nd nd

282 272 Absormex CMPC Tissue / Tamps. a CHL Productos de consumo  12,019.8 14.0 nd nd nd nd

283 305 Suzuki Motor de México / Méx. e JAP Armadora  12,000.0 33.3 nd nd nd nd

284 313 OMA (Grupo Aeroportuario del Centro Norte) / NL p MX Servicios aeroportuarios  11,934.8 36.9 6,064.5 47.5 3,901.0 36.5

285 291 BBVA Pensiones México / CDMX a, 16 ESP Seguros y fianzas  11,909.0 21.2 -13,613.0 nd 2,006.0 27.0

286 271 American Tower México / CDMX a EU Telecomunicaciones  11,836.9 11.2 nd nd nd nd

287 258 Peña Verde / CDMX a MX Seguros y fianzas  11,733.6 4.2 -904.0 nd -567.3 nd

NÚMERO DE 
USUARIOS

De los sectores en ‘Las 
500’, el de alimentos 
y bebidas es el que 
tiene mayor volumen 
de comunidad, con 77.7 
millones de usuarios. 

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   82EXP-1304-AdP-Ranking.indd   82 5/24/23   17:365/24/23   17:36


83

2
4

6
/

2
8

7

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

4,132.5 101.4 3,604.0 123.4 528.5 20.5 nd nd nd 967 84.3 294 0.00 pronosticos.gob.mx 246

nd nd nd nd nd nd nd nd nd 3,296 86.3 269 5.88 gestamp.com 247

30,145.0 0.8 18,943.0 -2.9 11,202.0 8.0 8.9 10.9 4.0 1,906 58.8 395 -5.88 cydsa.com 248

1,717.9 -0.8 nd nd nd nd nd nd nd nd 33.3 414 -19.61 firstcash.mx 249

87,587.0 6.7 80,763.0 4.4 6,824.0 42.6 16.2 32.2 2.5 2,622 74.5 360 11.76 intercam.com.mx 250

nd nd nd nd nd nd nd nd nd 1,408 96.1 77 3.92 bridgestone.com.mx 251

nd nd nd nd nd nd nd nd nd 578 98.0 51 11.76 chemours.com 252

nd nd nd nd nd nd nd nd nd 4,500 92.2 160 0.00 grupopenafiel.com.mx 253

8,261.0 2.5 5,384.1 -13.3 2,876.9 55.1 9.8 45.6 15.9 4,183 56.9 398 3.92 gob.mx/diconsa 254

nd nd nd nd nd nd nd nd nd 2,850 88.2 229 1.96 linde.mx 255

nd nd nd nd nd nd nd nd nd 2,100 88.2 229 7.84 loreal.com/es-mx/mexico/ 256

67,471.0 2.7 60,254.0 0.3 7,217.0 27.8 26.3 48.6 5.2 1,422 98.0 51 0.00 redviacorta.mx 257

nd nd nd nd nd nd nd nd nd nd 88.2 229 3.92 kfc.com.mx 258

17,388.0 14.6 6,652.0 18.2 10,736.0 12.4 10.4 12.7 7.8 1,405 92.2 160 1.96 ruba.com.mx 259

106,061.7 3.9 52,997.5 7.6 53,064.2 0.1 0.1 0.0 0.0 1,819 98.0 51 0.00 aleatica.com 260

2,505.1 -3.7 nd nd nd nd nd nd nd 790 92.2 160 7.84 mx.arauco.com 261

nd nd nd nd nd nd nd nd nd 3,400 88.2 229 0.00 omnilife.com 262

nd nd nd nd nd nd nd nd nd 3,426 80.4 331 nd alerta.com.mx 263

24,000.0 -17.2 17,000.0 -5.6 7,000.0 -38.4 2.3 4.3 1.3 218 98.0 51 3.92 aesmex.com/es 264

6,339.4 16.1 nd nd nd nd nd nd nd 6,100 92.2 160 7.84 tpicomposites.com 265

11,324.7 8.5 5,353.9 17.0 5,970.7 1.8 2.0 4.3 2.3 4,882 7.8 474 -1.96 accel.com.mx 266

6,799.6 -11.8 4,282.9 -21.0 2,516.7 10.2 1.8 9.3 3.4 3,290 100.0 1 9.80 collado.com.mx 267

130,645.0 47.1 122,728.0 50.1 7,917.0 12.6 7.5 12.2 0.7 1,948 84.3 294 11.76 actinver.com 268

5,857.5 7.2 4,751.8 1.9 1,105.7 37.8 2.6 30.4 5.7 1,289 70.6 372 0.00 circlek.com.mx 269

12,528.1 -1.2 6,101.0 -2.2 6,426.7 -0.2 5.9 11.8 6.0 3,284 86.3 269 1.96 rotoplas.com.mx 270

18,928.1 10.9 14,858.6 5.1 4,069.5 39.1 10.2 31.7 6.8 350 80.4 331 3.92 gmx.com.mx 271

nd nd nd nd nd nd nd nd nd 8,407 5.9 481 nd taferresorts.com 272

36,177.4 -13.2 26,085.6 -14.9 10,091.9 -8.5 7.7 9.7 2.7 3,615 58.8 395 -3.92 minerafrisco.com.mx 273

81,478.0 -1.7 51,555.0 -10.0 29,923.0 16.9 30.7 12.9 4.7 1,500 31.4 415 21.57 nrfm.mx 274

15,971.7 -3.8 9,109.8 -5.0 6,861.9 -2.2 4.4 8.1 3.5 2,262 84.3 294 1.96 autlan.com.mx 275

34,428.9 43.4 22,111.2 45.0 12,317.8 40.4 nd nd nd 2,162 17.6 422 0.00 grupoindi.mx 276

nd nd nd nd nd nd nd nd nd nd 88.2 229 0.00 gopenske.com 277

24,534.7 -2.2 nd nd nd nd nd nd nd 13,000 96.1 77 1.96 laureate.net 278

101,791.0 7.8 93,019.0 7.2 8,772.0 15.5 10.9 15.2 1.3 1,453 98.0 51 1.96 vepormas.com 279

nd nd nd nd nd nd nd nd nd nd 96.1 77 0.00 new.abb.com/mx 280

nd nd nd nd nd nd nd nd nd 4,669 86.3 269 17.65 grupogp.com.mx 281

5,714.4 -1.4 nd nd nd nd nd nd nd 2,578 94.1 113 1.96 absormex.com.mx 282

nd nd nd nd nd nd nd nd nd nd 47.1 407 5.88 suzuki.com.mx 283

23,070.0 0.8 14,515.4 24.6 8,554.6 -23.9 32.7 45.6 16.9 1,105 82.4 310 0.00 oma.aero 284

152,523.0 12.8 145,509.0 13.7 7,014.0 -3.1 16.8 28.6 1.3 nd 100.0 1 0.00 bbva.mx 285

22,961.9 -15.7 nd nd nd nd nd nd nd nd 92.2 160 0.00 americantower.com.mx 286

30,239.6 4.5 26,154.5 8.6 4,085.2 -15.8 -4.8 -13.9 -1.9 960 96.1 77 1.96 grupopenaverde.com 287

80,000,000

60,000,000

40,000,000

20,000,000

0

Alimentos y bebidas

Comercio departamental

Servicios financieros

Comercio especializado

Comercio autoservicio

Telecomunicaciones

Seguros y fianzas

EXP-1304-AdP-Ranking.indd   83EXP-1304-AdP-Ranking.indd   83 5/24/23   17:365/24/23   17:36


84 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

288 337 Grupo Financiero Multiva / CDMX a, 20 MX Servicios financieros  11,670.4 60.6 676.3 136.0 610.4 139.2

289 283 British American Tobacco México / NL e RU Bebidas alcohólicas y tabaco  11,500.0 15.0 nd nd nd nd

290 sp Autoliv México / Méx. e SUE Automotriz y autopartes  11,500.0 15.0 nd nd nd nd

291 282 Betterware de México / Jal. a MX Comercio especializado  11,499.2 14.5 1,876.7 nd 735.1 nd

292 312 Caja Popular Mexicana / Gto. a MX Servicios financieros  11,329.5 28.8 2,308.1 193.9 2,511.6 217.0

293 295 TC Energía / CDMX a CAN Energía  11,271.0 19.4 3,233.0 nd 747.0 nd

294 284 Kellogg Company México / Qro. e EU Alimentos y bebidas  11,200.0 12.0 nd nd nd nd

295 311 Reaseguradora Patria / CDMX a MX Seguros y fianzas  11,194.0 27.2 308.8 255.9 237.0 nd

296 347 Bank of America México / CDMX a EU Servicios financieros  11,029.0 65.2 2,952.0 314.0 2,344.0 221.1

297 287 SAP México / CDMX a ALE Computación y servicios  10,964.0 10.3 nd nd nd nd

298 314 Molymex / Son. a CHL Siderurgia y metalurgia  10,937.9 25.5 187.1 nd nd nd

299 277 Herbalife Internacional de México / Jal. a EU Productos de consumo  10,917.0 7.7 427.0 nd 374.0 nd

300 297 H&M México / CDMX p SUE Comercio departamental  10,787.0 15.2 nd nd nd nd

301 327 Brembo México / NL a ITA Automotriz y autopartes  10,779.5 39.2 nd nd 836.8 105.7

302 294 Coconal / CDMX p MX Construcción  10,622.0 12.4 3,168.0 13.6 1,988.0 4.0

303 373 Grupo Financiero BASE / NL a MX Servicios financieros  10,586.0 86.1 1,180.0 63.0 879.0 61.6

304 286 BMW de México / CDMX e ALE Armadora  10,500.0 5.0 nd nd nd nd

305 256 Axtel / NL a, 5 MX Telecomunicaciones  10,480.0 -8.0 174.0 nd -38.8 95.1

306 303 Boehringer Ingelheim México / CDMX e ALE Química farmacéutica  10,460.0 15.6 458.1 nd 110.6 nd

307 308 Grupo Pochteca / CDMX a MX Química y petroquímica  10,443.1 17.3 549.3 8.7 231.9 21.7

308 281 GM Financial de México / NL a, 35 EU Servicios financieros  10,364.3 3.1 3,161.7 7.1 2,468.5 6.7

309 323 Yara México / Jal. a NOR Agroindustria  10,350.0 29.6 nd nd nd nd

310 340 Grupo Financiero Mifel Controladora / CDMX p MX Servicios financieros  10,321.0 43.2 1,678.0 42.6 1,452.0 43.6

311 288 Grupo Altex / CDMX p MX Agroindustria  10,257.0 3.2 nd nd nd nd

312 359 Renault México / CDMX p FRA Armadora  10,115.0 60.5 151.0 36.0 186.0 162.0

313 328 Schneider Electric México / CDMX e FRA Equipo eléctrico  10,000.0 29.9 nd nd nd nd

314 213 Profuturo Pensiones / CDMX a, 9 MX Seguros y fianzas  9,964.7 -33.2 -9,303.3 nd 707.2 15.2

315 306 Ferrero de México / Jal. p ITA Dulces y confitería  9,921.0 10.7 677.0 nd 659.0 nd

316 290 The Andersons México / CDMX a EU Agroindustria  9,911.5 0.8 nd nd nd nd

317 407 Banco del Bienestar / CDMX a MX Servicios financieros  9,815.0 113.9 666.0 310.1 836.0 463.5

318 292 Corporación First Majestic / Dgo. a CAN Minería  9,780.9 1.6 nd nd nd nd

319 301 Canel's / SLP e MX Dulces y confitería  9,768.6 7.1 nd nd nd nd

320 333 CIBanco / CDMX a MX Servicios financieros  9,711.0 31.0 953.0 32.7 nd nd

321 316 HDI Seguros / Gto. a ALE Seguros y fianzas  9,661.0 11.3 654.0 nd 484.0 nd

322 415 Kavak / CDMX e MX Automotriz y autopartes  9,500.0 111.1 nd nd nd nd

323 319 Grupomar / Col. e MX Alimentos y bebidas  9,500.0 13.1 nd nd nd nd

324 310 Diageo México / CDMX a RU Bebidas alcohólicas y tabaco  9,470.5 7.2 nd nd nd nd

325 sp American Industries Group / Chih. a MX Servicios inmobiliarios  9,387.8 41.8 313.4 nd 410.3 nd

326 344 J.P. Morgan Grupo Financiero / CDMX a EU Servicios financieros  9,318.0 34.3 4,824.0 64.2 3,788.0 81.6

327 260 Roche México / CDMX p SUI Química farmacéutica  9,246.0 -16.3 537.0 nd 180.0 nd

328 293 Pan American Silver Corp. / Chih. a CAN Minería  9,231.7 -3.7 -1,842.5 nd nd nd

329 318 Servicio PanAmericano de Protección / CDMX a EU Servicios de seguridad  9,103.5 7.9 nd nd nd nd

NÚMERO DE 
INTERACCIONES

El sector de comercio de 
autoservicio concentra 
el mayor volumen de 
interacciones, 17.3 
millones, al igual que el 
mejor rendimiento por 
publicación al contar con 
un promedio de 668.5 
interacciones por post.

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   84EXP-1304-AdP-Ranking.indd   84 5/24/23   17:365/24/23   17:36


85

2
8

8
/

3
2

9

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

121,292.8 26.1 113,537.9 27.5 7,754.9 8.5 5.2 7.9 0.5 983 9.8 440 3.92 multiva.com.mx 288

nd nd nd nd nd nd nd nd nd 2,500 92.2 160 0.00 batmexico.com.mx 289

nd nd nd nd nd nd nd nd nd nd 80.4 331 nd careermexico.autoliv.com 290

11,378.5 114.5 10,311.9 158.0 1,066.7 -18.4 6.4 68.9 6.5 2,177 9.8 440 0.00 betterware.com.mx 291

86,907.8 14.4 73,531.9 13.4 13,375.9 20.0 22.2 18.8 2.9 6,800 9.8 440 0.00 cpm.coop 292

119,177.0 14.2 64,195.0 3.0 54,982.0 30.8 6.6 1.4 0.6 534 92.2 160 1.96 tcenergia.com 293

nd nd nd nd nd nd nd nd nd nd 94.1 113 -1.96 kelloggs.com.mx 294

22,557.1 12.0 20,432.4 12.0 2,124.7 12.0 2.1 11.2 1.1 116 96.1 77 1.96 patriare.com.mx 295

101,815.0 32.0 87,639.0 34.2 14,176.0 19.9 21.3 16.5 2.3 356 94.1 113 0.00 bankofamerica.com.mx 296

nd nd nd nd nd nd nd nd nd 1,200 88.2 229 7.84 sap.com 297

5,451.6 27.0 3,557.4 48.2 1,894.2 0.1 nd nd nd 130 86.3 269 1.96 molymex.com.mx 298

4,663.0 3.4 1,665.0 -1.2 2,998.0 6.2 3.4 12.5 8.0 2,054 96.1 77 3.92 herbalife.com.mx 299

nd nd nd nd nd nd nd nd nd 2,802 90.2 196 0.00 hm.com/es_mx/ 300

nd nd nd nd nd nd 7.8 nd nd 1,805 98.0 51 3.92 brembo.com 301

28,113.0 15.1 21,313.0 7.2 6,800.0 49.5 18.7 29.2 7.1 3,519 17.6 422 1.96 coconal.com 302

101,784.0 36.7 97,171.0 37.6 4,613.0 20.6 8.3 19.1 0.9 1,001 82.4 310 1.96 bancobase.com 303

nd nd nd nd nd nd nd nd nd 3,186 94.1 113 0.00 bmw.com.mx 304

18,351.0 -8.1 15,501.0 -9.4 2,850.0 -0.7 -0.4 -1.4 -0.2 4,083 96.1 77 0.00 axtelcorp.mx 305

6,707.0 -5.1 3,902.0 -13.9 2,805.0 10.8 1.1 3.9 1.6 1,647 82.4 310 -3.92 boehringer-ingelheim.com.mx 306

5,492.2 -0.8 4,003.3 -4.9 1,488.9 12.6 2.2 15.6 4.2 1,834 90.2 196 5.88 pochteca.com.mx 307

62,913.6 9.8 49,117.9 11.7 13,795.7 3.6 23.8 17.9 3.9 431 92.2 160 1.96 gmfinancial.com.mx/es-mx/inicio.html 308

nd nd nd nd nd nd nd nd nd 420 100.0 1 7.84 yara.com.mx 309

105,885.0 10.4 96,118.0 10.5 9,767.0 9.6 14.1 14.9 1.4 1,267 5.9 481 3.92 mifel.com.mx 310

nd nd nd nd nd nd nd nd nd 6,959 9.8 440 -9.80 grupoaltex.com 311

3,035.0 12.1 2,046.0 31.0 989.0 -13.6 1.8 18.8 6.1 59 86.3 269 5.88 renault.com.mx 312

nd nd nd nd nd nd nd nd nd 14,518 98.0 51 0.00 se.com/mx/es/ 313

99,709.4 16.2 97,922.1 16.8 1,787.3 -7.4 7.1 39.6 0.7 nd 100.0 1 0.00 profuturo.mx 314

7,307.0 14.6 4,499.0 11.6 2,808.0 19.9 6.6 23.5 9.0 3,396 88.2 229 0.00 ferrero.com.mx 315

nd nd nd nd nd nd nd nd nd nd 78.4 344 0.00 andersonsinc.com 316

124,865.0 36.9 106,962.0 44.3 17,903.0 4.7 8.5 4.7 0.7 1,508 80.4 331 0.00 gob.mx/bancodelbienestar 317

17,356.9 -21.7 3,635.6 -29.9 13,721.2 -19.2 nd nd nd 4,634 84.3 294 3.92 firstmajestic.com 318

nd nd nd nd nd nd nd nd nd 2,700 9.8 440 0.00 canels.com.mx 319

79,914.0 -0.4 75,214.0 -1.0 4,700.0 10.3 nd nd nd 2,968 9.8 440 0.00 cibanco.com 320

18,605.0 6.2 16,080.0 6.6 2,525.0 3.3 5.0 19.2 2.6 1,677 68.6 375 0.00 hdi.com.mx 321

nd nd nd nd nd nd nd nd nd 500 51.0 403 41.18 kavak.com/mx 322

nd nd nd nd nd nd nd nd nd 3,000 9.8 440 0.00 grupomar.com 323

nd nd nd nd 0.0 nd nd nd nd 1,500 94.1 113 9.81 diageo.com 324

11,039.4 64.1 4,239.9 35.5 6,799.5 92.8 4.4 6.0 3.7 17,040 5.9 481 nd americanindustriesgroup.com 325

176,336.0 15.4 151,338.0 17.1 24,998.0 5.9 40.7 15.2 2.1 458 94.1 113 0.00 jpmorgan.com.mx 326

9,119.0 13.5 5,217.0 25.7 3,902.0 0.5 1.9 4.6 2.0 487 88.2 229 1.96 roche.com.mx 327

15,391.5 -28.3 4,049.8 -17.5 11,341.7 -31.5 nd nd nd 3,440 90.2 196 3.92 panamericansilver.com 328

4,018.2 49.2 nd nd nd nd nd nd nd 10,000 92.2 160 1.96 panamericano.mx 329

Comercio autoservicio

Alimentos y bebidas

Comercio departamental

Servicios financieros

Telecomunicaciones

Seguros y fianzas

Comercio especializado

0 5,000,000 10,000,000 15,000,000

EXP-1304-AdP-Ranking.indd   85EXP-1304-AdP-Ranking.indd   85 5/24/23   17:365/24/23   17:36


86 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

330 302 Christus Muguerza / NL p MX Servicios de salud  9,083.0 -0.3 1,319.0 nd 913.0 nd 8,708.0 5.5 2,920.0 -9.2 5,788.0 14.9 10.1 15.8 10.5 7,413 100.0 1 7.84 christusmuguerza.com.mx 330

331 334 Grupo Posadas / CDMX a MX Hotelería y turismo  9,078.0 22.6 826.0 225.2 217.0 244.3 17,949.0 -1.6 16,694.0 -3.1 1,255.0 24.0 2.4 17.3 1.2 16,350 96.1 77 0.00 posadas.com 331

332 370 RLH Properties / CDMX a MX Hotelería y turismo  9,030.3 57.2 599 3,683.5 412.0 1,960.0 26,451.0 -23.6 12,002.0 -24.4 14,449.0 -23.0 4.6 2.9 1.6 4,373 94.1 113 1.96 rlhproperties.com 332

333 331 SKF de México / Pue. e SUE Automotriz y autopartes  9,000.0 20.0 nd nd nd nd nd nd nd nd nd nd nd nd nd 1,837 74.5 360 15.69 skf.com/mx 333

334 321 Plexus Electronica / Jal. a EU Electrónica  8,875.0 8.9 nd nd nd nd 1,517.6 -2.1 nd nd nd nd nd nd nd 2,050 96.1 77 11.76 plexus.com 334

335 339 Fábrica de Papel San Francisco / BC a MX Papel y cartón  8,874.0 23.1 nd nd nd nd nd nd nd nd nd nd nd nd nd 1,877 17.6 422 7.84 papelsanfrancisco.com 335

336 338 Ryder de México / CDMX p EU Logística y transporte  8,861.0 22.8 nd nd nd nd 4,460.0 23.1 nd nd nd nd nd nd nd 4,953 100.0 1 1.96 mexico.ryder.com 336

337 419 Agroasemex / Qro. a MX Seguros y fianzas  8,763.0 96.5 -973.0 nd 271.3 91.4 22,359.2 24.7 16,535.8 22.6 5,823.5 30.8 3.1 4.7 1.2 187 37.3 410 27.45 gob.mx/agroasemex 337

338 317 Inmuebles Carso / CDMX p, 13 MX Inmobiliario  8,687.5 1.9 5,488.1 nd 4,753.1 nd 87,941.8 3.9 17,014.4 -8.1 70,927.3 7.3 54.7 6.7 5.4 1,068 88.2 229 0.00 inmueblescarso.com 338

339 315 Dulces de la Rosa / Jal. e MX Dulces y confitería  8,622.9 -0.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 3,180 11.8 432 9.80 dulcesdelarosa.com.mx 339

340 332 Concesionaria Mexiquense / Méx. p, 36 AUS Servicios públicos  8,601.6 15.6 4,114.3 62.5 172.5 115.7 58,574.5 7.4 36,199.4 16.2 22,375.1 -4.3 2.0 0.8 0.3 695 96.1 77 0.00 circuitoexterior.mx 340

341 299 Pfizer México / CDMX a EU Química farmacéutica  8,500.0 -7.7 115.0 nd 286.0 194.8 8,872.0 4.3 6,546.0 11.5 2,326.0 -11.8 3.4 12.3 3.2 1,321 88.2 229 3.92 pfizer.com.mx 341

342 329 Mitsubishi Motors de México / CDMX e JAP Armadora  8,500.0 11.8 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 82.4 310 1.96 mitsubishi-motors.mx 342

343 368 Banco Sabadell México / CDMX a ESP Servicios financieros  8,467.0 46.2 1,006.0 2,040.4 727.0 516.1 127,233.0 6.8 112,507.0 7.3 14,726.0 3.2 8.6 4.9 0.6 432 94.1 113 0.00 bancosabadell.mx 343

344 378 Playa Hotels & Resorts México / QR a HOL Hotelería y turismo  8,232.3 51.2 nd nd nd nd nd nd nd nd nd nd nd nd nd 6,600 86.3 269 5.88 playaresorts.com 344

345 330 Javer / NL a MX Construcción  8,140.2 8.4 1,062.0 9.6 262.0 79.5 8,953.0 -1.6 6,302.0 -6.4 2,651.0 11.9 3.2 9.9 2.9 1,454 74.5 360 0.00 javer.com.mx 345

346 343 Global HITSS / CDMX p, 37 MX Computación y servicios  8,019.0 15.5 593.0 nd 302.0 4.9 3,080.0 14.8 1,666.0 8.5 1,414.0 23.2 3.8 21.4 9.8 11,143 90.2 196 1.96 globalhitss.com 346

347 335 Teleperformance México / NL p FRA Servicio al cliente  7,868.0 7.1 nd nd nd nd nd nd nd nd nd nd nd nd nd 22,828 80.4 331 5.88 teleperformance.com 347

348 353 CompuSoluciones / Jal. p MX Computación y servicios  7,842.1 19.5 295.1 27.7 219.0 nd 3,352.6 20.9 1,668.9 28.6 1,683.6 14.1 2.8 13.0 6.5 550 64.7 383 -19.61 compusoluciones.com 348

349 336 Grupo GIA / CDMX a MX Construcción  7,805.0 6.7 1,642.0 21.0 293.8 nd 22,538.8 6.6 19,810.3 7.8 2,728.5 -1.5 3.8 10.8 1.3 2,108 88.2 229 -7.84 gia.mx 349

350 276 Seguros Afirme / NL a, 38 MX Seguros y fianzas  7,593.0 -25.6 -1,031.0 nd 399.0 120.4 11,571.0 4.8 10,444.0 8.7 1,127.0 -21.7 5.3 35.4 3.4 849 13.7 427 7.84 afirmeseguros.com 350

351 348 Grupo Pueblo Bonito / BC p MX Hotelería y turismo  7,532.0 12.9 2,092.0 2.9 584.0 24.5 32,333.0 -2.3 14,582.0 -2.8 17,751.0 -1.9 7.8 3.3 1.8 5,546 100.0 1 0.00 pueblobonito.com 351

352 354 Grupo Imagen Medios de Comunicación / CDMX e, 20 MX Medios de comunicación  7,500.0 15.4 nd nd nd nd nd nd nd nd nd nd nd nd nd 2,000 11.8 432 9.80 imagen.com.mx 352

353 357 AstraZeneca / Méx. e RU/SUE Química farmacéutica  7,500.0 17.2 600.0 nd 500.0 150.0 5,200.0 nd 2,500.0 -26.5 2,700.0 28.6 6.7 18.5 9.6 1,400 78.4 344 -7.84 astrazeneca.mx 353

354 363 Tupy México / Coah. a BRA Automotriz y autopartes  7,499.7 22.8 nd nd nd nd 6,522.5 55.2 nd nd nd nd nd nd nd 3,600 98.0 51 11.76 tupy.com.br 354

355 324 Greenbrier México / Hgo. e EU Maquinaria y equipo  7,395.2 -6.5 nd nd nd nd 18,465.3 37.7 nd nd nd nd nd nd nd nd 86.3 269 7.84 gbrx.com 355

356 346 Grupo Celanese / CDMX a EU Química y petroquímica  7,220.8 7.9 nd nd nd nd 1,012.4 -14.7 nd nd nd nd nd nd nd nd 94.1 113 1.96 celanese.com 356

357 371 Grupo Minsa / Méx. p MX Alimentos y bebidas  7,184.6 25.3 53.8 nd -46.9 nd 4,827.5 12.0 2,459.6 28.4 2,367.8 -1.1 -0.7 -2.0 -1.0 1,966 0.0 492 0.00 minsa.com.mx 357

358 351 Fonacot / CDMX a MX Servicios financieros  7,081.5 7.3 2,928.1 9.4 2,928.1 9.4 40,317.4 21.3 17,090.3 31.4 23,227.1 14.9 41.3 12.6 7.3 1,450 84.3 294 5.88 fonacot.gob.mx 358

359 358 Consorcio ARA / CDMX a MX Inmobiliario  6,955.6 9.1 696.6 0.9 646.0 10.6 22,170.2 3.9 7,694.5 7.6 14,475.7 2.0 9.3 4.5 2.9 2,481 88.2 229 0.00 consorcioara.com.mx 359

360 366 Farmacéuticos Maypo / CDMX p MX Química farmacéutica  6,955.2 18.3 nd nd nd nd nd nd nd nd nd nd nd nd nd 930 100.0 1 0.00 maypo.com 360

361 365 Seguros Sura / CDMX a COL Seguros y fianzas  6,914.0 17.2 -24.0 94.3 100.0 171.9 10,592.0 3.6 9,136.0 4.1 1,456.0 0.9 1.4 6.9 0.9 656 100.0 1 3.92 segurossura.com.mx 361

362 320 Agnico Eagle México / Chih. a CAN Minería  6,829.1 -16.9 nd nd nd nd 11,700.6 -13.3 nd nd nd nd nd nd nd 1,493 94.1 113 1.96 agnicoeagle.com 362

363 356 HSBC Seguros / CDMX a, 39 RU Seguros y fianzas  6,620.2 2.3 593.6 1,073.4 893.0 nd 13,446.1 16.0 10,662.3 20.7 2,783.8 1.1 13.5 32.1 6.6 nd 96.1 77 0.00 hsbc.com.mx 363

364 360 Novartis México / CDMX p SUI Química farmacéutica  6,555.0 4.5 439.0 42.1 184.0 30.5 5,441.0 7.7 4,748.0 12.9 693.0 -18.3 2.8 26.6 3.4 1,881 88.2 229 9.81 novartis.com.mx 364

365 381 AIG Seguros México / CDMX a EU Seguros y fianzas  6,443.0 19.6 189.4 nd 106.9 nd 7,430.7 12.5 5,144.0 22.9 2,286.7 -5.3 1.7 4.7 1.4 393 100.0 1 5.88 aig.com.mx 365

366 309 Telesites / CDMX p, 37 MX Telecomunicaciones  6,365.5 -28.1 2,150.7 nd 1,345.3 3,230.4 76,056.0 -23.8 15,614.6 -72.4 60,441.4 39.8 21.1 2.2 1.8 270 66.7 378 0.00 telesites.com.mx 366

367 372 CFE Fibra E / CDMX p MX Servicios inmobiliarios  6,351.7 11.0 6,265.5 11.7 6,265.5 11.7 28,817.2 9.7 135.0 -0.7 28,682.2 9.7 98.6 21.8 21.7 nd 60.8 391 0.00 cfecapital.com.mx 367

368 379 Provident México / Pue. a RU Servicios financieros  6,343.0 17.4 nd nd 425.0 nd 5,997.0 12.3 2,914.0 21.1 3,083.0 5.1 6.7 13.8 7.1 2,213 80.4 331 11.76 provident.com.mx 368

369 412 PAM Transport México / NL a EU Logística y transporte  6,313.4 39.4 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 52.9 401 11.76 pamtransport.com 369

370 sp Vedanta México / CDMX a IND Minería  6,304.8 132.7 nd nd nd nd nd nd nd nd nd nd nd nd nd 1,300 88.2 229 nd vedantaresources.com 370

371 414 Grupo Restaurantero Gigante / CDMX p, 28 MX Restaurantes  6,189.8 37.2 nd nd 788.3 247.0 8,517.8 17.3 nd nd nd nd 12.7 nd 9.3 10,500 92.2 160 0.00 gruporestauranterogigante.com.mx 371

Servicios fi nancieros 
es el sector con mayor 
volumen de contenido, 
con más de 70,000 
publicaciones durante 
todo el año 2022.

NÚMERO DE 
PUBLICACIONES

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   86EXP-1304-AdP-Ranking.indd   86 7/18/23   16:147/18/23   16:14


87

3
3

0
/

3
7

1

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

8,708.0 5.5 2,920.0 -9.2 5,788.0 14.9 10.1 15.8 10.5 7,413 100.0 1 7.84 christusmuguerza.com.mx 330

17,949.0 -1.6 16,694.0 -3.1 1,255.0 24.0 2.4 17.3 1.2 16,350 96.1 77 0.00 posadas.com 331

26,451.0 -23.6 12,002.0 -24.4 14,449.0 -23.0 4.6 2.9 1.6 4,373 94.1 113 1.96 rlhproperties.com 332

nd nd nd nd nd nd nd nd nd 1,837 74.5 360 15.69 skf.com/mx 333

1,517.6 -2.1 nd nd nd nd nd nd nd 2,050 96.1 77 11.76 plexus.com 334

nd nd nd nd nd nd nd nd nd 1,877 17.6 422 7.84 papelsanfrancisco.com 335

4,460.0 23.1 nd nd nd nd nd nd nd 4,953 100.0 1 1.96 mexico.ryder.com 336

22,359.2 24.7 16,535.8 22.6 5,823.5 30.8 3.1 4.7 1.2 187 37.3 410 27.45 gob.mx/agroasemex 337

87,941.8 3.9 17,014.4 -8.1 70,927.3 7.3 54.7 6.7 5.4 1,068 88.2 229 0.00 inmueblescarso.com 338

nd nd nd nd nd nd nd nd nd 3,180 11.8 432 9.80 dulcesdelarosa.com.mx 339

58,574.5 7.4 36,199.4 16.2 22,375.1 -4.3 2.0 0.8 0.3 695 96.1 77 0.00 circuitoexterior.mx 340

8,872.0 4.3 6,546.0 11.5 2,326.0 -11.8 3.4 12.3 3.2 1,321 88.2 229 3.92 pfizer.com.mx 341

nd nd nd nd nd nd nd nd nd nd 82.4 310 1.96 mitsubishi-motors.mx 342

127,233.0 6.8 112,507.0 7.3 14,726.0 3.2 8.6 4.9 0.6 432 94.1 113 0.00 bancosabadell.mx 343

nd nd nd nd nd nd nd nd nd 6,600 86.3 269 5.88 playaresorts.com 344

8,953.0 -1.6 6,302.0 -6.4 2,651.0 11.9 3.2 9.9 2.9 1,454 74.5 360 0.00 javer.com.mx 345

3,080.0 14.8 1,666.0 8.5 1,414.0 23.2 3.8 21.4 9.8 11,143 90.2 196 1.96 globalhitss.com 346

nd nd nd nd nd nd nd nd nd 22,828 80.4 331 5.88 teleperformance.com 347

3,352.6 20.9 1,668.9 28.6 1,683.6 14.1 2.8 13.0 6.5 550 64.7 383 -19.61 compusoluciones.com 348

22,538.8 6.6 19,810.3 7.8 2,728.5 -1.5 3.8 10.8 1.3 2,108 88.2 229 -7.84 gia.mx 349

11,571.0 4.8 10,444.0 8.7 1,127.0 -21.7 5.3 35.4 3.4 849 13.7 427 7.84 afirmeseguros.com 350

32,333.0 -2.3 14,582.0 -2.8 17,751.0 -1.9 7.8 3.3 1.8 5,546 100.0 1 0.00 pueblobonito.com 351

nd nd nd nd nd nd nd nd nd 2,000 11.8 432 9.80 imagen.com.mx 352

5,200.0 nd 2,500.0 -26.5 2,700.0 28.6 6.7 18.5 9.6 1,400 78.4 344 -7.84 astrazeneca.mx 353

6,522.5 55.2 nd nd nd nd nd nd nd 3,600 98.0 51 11.76 tupy.com.br 354

18,465.3 37.7 nd nd nd nd nd nd nd nd 86.3 269 7.84 gbrx.com 355

1,012.4 -14.7 nd nd nd nd nd nd nd nd 94.1 113 1.96 celanese.com 356

4,827.5 12.0 2,459.6 28.4 2,367.8 -1.1 -0.7 -2.0 -1.0 1,966 0.0 492 0.00 minsa.com.mx 357

40,317.4 21.3 17,090.3 31.4 23,227.1 14.9 41.3 12.6 7.3 1,450 84.3 294 5.88 fonacot.gob.mx 358

22,170.2 3.9 7,694.5 7.6 14,475.7 2.0 9.3 4.5 2.9 2,481 88.2 229 0.00 consorcioara.com.mx 359

nd nd nd nd nd nd nd nd nd 930 100.0 1 0.00 maypo.com 360

10,592.0 3.6 9,136.0 4.1 1,456.0 0.9 1.4 6.9 0.9 656 100.0 1 3.92 segurossura.com.mx 361

11,700.6 -13.3 nd nd nd nd nd nd nd 1,493 94.1 113 1.96 agnicoeagle.com 362

13,446.1 16.0 10,662.3 20.7 2,783.8 1.1 13.5 32.1 6.6 nd 96.1 77 0.00 hsbc.com.mx 363

5,441.0 7.7 4,748.0 12.9 693.0 -18.3 2.8 26.6 3.4 1,881 88.2 229 9.81 novartis.com.mx 364

7,430.7 12.5 5,144.0 22.9 2,286.7 -5.3 1.7 4.7 1.4 393 100.0 1 5.88 aig.com.mx 365

76,056.0 -23.8 15,614.6 -72.4 60,441.4 39.8 21.1 2.2 1.8 270 66.7 378 0.00 telesites.com.mx 366

28,817.2 9.7 135.0 -0.7 28,682.2 9.7 98.6 21.8 21.7 nd 60.8 391 0.00 cfecapital.com.mx 367

5,997.0 12.3 2,914.0 21.1 3,083.0 5.1 6.7 13.8 7.1 2,213 80.4 331 11.76 provident.com.mx 368

nd nd nd nd nd nd nd nd nd nd 52.9 401 11.76 pamtransport.com 369

nd nd nd nd nd nd nd nd nd 1,300 88.2 229 nd vedantaresources.com 370

8,517.8 17.3 nd nd nd nd 12.7 nd 9.3 10,500 92.2 160 0.00 gruporestauranterogigante.com.mx 371

80,000

60,000

40,000

20,000

0

Servicios financieros

Comercio departamental

Comercio autoservicio

Alimentos y bebidas

Telecomunicaciones

Seguros y fianzas

Comercio especializado

EXP-1304-AdP-Ranking.indd   87EXP-1304-AdP-Ranking.indd   87 5/24/23   17:375/24/23   17:37


88 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

372 377 Promotora Ambiental / NL a MX Servicios públicos  6,186.9 12.9 517.2 11.2 217.6 138.7

373 405 Vector Casa de Bolsa / NL a MX Servicios financieros  6,133.0 29.9 359.0 2.0 243.0 nd

374 355 Coeur Mining Mexicana / Chih. a EU Minería  6,103.2 -6.1 1,553.7 nd 982.9 nd

375 342 Autotransportes de Carga Tresguerras / Gto. a MX Logística y transporte  6,016.0 -14.0 nd nd nd nd

376 390 Solvay México / NL a BEL Química y petroquímica  6,014.2 16.6 nd nd nd nd

377 387 Super del Norte / Son. e MX Comercio autoservicio  6,000.0 14.3 nd nd nd nd

378 383 Grupo Caliente / BC e MX Juegos y sorteos  6,000.0 13.2 nd nd nd nd

379 376 Hershey's México / Jal. e EU Dulces y confitería  6,000.0 9.1 nd nd nd nd

380 388 Toyota Financial Services México / CDMX p JAP Servicios financieros  5,915.5 12.9 2,001.8 10.9 1,615.6 18.8

381 417 Axalta Coating Systems México / Méx. a EU Química y petroquímica  5,894.6 31.6 nd nd nd nd

382 424 Inversora Bursátil Casa de Bolsa / CDMX a, 26 MX Servicios financieros  5,867.0 38.5 592.0 72.6 483.0 52.4

383 345 Argonaut Gold de México / Dgo. a CAN Minería  5,861.0 -15.5 408.0 nd 1,092.0 nd

384 385 TI Group Automotive Systems México / Tamps. a RU Automotriz y autopartes  5,800.6 10.4 nd nd nd nd

385 456 JK Tornel / CDMX a IND Automotriz y autopartes  5,781.4 75.5 nd nd nd nd

386 418 Wabtec de México / SLP a EU Automotriz y autopartes  5,768.7 29.3 nd nd nd nd

387 380 Birmex / CDMX a MX Servicios de salud  5,749.1 6.6 338.9 346.0 26.9 137.9

388 341 Sandvik Mexicana / Méx. a SUE Materiales y herramientas  5,738.5 -18.1 nd nd nd nd

389 sp United Rusal México / Pue. a RUS Siderurgia y metalurgia  5,679.9 156.5 nd nd nd nd

390 326 Manpower México / CDMX p EU Recursos humanos  5,649.0 -27.4 nd nd nd nd

391 421 Arcos Dorados México / CDMX a ARG Restaurantes  5,635.0 28.5 nd nd nd nd

392 325 Afore XXI Banorte / CDMX a, 25 MX Afore  5,555.0 -29.1 2,386.8 nd 1,579.5 nd

393 389 Bausch Health México / CDMX a CAN Química farmacéutica  5,551.4 6.9 nd nd nd nd

394 399 Fibra Prologis / Jal. a MX Servicios inmobiliarios  5,543.0 13.0 3,509.0 3.7 7,547.7 nd

395 404 Fibra Danhos / CDMX p MX Servicios inmobiliarios  5,513.1 15.7 3,548.5 15.7 2,839.3 1.2

396 403 Pascual Boing / CDMX e MX Alimentos y bebidas  5,500.0 14.6 nd nd nd nd

397 395 Merck México / Méx. e ALE Química farmacéutica  5,500.0 10.0 nd nd nd nd

398 402 Financiera Independencia / CDMX a MX Servicios financieros  5,489.4 14.2 900.9 36.8 625.0 80.2

399 408 Financiera Rural / CDMX a, 40 MX Servicios financieros  5,470.0 19.4 -46.0 nd -399.0 62.9

400 422 Autobuses IAMSA / CDMX p, 24 MX Logística y transporte  5,399.0 24.2 nd nd nd nd

401 sp Wheaton Precious Metals México / Dgo. a CAN Minería  5,357.6 -14.1 nd nd nd nd

402 444 Grupo HYCSA / CDMX p MX Construcción  5,295.0 40.7 475.1 15.9 199.7 nd

403 374 Leggett & Platt de México / Méx. a EU Tecnología diversificada  5,285.9 -5.6 nd nd nd nd

404 sp Finsa / NL e MX Servicios inmobiliarios  5,285.0 73.7 nd nd nd nd

405 sp Mecalux / BC p ESP Maquinaria y equipo  5,261.0 53.3 407.0 415.2 407.0 415.2

406 433 Epiroc México / Méx. a SUE Maquinaria y equipo  5,198.2 31.1 nd nd nd nd

407 430 Grupo GICSA / CDMX a MX Inmobiliario  5,171.6 25.2 2,925.5 9.6 -160.7 nd

408 440 Meliá Hotels International / QR e ESP Hotelería y turismo  5,144.3 34.4 nd nd nd nd

409 427 Sistema de Transporte Colectivo / CDMX p MX Logística y transporte  5,115.0 22.0 -8,447.4 nd -6,513.3 13.4

410 397 Cetelem / CDMX a FRA Servicios financieros  5,110.0 3.0 1,180.0 3.5 1,020.0 13.5

411 426 Fibra Educa / CDMX a MX Servicios inmobiliarios  5,053.9 20.4 4,483.6 18.9 4,154.7 8.4

412 sp PricewaterhouseCoopers / CDMX a RU Servicios profesionales  5,050.0 2.0 nd nd nd nd

413 349 Profuturo Afore / CDMX a, 9 MX Afore  5,039.0 -24.1 1,352.4 nd 885.3 nd

414 411 Conagra Brands / CDMX p EU Alimentos y bebidas  5,024.0 10.4 nd nd nd nd

415 435 Hydro Aluminium México / NL a NOR Siderurgia y metalurgia  4,981.7 26.1 nd nd nd nd

TELECOMUNICACIONES

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   88EXP-1304-AdP-Ranking.indd   88 5/24/23   17:375/24/23   17:37


89

3
7

2
/

4
1

5

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

6,812.9 5.8 4,120.1 4.3 2,692.8 8.1 3.5 8.1 3.2 7,174 23.5 417 7.84 pasa.mx 372

45,754.0 36.4 44,002.0 37.8 1,752.0 10.1 4.0 13.9 0.5 958 72.5 366 60.78 vector.com.mx 373

5,757.3 -4.6 nd nd nd nd 16.1 nd 17.1 942 47.1 407 -41.18 coeur.com 374

nd nd nd nd nd nd nd nd nd 8,315 86.3 269 -3.92 tresguerras.com.mx 375

nd nd nd nd nd nd nd nd nd 500 90.2 196 5.88 solvay.mx 376

nd nd nd nd nd nd nd nd nd 7,000 0.0 492 0.00 superdelnorte.com.mx 377

nd nd nd nd nd nd nd nd nd nd 74.5 360 -1.96 caliente.mx 378

nd nd nd nd nd nd nd nd nd nd 94.1 113 3.92 thehersheycompany.com 379

42,642.3 10.3 36,829.5 11.4 5,812.9 3.7 27.3 27.8 3.8 161 9.8 440 -7.85 toyotacredito.com.mx 380

nd nd nd nd nd nd nd nd nd 1,000 96.1 77 3.92 axalta.com/mx/ 381

10,258.0 -81.6 5,649.0 -89.0 4,609.0 11.7 8.2 10.5 4.7 129 94.1 113 1.96 inbursa.com 382

8,339.0 -15.9 2,268.0 -51.8 6,071.0 16.5 18.6 18.0 13.1 669 84.3 294 0.00 argonautgold.com 383

1,958.0 10.0 nd nd nd nd nd nd nd 19,148 74.5 360 3.92 tifluidsystems.com 384

nd nd nd nd nd nd nd nd nd 1,700 9.8 440 0.00 jktornel.com.mx 385

nd nd nd nd nd nd nd nd nd nd 90.2 196 1.96 wabteccorp.com 386

5,409.3 -13.6 1,122.1 -71.9 4,287.2 89.7 0.5 0.6 0.5 500 72.5 366 0.00 birmex.gob.mx 387

nd nd nd nd nd nd nd nd nd nd 92.2 160 1.96 home.sandvik/en 388

nd nd nd nd nd nd nd nd nd nd 90.2 196 nd rusal.ru/en/ 389

nd nd nd nd nd nd nd nd nd 32,878 100.0 1 5.88 manpowergroup.com.mx 390

nd nd nd nd nd nd nd nd nd nd 94.1 113 0.00 mcdonalds.com.mx 391

25,989.4 -7.8 1,959.8 -9.9 24,029.6 -7.6 28.4 6.6 6.1 nd 96.1 77 3.92 xxi-banorte.com 392

900.0 -2.3 nd nd nd nd nd nd nd nd 90.2 196 0.00 bauschhealth.com 393

78,522.2 8.8 18,529.9 -17.4 59,992.3 20.6 136.2 12.6 9.6 nd 86.3 269 0.00 fibraprologis.com 394

69,499.5 2.1 8,126.3 7.6 61,373.2 1.5 51.5 4.6 4.1 378 90.2 196 1.96  fibradanhos.com.mx 395

nd nd nd nd nd nd nd nd nd 4,559 9.8 440 9.80 pascual.com.mx 396

nd nd nd nd nd nd nd nd nd 1,200 94.1 113 7.84 merck.com.mx 397

11,685.6 10.3 6,945.9 13.0 4,739.8 6.4 11.4 13.2 5.3 4,658 7.8 474 0.00 independencia.com.mx 398

47,314.0 -6.7 17,410.0 -14.8 29,904.0 -1.3 -7.3 -1.3 -0.8 1,217 49.0 405 1.96 gob.mx/fnd 399

nd nd nd nd nd nd nd nd nd 24,000 7.8 474 -3.92 sipyt.com.mx 400

nd nd nd nd nd nd nd nd nd nd 88.2 229 nd wheatonpm.com 401

5,615.5 33.0 4,272.5 51.6 1,343.0 -4.4 3.8 14.9 3.6 976 60.8 391 3.92 grupohycsa.mx 402

274.5 -3.5 nd nd nd nd nd nd nd nd 56.9 398 -1.96 leggett.com 403

nd nd nd nd nd nd nd nd nd 397 9.8 440 nd finsa.net 404

2,413.0 4.5 1,184.0 -20.4 1,229.0 49.5 7.7 33.1 16.9 725 76.5 352 nd mecalux.com 405

nd nd nd nd nd nd nd nd nd nd 80.4 331 3.92 epiroc.com/es-mx 406

75,595.2 -0.2 45,085.4 0.9 30,509.8 -1.7 -3.1 -0.5 -0.2 775 88.2 229 0.00 gicsa.com.mx 407

8,390.7 -5.8 nd nd nd nd nd nd nd 1,549 92.2 160 1.96 melia.com 408

nd nd nd nd nd nd -127.3 nd nd 14,000 86.3 269 0.00 metro.cdmx.gob.mx 409

48,392.0 36.1 41,901.0 44.6 6,491.0 -1.2 20.0 15.7 2.1 nd 76.5 352 0.00 cetelem.com.mx 410

36,732.6 23.3 5,671.7 7,163.1 31,060.9 4.5 82.2 13.4 11.3 nd 82.4 310 0.00 fibraeduca.com 411

nd nd nd nd nd nd nd nd nd 3,100 80.4 331 nd pwc.com/mx 412

8,730.8 -9.9 1,049.9 -4.5 7,680.9 -10.6 17.6 11.5 10.1 nd 100.0 1 0.00 profuturo.mx 413

nd nd nd nd nd nd nd nd nd 681 88.2 229 0.00 conagrabrands.com.mx 414

550.0 10.1 nd nd nd nd nd nd nd 476 100.0 1 7.84 hydro.com 415

SE POSICIONA COMO EL SEGUNDO SECTOR 
QUE MÁS RESPUESTAS REALIZA A SU 
AUDIENCIA (MÁS DE 60,000), SÓLO POR 
DEBAJO DE SERVICIOS FINANCIEROS (152,300).
SIN EMBARGO, ES EL QUE MÁS INTERACCIONES 
GENERA EN SUS RESPUESTAS (139,200).

EXP-1304-AdP-Ranking.indd   89EXP-1304-AdP-Ranking.indd   89 5/24/23   17:385/24/23   17:38


90 01— JUNIO —2023

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

416 391 Yakult México / CDMX e JAP Alimentos y bebidas  4,978.1 -2.6 nd nd nd nd

417 436 Grupo Royal Holiday / CDMX p MX Hotelería y turismo  4,885.0 24.0 544.0 394.5 193.0 171.8

418 401 Grupo Vasconia / Méx. p MX Siderurgia y metalurgia  4,846.3 -0.5 7.1 nd -236.6 nd

419 434 GMD (Grupo Mexicano de Desarrollo) / CDMX p MX Holding  4,828.4 22.1 1,271.4 35.3 943.7 nd

420 455 Monex Casa de Bolsa / CDMX a, 41 MX Servicios financieros  4,805.0 45.5 236.0 nd 167.0 nd

421 458 Bansí / Jal. a MX Servicios financieros  4,793.0 47.0 828.0 10.8 541.0 nd

422 416 Alamos Gold / Son. a CAN Minería  4,789.1 6.8 nd nd nd nd

423 400 Liconsa / Méx. a MX Comercio autoservicio  4,772.7 -2.5 -6,032.0 nd -1,803.9 nd

424 428 Finamex Casa de Bolsa / Jal. a MX Servicios financieros  4,759.7 13.6 155.0 600.0 149.0 1,254.5

425 382 Kimball Electronics México / Tamps. a EU Electrónica  4,758.7 -11.6 nd nd nd nd

426 410 Howmet Aerospace México / Coah. a EU Aeroespacial  4,726.7 3.6 nd nd nd nd

427 467 FibraHotel / CDMX p MX Hotelería y turismo  4,700.3 51.1 832.6 1,746.1 922.5 1,802.0

428 431 Stabilus México / Coah. a LUX Automotriz y autopartes  4,592.2 13.4 nd nd nd nd

429 393 Capstone México Mining Corp. / Zac. a CAN Minería  4,590.8 -8.7 nd nd nd nd

430 sp Ecolab / Méx e EU Servicios profesionales  4,573.0 7.8 473.6 14.9 307.8 106.7

431 352 Citibanamex Afore / CDMX a, 29 EU Afore  4,533.1 -31.3 1,219.2 nd 899.2 nd

432 sp Altán Redes / CDMX e MX Telecomunicaciones  4,500.0 58.7 nd nd nd nd

433 448 Helvex / CDMX e MX Materiales y herramientas  4,500.0 25.3 nd nd nd nd

434 362 Afore Sura / CDMX a COL Afore  4,478.0 -27.3 1,648.0 nd 1,256.8 nd

435 364 Acciona México / CDMX a ESP Infraestructura  4,471.5 -26.5 nd nd nd nd

436 443 Adelnor Grupo Empresarial / Sin. e MX Agroindustria  4,400.0 15.8 nd nd nd nd

437 452 Grupo Financiero Aserta / CDMX e MX Servicios financieros  4,384.2 30.0 nd nd nd nd

438 429 Vinte Inmobiliaria / CDMX a MX Inmobiliario  4,356.8 4.7 708.0 10.1 412.0 8.7

439 439 Assa Abloy México / CDMX e SUE Materiales y herramientas  4,302.2 12.3 nd nd nd nd

440 sp Endeavour Silver México / Gto. a CAN Minería  4,288.0 29.4 nd nd nd nd

441 476 Goldman Sachs Casa de Bolsa / CDMX a EU Servicios financieros  4,264.0 45.0 2,228.0 406.4 1,842.0 781.3

442 sp Corporativo GBM / CDMX p MX Servicios financieros  4,143.6 139.2 -1,115.0 nd -584.0 nd

443 sp Grupo Martex / SLP a MX Textil y confección  4,136.0 8.3 nd nd nd nd

444 447 BUPA México / CDMX a RU Seguros y fianzas  4,135.2 13.9 22.2 nd 145.8 150.2

445 437 Grupo Bolsa Mexicana de Valores / CDMX a MX Servicios financieros  4,099.5 4.5 2,283.5 4.9 1,661.7 4.0

446 432 Fibra Terrafina / CDMX a MX Servicios inmobiliarios  4,084.7 2.8 7,654.7 8.6 6,795.1 10.0

447 sp Carso Energy / CDMX p, 13 MX Energía  4,084.0 36.4 3,001.0 nd 2,666.0 nd

448 438 Fibra Macquarie México / CDMX p MX Servicios inmobiliarios  4,077.5 6.0 3,140.8 5.9 2,848.0 nd

449 413 Corp. Interamericana de Entretenimiento / CDMX p MX Entretenimiento  4,009.0 -11.5 1,336.8 314.7 1,374.5 nd

450 474 CCL Industries México / CDMX a CAN Vidrio y envases  4,000.0 32.9 nd nd nd nd

451 396 Seguros Azteca / CDMX a, 7 MX Seguros y fianzas  3,916.5 -21.4 323.2 300.1 438.0 1,369.0

452 384 GlaxoSmithKline / CDMX p RU Química farmacéutica  3,893.0 -26.2 nd nd nd nd

453 sp Orla Minning-Camino Rojo / Zac. a CAN Minería  3,884.1 nd nd nd nd nd

454 442 Médica Sur / CDMX a MX Servicios de salud  3,867.9 1.5 574.4 nd 949.8 nd

455 460 Werner de México / CDMX a EU Logística y transporte  3,844.3 21.2 nd nd nd nd

456 sp Grupo Real Turismo / CDMX e, 20 MX Hotelería y turismo 3,800.0 35.7 nd nd nd nd

457 sp Intercam Casa de Bolsa / CDMX a, 42 MX Servicios financieros  3,762.0 51.0 -17.0 nd 69.0 56.8

458 463 Hospitales MAC / Gto. p MX Servicios de salud  3,761.5 19.7 735.4 37.0 189.6 nd

459 469 Seguros Argos / CDMX a MX Seguros y fianzas  3,759.7 22.6 -336.5 42.8 -85.4 60.8

460 409 Arcosa Industries de México / CDMX a EU Infraestructura  3,742.6 -18.0 150.8 nd nd nd

Inter y Seguros 
Afi rme son las 
únicas empresas de 
seguros y fi anzas 
que cuentan con una 
predominancia de 
sentimiento positivo 
en sus comentarios.

SENTIMIENTO 
POSITIVO

‘ L A S  5 0 O ’  E N  R E D E S

EXP-1304-AdP-Ranking.indd   90EXP-1304-AdP-Ranking.indd   90 5/24/23   17:385/24/23   17:38


91

4
16

/4
6

0

500 FRENTE A LA 
CORRUPCIÓN

ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

nd nd nd nd nd nd nd nd nd 3,500 27.5 416 -1.96 yakult.com.mx 416

11,117.0 15.3 5,828.0 30.6 5,289.0 2.1 4.0 3.6 1.7 3,858 82.4 310 1.96 royal-holiday.com 417

5,502.1 1.9 3,651.4 16.2 1,850.7 -18.0 -4.9 -12.8 -4.3 1,371 41.2 409 5.88 grupovasconia.com 418

10,972.7 8.3 3,857.2 2.5 7,115.5 11.7 19.5 13.3 8.6 2,079 58.8 395 -13.73 gmd.mx 419

34,858.0 8.3 34,167.0 8.1 691.0 16.9 3.5 24.2 0.5 155 82.4 310 9.80 monexsapi.com 420

48,502.0 19.1 43,655.0 18.3 4,847.0 26.1 11.3 11.2 1.1 nd 13.7 427 3.92 bansi.com.mx 421

nd nd nd nd nd nd nd nd nd 594 94.1 113 0.00 alamosgold.com 422

4,579.0 -23.0 1,857.8 18.9 2,721.2 -38.0 -37.8 -66.3 -39.4 4,441 76.5 352 3.92 gob.mx/liconsa 423

86,777.0 41.2 85,034.0 42.1 1,743.0 6.0 3.1 8.5 0.2 261 9.8 440 0.00 finamex.com.mx 424

nd nd nd nd nd nd nd nd nd 1,500 78.4 344 3.92 kimballelectronics.com 425

nd nd nd nd nd nd nd nd nd nd 92.2 160 7.84 howmet.com/mexico/ 426

17,479.0 7.6 5,141.5 -7.7 12,337.5 15.5 19.6 7.5 5.3 nd 80.4 331 0.00 fibrahotel.mx 427

nd nd nd nd nd nd nd nd nd nd 86.3 269 3.92 stabilus.com 428

nd nd nd nd nd nd nd nd nd nd 90.2 196 7.84 capstonemining.com 429

9,310.0 8.8 1,467.0 -39.9 7,843.0 28.2 6.7 3.9 3.3 1,680 100.0 1 nd es-mx.ecolab.com 430

6,921.7 -25.4 790.9 1.9 6,130.9 -27.8 19.8 14.7 13.0 nd 100.0 1 0.00 aforebanamex.com.mx 431

nd nd nd nd nd nd nd nd nd nd 9.8 440 nd altanredes.com 432

nd nd nd nd nd nd nd nd nd 2,300 9.8 440 7.84 helvex.com.mx 433

8,974.9 -8.1 1,015.5 -34.0 7,959.4 -3.3 28.1 15.8 14.0 nd 100.0 1 0.00 afore.suramexico.com 434

nd nd nd nd nd nd nd nd nd 2,500 88.2 229 0.00 acciona-mx.com 435

nd nd nd nd nd nd nd nd nd 675 72.5 366 -3.92 adelnor.com 436

nd nd nd nd nd nd nd nd nd 336 76.5 352 15.69 aserta.com.mx 437

9,881.0 3.9 5,284.0 2.7 4,597.0 5.2 9.5 9.0 4.2 1,939 96.1 77 11.76 vinte.com 438

nd nd nd nd nd nd nd nd nd 2,208 92.2 160 5.88 assaabloy.com.mx 439

nd nd nd nd nd nd nd nd nd 880 90.2 196 nd edrsilver.com 440

72,896.0 14.5 61,007.0 13.8 11,889.0 18.3 43.2 15.5 2.5 58 90.2 196 5.89 goldmansachs.com 441

38,249.0 11.2 32,131.0 12.6 6,118.0 4.1 -14.1 -9.5 -1.5 605 86.3 269 nd gbm.com 442

nd nd nd nd nd nd nd nd nd 3,500 9.8 440 nd martex.com.mx 443

3,944.3 6.0 3,152.8 3.0 791.5 20.2 3.5 18.4 3.7 800 72.5 366 19.61 bupasalud.com.mx 444

8,742.9 1.8 908.0 5.5 7,834.9 1.4 40.5 21.2 19.0 477 92.2 160 0.00 bmv.com.mx 445

54,732.9 0.5 18,132.2 -14.5 36,600.7 10.2 166.4 18.6 12.4 65 66.7 378 0.00 terrafina.mx 446

nd nd nd nd nd nd 65.3 nd nd nd 94.1 113 nd carso.com.mx 447

52,642.0 3.4 18,083.3 2.3 34,558.6 4.0 69.8 8.2 5.4 77 80.4 331 0.00 fibramacquarie.com 448

13,705.2 11.0 5,873.5 0.3 7,831.7 20.7 34.3 17.6 10.0 843 64.7 383 25.49 cie.com.mx 449

nd nd nd nd nd nd nd nd nd nd 90.2 196 1.96 ccllabel.com.mx 450

5,680.0 0.7 3,629.6 -8.1 2,050.4 21.4 11.2 21.4 7.7 nd 92.2 160 1.96 segurosazteca.com.mx 451

nd nd nd nd nd nd nd nd nd 531 94.1 113 3.92 gskpro.com/es-mx/ 452

nd nd nd nd nd nd nd nd nd 231 66.7 378 nd orlamining.com 453

4,576.4 -34.5 2,054.1 -0.8 2,522.3 -48.7 24.6 37.7 20.8 2,168 98.0 51 0.00 medicasur.com.mx 454

nd nd nd nd nd nd nd nd nd 500 80.4 331 13.73 werner.com 455

nd nd nd nd nd nd nd nd nd 5,700 9.8 473 nd caminoreal.com 456
40,970.0 -8.6 40,342.0 -8.8 628.0 12.1 1.8 11.0 0.2 nd 64.7 383 1.96 intercam.com.mx 457
10,957.2 76.1 8,933.4 107.3 2,023.8 5.8 5.0 9.4 1.7 3,123 60.8 391 50.98 hospitalesmac.com 458

5,487.1 14.5 5,058.9 19.0 428.2 -21.2 -2.3 -19.9 -1.6 150 5.9 481 0.00 segurosargos.com 459
2,190.4 -53.0 nd nd nd nd nd nd nd 1,090 76.5 352 3.92 arcosamexico.mx 460

Comentarios 
negativos

Comentarios 
positivos

G
N

P

AX
A

Se
gu

ro
s 

Af
irm

e

Se
gu

ro
s 

BB
VA

 
Ba

nc
om

er

M
et

Li
fe

In
te

r

H
DI

Q
uá

lit
as

 S
eg

ur
os

Pr
of

ut
ur

o

Pe
ns

io
ne

s 
Ba

no
rt

e 
(A

fo
re

 X
XI

)

15,000

10,000

5,000

0

EXP-1304-AdP-Ranking.indd   91EXP-1304-AdP-Ranking.indd   91 5/24/23   17:385/24/23   17:38


FOTO: XXXXXXXX

R
A

N
K

I
N

G
E

X
P

A
N

S
I

O
N

.
M

X

‘ L A S  5 0 O ’  E N  R E D E S

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

461 471 Corpovael Inmobiliaria / QR p MX Inmobiliario  3,723.3 22.1 367.6 346.1 268.2 358.8

462 sp Aguakan / QR a MX Servicios públicos  3,721.0 30.7 1,091.0 40.8 721.0 56.1

463 446 Eli Lilly de México / CDMX p EU Química farmacéutica  3,678.0 0.5 258.3 66.1 221.5 65.2

464 sp Aseguradora Aserta / CDMX a MX Seguros y fianzas  3,662.4 30.7 562.1 131.1 392.5 75.9

465 375 Atento México / CDMX e EU Servicio al cliente  3,624.0 -35.3 4.0 nd 156.0 3.3

466 473 KUA / CDMX p MX Alimentos y bebidas  3,618.5 19.8 305.0 nd 15.0 1,400.0

467 sp Davisa / Coah. a MX Servicios inmobiliarios  3,601.0 69.0 730.0 274.4 681.0 251.0

468 sp Grupo Pasa / Chih. p MX Automotriz y autopartes  3,582.6 34.0 nd nd nd nd

469 457 Corporación Inmobiliaria Vesta / CDMX a MX Inmobiliario  3,580.8 9.8 2,860.1 9.6 4,900.2 38.9

470 449 Grupo Witt Automotriz / CDMX p MX Automotriz y autopartes  3,565.0 -0.2 95.0 nd 53.0 nd

471 sp FIH Mexico Industry / Chih. a CHN Electrónica  3,527.8 78.8 nd nd nd nd

472 461 FM Global de México / NL a EU Seguros y fianzas  3,524.1 11.7 41.4 87.3 26.2 nd

473 450 Tupperware Brands México / CDMX a EU Comercio especializado  3,487.4 -0.8 nd nd nd nd

474 sp Mexicana de Industrias y Marcas / Pue. p MX Alimentos y bebidas  3,485.0 32.8 141.0 9.3 40.0 nd

475 420 Compañía Minera Cuzcatlán / CDMX p CAN Minería  3,483.0 -20.7 663.0 nd 551.0 nd

476 sp Hipódromo de Las Américas / CDMX p MX Juegos y sorteos  3,480.0 45.2 nd nd nd nd

477 sp Empeño Fácil / Qro. a EU Servicios financieros  3,479.8 -24.9 nd nd nd nd

478 369 Grupo Adecco México / CDMX p SUI Recursos humanos  3,435.0 -40.3 nd nd nd nd

479 445 Dongkuk Steel México / NL a COR Siderurgia y metalurgia  3,423.3 -9.0 nd nd nd nd

480 sp Roadis Concesiones México / CDMX a ESP Logística y transporte  3,395.1 1.5 2,234.1 nd 198.6 nd

481 482 Axity / CDMX p MX Computación y servicios  3,390.0 23.0 68.7 513.4 72.5 nd

482 sp El Cid Resorts / Sin. e MX Hotelería y turismo  3,379.1 33.7 595.9 277.9 274.5 6.3

483 sp CMR / CDMX p, 43 MX Restaurantes  3,346.1 25.9 241.3 222.1 17.9 110.6

484 425 Grupo Gayosso / CDMX p MX Servicios profesionales  3,345.0 -20.9 nd nd nd nd

485 sp Mosaic México / CDMX a EU Agroindustria  3,328.8 77.4 nd nd nd nd

486 468 Brown-Forman Tequila México / Jal. a EU Bebidas alcohólicas y tabaco  3,316.5 7.5 nd nd nd nd

487 sp Kinder Morgan Gas Natural de México / CDMX a EU Petróleo y gas  3,310.0 24.6 nd nd nd nd

488 sp Element Fleet / CDMX a CAN Logística y transporte  3,301.0 32.2 nd nd nd nd

489 sp Negociación Industrial Carvid / Méx. p MX Construcción  3,295.0 48.8 2,997.0 47.3 68.0 38.8

490 470 Aranzazu-Aura Minerals / Zac. a EU Minería  3,294.8 7.6 nd nd nd nd

491 367 Daimler México / CDMX a ALE Armadora  3,248.5 -43.9 768.9 nd 734.9 nd

492 sp Hoteles City Express / CDMX a MX Hotelería y turismo  3,176.5 47.6 480.8 1,062.5 -74.6 nd

493 465 Veolia México / CDMX a FRA Servicios públicos  3,146.6 0.9 nd nd nd nd

494 sp A.N.A. Compañía de Seguros / CDMX a MX Seguros y fianzas  3,108.9 9.2 -25.2 nd 68.3 nd

495 459 Exportadora de Sal / BCS a MX Química y petroquímica  3,086.9 -3.2 789.0 nd 360.6 195.2

496 464 Seguros Ve por Más / CDMX a MX Seguros y fianzas  3,075.3 -2.0 16.6 111.8 65.8 218.6

497 sp Seguros Azteca Daños / CDMX a, 7 MX Seguros y fianzas  3,041.5 64.9 340.5 36.9 327.4 41.9

498 462 STM Financial / CDMX a, 44 MX Servicios financieros  3,017.0 -4.0 1,139.0 nd 928.0 nd

499 477 Grupo AGGALL-Coliman / Son.e MX Agroindustria  3,010.0 3.8 nd nd nd nd

500 392 Dish de México / CDMX e, 43 MX Telecomunicaciones  3,000.0 -41.2 nd nd nd nd

1 Suma de Industrias Peñoles, GNP, Grupo Palacio de Hierro, Grupo Profuturo y Valores Mexicanos 
Casa de Bolsa.
2 Empresa de FEMSA.
3 Suma de Grupo Elektra, TV Azteca, Seguros Azteca, Afore Azteca, Punto Casa de Bolsa y Totalplay.
4 Subsidiaria de Grupo México.
5 Subsidiaria de Alfa.
6 Empresa de Kaluz.
7 Empresa de Grupo Salinas.
8 Filial de Walmart de México y Centroamérica.
9 Empresa de Grupo Bal.
10 FIlial de Grupo Elektra.

11 Suma de Hospitales Ángeles, Grupo Real Turismo, Grupo Financiero Multiva y Grupo Imagen.
12 Conformado por Grupo Kuo y Dine.
13 Subsidiaria de Grupo Carso.
14 Formado por Metalsa, Citrofrut, Astrum y Areya.
15 Empresa de Industrias CH.
16 Subsidiaria de Grupo Financiero BBVA.
17 Empresa de Grupo México que opera: Ferromex, Ferrosur, Intermodal México y Texas Pacífico.
18 Empresa de Grupo Xignux
19 Empresa de Grupo Televisa.
20 Filial de Grupo Empresarial Ángeles.
21 Se consideran los ingresos por cuotas de peaje.

22 En 2021 adquirió a Navistar International de México.
23 Filial de Grupo Sanborns.
24 Subsidiaria de Grupo IAMSA.
25 Filial de Grupo Financiero Banorte.
26 Subsidiaria de Grupo Financiero Inbursa.
27 Filial de Grupo Coppel.
28 Empresa de Grupo Gigante.
29 Subsidiaria de Grupo Financiero Citibanamex.
30 Subsidiaria de Volkswagen de México.
31 Empresa que surgió de la alianza entre Zurich México y Grupo Financiero Santander.
32 Natura compró Avon y crearon el cuarto grupo de belleza más grande del mundo.

Notas
           a  Auditada           e  Estimado           p  Preliminar           sp  Sin posición            nd  En los datos financieros indica que la información no está disponible o no aplica y en los datos de Integridad 

Dentro del top 10 
de empresas de 
servicios fi nancieros 
que más interactúan 
con sus usuarios, 
MetLife es la reina, 
realizando cerca
de 700 respuestas

NÚMERO DE 
INTERACCIONES

EXP-1304-AdP-Ranking.indd   92EXP-1304-AdP-Ranking.indd   92 5/24/23   17:395/24/23   17:39


93

4
6

1
/

5
0

0

500 FRENTE A LA 
CORRUPCIÓN

VENTAS NETAS UTILIDAD DE OPERACIÓN           UTILIDAD NETA    ACTIVOS PASIVOS CAPITAL UTILIDADES COMO % DE… INTEGRIDAD CORPORATIVA

RK 
22

RK 
21 EMPRESA / ESTADO PAÍS SECTOR MILLONES

DE PESOS
VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21

MILLONES 
DE PESOS

VAR. % 
22/21 VENTAS CAPITAL ACTIVOS EMPLEOS

22
ÍNDICE 

BASE 100
2023

POSICIÓN  
IC500 
2023 

VAR. EN 
ÍNDICE 
23/22

SITIO WEB RK 
22

461 471 Corpovael Inmobiliaria / QR p MX Inmobiliario  3,723.3 22.1 367.6 346.1 268.2 358.8 11,016.6 8.8 6,011.1 11.5 5,005.6 5.7 7.2 5.4 2.4 9 86.3 269 0.00 caduinmobiliaria.com 461

462 sp Aguakan / QR a MX Servicios públicos  3,721.0 30.7 1,091.0 40.8 721.0 56.1 5,445.0 11.4 2,209.1 1.9 3,235.9 19.0 19.4 22.3 13.2 1,363 9.8 440 nd www2.aguakan.com 462

463 446 Eli Lilly de México / CDMX p EU Química farmacéutica  3,678.0 0.5 258.3 66.1 221.5 65.2 2,975.0 nd 831.3 -34.1 2,143.7 9.8 6.0 10.3 7.4 560 62.7 389 0.00 lillylatam.com 463

464 sp Aseguradora Aserta / CDMX a MX Seguros y fianzas  3,662.4 30.7 562.1 131.1 392.5 75.9 6,240.5 25.0 5,029.8 26.8 1,210.8 18.2 10.7 32.4 6.3 nd 68.6 375 nd asertavida.com.mx 464

465 375 Atento México / CDMX e EU Servicio al cliente  3,624.0 -35.3 4.0 nd 156.0 3.3 7,026.2 5.2 6,522.2 6.0 504.0 -4.2 4.3 31.0 2.2 15,000 76.5 352 0.00 atento.com 465

466 473 KUA / CDMX p MX Alimentos y bebidas  3,618.5 19.8 305.0 nd 15.0 1,400.0 4,502.0 14.7 2,673.0 20.5 1,829.0 7.2 0.4 0.8 0.3 1,200 92.2 160 0.00 kuamexfoods.com 466

467 sp Davisa / Coah. a MX Servicios inmobiliarios  3,601.0 69.0 730.0 274.4 681.0 251.0 5,385.0 46.4 2,108.0 98.5 3,277.0 25.2 18.9 20.8 12.6 135 7.8 474 nd davisa.com 467

468 sp Grupo Pasa / Chih. p MX Automotriz y autopartes  3,582.6 34.0 nd nd nd nd nd nd nd nd nd nd nd nd nd 714 9.8 440 nd grupocambher.mx 468

469 457 Corporación Inmobiliaria Vesta / CDMX a MX Inmobiliario  3,580.8 9.8 2,860.1 9.6 4,900.2 38.9 57,576.2 1.9 25,606.1 -4.2 31,970.1 7.5 136.8 15.3 8.5 87 88.2 229 0.00 vesta.com.mx 469

470 449 Grupo Witt Automotriz / CDMX p MX Automotriz y autopartes  3,565.0 -0.2 95.0 nd 53.0 nd 1,844.0 -1.4 1,021.0 0.2 823.0 -3.3 1.5 6.4 2.9 1,210 0.0 492 -9.80 grupowitt.com 470

471 sp FIH Mexico Industry / Chih. a CHN Electrónica  3,527.8 78.8 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 5.9 481 nd fih.com.mx 471

472 461 FM Global de México / NL a EU Seguros y fianzas  3,524.1 11.7 41.4 87.3 26.2 nd 3,705.2 0.9 2,927.9 0.3 777.3 3.5 0.7 3.4 0.7 nd 9.8 440 -5.88 fmglobal.mx 472

473 450 Tupperware Brands México / CDMX a EU Comercio especializado  3,487.4 -0.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 1,000 88.2 229 1.96 tupperware.com.mx 473

474 sp Mexicana de Industrias y Marcas / Pue. p MX Alimentos y bebidas  3,485.0 32.8 141.0 9.3 40.0 nd 1,984.0 37.0 1,533.0 41.0 451.0 24.9 1.1 8.9 2.0 790 9.8 440 nd miym.com.mx 474

475 420 Compañía Minera Cuzcatlán / CDMX p CAN Minería  3,483.0 -20.7 663.0 nd 551.0 nd 3,641.0 -15.9 600.0 -27.2 3,041.0 -13.2 15.8 18.1 15.1 721 86.3 269 0.00 mineracuzcatlan.com 475

476 sp Hipódromo de Las Américas / CDMX p MX Juegos y sorteos  3,480.0 45.2 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 9.8 440 nd hipodromo.com.mx 476

477 sp Empeño Fácil / Qro. a EU Servicios financieros  3,479.8 -24.9 nd nd nd nd 385.6 -2.8 nd nd nd nd nd nd nd 2,900 9.8 440 nd empenofacil.com 477

478 369 Grupo Adecco México / CDMX p SUI Recursos humanos  3,435.0 -40.3 nd nd nd nd 989.2 0.7 719.5 9.0 269.7 -16.3 nd nd nd 96,981 74.5 360 13.73 adecco.com.mx 478

479 445 Dongkuk Steel México / NL a COR Siderurgia y metalurgia  3,423.3 -9.0 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 0.0 492 nd dongkuksteelmexico.com 479

480 sp Roadis Concesiones México / CDMX a ESP Logística y transporte  3,395.1 1.5 2,234.1 nd 198.6 nd 20,391.0 nd 18,379.3 nd 2,011.7 nd 5.9 9.9 1.0 345 35.3 413 nd roadis.com 480

481 482 Axity / CDMX p MX Computación y servicios  3,390.0 23.0 68.7 513.4 72.5 nd 4,382.0 2.8 2,228.0 -7.7 2,154.0 16.6 2.1 3.4 1.7 3,190 100.0 1 88.24 axity.com 481

482 sp El Cid Resorts / Sin. e MX Hotelería y turismo  3,379.1 33.7 595.9 277.9 274.5 6.3 9,712.0 1.0 3,779.6 -6.2 5,932.4 6.2 8.1 4.6 2.8 3,684 7.8 474 nd elcid.com 482

483 sp CMR / CDMX p, 43 MX Restaurantes  3,346.1 25.9 241.3 222.1 17.9 110.6 3,188.6 -8.7 2,824.4 -11.6 364.2 22.6 0.5 4.9 0.6 4,331 3.9 489 nd cmr.mx 483

484 425 Grupo Gayosso / CDMX p MX Servicios profesionales  3,345.0 -20.9 nd nd nd nd nd nd nd nd nd nd nd nd nd 5,470 9.8 440 3.92 gayosso.com 484

485 sp Mosaic México / CDMX a EU Agroindustria  3,328.8 77.4 nd nd nd nd nd nd nd nd nd nd nd nd nd 200 92.2 160 nd mosaicco.com 485

486 468 Brown-Forman Tequila México / Jal. a EU Bebidas alcohólicas y tabaco  3,316.5 7.5 nd nd nd nd nd nd nd nd nd nd nd nd nd 218 92.2 160 19.61 brown-forman.com 486

487 sp Kinder Morgan Gas Natural de México / CDMX a EU Petróleo y gas  3,310.0 24.6 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 84.3 294 nd kindermorgan.com 487

488 sp Element Fleet / CDMX a CAN Logística y transporte  3,301.0 32.2 nd nd nd nd nd nd nd nd nd nd nd nd nd 500 64.7 383 nd elementfleet.com.mx 488

489 sp Negociación Industrial Carvid / Méx. p MX Construcción  3,295.0 48.8 2,997.0 47.3 68.0 38.8 451.9 40.5 208.2 96.4 243.7 13.0 2.1 27.9 15.0 561 9.8 440 nd carvid.com.mx 489

490 470 Aranzazu-Aura Minerals / Zac. a EU Minería  3,294.8 7.6 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 90.2 196 7.85 auraminerals.com 490

491 367 Daimler México / CDMX a ALE Armadora  3,248.5 -43.9 768.9 nd 734.9 nd 33,192.8 8.4 27,219.8 24.4 5,973.0 -31.7 22.6 12.3 2.2 nd 92.2 160 0.00 daimler.com.mx 491

492 sp Hoteles City Express / CDMX a MX Hotelería y turismo  3,176.5 47.6 480.8 1,062.5 -74.6 nd 13,813.0 -5.8 6,635.6 -7.6 7,177.4 -4.1 -2.3 -1.0 -0.5 3,617 96.1 77 nd cityexpress.com 492

493 465 Veolia México / CDMX a FRA Servicios públicos  3,146.6 0.9 nd nd nd nd nd nd nd nd nd nd nd nd nd 2,652 100.0 1 3.92 veolia.com.mx 493

494 sp A.N.A. Compañía de Seguros / CDMX a MX Seguros y fianzas  3,108.9 9.2 -25.2 nd 68.3 nd 3,652.8 5.6 2,788.6 7.8 864.2 -1.0 2.2 7.9 1.9 nd 9.8 440 nd anaseguros.com.mx 494

495 459 Exportadora de Sal / BCS a MX Química y petroquímica  3,086.9 -3.2 789.0 nd 360.6 195.2 4,829.1 8.8 505.8 -14.7 4,323.3 12.4 11.7 8.3 7.5 1,131 86.3 269 21.56 gob.mx/essa 495

496 464 Seguros Ve por Más / CDMX a MX Seguros y fianzas  3,075.3 -2.0 16.6 111.8 65.8 218.6 4,183.4 5.7 3,580.2 4.3 603.2 14.9 2.1 10.9 1.6 nd 98.0 51 0.00 vepormas.com 496

497 sp Seguros Azteca Daños / CDMX a, 7 MX Seguros y fianzas  3,041.5 64.9 340.5 36.9 327.4 41.9 4,557.1 63.4 3,286.8 93.7 1,270.3 16.2 10.8 25.8 7.2 nd 92.2 160 nd segurosazteca.com.mx 497

498 462 STM Financial / CDMX a, 44 MX Servicios financieros  3,017.0 -4.0 1,139.0 nd 928.0 nd 24,455.0 43.8 18,138.0 68.4 6,317.0 1.3 30.8 14.7 3.8 nd 94.1 113 5.88 fcafinancial.mx 498

499 477 Grupo AGGALL-Coliman / Son.e MX Agroindustria  3,010.0 3.8 nd nd nd nd nd nd nd nd nd nd nd nd nd 3,000 7.8 474 -1.96 colimanbananas.com 499

500 392 Dish de México / CDMX e, 43 MX Telecomunicaciones  3,000.0 -41.2 nd nd nd nd nd nd nd nd nd nd nd nd nd nd 11.8 432 -11.76 dish.com.mx 500

33 Antes, Pronósticos para la Asistencia Pública.
34 Sus principales filiales son la Universidad del Valle de México (UVM México) y la Universidad 
Tecnológica de México (UNITEC México).
35 Filial de General Motors de México.
36 Subsidiaria de Aleatica.
37 Subsidiaria de América Móvil en México.
38 Filial de Afirme Grupo Financiero.
39 Filial de Grupo Financiero HSBC.
40 Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero es una institución
de banca de desarrollo rural del gobierno federal.
41 Subsidiaria de Grupo Financiero Monex.

42 Subsidiaria de Grupo Financiero Intercam.
43 Empresa de Grupo MVS.
44 Subsidiaria de Stellantis México y Grupo Financiero Inbursa.
45 Kansas City Southern de México se fusionó con Canadian Pacific en abril de 2023
y se creó CPKC de México.
46. El cálculo del ingreso se realizó sumando: Primas ganadas totales + Ingreso total de inversión + 
Otros ingresos operacionales, de acuerdo con datos de Bloomberg.

Nuevas en el listado Regresa al listadoCorporativa (IC500), que no aplica y no tiene evaluación.           

MetLife Zurich

Profuturo Pensiones

Profuturo

Chubb

Pensiones Banorte (Afore XXI)

HDI

New York Life

Seguros BBVA

INTERprotección

15.1%

14.9%

14.2%

13.8%

10.9%

7.4%

6.4%

5.8%

5.8%
5.7%

FUENTE: Emplifi Marketing Cloud  |  Plataformas analizadas: 
FB, IG, YT y TW  |  Periodo de análisis: 1 de enero de 2022 al 
31 de diciembre de 2022.

FE DE ERRORES: Por un omisión en el 
análisis de la información, no se incluyó en el 
listado a la empresa México Proyectos y Desarrollos. 
De haber sido considerada, la compañía habría 
ocupado la posición 258 con ventas por 13,348.4 
millones de pesos al cierre de 2022.

EXP-1304-AdP-Ranking.indd   93EXP-1304-AdP-Ranking.indd   93 12/07/23   17:4612/07/23   17:46


94 01— JUNIO —2023

VENTAS Y POSICIONES EN EL RANKING
Las empresas son ordenadas según sus ingresos ne-
tos, de mayor a menor, lo que determina su posición. 
Para las compañías mexicanas se consideran las ope-
raciones en el país y en el extranjero, y para las tras-
nacionales, sólo lo generado por sus operaciones en 
territorio nacional. La información se indica audita-
da, preliminar o estimada. 

La información estimada se refiere a información 
que no se obtuvo directamente de las empresas, sino 
de otras fuentes, o información que, por políticas de 
revelación de datos financieros, las mismas empresas 
decidieron entregar como aproximada.

Asimismo, la información de 2021 no fue actuali-
zada y no fue recalculada por inflación, ventas, fusio-
nes o adquisiciones, se presenta original al informe 
anual dictaminado en ese año. 

La posición ocupada por las empresas en 2021 
fue recalculada sobre las compañías que participan 
este año. Por esta razón, la posición publicada en la 
edición del año anterior podría no coincidir con la 
indicada en esta edición.

TIPO DE CAMBIO
Para los datos financieros compartidos en otras mo-
nedas, en los estados de resultados se utilizó el tipo 
de cambio promedio: 21.10 pesos por dólar para 2022 
y 20.27 por dólar para 2021. Para el balance general, 
se usó el tipo de cambio al 31 de diciembre: 19.47 para 
2022 y 20.50 pesos en 2021.

HOLDINGS 
Los holdings son desagregados cuando sus filiales 
compiten en distintos sectores, para hacer posible la 
comparación con otras compañías individuales. Si el 
holding es un grupo de empresas del mismo sector o 
no es relevante para una comparación sectorial de 
empresas, no es desagregado.

INSTITUCIONES FINANCIERAS
Por concepto de ventas para los bancos e institucio-
nes de crédito se consideraron: ingresos por intereses, 
ingresos por primas, comisiones y tarifas cobradas y 

METODOLOGÍA

resultados por intermediación. Para empresas de se-
guros y fianzas: primas emitidas. Para casas de bolsa: 
utilidad/pérdida por compraventa más comisiones e 
ingresos por intermediación. Y para afores: ingresos 
por comisiones.

FUENTES
Reportes financieros de las empresas, Bolsa Mexicana 
de Valores, Bloomberg, Comisión Nacional Bancaria y 
de Valores, Comisión Nacional de Seguros y Fianzas, 
Comisión Nacional del Sistema de Ahorro para el Re-
tiro, Comisión de Bolsa y Valores de Estados Unidos, 
y Plataforma Nacional de Transparencia.

Cualquier duda o aclaración escribir a inteligen-
cia@grupoexpansion.com

INTEGRIDAD CORPORATIVA 500 (IC500) 
IC500 es un índice para evaluar la existencia, cali-
dad, publicidad y transparencia de las políticas de 
integridad de ‘Las 500 empresas más importantes 
de México’. Es elaborado por Mexicanos Contra la 
Corrupción y la Impunidad (MCCI) y Transparencia 
Mexicana a partir de la metodología TRAC (Trans-
parency in Reporting Anti-Corruption) de Transpa-
rencia Internacional.

Este estudio consiste en la revisión de informa-
ción pública en los sitios de internet de cada compa-
ñía. La evaluación se realizó entre el 1 de febrero y el 
12 de mayo de 2023. El índice otorga puntuaciones 
más altas a aquellas empresas que hacen públicas 
y accesibles sus normas anticorrupción, socializan 
su compromiso con empleados, directivos, socios 
comerciales y accionistas, y establecen mecanismos 
para hacerlos efectivos.

‘Las 500 empresas más importantes de México’ es un ranking que considera a compa-
ñías con fines de lucro, entidades que ofrecen un bien o servicio y que reportan ingresos 
o ventas. El objetivo de este listado es entregar una visión general sobre las principales 

empresas mexicanas en los diversos sectores económicos. En una convocatoria abierta, se 
invitó a más de 2,500 compañías, públicas y privadas, mexicanas y trasnacionales, solici-
tando información general y datos financieros resumidos, que se incluyen en el ranking.

La evaluación IC500 no mide el nivel de corrupción al interior de las empresas 
ni otorga certificación alguna en materia de seguridad.
Los reactivos de la evaluación y los resultados de años anteriores se pueden 
ver en https://contralacorrupcion.mx/ic500/
Cualquier consulta es posible atenderla en el correo: 
contacto@integridadcorporativa500.mx

EMPRESAS MÁS IMPORTANTES DE MÉXICOLAS

EXP-1304-AdP-Metodologia.indd   94EXP-1304-AdP-Metodologia.indd   94 24/05/23   16:2724/05/23   16:27


Por Adriana Peralta, 
CEO de Ethics Compliance Bureau

Tener y hacer Compliance o cum-
plimiento de la normativa como 
cultura en las compañías, no sola-

mente brinda mejoras laborales, sino 
también beneficios tangibles, intangi-
bles y hasta monetarios. De esta ma-
nera, Ethics Compliance Bureau (ECB) 
distingue 5 ventajas competitivas que 
ofrece la cultura de Compliance.

1. MEJORA LA REPUTACIÓN  
DE TU EMPRESA.
La competencia y la oferta de produc-
tos similares a los de tu empresa crece 
constantemente, por lo que para sobre-
salir es trascendental cumplir con las 
leyes, las normas y tener una reputación 
positiva. Según un informe de la Comi-
sión Económica para América Latina y 
el Caribe (CEPAL), en 2019, el 70% de las 
empresas en esta región consideran que 
Compliance ayuda a mejorar la reputa-
ción y la imagen empresarial. 

2. AYUDA A IDENTIFICAR Y EVITAR 
FRAUDES DE MANERA INTERNA.
Mediante Compliance se pueden gene-
rar nuevos sistemas de control internos. 
Así, es posible identificar de forma rápi-
da y exacta quién podría tener intencio-
nes ocultas con la información, el capi-
tal o los procesos de tu negocio y, de este 
modo, alejarlo de penalidades severas. 

LA IMPORTANCIA 
DE LA CULTURA DE 
COMPLIANCE EN 
LAS EMPRESAS
ECB considera aspectos del 
Compliance que representan 
mayor rentabilidad para las 
organizaciones.

En ECB sabemos 
que hacer lo 
correcto no 
siempre es lo 
más fácil, pero 
sin duda es lo 
mejor. Sigamos 
juntos siendo 
parte del cambio.

FO
TO

: C
O

RT
ES

ÍA

3. HACE POSIBLE Y REAL  
EL CRECIMIENTO ORDENADO.
Para que algo pueda mejorar y crecer, 
debe ser medido y estructurado. De 
acuerdo con una encuesta del Banco In-
teramericano de Desarrollo (BID), el 67% 
de los empresarios en América Latina 
consideran que el Compliance permite 
mejorar la eficiencia y la productividad 
de la empresa.

4. EVITA PROBLEMAS LEGALES  
PARA CUALQUIER MIEMBRO  
DE TU ORGANIZACIÓN.
Todos los colaboradores de una empresa 
representan la imagen del negocio, por 
lo que es necesario “blindarlos” con el 
conocimiento de Compliance, e incluso 
a los terceros (proveedores y represen-
tantes legales, entre otros), con lo cual 
se podrá evitar la configuración de la 
responsabilidad penal de personas ju-
rídicas. 

5. FORTALECE LA ESTABILIDAD  
DEL NEGOCIO.
El establecimiento de sistemas de ges-
tión del cumplimiento normativo favo-
rece a la transparencia de una organi-
zación en cuanto a sus acciones dentro 
de su mercado y evita las distorsiones, 
la competencia desleal, los actos de 
corrupción, entre otras acciones que 
podrían perjudicar la confianza de los 
clientes o usuarios. Esto, al final repre-
senta una rentabilidad económica.

EXP-1304-bespoke-ecb.indd   1EXP-1304-bespoke-ecb.indd   1 24/05/23   15:2124/05/23   15:21


LOS QUE 
CAYERON 

EN VENTAS…
Recursos 
humanos

Afores 

Servicio 
al cliente

Minería

-32.9%

-28.0%

-11.2%

-7.8%

En millones de pesos y porcentaje de la participación de ‘Las 500’.

LOS SECTORES MÁS GRANDES

Petróleo y gas

Servicios fi nancieros

Armadora

Comercio autoservicio

Alimentos y bebidas

Telecomunicaciones

Energía

Automotriz y autopartes

Seguros y fi anzas

Comercio departamental

 2,461,518 

 2,327,172 

 2,230,934 

 1,942,904 

 1,826,606 

 1,118,179 

 846,984 

 758,440 

 715,239 

 714,175 

10.3%

9.8% 

9.4%

8.2%

7.7%

4.7%

3.6%

3.2%

3.0%

3.0%

En conjunto, 
estos 10 sectores 

concentran el 
63% de las ventas 

de ‘Las 500’.

EN UN 
VISTAZO
Algo que ha caracterizado a ‘Las 500 empresas más 
importantes de México’ es que siempre crecen por 
arriba de la economía y este año no fue la excepción, 
lo hicieron 7.7% en términos reales, mientras que el 
producto interno bruto sólo alcanzó el 3.1%. 

El aumento de los precios del petróleo y el mayor 
volumen de producción permitieron a Pemex registrar 
una ganancia anual, algo que no ocurría desde 2012, 
además de impulsar el sector petrolero para que 
se convirtiera nuevamente en el más grande de la 
economía, como ocurría antaño.

No incluye holdings

96 01— JUNIO —2023

23,817,965 MDP

1,355,576 MDP

5,182,729

2,466,722 MDP

ES LA SUMA DE LAS 
VENTAS DE ‘LAS 500’.

18.2%
más respecto
al año anterior.

57.5%
más respecto 
al año 
anterior.

4.1%
más respecto 
al año 
anterior.

16.1%
más respecto 
al año 
anterior.

ES LA SUMA DE LA 
UTILIDAD DE OPERACIÓN.

ES LA UTILIDAD NETA QUE 
ACUMULAN ‘LAS 500’.

SON LOS EMPLEOS 
QUE GENERARON

‘LAS 500’ AL DESNUDO

EXP-1304-AdP-AlDesnudo.indd   96EXP-1304-AdP-AlDesnudo.indd   96 24/05/23   16:5924/05/23   16:59


Petróleo y gas

58.7%

‘Las 500’, según 
lugar de origen.

Y DE QUÉ 
PAÍSES SON

México

Reino Unido

Japón

Suecia

Suiza

Canadá

Estados Unidos

Alemania

España

Francia

‘Las 500’, en 
los estados.

¿DÓNDE ESTÁN?

Ciudad de México

Guanajuato

Sinaloa

Puebla

Querétaro

Jalisco

Nuevo León

Estado de México

Chihuahua

Coahuila

Comercio 
electrónico

Entretenimiento

Servicios 
aeroportuarios

Aerolíneas

Hotelería 
y turismo

Juegos
y sorteos

Construcción

Servicios 
fi nancieros

Restaurantes

57.7%

58.3%

54.0%

49.2%

40.1%

36.6%

32.6%

29.6%

29.3%

VARIACIÓN DE LAS VENTAS DE ‘LAS 500’ 
Y EL PIB, EN TÉRMINOS REALES

PIB ‘Las 500’

202020192018 2021 2022

2.2

 4.5 

8.0 

-0.2

-8.0

-11.2 

5.3 
6.0 

3.1

7.7 

LOS SECTORES CON MÁS NÚMERO DE EMPRESAS

Servicios fi nancieros

Seguros y fi anzas

Alimentos y bebidas

Automotriz y autopartes

Minería

Armadora

Comercio autoservicio

Logística y transporte

Química y petroquímica

Telecomunicaciones

10 de 55 
sectores 

concentran el 
50% de ‘Las 

500 empresas 
más grandes 
de México’.

59

36

32

28

20

18

15

15

14

13

LOS QUE MÁS 
CRECIERON 

EN VENTAS…No incluye holdings

Otros
Otros

299

57

25

15

26

8
8
8

7
7

40

11
10
9

5
7

269
14
14

91

19

51

97

EXP-1304-AdP-AlDesnudo.indd   97EXP-1304-AdP-AlDesnudo.indd   97 24/05/23   16:5724/05/23   16:57


POS. EMPRESA RK 500 UTILIDAD NETA 
1 PETRÓLEOS MEXICANOS 1   99,998.5 

2 GRUPO FINANCIERO BBVA 9   84,840.0 

3 AMÉRICA MÓVIL 2   81,506.0 

4 GRUPO MÉXICO 14   78,199.9 

5 AMERICAS MINING CORPORATION 22   56,751.1 

6 WALMART DE MÉXICO 3   48,974.2 

7 GRUPO BIMBO 7   48,485.0 

8 GRUPO FINANCIERO BANORTE 10   46,025.0 

9 GRUPO TELEVISA 64   44,712.2 

10 FEMSA 4   34,743.0 

POS. EMPRESA RK 500 UTILIDAD NETA 
2022

1 GRUPO FINANCIERO BBVA 9   3,087,967.0 

2 COMISIÓN FEDERAL DE ELECTRICIDAD 5   2,343,824.7 

3 PETRÓLEOS MEXICANOS 1   2,245,558.0 

4 GRUPO FINANCIERO BANORTE 10   2,070,072.0 

5 INFONAVIT 28   2,042,914.9 

6
GRUPO FINANCIERO SANTANDER 
MÉXICO

34   1,844,169.0 

7 GRUPO FINANCIERO CITIBANAMEX 30   1,648,310.0 

8 AMÉRICA MÓVIL 2   1,618,099.0 

9 BANOBRAS 62   1,024,655.0 

10 FEMSA 4   798,815.0 

POS. EMPRESA RK 500 UTILIDAD NETA
VAR. 22/21 %

1
AEROPUERTOS Y SERVICIOS 
AUXILIARES

92   4,220.1 

2 TELESITES 366   3,230.4 

3 RLH PROPERTIES 332   1,960.0 

4 FIBRAHOTEL 427   1,802.0 

5 KUA 466   1,400.0 

6 SEGUROS AZTECA 451   1,369.0 

7 FINAMEX CASA DE BOLSA 424   1,254.5 

8 NEMAK 50   1,097.6 

9 GRUPO AXO 202   1,046.0 

10 GOLDMAN SACHS CASA DE BOLSA 441   781.3 

POS. EMPRESA RK 500 VENTAS NETAS
VAR. 22/21 %

1 MG MOTOR MÉXICO 229   213.2 

2 MOTA-ENGIL MÉXICO 230   192.8 

3 UNITED RUSAL MÉXICO 389   156.5 

4 CORPORATIVO GBM 442   139.2 

5 VEDANTA MÉXICO 370   132.7 

6 TRATON GROUP DE MÉXICO 144   123.2 

7 BANCO DEL BIENESTAR 317   113.9 

8 KAVAK 322   111.1 

9 AGROASEMEX 337   96.5 

10 TECHINT INGENIERÍA Y CONSTRUCCIÓN 231   89.4 

POS. EMPRESA RK 500 VENTAS NETAS
VAR. 22/21 %

1 PETRÓLEOS MEXICANOS 1   887,759.7 

2 GENERAL MOTORS DE MÉXICO 6   137,130.0 

3 GRUPO FINANCIERO BANORTE 10   132,497.0 

4 FEMSA 4   116,941.0 

5 WALMART DE MÉXICO 3   83,125.4 

6 GRUPO FINANCIERO BBVA 9   75,876.0 

7 GRUPO COMERCIAL CHEDRAUI 16   70,838.8 

8 ALFA 8   67,061.0 

9 GRUPO BIMBO 7   59,914.3 

10 GRUPO CARSO 31   56,965.9 

POS. EMPRESA RK 500 VENTAS NETAS
VAR. 22/18 %

1 ARANZAZU-AURA MINERALS 490   192.2 

2 PROLEC 133   110.8 

3 MERCADO LIBRE DE MÉXICO 129   105.5 

4 CULTIBA 188   50.2 

5 WHEATON PRECIOUS METALS MÉXICO 401   42.5 

6 TOTALPLAY 128   42.4 

7 AGROASEMEX 337   40.3 

8 VISTA ENERGY 182   37.8 

9 SEGUROS AZTECA DAÑOS 497   35.1 

10 ZURICH MÉXICO 140   32.6 

UTILIDAD NETA 2022, EN MILLONES DE PESOS

ACTIVOS TOTALES 2022, EN MILLONES DE PESOS 

VARIACIÓN ANUAL EN UTILIDAD NETA 2022, EN %

VARIACIÓN ANUAL EN VENTAS 2022, EN %

VARIACIÓN ANUAL EN VENTAS 2022, EN MILLONES DE PESOS

VARIACIÓN PROMEDIO ANUAL DE VENTAS EN LOS ÚLTIMOS 5 AÑOS (%)

LAS MÁS RENTABLES

SALÓN DE HONOR

LAS MÁS GRANDES 

CRECIMIENTO EN VENTAS 

El top 10 reúne lo más selecto de nuestro listado. Los datos arrojan sus 
mejores resultados y lo gigantesco de estas empresas.

98 01— JUNIO —2023

‘LAS 500’ AL DESNUDO

EXP-1304-AdP-AlDesnudo.indd   98EXP-1304-AdP-AlDesnudo.indd   98 24/05/23   16:4324/05/23   16:43


       SALTOS Y CAÍDAS
En 2022, sólo 69 de ‘Las 500’ tuvieron una caída en sus ventas, dejando 
atrás el mal momento que pasaron durante la pandemia de covid-19 en 

2020, cuando 260 fi rmas registraron una pérdida en sus ingresos. El repunte 
del consumo, las exportaciones y un fuerte incremento de precios son 

algunos de los principales factores que han impulsado su recuperación.

SALTOS

POS.
2022

POS.
2021 EMPRESA VARIACIÓN %

2022/2021

VENTAS 2021
MILLONES
DE PESOS

VENTAS 
2022
MILLONES 
DE PESOS

229 394 MG MOTOR MÉXICO 213.2%   5,000.0   15,662.0

A DOS AÑOS DE ARRIBAR A MÉXICO, 

MORRIS GARAGE (MG) 
ha ganado terreno rápidamente a sus competidores 

consolidados y con más tiempo en el mercado. En 2022, MG 
logró el 8º lugar de ventas anuales en el país, con un total de 
48,112 unidades y una participación de mercado del 4.4%.

230 386 MOTA-ENGIL MÉXICO 192.8%   5,251.0   15,376.0 

389 SP UNITED RUSAL MÉXICO 156.5%   2,214.0   5,679.9 

442 SP CORPORATIVO GBM 139.2%   1,732.0   4,143.6 

370 SP VEDANTA MÉXICO 132.7%   2,709.0   6,304.8 

144 228 TRATON GROUP DE MÉXICO 123.2%   13,860.0   30,929.4 

317 407 BANCO DEL BIENESTAR 113.9%   4,588.0   9,815.0 

322 415 KAVAK 111.1%   4,500.0   9,500.0 

337 419 AGROASEMEX 96.5%   4,458.6   8,763.0 

231 SP TECHINT INGENIERÍA Y CONSTRUCCIÓN 89.4%   8,054.0   15,258.0 

101 139 GRUPO INDITEX MÉXICO 86.6%   26,682.6   49,800.0 

INDITEX 
SE HA EXPANDIDO AGRESIVAMENTE EN MÉXICO, 

ya cuenta con más de 400 tiendas en el país y es el cuarto 
mercado del grupo por número de tiendas, sólo por 

detrás de España, Rusia y China.  

303 373 GRUPO FINANCIERO BASE 86.1%   5,687.0   10,586.0 

92 130 AEROPUERTOS Y SERVICIOS AUXILIARES 83.5%   29,682.6   54,462.9 

471 SP FIH MEXICO INDUSTRY 78.8%   1,972.6   3,527.8 

485 SP MOSAIC MÉXICO 77.4%   1,876.6   3,328.8 

CAÍDAS

POS.
2022

POS.
2021 EMPRESA VARIACIÓN %

2022/2021

VENTAS 2021
MILLONES
DE PESOS

VENTAS 
2022
MILLONES 
DE PESOS

491 367 DAIMLER MÉXICO -43.9%   5,795.3   3,248.5 

500 392 DISH DE MÉXICO -41.2%   5,100.0   3,000.0

DISH 
ES LA COMPAÑÍA CON EL MAYOR  
retroceso en el negocio de la televisión 

de paga por satélite. En el último 
lustro perdió 1.7 millones de suscriptores.

478 369 GRUPO ADECCO MÉXICO -40.3%   5,756.0   3,435.0 

465 375 ATENTO MÉXICO -35.3%   5,598.0   3,624.0 

314 213 PROFUTURO PENSIONES -33.2%   14,908.5   9,964.7 

192 128 MAPFRE MÉXICO -31.6%   30,989.0   21,201.0 

431 352 CITIBANAMEX AFORE -31.3%   6,598.4   4,533.1 

219 151 CITIBANAMEX SEGUROS -29.7%   24,304.3   17,074.0 

392 325 AFORE XXI BANORTE -29.1%   7,834.6   5,555.0 

366 309 TELESITES -28.1%   8,856.8   6,365.5 

390 326 MANPOWER MÉXICO -27.4%   7,783.0   5,649.0 

434 362 AFORE SURA -27.3%   6,161.3   4,478.0 

64 42 GRUPO TELEVISA -27.0%   103,521.8   75,526.6 

EL CAMBIO DE ESTRATEGIA DE LA 

TELEVISORA, 
su fusión con Univision y la separación de sus negocios 
no han sido bien vistos por el mercado y no terminan 

de reflejarse de manera positiva en sus resultados y en su proceso 
de hacerse una empresa pequeña y más eficiente.

435 364 ACCIONA MÉXICO -26.5%   6,083.5   4,471.5 

452 384 GLAXOSMITHKLINE -26.2%   5,278.0   3,893.0 

99

FUENTE: Inteligencia Expansión, basada en reportes financieros de las empresas.

SP: Sin posición.

EXP-1304-AdP-AlDesnudo.indd   99EXP-1304-AdP-AlDesnudo.indd   99 24/05/23   16:4424/05/23   16:44


LAS 500 OPINAN
En un entorno con una inflación no vista en más de 20 años, 
aunque ya comienza a ceder, y tasas de interés en máximos 

históricos, ‘Las 500 empresas más importantes de México’ 
se mantienen con perspectivas positivas para el desempeño 

de la economía, sus sectores y su empresa en 2023.

PROYECCIONES PARA EL PIB EN 2023

70.7%Controlar la 
infl ación

Mejorar la 
seguridad

Lograr la confi anza 
de los inversionistas

Restablecer cadenas de sumi-
nistro (nearshoring y T-MEC)

Respetar la ley
y la democracia

Aumentar el nivel 
educativo

Evitar la recesión 
económica

Otros*

64.7%

47.3%

38.6%

37.0%

31.0%

28.8%

39.0%

*La sostenibilidad de las finanzas públicas, la formalidad laboral, la corrupción.

La gráfica no suma 100% al ser respuesta de opción múltiple.

¿CUÁLES SON LOS PRINCIPALES RETOS DEL PAÍS?

Crecerá 5% o más

Caerá más de 5%Crecerá entre 0.1 y 2.9%

Crecerá entre 3 y 4.9%

0%

Caerá entre 0.1 y 2.9%

Caerá entre 3 y 4.9%

83.6%

9.3%
0.5%

0.5%
0.5%

4.5%
1.1%

PROYECCIONES PARA 
LA INFLACIÓN EN 2023

Entre 0 y 2.9%

Más de 3% y hasta 4.9%

3%

Entre 5 y 7%

Más de 8%

76.0%

8.2%
12.6%

2.7%
0.5%

La gráfica no suma 100% al ser respuesta de opción múltiple.

*Como el desarrollo de productos de marca propia y otras actividades.

¿QUÉ HACE TU EMPRESA PARA CONTRARRESTAR 
LOS EFECTOS DE LA INFLACIÓN?

100 01— JUNIO —2023

¿CUÁNTO PREVÉS QUE CREZCA TU EMPRESA?
Crecerá más de 20%

Crecerá menos de 10%

Crecerá más de 10%

No tendrá crecimiento 
ni decrecimiento

Caerá menos de 10%

27.7%

54.3%

2.9% 1.2%

13.9%

La opción 'Caerá más de 10%' tuvo 0 respuestas.

54.3%

12.6%

80.0%

39.4%

13.9%

19.4%

1.2%

Mayor control de gastos

Eliminar gastos 
no estratégicos

Renegociar contratos 
con clientes

Aumentar precios

Otros*

28.3%Mayor inversión 
en tecnología

28.9%Renegociar con proveedores 
precios y plazos de pago

EXP-1304-AdP-Emplifi.indd   100EXP-1304-AdP-Emplifi.indd   100 24/05/23   16:0124/05/23   16:01


2.7%

SI BUSCAS EXPANDIRTE, ¿CUÁLES 
SON LAS RAZONES PARA HACERLO?

¿CUÁL ES TU PERSPECTIVA 
EN CUANTO A EMPLEOS?

¿CUÁL ES TU MODELO 
OPERATIVO?

La gráfica no suma 100% al ser respuesta de opción múltiple.

*Optimizar recursos, crecimiento del negocio, nuevos mercados.

Ampliar la plantilla 100% presencial

Mantener la plantilla Híbrido

Disminuir la plantilla 100% a distancia

PESOS 
POR DÓLAR19. 4

¿LA APRECIACIÓN 
QUE HA TENIDO EL 
PESO FRENTE AL 
DÓLAR FAVORECE 
O PERJUDICA LA 
COMPETITIVIDAD 
DE TU EMPRESA?

Nos favorece

No nos favorece
ni nos perjudica

Nos perjudica

35.2%

20.7%

44.1%

54.6%

24.6%

42.7%

74.3%

1.1%

101

Aumentaremos nuestra presencia 
nacional e internacional.

1.10%

¿TIENES PLANES 
DE EXPANSIÓN?

Aumentaremos nuestra 
presencia nacional.

Aumentaremos nuestra 
presencia internacional.

La opción ‘Reduciremos nuestra presencia 
internacional’ tuvo 0 respuestas.

Reduciremos nuestra 
presencia internacional.

No tenemos planes de expandir 
ni reducir nuestra presencia.

13.30%

51.90%

14.40%

19.30%

51.90%

24.6%

74.3%

TIPO DE CAMBIO 
PROMEDIO PARA 2023.

¿CUÁLES SON LOS PRINCIPALES 
FACTORES DE LA ESCASEZ DE TALENTO?

¿PARA QUÉ PUESTOS DE TRABAJO TE RESULTA 
MÁS DIFÍCIL ENCONTRAR TALENTO EN EL PAÍS?

La gráfica no suma 100% al ser respuesta de opción múltiple.

La gráfica no suma 100% al ser respuesta de opción múltiple.

65.8%

30.9%

22.8%

8.4%

3.4%

2.0%

Ubicación estratégica

Optimizar recursos

Facilidades logísticas

Otros*

Mejor mano de obra

Incentivos fi scales

27.7%

15.1%

18.7%

25.3%

25.3%

34.9%

Solicitantes esperan un 
pago mayor que el que se ofrece

Solicitantes esperan mejores 
benefi cios que los ofrecidos

Falta de solicitantes

Falta de experiencia

Carecen de habilidades técnicas

Carecen de habilidades blandas

35.5%

G
er

en
te

s 
y 

ej
ec

ut
iv

os

In
ge

ni
er

os

Re
pr

es
en

ta
nt

es
 

de
 v

en
ta

s

Té
cn

ic
os

O
fi c

io
s 

ca
lifi

 c
ad

os

Di
re

ct
or

es
 

ej
ec

ut
iv

os

O
pe

ra
do

re
s 

de
 

m
aq

ui
na

ria

Co
nt

ab
ili

da
d 

y 
fi n

an
za

s

Re
cu

rs
os

 
H

um
an

os

Ch
of

er
es

Pe
rs

on
al

 d
e 

ap
oy

o 
en

 la
 o

fi c
in

a

29.6%

15.4% 15.4% 14.8% 14.2%
11.2%

8.3%

4.1% 3.0% 1.8%

53.5% DE LAS 
EMPRESAS

TIENE PROBLEMAS PARA 
ENCONTRAR TALENTO.

EXP-1304-AdP-Emplifi.indd   101EXP-1304-AdP-Emplifi.indd   101 24/05/23   16:0124/05/23   16:01


102 01— JUNIO —2023 FOTOS: SHUTTERSTOCK

EL GOLPE  
DE SUERTE

POR: Diana Nava

Los altos precios del mercado 
petrolero, que permitieron que 
la mezcla mexicana alcanzara 
su nivel más alto desde 2014, 
beneficiaron a la empresa, 
pero la estrategia sigue en duda.

PEMEX S E C T O R 
PETRÓLEO Y GAS

EXP-1304-AdP-Paq2-Pemex.indd   102EXP-1304-AdP-Paq2-Pemex.indd   102 24/05/23   17:5224/05/23   17:52


103

P 
areció imposible 
durante más de 
una década, pero el 
año pasado, la esta-
tal Pemex cerró con 
una ganancia de 
99,998 millones de 
pesos, según las ci-

fras contenidas en su reporte 
de resultados auditado y publi-
cado en mayo. Las utilidades 
llegaron 10 años después de 
pérdidas continuas. La última 
vez que la empresa finalizó el 
año con números positivos fue 
en 2012, con apenas 2,600 mdp. 

Pero no mucho de ello pue-
de atribuirse a un cambio en la 
estrategia o a un excepcional 
manejo de los activos. A Pemex 
le llegó la ola que también fa-
voreció a otras petroleras: la 
resultante de los precios altísi-
mos que arrasaron al mercado 
petrolero y que situó la mezcla 
mexicana en su nivel más alto 
desde 2014, con un precio de 
89 dólares por barril durante 
el año, y que llegó incluso a 
superar los 119 dólares en los 
primeros días de la invasión 
rusa a Ucrania.

Esa ola no se ha ido del 
todo, pero ahora es más sutil. 
Los precios altos continúan, 
aunque en menor medida. La 
estatal presumió el trimestre 
pasado utilidades por 56,700 
mdp. Nadie sabe cuánto du-
rará la racha de precios altos 
y los analistas no pronostican 
resultados favorables para la 
compañía una vez que los pre-
cios se sitúen de nuevo a la 
baja, porque la estrategia no 

ha cambiado. Aunque en la úl-
tima conferencia con analistas 
la administración de la empre-
sa habló de un aumento impor-
tante en la inversión destinada 
a su segmento de exploración 
y producción, el más rentable 
para la petrolera. 

Mientras tanto, el gobierno 
federal continúa con la tarea 
que se ha anotado al inicio de 
su lista desde el inicio del se-
xenio: aumentar la producción 
de gasolinas y seguir apoyan-
do a la estatal en la reducción 
de su deuda. Esta última ha 
ido a la baja, pero con reduc-
ciones apenas marginales. 
Llegó a su punto máximo en 
2020, con 113,227 millones 
de dólares, y cerró el último 
trimestre en 107,400 mdd, un 
saldo que equivale al 11% del 
PIB de 2022.

La racha de números posi-
tivos se ha dado pese a que la 
estatal ha decidido continuar 
priorizando el funcionamiento 
de sus refinerías. Los analistas 
explican de manera simple que 
las altas ganancias reportadas 
por Pemex Exploración y Pro-
ducción son mermadas por los 
números en rojo que continua-
mente suma Pemex Transfor-
mación Industrial. Como ejem-
plo, el año pasado, Pemex ganó 
261,000 mdp en la primera fi-
lial, pero perdió casi 169,000 
mdp en la segunda. “Los pre-
cios de las gasolinas jugaron 
positivo para la compañía, los 
resultados siempre pudieron 
ser peores”, dice Víctor Gómez 
Ayala, un analista del sector.

A la administración obra-
dorista le resta un año para 
hacer de Pemex la palanca de 
desarrollo que prometió en 
2018. El panorama no pinta 
positivo: el tiempo se agota, 
las metas trazadas no se han 
cumplido y Pemex sigue sien-
do la petrolera más endeuda-
da del mundo.

Nº 1
MISMA

EXP-1304-AdP-Paq2-Pemex.indd   103EXP-1304-AdP-Paq2-Pemex.indd   103 5/25/23   16:225/25/23   16:22


104 01— JUNIO —2023

100.87

-509,052

99,998

733,947
830,340

-46,667

-712,568

87.65

35.88

62.08

89.33

Después de una década, la estatal reportó números positivos. El 
benefi cio se explica por los altos precios del petróleo que caracteriza-
ron el año pasado, derivado de la crisis generada por el aumento de 
la demanda tras la pandemia y la guerra entre Rusia y Ucrania, que 
llenó de temor a los mercados. La racha de precios –aunque en menor 
medida– ha continuado benefi ciando a la empresa, que vio utilidades 
netas por 56,735 mdp en el primer trimestre de 2023.

Rendimiento/pérdida

LAS UTILIDADES 
LLEGARON EN 2022

2016 201720152014201320122011 2018 20202019 2021 2022

100,000

0

-100,000

-200,000

-300,000

-400,000

-500,000

-600,000

-700,000

-800,000

FUENTE: Informes auditados de Pemex.

Los analistas aseguran que el fl ujo operativo (Ebitda) reportado es una 
confi rmación de que el entorno de precios ha sido favorable. Pemex regis-
tró el año pasado la cifra más alta desde 2014, cuando el precio promedio 
de la mezcla mexicana fue de 92 dólares por barril, 3 dólares más de lo 
registrado en 2022. Este resultado, explican, debe tomarse con reservas: 
no toma en cuenta el apalancamiento fi nanciero de la empresa
y otras variables que merman los resultados.

Ebitda

EL BENEFICIO DE 
LOS ALTOS PRECIOS

2016201420122010 2018 2020 2022

Cifras en millones de pesos

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0

-200,000

FUENTE: Informes auditados de Pemex.

Lo que en 2020 fue el mayor 
problema para las compañías 
petroleras, en 2022 se convirtió en 
el factor que les dejó –a muchas 
de ellas– ganancias históricas. 
En marzo del año pasado, la 
mezcla mexicana estuvo a punto 
de rebasar el techo de los 120 
dólares por barril y terminó el 
año en una cotización promedio 
que se colocó como la más alta 
desde 2014. El entorno para este 
año se dibuja menos favorecedor 
para las empresas petroleras, pero 
la cotización del crudo aún se 
mantiene alta.

Precio promedio anual en dólares por barril

*Con información hasta el primer trimestre.

LOS PRECIOS EN ASCENSO 
POR LA INCERTIDUMBRE

2016 201720152014201320122011 2018 20202019 2021 2022 2023*

120

100

80

60

40

20

FUENTE: Bloomberg.

Cifras en millones de pesos

2,600

MISMA Nº 1PEMEX S E C T O R 
PETRÓLEO Y GAS

880,312

EXP-1304-AdP-Paq2-Pemex.indd   104EXP-1304-AdP-Paq2-Pemex.indd   104 24/05/23   17:5224/05/23   17:52


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   18:3316/05/23   18:33


106 01— JUNIO —2023

55,951

77,677

102,992

113,227
107,387

Las ganancias de la fi lial de Pemex dedicada a la Exploración y Produc-
ción de petróleo se han visto notablemente borradas por los resultados 
en el segmento de Transformación Industrial, que tiene como uno de 
sus negocios las refi nerías estatales. La administración presidencial 
ha decidido continuar priorizando el negocio de refi nación pese a que 
su operación ha dejado pérdidas, de manera histórica, a la compañía. 
El complejo de Deer Park, comprado a Shell en 2021, es incluso más 
rentable que el resto del negocio de refi nación de la compañía.

En millones de pesos

RESULTADOS POR FILIAL

FUENTE: Resultados auditados de Pemex.

261,241

16,572

-168,723

20,905 36,071

100,412

47,507

La disminución de la deuda ha sido quizá –después del aumento en la 
producción de crudo– la prioridad más importante para la administración. 
En el sexenio se detuvo el incremento constante en los pasivos que se 
registraron hasta 2018, pero las reducciones aún parecen mínimas frente 
a la inmensidad de la deuda total de la petrolera. El gobierno, según los 
últimos anuncios, ha descartado más inyecciones de capital para que la 
estatal cubra sus pasivos. Lo último por lo que ha optado es por diferir los 
impuestos que le paga la compañía, Pemex puede dar con retraso de un 
mes a la hacienda pública lo referente a la tasa de utilidad compartida, el 
mayor impuesto que debe cubrir. Esto le permite obtener liquidez para el 
cumplimiento de sus obligaciones con los tenedores de deuda. 

Deuda en millones de dólares

*Con información hasta el primer trimestre.

LA BAJA MARGINAL DE LA DEUDA

2016 201720152014201320122011 2018 20202019 2021 2022 2023*

120,000

100,000

80,000

60,000

40,000

FUENTE: Reportes financieros de Pemex.

El objetivo al inicio del sexenio 
era llevar a Pemex a una pro-
ducción no vista en más de una 
década. El presidente planteó 
una meta que rebasaba los 2.6 
millones de barriles diarios para 
fi nales del sexenio, que se ha 
reducido de a poco, según los 
planes de negocios que ha pu-
blicado la estatal. El argumento 
que más se repite dentro de la 
administración obradorista es 
que se ha logrado poner fi n al 
ciclo de bajas en esta variable. 
Y Pemex ha encontrado en los 
condensados, un hidrocarburo 
muy ligero, la clave para mante-
ner las cifras que muestra a sus 
inversionistas.

Cifras en millones de barriles por día

LAS METAS NO CUMPLIDAS

FUENTES: Plan de negocios de Pemex y Comisión Nacional de Hidrocarburos.

20202019 2021 2022 2023 2024

3.0

2.5

2.0

1.5

Meta 1: Plan de negocios 2019-2023

Meta 2: Plan de negocios 2021-2025

Meta 3: Plan de negocios 2023-2027

Exploración y producción Deer Park

Logística

Transformación Industrial Comercializadoras

Corporativo

Otras subsidiarias

PP: 2.146

PP: 1.942

PP: 1.787
PP: 1.640

PP: 1.609

PP: 1.600

PP: 1.523

PP: 1.548

PC: 0.007

PC: 0.004

PC: 0.021
PC: 0.025

PC: 0.058

PC: 0.115

PC: 0.220

PC: 0.284

2.153

1.946

1.808

1.665

1.667

1.715

1.743

1.832

20172016 2018

Producción de hidrocarburos. 
Compuesta de:

PP: Producción de petróleo

PC: Producción de condensados

MISMA Nº 1PEMEX S E C T O R 
PETRÓLEO Y GAS

EXP-1304-AdP-Paq2-Pemex.indd   106EXP-1304-AdP-Paq2-Pemex.indd   106 24/05/23   17:5224/05/23   17:52


GEX SP-DP .indd   1GEX SP-DP .indd   1 19/05/23   7:3119/05/23   7:31


108 01— JUNIO —2023 FOTOS: SHUTTERSTOCK

¿ADIÓS  
A TELMEX?
POR: Ana Luisa Gutiérrez 

Mientras la sombra de la venta 
acecha el negocio en la parte fija, 
busca acelerar la 5G a través del 
prepago y de la venta de equipos.

T 
eléfonos de México (Telmex) es la empresa 
más longeva dentro de la industria de las  
telecomunicaciones en México. Su historia 
comenzó hace 76 años, cuando inversionis-
tas nacionales compraron la operación a 
la sueca Ericsson. Desde su fundación, la 
compañía ha pasado por diversas manos, 
públicas y privadas, hasta que cayó en las 

de Carlos Slim en los años 90. Ahora, una nueva pro-
puesta pide un cambio en la empresa. 

Televisa y AT&T, junto con la Cámara Nacional de 
la Industria Electrónica, Telecomunicaciones y Tec-
nologías de la Información (Canieti), han solicitado la 
venta de Telmex en dos partes: servicios para usuarios 
y el negocio de la infraestructura. 

América Móvil lleva casi una década operando 
bajo una serie de medidas regulatorias impuestas 
en 2014 por el Instituto Federal de Telecomunicacio-
nes (IFT) para disminuir su participación de mercado 
en la industria de la conectividad. Para algunos de 
sus competidores, este camino ha sido catalogado de 
‘insuficiente’ y ahora buscan un cambio ‘radical’ con 
una de las compañías subsidiarias del magnate Carlos 
Slim para lograr una competencia efectiva.

La empresa subsidiaria de servicios fijos de Amé-
rica Móvil se ha convertido en una parte relevante 

AMÉRICA MÓVIL S E C T O R 
TELECOMUNICACIONES

EXP-1304-AdP-Paq2-AmericaMovil.indd   108EXP-1304-AdP-Paq2-AmericaMovil.indd   108 24/05/23   19:3424/05/23   19:34


109

Nº 2
MISMA

EXP-1304-AdP-Paq2-AmericaMovil.indd   109EXP-1304-AdP-Paq2-AmericaMovil.indd   109 24/05/23   19:3424/05/23   19:34


110 01— JUNIO —2023

para la industria debido a la 
infraestructura que alberga, 
pese a que, en lo referente a los 
usuarios, pase por un momen-
to de desconexiones y una baja 
inversión en su red.

La compañía cuenta con 
320,000 kilómetros de exten-
sión de fibra óptica, aunado 
a su red de cobre; tiene torres 
de telecomunicaciones, ope-
ra más de 50 anillos metro-
politanos en todo el país y da 
servicios a 20.9 millones de 
usuarios a nivel nacional. Sin 
embargo, ha dejado de ser pre-
ponderante en la parte fija.

Según datos del Instituto 
Federal de Telecomunicacio-
nes, el servicio de internet fijo 
ha disminuido 33 puntos por-
centuales, al pasar del 73% en 
el tercer trimestre de 2013, al 
40% en el mismo periodo de 
2022; mientras que en líneas 
fijas pasó del 72 al 39%, lo que 
implica una disminución de 33 
puntos porcentuales.

Dentro de América Móvil, 
aunque Telmex dejó de ser 
dominante, no significa del 
todo una victoria. La prepon-
derancia de una empresa se 
analiza de manera general, 
es decir, considerando todos 
sus negocios. De esta forma, 
Telcel, la parte móvil, también 
será examinada. El IFT obser-
va que aún es preponderante, 
pues sólo ha descendido seis 
puntos porcentuales de su 
participación de mercado, del 
69 al 63% en la última década.

Justo aquí es donde el IFT 
deberá evaluar, de manera mi-
nuciosa, si la propuesta de venta 
de Telmex es necesaria y viable, 
pese a que ya no sea dominante. 
Esto, para ‘desinflar’ a América 
Móvil en las telecomunicacio-
nes móviles, así como para revi-
sar las implicaciones que traería 
para la industria y para la pro-
pia compañía de Carlos Slim.

que no ha servido para nada 
y que lo único que ha sido es 
complacer a estas empresas 
[competidoras] que, además, 
ni utilizan la infraestructura”, 
indica Francisco Hernández 
Juárez, líder del Sindicato de 
Telefonistas de la República 
Mexicana (STRM), quien aho-
ra cataloga como innecesaria 
la exigencia de venta de Tel-
mex, ya que sólo provocará 
incertidumbre a los 22,000 
trabajadores de la compañía, 
así como a los usuarios.

No obstante, reconoce que 
dicho movimiento beneficia-
ría a América Móvil con la po-
sibilidad de participar en nue-
vos segmentos de negocio más 
rentables. “Automáticamente, 
estaría autorizada para dar 
servicios de convergencia, es 
decir, televisión de paga”, dice.

Pero para Jesús Romo, 
analista de la consultora Glo-
balData, que la compañía 
venda Telmex no le garanti-
za su entrada a la televisión 
restringida, pues busca dar 
dicho servicio a través de la 
plataforma Claro Video bajo 
el sistema denominado IPTV 
(Internet Protocol Television, 
por sus siglas en inglés), que 
permite ver canales de televi-
sión por internet.

“¿Para qué querría vender 
[América Móvil] a Telmex? Si 
quiere su servicio de televi-
sión de paga, requiere de la 
red de fibra de Telmex y a pe-
sar de que pierda usuarios por 
la competencia, el negocio de 
fibra es muy importante y de 
mucho alcance”, opina Romo.

Analistas consultados por 
Expansión coinciden en que la 
petición de venta de Telmex a 
primera vista beneficiaría a 
los competidores de Améri-
ca Móvil, especialmente, por 
la parte de la infraestructura 
y la red de fibra óptica con la 
que cuenta.

Desde el año pasado, la in-
dustria de las telecomunica-
ciones móviles ha empezado 

Al respecto, Daniel Hajj, CEO de América Móvil, 
calificó como “ruido” la propuesta de venta de Telmex, 
durante la conferencia con analistas relativa a los re-
sultados financieros del primer trimestre de este año. 
En su lugar, ha dicho que “hay evidencia sustancial 
para desregular al sector de las telecomunicaciones”.

¿SIGUIENTE PASO?
La regulación a la que está sujeto el conglomerado ha 
llevado a realizar cambios en la estructura de Telmex, 
que hace dos años realizó su ‘separación funcional’ 
para crear una empresa dedicada a ofrecer infraes-
tructura a sus competidores, pero esta cirugía sólo 
generó “un desorden al interior de la compañía”.

“Se vieron duplicadas las órdenes de trabajo, el 
personal administrativo y de confianza, y creemos 

3T13 3T22

En la última década, la participación de 
mercado de la empresa en la parte fi ja ha 
caído hasta ubicarse en un 40%, según
los últimos datos disponibles. 

TELMEX SE ‘DESINFLA’

73%

40%

Telcel 

Telefónica 

AT&T

OMV

Mientras que Telmex 
ha perdido partici-
pación de mercado, en 
la parte móvil, Telcel 
sigue a la cabeza. 

TELCEL AÚN ES DOMINANTE 

Datos al 3T22

FUENTE: IFT. 

63%

4%

17%

16%

MISMA Nº 2AMÉRICA MÓVIL S E C T O R 
TELECOMUNICACIONES

servicios de convergencia, es 
decir, televisión de paga”, dice.

analista de la consultora Glo-
balData, que la compañía 
venda Telmex no le garanti-
za su entrada a la televisión 
restringida, pues busca dar 
dicho servicio a través de la 
plataforma Claro Video bajo 
el sistema denominado IPTV 
(Internet Protocol Television, 
por sus siglas en inglés), que 
permite ver canales de televi-
sión por internet.

Mientras que Telmex 
ha perdido partici-
pación de mercado, en 
la parte móvil, Telcel 
sigue a la cabeza. 

TELCEL AÚN ES DOMINANTE 

63%

4%

17%

16%

EXP-1304-AdP-Paq2-AmericaMovil.indd   110EXP-1304-AdP-Paq2-AmericaMovil.indd   110 24/05/23   19:3524/05/23   19:35


09/05/23   11:30

GEX SP-DP .indd   1GEX SP-DP .indd   1 10/05/23   20:5310/05/23   20:53


112 01— JUNIO —2023

el tejido de la quinta generación en redes 
a través de un modelo llamado Non Stan-
dalone, es decir, apoyado principalmente 
en la tecnología 4G. Y es que para lograr un 
5G pleno se requiere de grandes inversio-
nes para la adquisición de nuevas bandas 
de espectro, de radiobases y, especialmen-
te, de más tendido de fibra óptica.

Mientras tanto, desde que empezó la 
pandemia, hace tres años, las empresas de 
servicios fijos se han enfocado en robus-
tecer su red de fibra para hacer frente a la 
demanda de internet fijo que ha desatado 
el sector del streaming.

“Una posible venta de Telmex no 
traería beneficios. ¿Qué pasaría con los 
usuarios y las nuevas reglas del servicio 
a las que estarían sometidos? Tampoco 
beneficiaría a la empresa porque Améri-
ca Móvil requiere de su fibra para poder 
desarrollar la 5G”, asegura Jorge Fernan-
do Negrete, presidente de la consultora 
Digital Policy Law. 

El órgano regulador de las telecomuni-
caciones aún tendrá por lo menos un año 
para determinar el futuro de Telmex den-
tro de América Móvil. Según el Programa 
Anual de Trabajo del instituto, está pre-
visto tener la resolución en el primer tri-
mestre de 2024.

“Hay una presión por parte de la com-
petencia hacia el instituto, pero creo que 

“Con el prepago, América 
Móvil puede masificar la tec-
nología, pero, además, con los 
abonos chiquitos hace que 
los usuarios puedan acercar-
se más rápido. La migración 
ahora puede ser más rápida 
y sencilla y [a América Móvil]
también le ayudará esto por-
que tal vez ya pueda pensar 
en el apagón de la red 3G para 
que todo el tráfico pase por las 
otras tecnologías. Y esto im-
plicaría una reducción de sus 
costos operativos y mejoras en 
temas de consumo energético”, 
señala Jesús Romo.

La apuesta de la empresa, 
además de ayudar a renta-
bilizar la 5G, es dar batalla a 
las tiendas departamentales, 
como Liverpool, Suburbia y El 
Palacio de Hierro, en la venta 
de smartphones, estableci-
mientos que se posicionaron 
desde la pandemia como las 
principales opciones para ad-
quirir un dispositivo móvil.

Telcel había sido una de las 
compañías más afectadas por 
esta situación. Al cierre del 
año pasado, la empresa repor-
tó 67,657 millones de pesos por 
la venta de celulares, una caída 
del 6.4% respecto de 2021. Pero 
con la nueva estrategia de ‘abo-
nos chiquitos’, la firma se recu-
peró, pues en los primeros tres 
meses de 2023 reportó ingre-
sos por equipo de 15, 638 mdp, 
lo que significó un incremento 
del 14.2%. 

“Creo que nuestra red 5G está 
funcionando bien. Estamos po-
niendo muchos clientes en esta 
red. También estamos trayendo 
5G en prepago y también esta-
mos financiando equipos en el 
mercado de prepago; en gene-
ral, creo que lo estamos hacien-
do bien en equipos y adiciones 
netas en México”, afirmó Hajj en 
conferencia con analistas. 

el tema de la regulación ya no sólo debe-
ría pensarse en ‘atar’ de manos a una em-
presa, sino ver más hacia otras industrias, 
otros proveedores que no están regulados 
y que podrían eficientar el ecosistema tec-
nológico”, asegura Jorge Moreno Loza, 
abogado de telecomunicaciones y titular 
del despacho Expanzione.

LA APUESTA POR LA 5G
Mientras se decide lo que sucederá con 
Telmex, América Móvil avanza en la den-
sificación de la quinta generación en redes 
en México. Hasta ahora, la firma se ha con-
solidado como el operador más avanzado 
en 5G con cobertura en más de 100 ciuda-
des al cierre del año pasado.

A medida que se densifica la nueva red 
en el país, el servicio mejorará y evitará 
que los equipos celulares cambien de una 
tecnología a otra evitando un alto consu-
mo de batería y de datos. Pero la com-
pañía sabe que, además de aumentar el 
territorio 5G, también requiere facilitar 
el acceso.

En abril de este año, América Móvil 
inició la comercialización de los servicios 
5G en la modalidad de prepago, el mayor 
grueso de su base de suscriptores, y cuya 
estrategia va acompañada de la venta de 
smartphones idóneos para la nueva red, a 
través de abonos semanales.

MISMA Nº 2AMÉRICA MÓVIL S E C T O R 
TELECOMUNICACIONES

EXP-1304-AdP-Paq2-AmericaMovil.indd   112EXP-1304-AdP-Paq2-AmericaMovil.indd   112 24/05/23   19:3524/05/23   19:35


CONSTRUYENDO
MÉXICO

GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   12:2015/05/23   12:20


114 01— JUNIO —2023 FOTO: PRESIDENCIA / CUARTOSCURO

CFE S E C T O R 
ENERGÍA

NEGOCIACIÓN. Andrés 
Manuel López 
Obrador e Ignacio 
Sánchez Galán, 
presidente de 
Iberdrola, el día del 
anuncio del acuerdo.

EXP-1304-AdP-Paq2-CFE.indd   114EXP-1304-AdP-Paq2-CFE.indd   114 24/05/23   18:5124/05/23   18:51


115

LA RELACIÓN 
CON LOS 
PRIVADOS,  
II  PARTE 
La eléctrica estatal llegó a un 
acuerdo histórico con Iberdrola 
que marca un cambio en la 
relación con las empresas 
privadas.

E 
l anuncio se dio de pronto y sin seña-
les previas. Ni los analistas ni el mer-
cado tenían sospechas de lo que ven-
dría: Iberdrola se desharía del 76% de 
sus activos en México, el país que, en 
algún momento, quiso transformar en 
su mayor mercado, pero que en los úl-
timos años se había convertido en una 

piedra en el zapato. Y el comprador sería nada 
menos que el gobierno mexicano. 

La noticia la dio el gigante español por la 
mañana –mediodía en el horario europeo y con 
pocos detalles de la naturaleza de la contrapar-
te– mediante un comunicado a sus inversionis-
tas. Después, el presidente Andrés Manuel López 
Obrador dijo más sobre el acuerdo en un video, 
un formato que ha convertido en su forma más 
habitual para comunicar sus grandes anuncios, 
en el que aparecían los más altos funcionarios 
de su administración y los directivos de la mul-
tinacional energética. La última imagen que se 
tenía de ellos en conjunto data de los primeros 
meses del sexenio, cuando Iberdrola se compro-
metió a invertir alrededor de 5,000 millones de 
dólares durante esta administración. Pero los 

POR: Diana Nava

Nº 5
BAJA 1

EXP-1304-AdP-Paq2-CFE.indd   115EXP-1304-AdP-Paq2-CFE.indd   115 24/05/23   18:5124/05/23   18:51


116 01— JUNIO —2023

desencuentros llegaron y ese monto nun-
ca se ejecutó. A cambio, la española recibi-
rá en el segundo semestre del año –según 
el calendario previsto y una vez que se cie-
rre la  negociación– una cantidad un poco 
mayor por 13 de sus centrales. Un giro de 
180 grados en el escenario que se tenía pre-
visto inicialmente y también en la dinámi-
ca entre las partes, que parecía enfrascada 
en un enfrentamiento sin revés.  

Los negociadores fueron cautos, pese 
a que las pláticas duraron cerca de año y 
medio, según una fuente cercana al proce-
so. Iberdrola fue la que se acercó a la ad-
ministración mexicana, explica el funcio-
nario, que pidió el anonimato. La española 
buscaba una alternativa a sus negocios 
que estaban siendo amenazados por los  
cambios legales, algunas de sus centrales 
estaban detenidas y las acusaciones desde 
el estrado de Palacio Nacional no cesaban. 
A la par, la multinacional comenzaba a 
orientar su operación en activos que abo-
naran a la descarbonización. Y entonces 
hizo la propuesta con un listado de centra-
les, que se fue modificando con el tiempo, 
hasta llegar a lo anunciado. 

Los primeros coqueteos se dieron en 
marzo de 2021, cuando se negociaba qué 
sucedería con el modelo de autoabasto y se 
discutía la reforma constitucional que no 
pasó en el Congreso. Después, la sanción his-
tórica de más de 9,000 millones de pesos a 
uno de sus complejos de Nuevo León detonó 
la seriedad de las pláticas, que subieron a un 
grado más formal, en agosto del año pasado.  

El acuerdo no se ha cerrado del todo, 
según los anuncios oficiales. Pero en la 
narrativa política ya hay un ganador y es 
el gobierno federal: la administración se 
anotó una batalla y dará –al menos, en lo 
discursivo– mayor capacidad de genera-
ción a la CFE. Ese era el objetivo que había 
perseguido López Obrador desde el inicio 
del sexenio: buscaba que al menos el 56% 
del mercado de generación eléctrica estu-
viera en manos de la compañía. Ahora, con 
el acuerdo, y según los números oficiales, 
la capacidad de generación de la estatal 
aumentará del 39.6 al 55.5%. Pero los ana-
listas dudan de estas cifras. 

La compañía no será la dueña de los ac-
tivos y puede que poco cambie en su ope-
ración: 10 de las centrales que Iberdrola 
traspasará funcionan bajo el esquema de 
Productor Independiente de Energía, un 

modelo diseñado para que los privados 
vendieran electricidad a la CFE y que esta 
no tuviera que desembolsar capital en la 
construcción de infraestructura. Así, la 
mayoría de estas plantas ya venden toda 
su producción eléctrica a la estatal. Con el 
acuerdo, la dinámica se mantendría, al me-
nos, hasta el cese de los contratos actuales. 

El Instituto Mexicano para la Competiti-
vidad (IMCO) afirma en un análisis que “con-
tar con un financiamiento del sector público 
no cambia que legalmente la propiedad de 
las centrales se mantendrá privada”. La CFE 
será ahora la que opere las plantas –aún no 
queda claro si será con su propio personal 
o con la plantilla de la española–, pero, en el 
fondo, la dinámica continuará  siendo simi-
lar a la vista hasta ahora, solo que la factura-
ción –de la compra de energía– será de parte 
de otra entidad privada. El gobierno federal 
defiende que la transacción beneficia a la 
compañía porque no le agrega deuda y le “da 
una masa crítica de operación mucho ma-
yor a la que hoy tiene”, según la explicación 
que dio, en su momento, Rogelio Ramírez 
de la O, titular de la Secretaría de Hacienda 
y Crédito Público (SHCP). 

El financiamiento del acuerdo ha abier-
to otra grieta: la ausencia de claridad sobre 
el origen de los recursos para la compra. La 
operación se efectuaría a través de un ve-
hículo de inversión diseñado y manejado 
por México Infraestructure Partners, que 

ES EL MONTO QUE SE HA FIJADO 
PARA LA OPERACIÓN QUE HA 
LLEVADO A CABO LA EMPRESA 
ESPAÑOLA CON LA CFE.

5,943 MDD

contendrá capital del Fondo Nacional de In-
fraestructura (Fonadin) –otorgado por la 
SHCP– y, muy probablemente, recursos de 
las Administradoras de Fondos para el Reti-
ro. Eso solo cubriría una parte de la compra, 
el resto sería financiado mediante deuda. 
Bancos como BBVA y Santander están en 
la lista de  posibles prestamistas. 

Pero no todos están convencidos de 
que sea una buena jugada. “La experien-
cia de las Afores con este tipo de proyectos 
ha sido [la obtención de] un rendimiento 
bajo. En términos de cuidar el ahorro de 
los trabajadores, un proyecto como el de 
Iberdrola, que incluye inversión en ener-
gías renovables, es mucho más atractivo”, 
dice Abraham Vela, economista y titular 
de la Comisión Nacional del Sistema de 
Ahorro para el Retiro hasta 2021.  

Del lado privado, Iberdrola se ha hecho 
de un gran negocio, dicen los especialistas. 
El monto no está del todo definido y hasta 
ahora se ha fijado en 5,943 millones de dó-
lares, un precio por encima de la mediana 
de transacciones similares, según un análi-
sis de Bloomberg Intelligence. “Parece que 
se paga una prima considerable cuando 
comparas en cuánto se han vendido acti-
vos comparables en la región”, dice Patricio 
Álvarez, el analista que firma el reporte, y 
explica que quizás el precio que se ha deci-
dido pagar puede ser justificado por “el cos-
to de oportunidad”, refiriéndose al tiempo 

BAJA 1 Nº 5CFE S E C T O R 
ENERGÍA

EXP-1304-AdP-Paq2-CFE.indd   116EXP-1304-AdP-Paq2-CFE.indd   116 24/05/23   18:5124/05/23   18:51


GEX SP-DP .indd   1GEX SP-DP .indd   1 18/05/23   9:5918/05/23   9:59


118 01— JUNIO —2023

que tomaría planificar nuevas 
centrales y la infraestructura 
para dotarlas de combustible. 

Como sea, para Iberdrola ha 
sido una buena transacción. La 
española anunció el año pasa-
do una estrategia de descarbo-
nización y, ahora, tras la venta, 
ha decidido relocalizar el capi-
tal hacia economías de rating 
A. La iniciativa RePowerEU di-
señada por la Unión Europea 
para acabar con la dependen-
cia de los combustibles rusos 
y la Ley de Reducción de la In-
flación de la Casa Blanca, en 
Estados Unidos, que incluye 
una gran partida de estímulos 
fiscales para nuevas inversio-
nes, se han colocado como los 
nuevos blancos de la compa-
ñía. Brasil también se une a la 
lista de nuevos destinos para 
el capital de la multinacional. 

“Para Iberdrola, fue una 
buena transacción porque 
con esto corta el riesgo y, del 
otro lado, la CFE ya va a tener 
más del 50% del sector eléctri-
co mexicano bajo su control, 
aunque sea de manera indi-
recta a través de este fondo”, 
dice el analista de Bloomberg. 

La transacción ha sido bien 
recibida por los bancos y las 
calificadoras de riesgo, aunque 
ha sido más celebrada como 
un buen negocio para la mul-
tinacional española. “Reduce 
parcialmente el riesgo para el 
balance de la empresa por su 
exposición geográfica en Mé-
xico y elimina las tensiones 
regulatorias y los riesgos de 
litigio asociados con los acti-
vos de generación”, dijo Fitch 
en una nota publicada en abril. 

La operación incluye la ven-
ta de tres centrales cuya opera-
ción fue detenida por el propio 
gobierno y que eran motivo 
de disputas legales, incluidos 
dos arbitrajes internacionales. 
Iberdrola también logró vender 
el activo al que se le había im-
puesto una sanción histórica.  

Tres de estos nombres formaron parte 
del listado de compañías que protagoniza-
ron lo que fue el primer enfrentamiento en-
tre el gobierno de López Obrador y el sector 
privado: la negociación de siete gasoductos. 
Y todos los acuerdos forman parte de una 
estrategia diseñada por la CFE para trans-
formarse en un competidor más activo en la 
industria del transporte de gas natural, ha-
cer uso de la infraestructura concebida en se-
xenios pasados, cumplir con los compromi-
sos de compra del combustible que tiene con 
competidores de Estados Unidos y volverse 
exportador de gas licuado. El contexto le ha 
dado el último impulso: la guerra entre Rusia 
y Ucrania ha llevado a los consumidores eu-
ropeos a buscar alternativas para la compra 
de gas y México quiere entrar al juego. 

La CFE ha tomado un camino distinto 
para estos nuevos contratos. Ahora ha opta-
do por lo que denomina como “alianzas es-
tratégicas” para sellar sus compromisos con 
los privados. La diferencia es que la compa-
ñía se hará de una participación de los acti-
vos involucrados en las negociaciones. En su 
acuerdo con TC Energía tendrá el 15% de una 
filial de la canadiense que suma una serie 
de gasoductos construidos previamente y 
hasta el 49% del nuevo gasoducto Puerta al  
Sureste; con la estadounidense ha acordado 
el 15% de un nuevo centro de gas natural li-
cuado en Altamira. Del acuerdo con Sempra 
y Carso se han dado pocos detalles, pero las 
empresas han firmado un memorándum de 
entendimiento para desarrollar gasoductos 
entre Sonora y Baja California. Hasta ahora, 
la mayoría de las negociaciones involucra-
ban que estos se quedaran con la titularidad 
total de los activos. 

“[El acuerdo] alinea los intereses econó-
micos entre las partes y es coherente con la 
estrategia de gestión de CFE para tomar un 
papel más activo en el negocio del trans-
porte de gas en lugar de solo actuar como 
un comprador”, sostuvo Moody’s en julio, 
cuando se anunció la firma del memorán-
dum con TC Energía. En todos los casos, la 
eléctrica nacional ha prometido a sus con-
trapartes facilitar el tramo más complicado: 
la negociación con las comunidades y faci-
litar los permisos. En un comunicado, tam-
bién de julio, la CFE dijo que planea pasar 
de una empresa eléctrica a una transnacio-
nal con compromiso social. Las calificado-
ras han tomado estos movimientos como 
un guiño al sector privado y una prueba de 
que se ha recuperado, al menos en parte, la 
confianza que se perdió al inicio de la admi-
nistración. Pero aún le resta poco más de un 
año al sexenio. 

DE LA CAPACIDAD DE 
GENERACIÓN EN EL 
PAÍS TIENE LA CFE 
TRAS EL ACUERDO CON 
IBERDROLA.

55%

Funcionarios cercanos al gobierno 
consultados por Expansión descartan la 
adquisición de más centrales en lo que 
queda del sexenio. Pero en el sector pri-
vado las alarmas ya se han encendido. “Si 
bien la salida parcial de Iberdrola de Méxi-
co es un hito de riesgo regulatorio positivo 
para la compañía, subraya el persistente 
riesgo de nacionalización para otras em-
presas europeas en el país”, dice Bloom-
berg en una nota a sus clientes. 

LOS OTROS ACUERDOS 
El tono acusatorio desde el altavoz presi-
dencial se ha transformado, poco a poco, 
en uno conciliatorio hacia las compañías 
privadas. La CFE y el gobierno federal han 
decidido guardar su distancia con los par-
ticipantes del mercado eléctrico, no han 
llegado nuevos permisos para centrales 
eléctricas y no hay señales de nuevas su-
bastas. Pero las empresas del mercado de 
gas natural tienen una historia distinta. En 
el último año, la estatal ha anunciado tres 
alianzas estratégicas: con la canadiense TC 
Energía, la estadounidense New Fortress 
Energy y el último movimiento en una so-
ciedad conformada por Carso y Sempra. 

BAJA 1 Nº 5CFE S E C T O R 
ENERGÍA

EXP-1304-AdP-Paq2-CFE.indd   118EXP-1304-AdP-Paq2-CFE.indd   118 24/05/23   18:5224/05/23   18:52


FO
TO

: C
O

RT
ES

ÍA

RIP Mosquito & Insects sorprende en el mundo tecnológico con su 
avanzado sistema para eliminar mosquitos, moscas e insectos. 

TECNOLOGÍA QUE 
JUEGA A TU FAVOR

La presencia constante de mos-
quitos y moscas no solo es 
molesta a la hora de comer o 

dormir, sino que es un riesgo para 
nuestra salud ya que son transmi-
sores de enfermedades que pue-
den causar diversos problemas de 
salud.

Pero hoy, gracias a los avances 
tecnológicos es posible mantener 
a estos intrusos lejos de ti y tu fa-
milia para que tengan una mejor 
calidad de vida. 

NO PERMITAS QUE LOS MOSQUITOS 
Y LAS MOSCAS SE APROPIEN DE TU 
ESPACIO.
Con RIP Mosquito & Insects ten-
drás una solución eficaz para 
eliminar todo rastro de ellos y lo 
mejor es que es 100% ecológico, lo 
que significa que no daña al me-
dio ambiente. 

TECNOLOGÍA DE PUNTA
Para ofrecer un producto real-
mente efectivo, RIP Mosquito & 
Insects ha desarrollado una so-
lución durante más de 18 años, 
siempre pensando en la conserva-
ción del planeta, por lo que es to-
talmente inofensivo para huma-
nos y mascotas, pero altamente 
eficaz para eliminar mosquitos, 
moscas e insectos.

Esto es posible gracias a su sis-
tema de alta calidad y fácil insta-
lación, lo que garantiza su funcio-
namiento. 

Además, con la intención de 
ser cero invasivo, se diseñó cui-
dadosamente para ser discreto, 
lo que lo hace perfecto para colo-
carse en terrazas, jardines, bares, 
restaurantes, campos de golf, ho-
teles, o cualquier espacio en el que 
te funcione. 

ABEJAS FELICES
Un valor añadido de Rip Mosquito 
& Insects es que la fórmula elimi-
na los insectos sin dañar a las abe-
jas y a las lombrices que son de 
suma importancia para mantener 
el equilibrio de nuestro ecosiste-
ma. Si le sumamos que cuenta con 
las pruebas necesarias para ser 
considerado de grado alimenticio 
y certificaciones de la Cofepris, la 
FDA, la EPA y el IPN, se convierte 
en el producto ideal para mante-
ner a los insectos fuera de tu ho-
gar, industria y negocio.

Conoce más de esta avanzada 
tecnología en ripmosquito.com o 
pide una asesoría personalizada 
a través de whatsapp al 55 5909 
9324.

Conoce la maravilla tecnológica que elimina mosquitos, 
moscas e insectos en cuestión de segundos.

 Gabriel 
Tostado, 
director 
general de 
Servicios y 
Productos 
No Tóxicos 
de México 
S.A. de C.V.

EXP-1304-bespoke-ripmosquito.indd   1EXP-1304-bespoke-ripmosquito.indd   1 24/05/23   15:2024/05/23   15:20


120 01— JUNIO —2023 FOTO: CLAUDIO CRUZ, AFP

UNA 
INDUSTRIA EN 
RECUPERACIÓN
POR: Tzuara de Luna

La pandemia representó un 
duro golpe con las disrupciones 
logísticas y la escasez de 
componentes para producir. 

E 
n el último año, la industria automotriz en 
México se recuperó de un fenómeno que di-
versos especialistas denominaron como “la 
tormenta perfecta”. Tanto las cifras de pro-
ducción como de ventas muestran un mejor 
comportamiento en comparación con la cri-
sis de semiconductores, en especial, frente 
a mediados de 2021, cuando las armadoras 

detuvieron sus líneas de ensamble por la escasez de 
componentes y las concesionarias lucían vacías ante 
la falta de disponibilidad de unidades nuevas. 

Entre enero y abril de este año, se produjeron en 
el país 1,216,727 vehículos, lo cual se traduce en un in-
cremento del 10.5% frente al mismo periodo del año 
anterior, cuando se ensamblaron 1,100,591, de acuer-
do con datos del Instituto Nacional de Estadística y 
Geografía (INEGI). 

La Asociación Mexicana de la Industria Automotriz 
(AMIA) califica dichos aumentos como “buenas noti-
cias”, pero acepta que la mejora ha sido paulatina, con 

BONANZA. La 
producción nacional 
representa un 
círculo virtuoso en 
toda la cadena de 
valor automotriz, 
considerando a los 
proveedores. 

RETOMAR EL RUMBO S E C T O R 
AUTOMOTRIZ

EXP-1304-AdP-Paq2-Automotriz.indd   120EXP-1304-AdP-Paq2-Automotriz.indd   120 5/25/23   12:065/25/23   12:06


121

PARTICIPACIÓN DE MERCADO DE ENERO A ABRIL DE 2023

PARTICIPACIÓN DE MERCADO DE ENERO A ABRIL DE 2018

FUENTE: Asociación Mexicana de Distribuidores de Automotores.

Nissan

Nissan

MG Motor

Hyundai

Renault

Otros

Otros

Stellantis

Grupo Volkswagen 

General Motors

Grupo Volkswagen 

General Motors

KIA

KIA

Toyota

Toyota

Honda

Mazda

FCA (Fiat Chrysler Automobiles)

18.0%

23.0%

13.0%

14.0%

11.3%
7.7%

6.9%

6.6%

6.4%

24.2%

11.0%

7.7%7.5%
7.3%

5.6%

4.1%

3.3%

19.1%

3.4%

En el último lustro, las principales armadoras han 
visto variaciones en su participación de ventas. Entre 
enero y abril de 2023, se colocaron en total 412,736 
unidades, mientras que en el mismo periodo de 2018 
fueron 448,166 vehículos. 

RECONFIGURACIÓN DEL MERCADO

OtrosKIA

Toyota

18.0%

13.0%

11.0%

7.7%7.5%
7.3%

5.6%

4.1%

3.3%

19.1%

3.4%

PARTICIPACIÓN DE MERCADO DE ENERO A ABRIL DE 2018

OtrosToyota

23.0%

14.0%

11.3%
7.7%

6.9%

6.6%

6.4%

24.2%

EXP-1304-AdP-Paq2-Automotriz.indd   121EXP-1304-AdP-Paq2-Automotriz.indd   121 5/25/23   12:065/25/23   12:06


De acuerdo con la AMIA, México se ha consolidado como 
el séptimo fabricante de vehículos ligeros a nivel mundial y 
el primero en América Latina. Esto coloca al país como el 
quinto exportador de unidades a nivel global dentro de una 
industria que se mantiene en evolución, sólo interrumpida 
por la crisis sanitaria de covid-19.

VALOR NACIONAL

General Motors Nissan Chrysler Ford Volkswagen Toyota KIA Mazda Audi Honda

TOP 10 DE PRODUCCIÓN POR 
MARCA DE 2018 A 2023

1,000,000

8000,000

600,000

400,000

200,000

0

2018 2019 2020 2021 2022 2023*

*Cifras de enero a abril.

TOP 10 DE EXPORTACIONES POR 
MARCA DE 2018 A 2023

General Motors Chrysler Nissan Ford Toyota Volkswagen KIA Audi Mazda Honda

1,000,000

800,000

600,000

400,000

200,000

0

2018 2019 2020 2021 2022 2023*

*Cifras de enero a abril.

FUENTE: INEGI. 

122 01— JUNIO —2023

EXP-1304-AdP-Paq2-Automotriz.indd   122EXP-1304-AdP-Paq2-Automotriz.indd   122 5/25/23   12:125/25/23   12:12


123

altas y bajas. Al cierre de 2022, 
los niveles de producción al-
canzaron un avance anual del 
9.2%, el primer incremento re-
gistrado desde que comenzó la 
contingencia sanitaria. 

El panorama favorable en 
la producción también genera 
efectos positivos en el merca-
do. En el acumulado a abril de 
este año se comercializaron 
412,736 autos nuevos, un avan-
ce del 22.5% frente al mismo 
lapso del año anterior, cuando 
se colocaron 336,841 unidades. 

Guillermo Rosales, presiden-
te de la Asociación Mexicana de 
Distribuidores de Automotores 
(AMDA), dice que el aumento en 
ventas se debe a una mayor ofer-
ta de vehículos ensamblados en 
China, el mayor productor mun-
dial. “China primero se encargó 
de satisfacer su demanda local 
y ahora está en fase de expan-
sión a otros mercados. Fue de 
los países menos afectados por 
la crisis de semiconductores, lo 
que le ha permitido orientar su 
oferta hacia nuevos horizontes”.

Omoda, Jetour y Jaecco son 
tres marcas nacidas en el gi-
gante asiático que han deci-
dido incursionar en México 
para el primer semestre de 
este año, mientras que otras 
empresas, como Chirey y MG 
Motor, que también concen-
tran su producción en China, 
continúan afianzando su lu-
gar en el mercado local. 

Los especialistas anticipan 
que, como consecuencia de un 
mayor número de competido-
res, las participaciones en el 
mercado irán reduciéndose 
poco a poco, un fenómeno que 
ya comienza a observarse, 
puesto que no prevén que la 
capacidad de ventas anuales 
en el país, que ronda los 1.1 mi-
llones de unidades, aumente. 

S E C T O R 
AUTOMOTRIZ

LOS ELÉCTRICOS, ¿UN RETO?
En 2022 se vendieron 60,065 
vehículos híbridos y eléctricos. 
Si bien esto significa un incre-
mento del 8.5% anual, en el por-
centaje de participación de las 
ventas totales de automóviles 
representaron sólo el 4.7%, se-
gún datos de la AMIA; el otro 
gran porcentaje corresponde a 
los de combustión interna. 

La falta de infraestructu-
ra de carga para los vehículos 
eléctricos es uno de los princi-
pales frenos para que los fabri-
cantes aumenten su oferta. La 
Industria Nacional de Autopar-
tes indica que, en todo México, 
existen cerca de 2,200 cargado-
res, es decir, uno por cada tres 
autos que ya se encuentran in-
sertos en el parque vehicular. 

Lo anterior ha derivado en 
que los consumidores encuen-
tren en los híbridos una mayor 
ventaja frente a los eléctricos. 
En 2022 se colocaron 49,859 
unidades, el 3.7% del total de 
ventas, mientras que los híbri-
dos conectables significaron el 
0.4%, con 4,575, y los eléctricos, 
el 0.5%, con 5,631 unidades. 

El cambio en los esquemas 
de movilidad también se re-
siente en las líneas de ensam-
ble. En 2022, sólo se produje-
ron en el país 79,233 vehículos 
eléctricos, que corresponden al 
Mustang Mach-E de Ford y a al-
gunos modelos de JAC.

“El reto ante las nuevas tec-
nologías para México está en 
seguir conservando su lugar 
como séptimo productor de 
automóviles a nivel mundial, 
por lo que ya empezamos a ver 
noticias de armadoras que es-
tán realizando inversiones para 
incorporar este tipo de vehícu-
los a sus líneas de ensamble”, 
asevera Odracir Barquera, di-
rector de la AMIA. 

1,532,943
1,427,086

1,317,931

950,063 1,014,735
1,427,086

412,736

2017 2018 20202019 2021 2022 2023*

*Cifras de enero a abril.

FUENTE: INEGI.

2017 2018 20202019 2021 2022

Híbridos  HC Eléctricos

FUENTE: Asociación Mexicana de la Industria Automotriz.

70,000

60,000

50,000

40,000

30,000

20,000

10,000

0

En el país comienza a reflejarse la recuperación 
en las ventas de vehículos nuevos tras la caída 
que representó la pandemia, aunque aún no se 
alcanzan los niveles previos a la contingencia.

Las ventas de vehículos híbridos, híbridos 
conectables y eléctricos en México también 
empiezan a tomar fuerza, aunque hay retos para un 
auge aún mayor. No obstante, la producción de este 
tipo de unidades se empieza a antojar atractiva para 
las empresas asentadas en el país.

POSICIONAMIENTO LOCAL

LAS NUEVAS TECNOLOGÍAS AVANZAN LENTO 

EXP-1304-AdP-Paq2-Automotriz.indd   123EXP-1304-AdP-Paq2-Automotriz.indd   123 5/25/23   12:125/25/23   12:12


C
ada vez que un niño o una niña 
abre una caja de Mega Bloks, 
Power Wheels o Mega Casa de 
los Sueños de Barbie en cual-

quier lugar del mundo, está recibien-
do un producto que fue fabricado en la 
planta Montoi de Mattel, situada en el 
municipio mexicano de Escobedo, en 
Nuevo León.

Este centro de manufactura se lo-
caliza en una de las zonas industriales 
de mayor importancia en el país y por 
ello se convierte en un HUB estratégi-
co de la empresa juguetera líder a nivel 
internacional, propietaria de uno de los 
catálogos de franquicias de entreteni-
miento infantil y familiar más sólidos 
del mundo.

En un área total de 200,000 metros 
cuadrados converge el talento del equi-
po y el desempeño de avanzada tecno-
logía industrial, a través de la robótica 
y la automatización, para que Montoi 
mantenga un rol vital en la cadena de 
suministro de la compañía, desde que 
comenzó operaciones en 1984. Además, 
la conectividad ha abierto oportunida-
des para el monitoreo, en tiempo real, 
de toda la cadena productiva. 

Sin embargo, uno de los hechos cla-
ve del HUB de Mattel fue su expansión, 
completada en 2022, por su cercanía 
con uno de los mercados más grandes 
de la firma en Norteamérica: Estados 
Unidos, seguido por Canadá y el mismo 
territorio mexicano, que representa el 

MATTEL: JUGUETES 
DESDE MÉXICO PARA 
EL MUNDO
En la estrategia de la cadena de suministro global 
de Mattel, la planta Montoi está impulsando el 
desarrollo económico del país y expandiendo el 
alcance de sus productos, a nivel global.

FOTO: EXPANSIÓN

50% del volumen de ventas.
“La ampliación diversifica el espa-

cio de manufactura y optimiza la pro-
ducción cerca del lugar de consumo, 
reduciendo complejidad en el siste-
ma y generando mayor desempeño, al 
mantener un enfoque disciplinado de 
la empresa en gastos de capital”, asegu-
ró Roberto Isaías, Executive Vice Pre-
sident and Chief Supply Chain Officer 
de Mattel.

Para el directivo, la principal forta-
leza es la capacidad de hacer cambios 
para ajustarse a la demanda. Hoy en 
día, es posible hacer llegar la mercan-
cía  a sus centros de distribución en so-
lamente 24 horas y en 48 horas, a los 
clientes.

También, expuso Isaías, el propósi-
to es fomentar el crecimiento económi-
co del país y del estado, a través de sus 
relaciones con los proveedores locales. 
Cabe destacar que 47% de la fabricación 
de Montoi se hace con insumos nacio-
nales, que impulsan a productores de 
resinas, empaques y baterías. 

Precisamente, en marzo de 2023, 
Mattel recibió el Invest Monterrey 
Award, otorgado por la agencia de pro-
moción de inversiones oficial de Nue-
vo León. Este premio, dijo, reconoce el 
compromiso con México, así como su 

EXP-1304-bespoke-mattel.indd   14EXP-1304-bespoke-mattel.indd   14 29/05/23   11:0929/05/23   11:09


papel en el desarrollo futuro de la indus-
tria del juguete.

“Monterrey será nuestro HUB operati-
vo, por ello hemos tenido, y agradecemos, 
el apoyo del gobierno de México. El plan 
es expandir la planta y estamos colabo-
rando con las autoridades, impulsando a 
pequeñas empresas para que, incluso, se 
conviertan en nuestros co-manufactures”, 
sostuvo el Executive Vice President and 
Chief Supply Chain Officer de Mattel. 

UNA PERSPECTIVA RENOVADA 
Roberto Isaías puntualizó que el rediseño, 
reestructuración y diversificación de su 
cadena de suministro global (GSC, por sus 
siglas en inglés) ha sido esencial, al dismi-
nuir la complejidad de su sistema y elimi-
nar productos que no generaban ganan-
cias (35%), para optimizar los recursos. 

“El cambio más importante en supply 
chain tiene que ver con el nivel de auto-
matización que hemos alcanzado y la vi-
sibilidad que hemos logrado a lo largo de 
toda la cadena. Hemos llevado la Industria 
4.0 más allá de las plantas de manufactu-
ra, logrando monitorear en tiempo real la 
eficiencia en cada una de las líneas de pro-
ducción de todas las plantas, así como el 
traslado de cada uno de los contenedores 
con nuestros productos. Esto nos permite 
anticiparnos a problemáticas y encontrar 
soluciones rápidamente”, compartió.

Como resultado, con el posicionamien-
to líder de marcas icónicas como Barbie, 
Hot Wheels o Fisher-Price, Mattel seguirá 
adaptándose a la evolución de la industria 
juguetera, con la visión de crear experien-
cias innovadoras que inspiran, entretienen 
y desarrollan a la niñez, a través del juego. 

En 2002, Roberto Isaías se 
integró a la compañía. Ahora, en 

2023, cumple 21 años de liderazgo, 
por lo que está imprimiendo su 
huella en la transformación de la 
cadena de suministro de Mattel a 
nivel global, como Executive Vice 
President and Chief Supply Chain 
Officer. 

Su planeación estratégica se 
basa en la dirección clara y la 
motivación de los colaboradores. 
Entre sus logros están las 
notables reducciones en costos 
de producción y distribución, 
disminución en el tiempo de 
comercialización, así como 
mejoras en el servicio que brindan 
a sus minoristas.

“Cuando llegué a Mattel, 
contaba con 13 años de 
experiencia en supply chain, 
especialmente en temas de 
planeación y logística, para diseñar 
cadenas de suministro diferentes 
en varios países. Todo, adaptando 
las capacidades de acuerdo con 
factores como cuántos productos 
se tienen, si hay estacionalidad o 
dónde se fabrican. Por ejemplo, la 
dinámica de Montoi es totalmente 
distinta a la de Indonesia”, aseveró 
el ejecutivo. 

A su labor de supervisar cada 
uno de los eslabones, incluyendo 
ingeniería, logística y planificación, 
manufactura, compras y 
seguridad, se suma una visión 
responsable con el entorno y las 
comunidades, a través de sus 
políticas de sostenibilidad.

“En conjunto con un equipo 
altamente competente, 
hemos implementado mejoras 
significativas en nuestros 
procesos de planificación y 
producción, integrando tecnología 
de vanguardia y consolidando la 
relación con nuestros proveedores 
y socios comerciales”, afirmó. 

Si bien Roberto Isaías ya había 
encabezado las operaciones en la 
región de América Latina y Brasil, 
uno de sus grandes aciertos ha sido 
implementar un enfoque centrado 
en el cliente, para garantizar que 
todos los productos llegarán a los 
consumidores, de forma oportuna y 
con la mayor calidad. 

Esto al considerar que desde 
México se hace la distribución a 
casi 30 países de América, Europa 
y Asia, convirtiéndose en una pieza 
clave para que Mattel mantenga 
su posición como el fabricante de 
juguetes líder del mundo.

El eje rector de  
la Supply Chain

 Actualmente, se 
valora el nearshoring. 
En nuestra industria, 
significa la capacidad 
de adaptar la 
fabricación a la 
demanda, de manera 
más cercana a la 
realidad. Por ello, la 
planta de Montoi, 
en México, juega un 
rol fundamental: se 
convertirá en el único 
HUB de producción 
de Latinoamérica”
ROBERTO ISAÍAS, 
Executive Vice President and  

Chief Supply Chain Officer de Mattel.

EXP-1304-bespoke-mattel.indd   15EXP-1304-bespoke-mattel.indd   15 29/05/23   11:1029/05/23   11:10


126 01— JUNIO —2023 FOTO: JESÚS ALMAZÁN

UN CAMINO 
INCIERTO
La actual administración federal 
excavó en los contratos mineros y 
no le gustaron. Hoy, modificaciones 
a la ley ponen en riesgo las 
inversiones de este sector en el país. 

U 
na empresa minera ha dejado de lado un 
par de nuevos proyectos, mientras la nue-
va reforma del sector da señales de mayor 
seguridad para el capital privado. La per-
sona al frente de la compañía, quien pre-
fiere reservar su identidad, asevera que es-
tarán “detenidos hasta que exista mayor 
entendimiento de la certidumbre jurídica 

que va a implicar la nueva ley”.
Las inversiones en torno a las industrias extrac-

tivas son de largo aliento y, en lo que respecta a la 
minera, esperará en lo que se aclara el panorama de-
bido a las nuevas modificaciones regulatorias antes 
de invertir un peso más. “El único problema ahora es 
entender un poco la aplicación de la nueva ley”, añade. 

Un cambio tajante y de raíz llegó al sector minero 
el pasado 8 de mayo. En el Diario Oficial de la Fede-
ración se publicó el decreto por el cual se reforman, 
adicionan y derogan diversas disposiciones de la Ley 
Minera, la cual mantiene a la expectativa al sector 
al considerar que aún faltan detalles por aclarar, lo 
que afecta directamente a la certeza jurídica para la 
iniciativa privada. 

La Cámara Minera de México (Camimex) estimó, 
antes de que la propuesta llegara al Senado, que su 
aprobación eliminaría cerca de 4,000 millones de 

POR: Tzuara de Luna

dólares de inversión al año, al convertir-
se en un freno por implicar diversas mo-
dificaciones, entre las que resaltan las 
más radicales, relacionadas tanto con los 
periodos de las concesiones como con las 
labores de exploración, elementales para 
dicha actividad al involucrar la detección 
de yacimientos. 

El decreto contempla nuevos procedi-
mientos para la obtención de concesiones, 
así como nuevas causales de cancelación 
de los contratos y un capítulo específico 
sobre los nuevos lineamientos en torno a 
lo que ahora se consideran delitos. 

Aún son varios los huecos que quedan 
entre las líneas del decreto impulsado por 
el presidente Andrés Manuel López Obra-
dor, principalmente, en torno a cuál será el 
rol y hasta dónde llegarán las asociaciones 
con privados por parte del Servicio Geo-
lógico Mexicano (SGM), una entidad rele-
vante en las modificaciones regulatorias. 

Hasta el momento, las esperanzas del 
sector sobre la creación de un mejor pa-
norama están sentadas en dos vertientes: 
la primera radica en la vía legal a través 
de la puesta en marcha de amparos; y la 
segunda, en la creación del reglamento en 
torno a la ley. 

UN NUEVO PROTAGONISTA 
Las expectativas del sector minero están 
puestas en un actor que, si bien no es nue-
vo, ahora tendrá un papel preponderante y 
elemental: el SGM. La reforma contempla 
que será el encargado de realizar las acti-
vidades de exploración en el país, lo que 
pone en tela de juicio la labor que desem-
peñará al tratarse de una entidad sujeta 
al presupuesto asignado por el gobierno. 

La anterior regulación marcaba que, al 
contar con la concesión minera, el capital 
privado era el encargado de detectar nue-
vos yacimientos, pero ahora el escenario 
es totalmente diferente. 

“Desde el momento en que el servicio 
tome toda la exploración, y tomando en 
cuenta que tiene recursos económicos li-
mitados, ¿cuánto tiempo se va a tardar en 
tener un portafolio suficiente de lugares 

TRAS LA REFORMA... S E C T O R 
MINERÍA

EXP-1304-AdP-Paq3-Newmont.indd   126EXP-1304-AdP-Paq3-Newmont.indd   126 5/25/23   12:165/25/23   12:16


127

para licitar y que, eventualmente, se con-
viertan en minas en producción? Porque 
las minas actuales se van a ir agotando, 
no son eternas”, enfatiza el geólogo Ar-
mando Alatorre. 

De acuerdo con el Proyecto de Presu-
puesto de Egresos de la Federación para 
el Ejercicio Fiscal 2023, el SGM recibirá 
1,193.1 millones de pesos, lo que equival-
dría a alrededor de 67.9 millones de dóla-
res. Del otro lado, la suma total de inver-
sión en exploración por parte del sector 
minero en 2021 fue de 546 mdd, según 
cifras de la Camimex y la Secretaría de 
Economía (SE). 

Si bien el reciente decreto contempla 
que el SGM podrá coordinarse con empre-
sas privadas, los agentes del sector consi-
deran que no está bien delimitado hasta 

EN PAUSA. La reforma 
a la Ley Minera tiene 
en vilo al sector, 
al considerar que 
deja cabos sueltos y 
reduce el periodo de 
las concesiones.

dónde podrán llegar estas asociaciones o 
cuáles serán los detalles que conllevarán. 

Luiz Camargo, director de Compañía 
Minera Cuzcatlán, subsidiaria de la cana-
diense Fortuna Silver Mines, resalta que 
si bien la plantilla laboral del SGM cuenta 
con “equipo muy capaz y competente”, el 
financiamiento que pueda obtener a par-
tir del erario aún queda enmarcado por 
varios signos de interrogación, así como 
los tiempos en que tendrá el registro de 
probables nuevos yacimientos. 

“No tenemos el entendimiento del 
alcance que podrían tener [las asocia-
ciones de privados] con el servicio y qué 
riesgos asumirán las partes, por eso hay 
que esperar un poco para tener el enten-
dimiento de cómo va a funcionar este me-
canismo, pero seguramente va a frenar la 

EXP-1304-AdP-Paq3-Newmont.indd   127EXP-1304-AdP-Paq3-Newmont.indd   127 5/25/23   12:165/25/23   12:16


128 01— JUNIO —2023

expectativa de esta actividad 
tan importante que es la explo-
ración”, dice Camargo. 

De acuerdo con cifras de 
la SE, 822 proyectos mineros 
impulsados por capital extran-
jero se encuentran en poster-
gación, lo que equivale al 68% 
del total, mientras que el 22% 
está en fase de exploración, se-
guido de un 6% que se ubica en 
etapa de producción, mientras 
que un 3% está en desarrollo y 
el 1% , en cierre. 

NUEVAS CONCESIONES
Una vez que el SGM haya de-
tectado probables nuevos 
yacimientos, estos serán so-
metidos a un concurso de li-
citación pública, a diferencia 
del modelo pasado en el que 
las concesiones eran para el 
primer solicitante. 

Otra diferencia en este ru-
bro es que las concesiones mi-
neras tendrán una duración 
de 30 años, con una primera 
prórroga de 25 años y la po-
sibilidad de extenderla hasta 
25 más; es decir, una duración 
máxima de 80 años, en compa-
ración con los 100 anteriores. 

Mientras se definen los 
tiempos para los privados, el 
decreto del DOF señala que 
para el caso de las concesio-
nes otorgadas para empresas 
paraestatales “la vigencia del 
título de la asignación será 
por tiempo indefinido”, y sólo 
concluirán cuando se acredi-
te fehacientemente que ya no 
existe causa de utilidad o in-
terés público, así como inte-
rés social que salvaguardar o 
razones de seguridad nacional 
que la justifiquen. 

Previo a que la propuesta 
llegara al Senado, la Camimex 
señaló que la reforma podría 
terminar en arbitrajes inter-
nacionales, principalmente, 
bajo el esquema del T-MEC, 

kilos de cobre, mientras que para un auto 
eléctrico la cifra es cercana a los 55 kilos. 

Alatorre resalta que otro de los prin-
cipales problemas radica en que, al mo-
mento de obtener concesiones, la peque-
ña minería se vería en desventaja frente a 
empresas más grandes. 

“En el momento en el que se licite un 
área, lo que dice la ley es que se va a otor-
gar al mejor postor, al que pague más, ¿qué 
significa? Que para efectos prácticos, la pe-
queña minería va a quedar fuera, nunca va a 
tener recursos suficientes para ofrecer más 
que empresas de mayor tamaño”, agrega. 

AMPAROS, CANCELACIÓN Y DELITOS
Antes de publicarse en el DOF, la Camimex 
advirtió que, de no abrirse un diálogo “ló-
gico y técnico”, las empresas se verían en 
la necesidad de acudir a las autoridades 
correspondientes y a promover amparos. 
Expansión conversó con una minera que, 
asegura, analiza la vía legal para interponer 
este recurso, pues considera que las causa-
les de cancelación no están especificadas. 

Desde la óptica de Rodríguez Matus, al-
gunas causales son “subjetivas y pueden 
dar lugar a la interpretación”, por lo que 
subraya que es necesario precisarlas. 

“Hace falta mucha precisión. El gran 
reto es generar certeza y seguridad jurídi-
ca, entonces, necesitamos precisar la regu-
lación. Las causales de cancelación están 
directamente relacionadas con las nuevas 
obligaciones. Hace falta precisar los tér-
minos de la reforma, hace falta regular 
todo lo que se dice en la ley para generar 
entendimiento entre autoridad, sociedad 
y empresas”, argumenta. 

Al mismo tiempo, el decreto adiciona 
el capítulo décimo ‘De los delitos’, que san-
cionará con penas de cinco a 10 años de 
prisión y una multa del 5% del total de sus 
ingresos anuales más 10,000 veces el valor 
diario de la Unidad de Medida y Actuali-
zación. Este capítulo no existía. 

La situación se da en medio de un sec-
tor que ha visto disminuido el territorio 
para esta actividad a lo largo del actual 
sexenio. En 2018 estaba concesionado el 
10.6% del país, cifra que descendió a 8.5% 
en el último año, según datos de la SE. 

¿LOS ASPECTOS POSITIVOS?
Alfredo Phillips, vicepresidente de Asun-
tos Corporativos y Environmental Social 
and Governance de Argonaut Gold, des-
taca que si bien son varios los puntos que 
generan incertidumbre en torno a la re-
forma, sí posee aspectos positivos, como 
que hace un mayor énfasis en el bienestar 

DE INVERSIÓN 
CONSIDERA LA 
CAMIMEX QUE SE 
ESTARÍAN ESFUMANDO 
CON LA NUEVA 
REGULACIÓN. 

4,000 MDD

al otorgar un trato discriminatorio a las 
empresas privadas frente a las públicas, 
lo que conllevaría indemnizaciones por 
parte del Estado a las compañías. 

Desde la perspectiva de Karina Rodrí-
guez Matus, abogada experta en temas de 
minería, energía e infraestructura, la pie-
dra angular de las recientes regulaciones 
se encuentra en dos vertientes. La prime-
ra, en que el nuevo proceso de obtención 
de concesiones implica un cambio no 
dado en más de un siglo. La segunda, en 
si el SGM será capaz de hacerle frente las 
necesidades de la industria, en las que la 
obtención de minerales se torna indispen-
sable con el cambio en puerta a esquemas 
de generación de energía y de movilidad 
más amigables con el medioambiente. 

“No es un tema de discriminación, 
sino de formas de obtener concesiones. 
Las concesiones únicamente serán por 
licitación, lo que implica las mejores con-
diciones económicas para el Estado, pero 
la cuestión es esas concesiones qué tan 
rápido se van a poder licitar o no”, asevera. 

Por ejemplo, la Agencia Internacional 
de Energía señala que para producir un 
auto a combustión interna que utiliza ga-
solina se requieren aproximadamente 20 

S E C T O R 
MINERÍA

EXP-1304-AdP-Paq3-Newmont.indd   128EXP-1304-AdP-Paq3-Newmont.indd   128 5/25/23   12:175/25/23   12:17


Oficina de Admisión       
al Posgrado
Periférico Sur Manuel 
Gómez Morín 8585 
Tels. 33 3669 3569
        800 364 2900

posgrados@iteso.mx

posgrados.iteso.mx
iteso.mx

Reconocimiento de Validez Oficial de Estudios (RVOE) según Acuerdo Secretarial SEP núm. 15018, 
publicado en el Diario Oficial de la Federación el 29 de noviembre de 1976.
El ITESO pertenece al Grupo 3 (Instituciones Acreditadas Consolidadas) del Programa de Mejora 
Institucional de la SEP.

/ITESOPosgrados

@ITESO

/ITESOuniversidad

@ITESOuniversidad

En este programa con certificación AMBA desarrollarás 
habilidades de liderazgo con visión estratégica, humanista, 
sostenible e internacional; pondrás en práctica modelos de 
innovación y transformación digital en los negocios.

Conoce más de la
Maestría en Administración - Master of
Business Administration (MBA) del ITESO
Modalidad Mixta

GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   15:3515/05/23   15:35


130 01— JUNIO —2023

de las comunidades cercanas a donde se 
realiza la actividad. 

“Estoy dando un ejemplo de las cosas 
positivas que trae, pero hay cosas que ge-
neran confusión e incertidumbre y que 
creo que, con el tiempo, se tendrán que ir 
resolviendo, pues hay cosas que generan 
preocupación de lleno, como lo de explo-
ración”, añade. 

Faysal Rodríguez, vicepresidente se-
nior de Torex Gold México, resalta que 
desde el complejo que opera en Guerrero, 
denominado como Morelos, las activida-
des continuarán con normalidad, adop-
tando una postura “pragmática” frente a 
los nuevos lineamientos.

“En lo general, en la industria minera 
vamos a seguir operando como lo veni-
mos haciendo. Obviamente, estas nuevas 
disposiciones nos retan a mejorar más 
nuestros controles ambientales, cultura 
de seguridad, de calidad y en cómo hace-
mos las cosas, pero, al final, vemos estos 
cambios con pragmatismo y seguiremos 
operando tal como lo hemos hecho”, agre-
ga Rodríguez. 

No obstante, estas dos mineras, así 
como Cuzcatlán, ponen sus esperanzas 
en que los puntos que están sin detallar 
puedan quedar esclarecidos en el Regla-
mento de la Ley, el cual deberá elaborarse 
e incorporarse en los siguientes 180 días 
posteriores a su publicación en el DOF. 

Fresnillo plc también se suma a dicho 
listado, pues en un comunicado enviado 
a la Bolsa Mexicana de Valores menciona 
que “ciertos aspectos de la nueva ley pue-
den requerir aclaraciones adicionales por 
parte del regulador”, lo que se solucionaría 
a través de leyes reglamentarias que aún 
no se han emitido. 

Legisladores de oposición han señala-
do que buscarán controvertir la reforma, 
ya que también modifica la Ley de Aguas 
Nacionales, la Ley General de Equilibrio 
Ecológico y la Protección al Ambiente y 
la Ley General para la Prevención y Ges-
tión Integral de los Residuos, en materia 
de concesiones para minería y agua. Entre 
los argumentos, destacan que fue apro-
bada vía fast track, por lo que la instan-
cia encargada de llevar a cabo el procedi-
miento sería la Suprema Corte de Justicia 
de la Nación. 

ESTADO DE LOS PROYECTOS CON CAPITAL EXTRANJERO

PRINCIPALES PRODUCTOS MINERO-METALÚRGICOS

FUENTE: Secretaría de Economía.

FUENTE: INEGI.

FUENTES: Cámara Minera de México y Secretaría de Economía.

Postergación

Oro

Exploración

Cobre

Producción

Plata

Desarrollo

Zinc

Cierre

Fierro

Molibdeno

Plomo

Fluorita

Otros

6.3%

3.2%
0.7%

68.0%

21.8%

2016 20172015201420132012 2018 20202019 2021

Millones de dólares

INVERSIÓN EN EXPLORACIÓN MINERA EN MÉXICO

1,
16

5

86
2

85
6

52
8

42
8

61
2

59
6

53
6

33
9

54
6

3.6%

2.6%

2.4%

1.1%

20.4%

28.4%

27.7%

20.4%

6.5%

(Valor de producción)

En 2021, la mayor parte de la inversión extranjera en minería 
estaba en una etapa de postergación; mientras que la inversión en 
exploración, la actividad más amenazada con la reforma, mostró 
apenas un repunte contra 2019, con 546 mdd. 

UN PANORAMA ARENOSO

S E C T O R 
MINERÍA

EXP-1304-AdP-Paq3-Newmont.indd   130EXP-1304-AdP-Paq3-Newmont.indd   130 5/25/23   12:175/25/23   12:17


GEX SP-DP .indd   1GEX SP-DP .indd   1 18/05/23   10:4218/05/23   10:42


132 01— JUNIO —2023 FOTO: GUSTAVO GRAF / REUTERS

UN GIRO  
DE GUION
Casi un año y medio después de anunciarse 
su venta y cuando todo indicaba que Germán 
Larrea sería su nuevo dueño, Citi comunicó 
que Banamex saldrá a bolsa.

E 
l tablero de juego se 
desplegó en enero 
de 2022, cuando el 
gigante financiero 
estadounidense Ci-
tigroup anunció la 
venta de su negocio 
minorista en Méxi-

co, Banamex, un evento que 
prometía generar cambios en 
el sistema financiero nacional. 
El movimiento obedecía a la 
estrategia global del grupo de 
desinvertir en el negocio mino-
rista y esperaba concretarse en 
el primer trimestre de este año. 
Tras meses de rumores, de ju-
gadores que entraban y salían 
del juego, todo apuntaba a un 
ganador: Germán Larrea, pre-
sidente de Grupo México. Pero, 
prácticamente en la pantalla 
final, la historia sufrió un giro.

El banco que lidera Jane 
Fraser anunció el pasado 24 de 

POR: Luz Elena Marcos Méndez 

y Gonzalo Soto

EN EL JUEGO. Desde que 
en enero de 2022 
Citigroup diera a 
conocer la venta, 
varios jugadores 
mostraron interés.

mayo que, finalmente, la opción para salir de 
su negocio minorista en el país sería a través 
de una Oferta Pública Inicial (OPI), una al-
ternativa que estuvo sobre la mesa desde un 
inicio, pero que en 2022 se antojaba lejana.

“Después de un cuidadoso análisis, 
concluimos que el camino óptimo para 
maximizar el valor de Banamex para 
nuestros accionistas y avanzar en nuestro 
objetivo estratégico de simplificar nuestra 
firma es movernos de nuestro camino dual 
a enfocarnos solamente en una OPI del ne-
gocio”, señaló Fraser en un comunicado.

Así concluía un juego que tuvo un inter-
ventor incómodo: el presidente Andrés Ma-
nuel López Obrador. Porque, cuando parecía 
que Larrea, quien ocupa la cuarta posición 
en el listado de ‘Los 100 empresarios más 
importantes de México’, había llegado a un 
acuerdo para pagar 7,100 millones de dóla-
res por el 80% del negocio (el 20% restante 
saldría a bolsa), el gobierno publicó un de-
creto en el Diario Oficial de la Federación 
para ocupar un tramo de vías, en manos de 
Ferrosur, ferroviaria de Grupo México, bajo 

GRUPO FINANCIERO 
CITIBANAMEX

S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Citibanamex.indd   132EXP-1304-AdP-Paq3-Citibanamex.indd   132 5/25/23   15:225/25/23   15:22


133

el argumento de que es necesario para el 
proyecto del Corredor Interoceánico, una de 
las obras clave de la administración. Larrea, 
que en la misma semana de la publicación 
del decreto había visitado dos veces Palacio 
Nacional, salía del juego.

EL BANCO DE MÉXICO
Ahora, el proceso de venta será más lar-
go, en vista de que el banco busca dar “el 
máximo valor a sus accionistas”. Citi tiene 
que dividir el negocio en dos: Citi México y 
Banamex, una vez separados, en la segun-
da mitad de 2024, Banamex saldrá en una 
OPI durante 2025.

Marcos Martínez, presidente del con-
sejo de administración del Grupo Bolsa 

Mexicana de Valores (BMV), opina que 
será una operación que se llevará a cabo 
en el mercado nacional. Por el tamaño del 
banco y su relevancia en el sistema finan-
ciero mexicano, sería histórica y, por ello, 
el directivo considera aún más relevante 
que se realice en el país. “Veo muy com-
plicado que no lo hagan en México porque 
es una empresa mexicana, diseñada para 
inversionistas mexicanos”, detalla. 

Martínez, que abunda en la historia de 
130 años de la BMV como el vehículo para la 
salida al mercado bursátil de las empresas, 
señala que la OPI representa una oportuni-
dad que emociona a los jugadores del mer-
cado. El impacto de la salida de Banamex a 
la BMV tendría, además, un efecto positivo 

multiplicador en otras empresas que han 
considerado una OPI. “Si es algo tan visible 
y de un monto tan grande, hará que mucha 
gente voltee a ver este mercado que, para 
ellos, hoy es desconocido o no es de interés”, 
dice. “Financieros y no financieros, inverso-
res y no inversores, el mismo gobierno tan 
interesado e involucrado. Sí, es una opera-
ción que tendrá la atención de todos”.

Desde que se informó sobre la venta de 
Banamex, se señaló que no sería en partes y 
que Citigroup sólo se quedaría con la banca 
empresarial, es decir, aquella que atiende a 
las grandes firmas. El resto, que incluye toda 
la red de cajeros automáticos, sucursales, 
créditos de nómina, personales, tarjetas, vi-
vienda y pymes, estaba a la venta. También 

Nº 30
BAJA 1

EXP-1304-AdP-Paq3-Citibanamex.indd   133EXP-1304-AdP-Paq3-Citibanamex.indd   133 5/25/23   15:225/25/23   15:22


134 01— JUNIO —2023

los negocios de seguros y Afo-
re, la gran colección artística e 
histórica, los icónicos edificios 
que posee el banco y el Centro 
de Convenciones Citibanamex.

BAILE DE JUGADORES
Una vez que se dio a conocer 
la venta, los jugadores que le-
vantaron la mano para la com-
pra fueron Banorte, Santander, 
Inbursa, Banco Azteca, Grupo 
Mifel, el empresario Javier Gar-
za y Grupo México, de Germán 
Larrea. Así, tras firmar una 
serie de estrictos acuerdos de 
confidencialidad, los interesa-
dos accedieron a un cuarto de 
datos que revelaba el estado fi-
nanciero de Citibanamex.

El primero en retirar sus 
fichas de la mesa y desistir de 
la compra fue Ricardo Salinas 
Pliego, presidente de Grupo Sa-
linas, al que pertenece Banco 
Azteca. El magnate argumentó 
que la venta no era negocio de-
bido a que requería “demasiado 
tiempo e inversión”. Le siguió 
Santander, luego de hacer una 
oferta (que podría haber sido 
de 6,000 mdd, aunque la cifra 
no se ha confirmado pública-
mente) que fue rechazada por 
Citigroup. El banco estadouni-
dense sólo le informó que que-
daba fuera de la puja.

Banorte, de Carlos Hank, 
entidad que había lanzado un 
comunicado en marzo de 2022 
convocando a los mexicanos a 
que compraran acciones para 
adquirir Banamex una vez que 
se difundieran las condiciones 
de venta, fue el tercero en ba-
jarse, con un breve comunica-
do enviado a la Bolsa Mexicana 
de Valores.

En el cuarto trimestre del 
año pasado, el rumor más 
fuerte era que sería Carlos Slim 

EL GOBIERNO PUSO SOBRE LA MESA UNA 
SERIE DE “RECOMENDACIONES” PARA LA 

VENTA DEL NEGOCIO MINORISTA DE 
CITIBANAMEX, ENTRE ELLAS, QUE EL 

COMPRADOR FUERA MEXICANO.

CAJEROS AUTOMÁTICOS EN EL PAÍS

9,
06

9

9,
04

1

9,
04

2

9,
04

2

9,
03

2

9,
00

3

8,
98

2

8,
98

5

8,
98

0

8,
94

4

8,
94

9

8,
96

18,
98

8

8,
99

3

8,
99

19,
01

2

Ene EneAbr JulFeb FebMay AgoMar Jun Sept Oct NovNov
2021 20232022

DicDic

COLOCACIÓN DE TARJETAS DE CRÉDITO
En millones

Ene EneAbr JulFeb FebMay AgoMar Jun Sept Oct NovNov
2021 20232022

DicDic

7.1
68

7.1
68 7.1
77

7.
20

4 7.
26

1 7.
31

4 7.
37

3 7.
44

0 7.
49

3 7.
55

6 7.6
08 7.6

66 7.7
29 7.7

74 7.
83

1

7.
86

5

ESTANCADO Y CON MENOS CLIENTES
A poco más de un año de haber sido puesto en venta, en enero de 2022, 
Citibanamex ha sufrido un estancamiento en sus activos físicos en México 
y presenta una reducción en su cartera de crédito, lo cual supondrá
un reto muy importante para su nuevo dueño.

FUENTE: CNBV.

BAJA 1 Nº 30GRUPO FINANCIERO 
CITIBANAMEX

S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Citibanamex.indd   134EXP-1304-AdP-Paq3-Citibanamex.indd   134 5/25/23   15:225/25/23   15:22


GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   16:0115/05/23   16:01


136 01— JUNIO —2023

quien finalmente haría la adquisi-
ción de Banamex. Inbursa es parte 
de los siete grupos financieros más 
grandes del país y el empresario po-
see una colección de piezas de arte 
y pinturas que, claramente, podrían 
hacerlo un candidato natural para 
cerrar el proceso. Pero a finales de 
noviembre se dio a conocer que tam-
bién dejaba la puja.

En medio de las ofertas, apare-
ció Mifel, el banco que dirige Daniel 
Becker, quien fuera presidente hasta 
el pasado marzo de la Asociación de 
Bancos de México (ABM). Se dijo que 
contaba con ayuda de inversionistas 
extranjeros y que competía con La-
rrea por el negocio.

LAS ‘MANOS’ 
DEL PRESIDENTE 
Desde que se anunció la venta, López 
Obrador dijo que Citibanamex debe-
ría quedar en manos de empresarios 
mexicanos. El mandatario puso una 
serie de “condiciones” que, meses 
más tarde, calificó solo de “recomen-
daciones” para el futuro comprador. 
Entre estos requisitos estaba que no 
tuviera adeudos con el SAT en el pago 
de impuestos, que no se despidiera a 
trabajadores mexicanos y que el acer-
vo histórico y cultural se quedara en el 
país para el disfrute de sus habitantes.

Desde que hizo la lista de “reco-
mendaciones”, banqueras como Ana 
Botín, de Santander, y la misma Jane 
Fraser se reunieron en un par de oca-
siones con él en Palacio Nacional, sin 
que hasta el momento se hayan reve-
lado detalles de los encuentros.

El presidente también quería ase-
gurarse del monto que recibiría su 
gobierno por concepto de impuestos. 
López Obrador incluso llegó a decir 
que esperaba recaudar 2,000 mdd en 
impuestos si la venta era por 7,000 
mdd. Cuando Citigroup compró al 
banco, en 2001, lo hizo por 12,500 mdd.

Ahora, el juego será otro. María 
Ariza, directora de la Bolsa Institu-
cional de Valores (BIVA), señala que 
el mercado mexicano tiene dos años 
para asegurar las condiciones idó-
neas que lleven a Citi a inclinarse por 
realizar la OPI de Banamex en el país 
y no en Estados Unidos.

SUCURSALES

Ene EneAbr JulFeb FebMay AgoMar Jun Sept Oct NovNov
2021 20232022

DicDic

1,
27

6

1,
27

6

1,
13

1

1,
24

8

1,
27

0

1,
25

6

1,
25

5

1,
26

4

1,
24

4 1,
25

3 1,
26

5

1,
25

8

1,
25

6 1,
26

7

1,
26

8

1,
27

3

EMPLEOS

Ene EneAbr JulFeb FebMay AgoMar Jun Sept Oct NovNov
2021 20232022

DicDic

31
,4

40

31
,5

21

31
,4

94

31
,5

33

31
,3

75

31
,5

02 31
,7

42

32
,0

00 32
,4

02 32
,8

14 33
,0

48

33
,2

07

33
,3

96

33
,4

25

33
,5

94

33
,6

65

CUENTAS
Millones

Ene EneAbr JulFeb FebMay AgoMar Jun Sept Oct NovNov
2021 20232022

DicDic

12
.2

85

12
.1

66

11
.0

43

11
.0

45

11
.0

69

11
.0

07

11
.0

91

11
.0

27

11
.0

38

11
.0

20

10
.9

95

10
.9

82

10
.9

92

10
.8

97

10
.9

11

10
.9

08

FUENTE: CNBV.

BAJA 1 Nº 30GRUPO FINANCIERO 
CITIBANAMEX

S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Citibanamex.indd   136EXP-1304-AdP-Paq3-Citibanamex.indd   136 5/25/23   15:235/25/23   15:23


Esta empresa tiene más de 30 años de 
experiencia ofreciendo productos y 
servicios en el sector de Protección 

Civil y equipos contra incendios. Su mi-
sión es resguardar la seguridad de sus 
clientes, gracias a una oferta personali-
zada y a la medida de sus necesidades.

La organización se encarga de impartir 
capacitaciones y su catálogo de produc-
tos es muy amplio, entre ellos: equipo de 
protección personal (EPP), botiquines, 
señalamientos de seguridad, detectores 
de humo, así como otros servicios de pre-
vención para empresas, oficinas, escuelas 
y condominios.

Actualmente, tienen más de 20 talleres 
móviles que ofrecen el servicio en sitio a 

diversas instituciones, para garantizar 
la seguridad y transparencia del trabajo 
que realizan. Su regla principal es que el 
cliente es primero. Además cuentan con 
los registros necesarios para operar al in-
terior del país y los equipos para capacitar 
en protección civil en los niveles básico, 
intermedio y avanzado.

Entre sus servicios, también ofrecen 
el de revisión en sitio, que consiste en dar 
mantenimiento y revisar el funcionamien-
to de los extintores. De este modo no hay 
necesidad de hacer cambios de equipos. 
Todo se hace en apego a lo ordenado en 
la NOM 154 SCFI 2005, lo que les ha va-
lido el reconocimiento como Proveedor 
Confiable.

¿SABES CUÁLES SON LOS TIPOS DE 
FUEGO QUE EXISTEN?
De acuerdo con la Secretaría de Gestión 
Integral de Riesgos y Protección Civil de la 
Ciudad de México hay cinco tipos de fuego 
que tienen las siguientes clasificaciones: 
A, es de material combustible sólido, gene-
ralmente de naturaleza orgánica; suelen 
iniciar por la combustión de madera, car-
tón o plástico. B, se produce por gases o lí-
quidos combustibles e inflamables, como 
la pintura o la gasolina. C, inicia por apara-
tos o equipos eléctricos. D, es propiciada 
por metales combustibles como el alumi-
nio o el sodio. K, es originado por grasas o 
aceite de cocina (vegetal o animal).

Es importante conocer que hay esta va-
riedad ya que de acuerdo al tipo de fuego 
es que se debe usar determinado extintor. 
De manera que estos productos pueden 
ser de agua, polvo, espuma, dióxido de 
carbono, químico húmedo y polvo seco 
especial. 

Estos artefactos tienen una señaliza-
ción visible para identificarlos sencilla-
mente y su uso puede hacer una diferencia 
notable en el caso de alguna emergencia. 
Asimismo, el servicio de capacitación pro-
fesional de Dahfsa fomenta una cultura de 
autoprotección y prevención, lo que posi-
bilita la disminución de riesgos. 

Al ser líderes dentro de su sector, la 
empresa cuenta con una sólida estructu-
ra organizacional que asegura el bienestar 
de sus colaboradores y por supuesto sus 
clientes.

PROTECCIÓN CIVIL COMO PARTE 
DE LA CULTURA LABORAL
Dahfsa es una empresa 100% mexicana que se preocupa por 
impartir cursos y capacitaciones con el objetivo de resguardar 
la seguridad e integridad de las personas.

FO
TO

: C
O

RT
ES

ÍA

El Servicio de Capacitación Profesional 
de Dahfsa garantiza que las personas 
adquieren habilidades necesarias para 
actuar ante una emergencia. 

EXP-1304-bespoke-dahfsa.indd   11EXP-1304-bespoke-dahfsa.indd   11 24/05/23   15:2124/05/23   15:21


138 01— JUNIO —2023

ALSEA S E C T O R 
RESTAURANTES

EXP-1304-AdP-Paq2-Alsea.indd   138EXP-1304-AdP-Paq2-Alsea.indd   138 24/05/23   20:1824/05/23   20:18


139FOTOS: PAKO MAKARENO

L A MESA 
PUESTA

POR: Rosalía Lara

En 10 años, la empresa de 
los hermanos Torrado ha 
triplicado sus unidades 
y quintuplicado sus 
ingresos.

D
esde que en 1990 los herma-
nos Torrado consiguieron 
la franquicia de Domino’s 
para operarla en México, la 
firma se ha extendido por el 
país y otras 10 naciones, ya 
que no sólo maneja la cade-
na de pizzerías, sino 15 mar-
cas más de restaurantes de 
diferentes segmentos.

El éxito de Alsea se basa, en gran me-
dida, en saber replicar las franquicias que 
opera, mantener los estándares y diver-
sificarse. Hace 10 años hubo un ajuste de 
tuercas en el negocio, en septiembre de 
2013, Alsea adquirió los restaurantes Vips 
a Walmart por 8,200 millones de pesos.

Se trató de la primera cadena 100% 
propiedad de Alsea y aunque al principio 
causó dudas sobre el proyecto de la firma 
para rejuvenecer e impulsar una marca 
que parecía perdida, hoy genera alrededor 
del 13% de los ingresos y el 11% del flujo de 
operación (EBITDA) de la empresa, y es 
una de las cuatro marcas más importan-
tes para Alsea.

La estrategia de la compañía mexicana 
ha sido clave en su recuperación, después 
del azote de la pandemia de covid-19, y en 
2022 logró superar sus ventas y EBITDA
de 2019, así como disminuir su apalanca-
miento hasta un nivel considerado sano 
por los especialistas.

CLAVE. El éxito de 
Alsea se basa, en 
gran medida, en la 
diversificación. En su 
portafolio hay marcas 
como Starbucks, 
Domino’s o Vips.

Nº 72
SUBE 8

EXP-1304-AdP-Paq2-Alsea.indd   139EXP-1304-AdP-Paq2-Alsea.indd   139 24/05/23   20:1824/05/23   20:18


140 01— JUNIO —2023

13
,5

20

15
,6

98

22
,7

87

32
,2

88 37
,7

02 42
,5

29 46
,1

57

58
,1

55

53
,3

79

67
,4

71

38
,4

95

2016

2016

2016

2016

2017

2017

2017

2017

2015

2015

2015

2015

2014

2014

2014

2014

2013

2013

2013

2013

2012

2012

2012

2012

2018

2018

2018

2018

2020

2020

2020

2020

2019

2019

2019

2019

2021

2021

2021

2021

2022

2022

2022

2022

ALZA SOSTENIDA

SANO CRECIMIENTO

A lo largo de los años, las fi nanzas de Alsea se han 
distinguido por mantener un ritmo ascendente.

En 10 años, la empresa ha logrado triplicar sus restaurantes 
y cafeterías manteniendo un perfi l fi nanciero considerado 
sano, su deuda neta a EBITDA (que representa cuánto debe 
como proporción de lo que genera) en pocas ocasiones ha 
sido superior a tres veces.

Cifras en millones de pesos

Cifras en millones de pesos

VENTAS

UNIDADES

EBITDA

ROE (RENTABILIDAD)
Datos en %

20

10

0

-10

-20

-30

-40

-50

-60

FUENTE: Alsea.

1,
42

1 1,
86

2

2,
78

4

2,
95

4 3,
19

5 3,
43

8 3,
68

8

4,
31

0

4,
19

3

4,
26

2

4,
44

7

1,
60

9

2,
04

0 2,
80

2

4,
30

2 5,
15

5

6,
46

6

6,
40

8

12
,6

18

6,
91

8

12
,3

11

14
,0

50

2016 20172015201420132012 2018 20202019 2021 2022

DEUDA NETA A EBITDA
20.0

18.0

16.0

14.0

12.0

10.0

8.0

6.0

4.0

2.0

0.0

19.0

2.5

1.0
2.0

19.9

8.514.5

SUBE 8ALSEA S E C T O R 
RESTAURANTES Nº 72

EXP-1304-AdP-Paq2-Alsea.indd   140EXP-1304-AdP-Paq2-Alsea.indd   140 24/05/23   20:1824/05/23   20:18


*Incluye Vips España.

**P.F. Changs, The Cheese-
cake Factory, Ole Mole, TGI 
Fridays, Ginos Ristorante, 
Archies y El Portón.

Starbucks

Italianni´s

Otros**

Burger King

Domino´s

Vips*

Chili´s

Foster´s Hollywood

22

17

21

13

4

8

4
11

25

16

12
15

5

9

5

13

2016

2022

36

17
14

13

4
4

2
10

41

18

9

11

5

4
4

8

Porcentaje

Starbucks

Foster´s Hollywood

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022
Domino´s 613 628 799 847 924 1,015 1,139 1,220 1,234 1,300 1,370
Burger King 221 558 629 652 666 677 666 419 402 400 410
Starbucks 472 537 609 705 803 901 1,024 1,539 1,524 1,552 1,661
Chili´s 36 39 47 53 57 65 76 80 76 76 78
P.F. Chang´s 11 16 24 30 31 35 35 30 32 29 31
Italianni´s 53 62 66 73 81 94 95 93 79 76 74
The Cheesecake Factory 1 2 3 3 3 5 6 6 7
Foster´s Hollywood 198 209 216 230 229 234 230 230 224
El Portón 85 74 67 67 64 46 16 15 15
Vips* 259 252 261 275 286 400 388 364 365
Archies 39 33 32 31 28 29 29
Vips Smart* 38 39 42 39
Ginos Ristorante 131 121 122 121
TGI Fridays 17 13 13 13
Corazón de Barro 3 2 2 2
Ole Mole 1 2 6 8
Cañas y Tapas 19 17 15 17 19 17 1
California Pizza Kitchen 13 19 22 21 22 20 16
LAVACA 13 11 9 6 4
Pei Wei 2 2 2
Il Tempietto 11 8 1
Wagamama 5
La casa del comal 1

En una década, Alsea ha duplicado el número de marcas en su portafolio.

*Incluye Vips España.

A BUEN 
RITMO

INGRESOS EBITDA

INGRESOS EBITDA

2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022
México 1,172 1,575 1,999 2,092 2,215 2,346 2,467 2,272 2,184 2,174 2,248

Chile 76 88 101 115 131 150 173 196 199 201 226

Colombia 44 55 78 93 143 154 181 170 178 207 239

Argentina 129 144 162 183 204 235 265 266 247 246 245

España 442 467 499 549 593 1,070 1,042 1,072 1,098

Uruguay 5 8 9 10 13

Francia 184 188 201 218

Holanda 85 88 90 97

Bélgica 30 31 33 34

Portugal 25 23 24 25

Luxemburgo 4 4 4 4

Brasil 2 4 3 4 4

Y también los países en los que opera, al pasar de cuatro en 2012 a 11 en 2022.

FUENTE: Alsea.

141

EXP-1304-AdP-Paq2-Alsea.indd   141EXP-1304-AdP-Paq2-Alsea.indd   141 24/05/23   20:1824/05/23   20:18


142 01— JUNIO —2023 FOTO: PAOLA HIDALGO

EN L A VÍA DE LA 
COMPETITIVIDAD 
La ferroviaria se declara lista para 
el alza de volúmenes de carga 
derivados del nearshoring en 
México, aunque observa retos para 
incrementar el uso del ferrocarril.

L
a frontera entre México y Esta-
dos Unidos es la más dinámica 
del mundo en términos de flujo 
comercial. Se estima que anual-
mente cruzan hacia el norte 
alrededor de siete millones de 
camiones. Pero también existen 
otras operaciones poco conoci-

das, como las ferroviarias. Diariamente, 
las locomotoras de la estadounidense 
Union Pacific (UP) y de las concesiona-
rias Grupo México Transportes (GMXT) 
y CPKC de México se encuentran en ter-
minales intermodales en la frontera para 
intercambiar los carros de ferrocarril con 
carga hacia ambos sentidos. Como este 
movimiento, UP realizó el intercambio 
de 830,000 carros en 2022, con un alza in-
teranual del 2%. 

La entrada en vigor del Tratado de Libre 
Comercio de América del Norte (TLCAN), 
en 1994, dio como resultado un crecimien-
to en el intercambio comercial entre Mé-
xico, Estados Unidos y Canadá, así como 
el fortalecimiento de las cadenas de sumi-
nistro y la creación de infraestructura de 

POR: Luis Alberto Zanela

transporte para soportarlas. 
Fue en ese contexto que, desde 
antes del tratado, UP volteó a 
México para iniciar operacio-
nes, en 1992, incluso antes de 
la privatización ferroviaria en 
el país, en 1997. 

“Si desde hace 31 años es-
tamos aquí es porque desde 
entonces vemos muy positivo 
el desarrollo de la industria fe-
rroviaria en México”, asegura 
Humberto Vargas García, vice-
presidente para México de UP, 
que ha logrado atender la carga 
de importación y exportación 
en seis cruces con Estados Uni-
dos a través de transferencias 
en terminales intermodales, 
dado que la regulación mexica-
na le impide que sus locomoto-
ras ingresen al país.  

Con Grupo México Trans-
portes, del cual UP es propie-
taria en un 26%, opera en Ca-
lexico, El Paso, Nogales e Eagle 
Pass; mientras que en Laredo y 
Brownsville lo hace con CPKC 
de México, la subsidiaria de la 
empresa que nació este año de 
la fusión entre Canadian Paci-
fic y Kansas City Southern. 

Lo anterior también ha abo-
nado a la consolidación de UP 
en Estados Unidos como una 
de las principales ferroviarias 

OBJETIVOS. Humberto 
Vargas García, 
vicepresidente para 
México de UP, señala 
que el desafío real es 
aumentar el porcentaje 
de carga que mueve 
el ferrocarril.

UNION PACIFIC S E C T O R 
LOGÍSTICA Y TRANSPORTE

EXP-1304-AdP-Paq3-UnionPacific.indd   142EXP-1304-AdP-Paq3-UnionPacific.indd   142 24/05/23   22:0524/05/23   22:05


143

de Norteamérica, con alrededor de 33,000 
millas de ruta que abarcan 23 estados. Sus 
ingresos operativos ascendieron a 24,875 
millones de dólares el año pasado, con un 
alza de 14% en comparación con los 21,804 
mdd de 2021. México representa el 11% del 
negocio de UP. 

“Nosotros en México vemos un creci-
miento fuerte, nuestro plan para este año 
es crecer alrededor de 8%. El año pasado 
crecimos 14% en números redondos. Este 
año lo bajamos un poquito, más que nada 
pensando en un debilitamiento del merca-
do en Estados Unidos”, sostiene el directivo. 
“Donde definitivamente creemos que debe 

SUPONE EL NEGOCIO 
DE MÉXICO PARA LA 
FERROVIARIA, QUE 
VIO CRECER 2% EL 
INTERCAMBIO DE 
CARROS EN 2022.11%

Nº 93
BAJA 5

EXP-1304-AdP-Paq3-UnionPacific.indd   143EXP-1304-AdP-Paq3-UnionPacific.indd   143 24/05/23   22:0524/05/23   22:05


144 01— JUNIO —2023

venir el acelerador es en el segmento inter-
modal, en el movimiento de contenedores, 
y este crecimiento nosotros lo pensamos a 
doble dígito, por arriba del 12-13%”, detalla. 

A LA CARGA 
Un fenómeno que ha acaparado los re-
flectores es, sin duda, el nearshoring y las 
inversiones que el país pueda atraer con 
la relocalización de plantas productivas. 
Con base en un informe de Grupo Finan-
ciero Banorte, México podría obtener ga-
nancias cercanas a los 168,000 mdd en ex-
portaciones durante los próximos cinco 
años, mientras que el Consejo Empresarial 
Mexicano de Comercio Exterior, Inversión 
y Tecnología (Comce) estima un aumento 
de volúmenes de carga de hasta el 18%. 

Para Humberto Vargas, el nearshoring 
representa una oportunidad para que UP 
siga creciendo en el país y declara que la 
empresa está lista para afrontar el reto. De 
hecho, indica que hace un par de años rea-
lizó una inversión cercana al medio millón 
de dólares en un centro de operaciones en 
Eagle Pass donde trabajan, en un mismo 
sitio, las autoridades aduaneras de México 
y de Estados Unidos, lo que ha derivado en 
un modelo exitoso que se busca replicar 
en el resto de los cruces ferroviarios. 

“Hoy, los trenes están cruzando en esa 
frontera en particular rapidísimo por este 
tipo de medidas. Entonces es un poco lo que 
nosotros estamos haciendo para promover 
y darle servicio a estas empresas que pue-
den llegar a México”, añade. “Tenemos un 
programa de inversión este año de 600 mdd 
en instalaciones comerciales. ¿A qué me re-
fiero con eso? Una instalación en territorio 
de Union Pacific en donde puedo soportar 
el crecimiento de mis clientes”, abunda. 

Sin embargo, Vargas observa dos fac-
tores que se tienen que considerar para 
que México sea más competitivo. Por una 
parte, sostiene que las empresas que pre-
tenden instalarse en el país deben evaluar 
muy bien su ubicación para tener acceso 
a una infraestructura de transporte efi-
ciente, como es el caso de puertos, carre-
teras y vías de ferrocarril, sobre todo, en 
el contexto no sólo de exportar a Estados 
Unidos, sino también de obtener materias 
primas para producir, que además, en mu-
chas ocasiones, se tienen que importar.

Pero hay un reto aún ma-
yor. El directivo observa que, 
en algunos productos, el uso 
del ferrocarril es débil, aun-
que industrias como la auto-
motriz, de electrodomésticos, 
construcción y energética sean 
usuarias frecuentes. “Yo creo 
que una de las grandes tareas 
que tenemos en la industria 
ferroviaria en México es tener 
mayor penetración en merca-
dos, sobre todo, los altamente 
exportadores de mercancías 
de consumo. Cruzan la fron-
tera aproximadamente siete 
millones de camiones entre 
México y Estados Unidos, el 
70% se concentra en Laredo, y 
nuestra penetración está ape-
nas por debajo del 4%”, explica. 

Vargas lo atribuye a una 
predilección por el uso del 
transporte carretero ante un 
periodo relativamente joven 
de maduración del sector fe-
rroviario intermodal, aunado 
a otros factores, como reglas 
dispares en las terminales y el 
desprestigio que ha tenido el 
tren derivado de robos, vanda-
lismo y bloqueos, aunque enfa-
tiza que son problemas que se 
han ido aminorando. 

CARROS DE UNION 
PACIFIC REALIZARON 
EL INTERCAMBIO DE 
CARGA EN LA FRONTERA 
ENTRE MÉXICO Y 
ESTADOS UNIDOS.

830,000
FUENTE: Bloomberg.

2016 201720152014201320122011 2018 20202019 2021 2022

El 2022 fue un año récord para los ingresos de la compañía, incluso superando los niveles prepandemia. 

A TODA MÁQUINA 

19
,5

57

20
,9

26

21
,9

63 23
,9

88

21
,8

13

19
,9

41

21
,2

40 22
,8

32

21
,7

08

19
,5

33 21
,8

04 24
,8

75

UNION PACIFIC S E C T O R 
LOGÍSTICA Y TRANSPORTE

EXP-1304-AdP-Paq3-UnionPacific.indd   144EXP-1304-AdP-Paq3-UnionPacific.indd   144 24/05/23   22:0324/05/23   22:03


145

UNA MAYOR INTEGRACIÓN 
En abril pasado, CPKC anun-
ció la creación del Tren T-MEC, 
derivado de la fusión entre Ca-
nadian Pacific y Kansas City 
Southern. Esto significa que, 
a diferencia de UP y GMXT, 
que realizan transferencias en 
frontera, las locomotoras y la 
tripulación de CPKC sí pueden 
circular tanto en México como 
en Estados Unidos y Canadá, lo 
que se traduce en mayor eficien-
cia para el transporte de carga. 

Desde la óptica de Vargas, 
esto, más que una férrea com-
petencia, pues también trabaja 
con CPKC, representa una ma-
yor competitividad a nivel país. 
Y tampoco es que UP y GMXT 
se hayan cruzado de brazos, ya 
que recientemente lanzaron 
un nuevo servicio denominado 
Falcon Premium, de la mano de 
Canadian National, abarcando 
también los tres países. 

Aunque las transferencias 
de carga en esta red persisten, 

las tres empresas buscan com-
petir con mejores tiempos eli-
minando el uso de camiones 
que, antes del diseño del Falcon 
Premium, se tenían que utilizar 
para el intercambio de carga en 
Chicago con destino a Canadá, 
aunado a una maximización de 
los pesos de los embarques. 

Vargas hace énfasis en que 
la competencia real es con el 
autotransporte. “Va a haber 
una competencia natural en-
tre las dos redes [ferroviarias], 
eso es definitivo. La tarea que 
tenemos en esta industria es 
que este 4% de participación 
en el transfronterizo, subirla 
a 8, a 10, el porcentaje que tú 
me digas”, precisa. 

Independientemente de que 
el uso del ferroviario intermodal 
represente una reducción de en-
tre un 5 y un 15% en los costos 
respecto del camión, para Var-
gas, existe otro elemento que 
debería impulsar aún más el 
uso del tren: el medioambien-
te. “Cuando tú conviertes una 
carga de la carretera a Union 
Pacific, esa carga en particular, 
o ese usuario, está dejando de 
emitir 75% de partículas de car-
bono, de gases de efecto inver-
nadero a la atmósfera. ¿Cómo 
logramos esto? Pues también 
modernizando nuestra flota de 
locomotoras”, explica. 

Por ahora, UP ha invertido 
100 mdd en pruebas para uti-
lizar locomotoras eléctricas, 
pero el programa general de 
inversiones consiste en 1,000 
mdd en la modernización de 
sus locomotoras y reducir con 
ello sus emisiones contami-
nantes en un par de años.

FUENTE: Union Pacific. 

La ferroviaria lo divide en tres 
unidades de negocio: Premium, 
Granel e Industrial.

MOVIMIENTO DE CARGA 
DE UP EN MÉXICO

Premium (intermodal con contenedores)

Industrial (derivados del petróleo 
e industria de la construcción)

Granel (granos, carbón, cerveza)

57%

21%

22%22%

ALZA. El plan de Union 
Pacific es crecer 8% 
en el país este año, 
una variación menor 
que la de 2022, debido 
al debilitamiento del 
mercado de EU.

FOTO: BRANDON BELL / AFP

Nº 93BAJA 5 Nº 93

EXP-1304-AdP-Paq3-UnionPacific.indd   145EXP-1304-AdP-Paq3-UnionPacific.indd   145 24/05/23   22:0324/05/23   22:03


Mexico Open at Vidanta, evento 
oficial del PGA TOUR, se llevó a 
cabo por segunda ocasión en el 

Campo de Golf Vidanta Vallarta, dentro 
del complejo inmobiliario Vidanta Nue-
vo Vallarta, en donde 144 golfistas com-
pitieron por una bolsa de 7.7 millones de 
dólares y 500 puntos FedExCup. 

Este encuentro tiene su precedente 
en el Abierto Mexicano de Golf que se 
realizaba en el Campo de Golf Chapulte-
pec, desde 1944. Hoy, el Mexico Open at 
Vidanta trae nuevos bríos a este torneo 
que ya es considerado como el más rele-
vante en América Latina.

En la justa deportiva efectuada del 
27 al 30 de abril, participaron golfis-
tas de talla internacional como Gary 
Woodland, Francesco Molinari, Emi-
liano Grillo, Nico Echavarria, Cristóbal 
del Solar y el español Jon Rahm, quien 
ganó la copa el año pasado y fue el nú-
mero uno en la Clasificación Mundial de 
Golf Amateur durante sesenta semanas; 
sin embargo, en esta segunda edición, el 
estadounidense Tony Finau conquistó 
el campeonato con una ronda libre de 
bogeys de 66 golpes y un score global de 
24-bajo par 260 para separarse por tres 
golpes de la marca de Rahm. 

MEXICO OPEN AT VIDANTA, 
EVENTO OFICIAL DEL 

PGA TOUR EN MÉXICO
El Campo de Golf Vidanta 

Vallarta fue la sede de este 
evento en el que Tony Finau 

resultó campeón.

EXP-1304-bespoke-open-mexico.indd   2EXP-1304-bespoke-open-mexico.indd   2 24/05/23   15:3624/05/23   15:36


FO
TO

: C
O

RT
ES

ÍA

Grupo Salinas, organizador del Mexi-
co Open at Vidanta, ha impulsado diver-
sas acciones para posicionar este deporte 
a nivel nacional, por lo que ha brindado 
oportunidades a los nuevos talentos del 
golf en nuestro país. 

Así, durante la segunda edición de 
este campeonato compitieron, por parte 
de México, los profesionales: Raúl Pe-
reda, Sebastián Vázquez, José de Jesús 
“El Camarón” Rodríguez, Álvaro Ortiz, 
y Roberto Lebrija, y los amateurs: José 
Cristóbal Islas y Omar Morales, quienes 
fueron aplaudidos por la afición.

Además de incentivar el deporte, el 
evento permite estrechar los lazos fami-
liares y sociales, ya que se realizan ac-
tividades alternas en las que el público 
puede convivir, como la muestra gastro-
nómica con platillos de varias regiones 
del mundo. Asimismo, los asistentes 
pudieron disfrutar del espectáculo en la 
Fiesta Oficial del torneo celebrada en “El 
Cráter”, en el que la música, la ilumina-
ción y el agua crearon un ambiente má-
gico en este complejo ubicado en Nuevo 
Vallarta.

De esta manera, Mexico Open at Vi-
danta se convierte en un referente y líder 
en torneos de golf en América Latina.

Tony Finau ganó el 
campeonato en Mexico Open 
at Vidanta, con un score 
global de 24-bajo par 260.

EXP-1304-bespoke-open-mexico.indd   3EXP-1304-bespoke-open-mexico.indd   3 24/05/23   15:3724/05/23   15:37


148 01— JUNIO —2023 FOTO: PAOLA HIDALGO

RETO. Tras la compra 
de Ricolino, los 
desafíos no sólo 
son logísticos, sino 
culturales, afirma 
Oriol Bonaclocha, 
presidente de 
Mondeléz Snacking 
México.

MONDELÉZ S E C T O R 
ALIMENTOS Y BEBIDAS

EXP-1304-AdP-Paq3-Mondelez.indd   148EXP-1304-AdP-Paq3-Mondelez.indd   148 24/05/23   21:5124/05/23   21:51


149

UN AÑO DULCE
Tras la compra de Ricolino, la empresa 
plantea su nuevo futuro con una estructura 
que prácticamente duplicó su tamaño.

E 
l primero de noviem-
bre del año pasado 
inició una nueva 
etapa para Mondeléz 
México. Concluía la 
compra de Ricolino 
a Grupo Bimbo, que 
había anunciado en 

abril, por un monto de 27,000 
millones de pesos (1,367 mi-
llones de dólares), luego de la 
aprobación de la Comisión Fe-
deral de Competencia Econó-
mica (Cofece). Desde entonces, 
un equipo de más de 150 perso-
nas se dedica de tiempo com-
pleto a lograr la integración de 
las compañías, un proceso que 
durará de 12 a 18 meses y que 
suma a la empresa estadouni-
dense marcas emblemáticas, 
como Paleta Payaso, Dulces 
Vero, Panditas, Coronado y 
Chocolates La Corona.

Es una fusión compleja: 
la organización, ahora deno-
minada Mondeléz Snacking 
México, añade cuatro plantas 
a las dos que ya operaba en el 
país, así como 6,300 colabora-
dores, para llegar a un total de 
10,300. Y multiplica también 
sus rutas hasta las 3,000, que 
abarcarán más de 600,000 
puntos de venta.

Los primeros meses, 
detalla Oriol Bonaclocha, 

POR: Puri Lucena

presidente de Mondeléz Snac-
king México, han sido más de 
acabar de entender el negocio 
y las dinámicas de cada uno. 
En abril, comenzaron a unirse 
algunas funciones y áreas y el 
proceso se completará en 2024. 
El directivo señala que uno de 
los principales retos en una 
integración de este tamaño, 
además de la construcción de 
las rutas de mercado, es cul-
tural. “Las dos son empresas 
exitosas, las dos son empresas 
que tienen grandes productos, 
pero la forma de trabajar no 
necesariamente es la misma. 
Y lo que estamos haciendo es 
aprender; aprender qué es lo 
que trae cada uno a la mesa 
para poder hacer lo mejor de 
ambos mundos”, explica. 

La compañía, que tiene 96 
años en el país, ya celebra re-
sultados. La compra de Ricoli-
no añadió ingresos netos por 171 
mdd e ingresos operativos de 9 
mdd durante los primeros tres 
meses de 2023, de acuerdo con 
el reporte financiero del primer 
trimestre de la empresa, que ha 
sido además histórico, con un 
crecimiento global en ingresos 
netos del 18.1%. La región de 
América Latina fue la que regis-
tró incluso un mayor incremen-
to, con un alza del 46.6%. 

Nº 120
SUBE 2

EXP-1304-AdP-Paq3-Mondelez.indd   149EXP-1304-AdP-Paq3-Mondelez.indd   149 24/05/23   21:5124/05/23   21:51


150 01— JUNIO —2023

Mondeléz International, 
que tiene operaciones en al-
rededor de 80 países y vende 
sus productos en 150, no pu-
blica sus resultados por país, 
pero Bonaclocha señala que 
México está en la misma ten-
dencia que la región. “Estamos 
dentro de ese motor que está 
movimiento todo. Después de 
la integración, México queda 
entre los primeros cinco o seis 
países para el grupo”, afirma. 
“Los países emergentes para 
esta visión 2030 que tiene la 
compañía de ser el líder global 
en snacking con galletas, cho-
colates y baked goods, toman 
una gran preponderancia por-
que esos son los mercados que 
más crecimiento van a traer a 
la mesa y ser exitosos en esos 
mercados es una gran arma 
para Mondeléz”.

La empresa tiene planes 
para seguir creciendo. Uno de 
los proyectos es expandir el 
poder que tienen los productos 
Ricolino en Estados Unidos, 
que abarcan, principalmente, 

al mercado hispano. La compañía ve una 
oportunidad para llegar al público general 
y está montando una unidad en Texas, que 
se dedicará a seguir aumentando el nego-
cio en los siguientes años.

También tiene una apuesta fuerte para 
impulsar las proveedurías locales. El pro-
grama Farmers, por ejemplo, trabaja con 
ganaderos y permite que el queso crema 
Philadelphia se produzca totalmente con 
leche local en la planta que tiene en Eca-
tepec, Estado de México.

A nivel global, Mondeléz Internatio-
nal tiene programas similares, uno para 
los productores de trigo en Europa y otro 
mundial para el cacao. Este último, Cocoa 
Life, que es especialmente importante en 
Brasil, podría ser replicado en México para 
obtener esta materia prima de forma sus-
tentable. “Más allá de que sea consumo lo-
cal, lo que también estamos buscando es 
que sea un Fairtrade, que realmente tra-
bajemos bien con la cadena para asegu-
rarnos de que es algo positivo para todos”, 
afirma Bonaclocha. “No teníamos choco-
late antes, acabamos de comprar chocola-
te y tenemos que evaluar esto”.

Con la compra, la compañía duplicará 
el negocio en México y el directivo señala 
que, cuando la empresa habla de buscar 

INGRESOS NETOS POR REGIÓN
América Latina aumentó el año pasado el porcentaje de ingresos 
que supone para la empresa.     

NORTEAMÉRICA

LATINOAMÉRICA

EUROPA

ASIA, MEDIO 
ORIENTE Y ÁFRICA

2021: 28.9%
2022: 31.0%

2021: 9.8%
2022: 12.0%

2021: 38.8%
2022: 36.0%

2021: 22.5%
2022: 21.0%

CRECIERON LOS 
INGRESOS NETOS 
EN LA REGIÓN DE 
LATINOAMÉRICA 
EN 2022 EN 
COMPARACIÓN CON 
EL AÑO ANTERIOR. 
DURANTE EL 
PRIMER TRIMESTRE 
DE 2023, EL 
INCREMENTO FUE 
DEL 46.6%.

29.7% 

SUBE 2 Nº 120MONDELÉZ S E C T O R 
ALIMENTOS Y BEBIDAS

EXP-1304-AdP-Paq3-Mondelez.indd   150EXP-1304-AdP-Paq3-Mondelez.indd   150 24/05/23   22:1024/05/23   22:10


EXPAN21X275 N.pdf   1   05/05/23   12:48

GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   14:2316/05/23   14:23


152 01— JUNIO —2023

crecimiento, lo hace más allá 
del orgánico de la categoría. Y 
eso implica innovar en el mer-
cado. Para ello, en 2019 inau-
guró en Tlalnepantla, Estado 
de México, uno de los 12 cen-
tros de innovación y desarrollo 
que la empresa tiene en todo 
el mundo. Entre el 95 y el 97% 
de lo que se vende en México 
se produce aquí, y hay pocas 
importaciones, pero exporta 
más del 40% de su producción 
a más de 26 países. 

COMERSE EL FUTURO
Bonaclocha apunta que, para 
2030, y conforme a la visión de 
la compañía a nivel global, el 
futuro en el país es “brillante” 
y “dulce”. “Tenemos una nueva 
base sobre la que trabajar. Al 
final, tener un tamaño que te 
permita hacer aventuras gran-
des, tener un reach de merca-
do en rutas muy importante 
y poder tener esa capability
que nos faltaba, por ejemplo, 
en chocolate, nos da todas las 
opciones para hacer. Tenemos 
el talento, las marcas y las ca-
pacidades necesarias, yo veo 
un futuro dulce y prometedor”.

El directivo ha visto tam-
bién cómo cambiaba su día a 
día y su rol con la integración. 
Al final, asegura, no es que 
tenga que hacer cosas nuevas, 
pero sí hay puntos que debe 
trabajar más. “Yo creo que 
un líder siempre tiene que es-
tar ayudando a ver el futuro 
y preparar la organización. 
En un momento de estos, lo 
tiene que hacer más que an-
tes”, apunta el presidente de 
Mondeléz Snacking México, 
quien llegó a la compañía en 
2018 y que antes había traba-
jado durante más de 20 años 
en Henkel, ascendiendo en di-
versos puestos de liderazgo, el 

último de ellos como presidente para la 
región de América Latina. 

Así que su mirada está ahora, sobre 
todo, en el futuro, para ver dónde tiene que 
poner la organización los siguientes pasos, 
establecer cómo quiere estar la compañía 
y cuál es la apuesta y la cultura que la va a 
llevar hasta allá. 

Este proceso también ha dejado apren-
dizajes personales a Bonaclocha. El princi-
pal, afirma, es que nunca se puede planear 
todo. “Tienes que pensar que 30 o 40% de 

FUENTE: Reporte financiero de Mondeléz International.

FUENTE: Reporte financiero de Mondeléz International.

América Latina

América 
Latina

Asia, Medio 
Oriente y África

Asia, Medio 
Oriente y África

Europa

Europa

Norteamérica

Norteamérica

Los ingresos netos de Mondeléz International han registrado incrementos 
incluso durante el peor periodo de la pandemia. 

Todas las regiones geográficas de la compañía, que vende sus productos
en 150 países, reportaron crecimientos en el primer trimestre de 2023.

UN BUEN BOCADO

MERCADOS QUE CRECEN

2019 2020 2021 2022

Cifras en millones de dólares

Variación % 1T23 vs 1T22

3,
01

8

2,
47

7

2,
79

7

6,
46

5

11
,15

6

8,
30

2

3,
62

9

5,
77

0

5,
74

0 6,
76

7

9,
97

2

10
,2

07 11
,4

20

7,1
08 8,

15
7 9,

68
0

46.6

3.9

26.8

12.7

lo que te va a suceder en esta integración 
son cosas que igual no habías ni imagina-
do, tanto en cosas que pensabas que iban 
por una dirección y van por otra, y tam-
bién en otras que estás aprendiendo. Al fi-
nal, cuando compras un negocio, lo haces 
porque estás convencido de que hace bien 
ABC, pero igual hay otras cinco cosas que 
no tenías consciente de cómo estaban y las 
estás aprendiendo. Entonces, es el manejo 
de la incertidumbre y de esa apertura para 
aprender más cosas”.

SUBE 2 Nº 120MONDELÉZ S E C T O R 
ALIMENTOS Y BEBIDAS

EXP-1304-AdP-Paq3-Mondelez.indd   152EXP-1304-AdP-Paq3-Mondelez.indd   152 24/05/23   22:1124/05/23   22:11


GEX SP-DP .indd   1GEX SP-DP .indd   1 23/05/23   18:1123/05/23   18:11


154 01— JUNIO —2023 ILUSTRACIÓN : ÓSCAR GONZÁLEZ

S E C T O R 
SERVICIOS 

AEROPORTUARIOS

ASUR 
GAP 
OMA

EXP-1304-AdP-Pa3-Aeroportuarios.indd   154EXP-1304-AdP-Pa3-Aeroportuarios.indd   154 5/25/23   12:145/25/23   12:14


155

POR LOS 
CIELOS

POR: Juan Tolentino Morales

El negocio aeroportuario está 
teniendo una de sus mejores épocas, 
alimentado por una demanda de 
viajes que parece incesante después 
de la pandemia.

L 
os grupos aeroportuarios fueron  
de las industrias que pudieron 
ponerse a salvo de la pandemia 
en un periodo relativamente 
corto. Aunque los primeros me-
ses se tradujeron en una pérdida 
de pasajeros sin precedentes, la 
demanda se recuperó a un ritmo 

acelerado que los aeropuertos capitaliza-
ron rápidamente. 

Basta ver la racha que han tenido los 
tres principales grupos privados del sec-
tor en el país. Las ventas de Grupo Aero-
portuario del Pacífico (GAP), Grupo Ae-
roportuario del Sureste (Asur) y Grupo 
Aeroportuario Centro Norte (OMA) crecie-
ron a doble dígito, mientras que las utili-
dades registraron un alza de doble dígito 
en un periodo en el que las dos aerolíneas 
públicas del país –Viva Aerobus y Volaris– 
presentaron pérdidas. 

¿De dónde se desprende el crecimiento 
de los aeropuertos? Por una parte, hay un 
segmento de consumidores cada vez más 
dispuestos a viajar, lo que origina que haya 
nuevos usuarios aun después de la pande-
mia y en un desafiante entorno de precios. 

“Hay un mercado adicional. Lo atribui-
mos a la parte macro, a varios factores, 
como el cambio generacional. En los millen-
nials hay una tendencia a realizar mayores 
viajes, 40% de los viajeros actualmente son 

SUBE 20
SUBE 31
SUBE 29

Nº 167 
Nº 154 
Nº 284

EXP-1304-AdP-Pa3-Aeroportuarios.indd   155EXP-1304-AdP-Pa3-Aeroportuarios.indd   155 5/25/23   12:145/25/23   12:14


FUENTES: Asur, OMA y GAP.

Cancún Puerto 
Vallarta

Guadalajara MéridaTijuana GuanajuatoMonterrey Culiacán Chihuahua Mazatlán Veracruz Oaxaca VillahermosaLos Cabos Ciudad 
Juárez

35,000,000

30,000,000

25,000,000

20,000,000

15,000,000

10,000,000

5,000,000

0

Cifras en millones de pesos Pesos por acción

MÁS INGRESOS DESPEGAN
Todos los grupos aeroportuarios privados crecieron en 
ingresos desde 2021, y para el cierre del año pasado habían 
subido un promedio de 53% respecto a 2019. 

Desde 2018, el precio de las acciones de los grupos aero-
portuarios se ha elevado un promedio de 75%. En el caso 
de OMA, prácticamente se ha duplicado. 

Asur OMAGAP GAPOMA Asur

600

500

400

300

200

100

0

FUENTE: Bloomberg.

20202019 2021 2022 20/3/2018 20/3/2019 20/3/2020 20/3/2021 20/3/2022 20/3/2023

16
,8

21

16
,2

26

12
,6

24

18
,7

84

25
,3

13 27
,3

80

19
,0

14

11
,8

66

8,
52

7

5,
36

7

8,
72

0

11
,9

35

156 01— JUNIO —2023

Pasajeros

RECUPERAN BRILLO
Cancún se erige como el aeropuerto que más 
pasajeros ha ganado desde la pandemia, con 
casi cinco millones de usuarios más en 2022 
respecto a 2019. Entre los más grandes aero-

puertos, sólo Monterrey se mantuvo por debajo 
de los niveles prepandemia el año pasado.

2019 2020 2021 2022

30,342,961

15,606,600

12,324,600

S E C T O R 
SERVICIOS 

AEROPORTUARIOS

ASUR 
GAP
OMA

EXP-1304-AdP-Pa3-Aeroportuarios.indd   156EXP-1304-AdP-Pa3-Aeroportuarios.indd   156 5/25/23   12:145/25/23   12:14


157

millennials”, explica Brian 
Rodríguez, analista de Mo-
nex Grupo Financiero. 

Para los directivos, la 
expectativa es sólida a nivel 
generacional, pero también 
en términos del potencial 
poder adquisitivo del mer-
cado a largo plazo. 

“Los fundamentales de 
la industria en México son 
muy buenos. El bono demo-
gráfico es importantísimo, 
no todos los países pueden 
presumirlo; tenemos un 
país de gente muy joven, 
de 20 a 30 años, el 50% está 
en edad de volar, y la clase 
media se va a duplicar con 
un mayor poder adquisiti-
vo”, dice Ricardo Dueñas, 
director general de OMA. 

El desempeño del nego-
cio no sólo se ha visto re-
flejado en los resultados fi-
nancieros de las compañías, 
sino también en la percep-
ción del mercado. 

En los últimos cuatro 
años, el precio de las ac-
ciones de los tres grupos 
aeroportuarios ha crecido 
un 75%, en promedio, y ac-
tualmente se encuentran 
entre los papeles más coti-
zados de la Bolsa Mexicana 
de Valores.

“Nuestro guideline es 
un crecimiento de entre 6 
y 8% respecto de 2022. Es-
tamos empezando, estos 
primeros cuatro meses del 
año pintan a ser algo supe-
rior a ese número”, comen-
ta Raúl Revuelta, director 
general de GAP.

CRECIERON EN 
PROMEDIO LOS 
INGRESOS DE LOS 
TRES GRUPOS 
RESPECTO A 2019.53%

FUENTES: Asur, OMA y GAP.

FUENTES: Presentaciones a accionistas de Asur, OMA y GAP.

Inversión anual en millones de pesos

GANANCIAS HISTÓRICAS

UN VISTAZO A LAS INVERSIONES

Los aeropuertos fueron de los primeros sectores en registrar 
utilidades en el tercer trimestre de 2020. Para el primer 
cuarto de este año, los tres grupos tuvieron un promedio de 
66% más utilidad neta respecto al mismo periodo de 2019, 
en términos nominales. 

Cifras en millones de pesos

Como parte de sus planes maestros quinquenales de
desarrollo, los grupos aeroportuarios invertirán un total
de 43,867 mdp entre 2019 y 2025. 

Asur

Asur

GAP

GAP

OMA

OMA

3,000

2,500

2,000

1,500

1,000

500

0

-500

-1,000

20202019 2021 2022 2023 2024 2025

2,
63

2 3,
54

3

2,
93

7 3,
53

4 4,
12

4

3,
21

2

2,
06

9

3,
51

8

3,
32

4

52
8

2,
69

6 3,
28

1

2,
52

8 3,
14

2

2,
79

9

FOTO: SHUTTERSTOCK

1T19 2T19 3T19 4T19 1T20 2T20 3T20 4T20 1T21 2T21 3T21 4T21 1T22 2T22 4T223T22 1T23

SUBE 20
SUBE 31
SUBE 29

Nº 167
Nº 154
Nº 284

EXP-1304-AdP-Pa3-Aeroportuarios.indd   157EXP-1304-AdP-Pa3-Aeroportuarios.indd   157 5/25/23   12:145/25/23   12:14


GEX SP-DP .indd   2GEX SP-DP .indd   2 16/05/23   13:2916/05/23   13:29


GEX SP-DP .indd   3GEX SP-DP .indd   3 16/05/23   13:3016/05/23   13:30


160 01— JUNIO —2023 FOTO: CORTESÍA

EL BANCO 
QUE SE SUBE 
A UN TESLA
La institución financiera pisó 
el acelerador y se prepara para 
crecer gracias a la digitalización, el 
nearshoring y la llegada de nuevas 
empresas al país, como la de Elon Musk.

N 
o todas las historias de negocios durante 
la pandemia han sido negativas, y como 
ejemplo está Banregio, una entidad fi-
nanciera que se posicionó el año pasado 
como el décimo banco más grande del 
país por monto de créditos.

Este lugar responde a su estrategia de 
ofrecer financiamientos a sectores de la 

población que pueden pagar a tiempo sus deudas 
y a su apuesta por la digitalización en su división 
digital Hey, Banco.

Aunque el banco de origen regiomontano empe-
zó desde 2017 a buscar alternativas para atender al 
mercado más joven, con una aplicación móvil de ser-
vicios básicos, no fue hasta 2020 cuando esta plata-
forma, que abre cuentas de débito en menos de cinco 
minutos, fue relanzada con nuevas funcionalidades.

POR: Luz Elena Marcos

ALZA. Manuel Rivero, 
director general de 
Banregio, señala que 
el banco ha visto una 
mayor demanda de 
crédito por parte de 
empresas del norte.

BANREGIO S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Banregio.indd   160EXP-1304-AdP-Paq3-Banregio.indd   160 24/05/23   20:4224/05/23   20:42


161

clientes activos y 6,990 millones de pesos 
en sus cuentas, un crecimiento del 47% 
respecto a 2021.

El favoritismo de los clientes por el 
banco también se puede explicar por la 
encuesta que realiza la firma The Cocktail 
Analysis. El estudio ‘Los retos del sector 
bancario en México 2022’, que encuestó 
a internautas de entre 18 y 55 años entre 
el 30 de enero y el 6 de febrero del año 
pasado, destaca que de los clientes que 
tienen cuenta en más de una institución 

Hoy, Hey, Banco ofrece a los usuarios 
cuentas de débito, inversiones, cuentas 
para menores de edad y seguros. Ade-
más, una de las estrategias para atraer 
clientes, explica Manuel Rivero, director 
general de Banregio, es un programa de 
recompensas a los clientes que recomien-
den la aplicación. 

Con esto cambia su apuesta inicial por 
posicionar la marca con influencers, por 
un plan centrado en sus usuarios. Así, 
logró cerrar el año pasado con 582,443 

financiera, el 6% están en Hey y, de ellos, el 
26% lo considera su cuenta principal. En la 
edición anterior, Hey ni siquiera figuraba 
en la encuesta.

“Esto es muy relevante porque las per-
sonas ‘monobanco’ en un periodo de tiem-
po tan corto ha dado la confianza; tiene 
posicionamiento y notoriedad”, afirma Ju-
lio Pedrazuela, director de The Cocktail 
Analysis Latinoamérica.

A pesar de no contar con sucursales 
físicas, Hey tiene kioscos distribuidos en 

Nº 171
SUBE 27

EXP-1304-AdP-Paq3-Banregio.indd   161EXP-1304-AdP-Paq3-Banregio.indd   161 24/05/23   20:4224/05/23   20:42


162 01— JUNIO —2023

todo el país, tanto para atraer usuarios 
como para resolver dudas. 

Su apuesta por centrarse en el cliente 
de una forma diferente y personalizada 
le llevó incluso a abrir este año una fan 
shop en la avenida Presidente Masaryk, 
en Polanco, Ciudad de México, en la que 
los usuarios pueden personalizar sus 
tarjetas, comprar nuevas y hasta adqui-
rir productos que la marca ha desarrolla-
do, como playeras, termos, gorras y otros 
souvenirs. El objetivo detrás del proyecto, 
más que vender playeras, es consentir a 
los clientes.

En esta búsqueda de acercarse más a 
sus usuarios y llegar a sus momentos y 
espacios de ocio, Hey, que está a la espera 
de obtener su licencia como fintech por 
parte de la Comisión Nacional Bancaria 
y de Valores (CNBV) para separarse de 
Banregio, también se ha convertido en 
patrocinador del festival de música Pa’l 
Norte, un evento que en 2023 atrajo a más 
de 240,000 personas.

Pedrazuela considera que aunque el 
merchandising de Hey puede ayudar al 
posicionamiento de la marca, lo que real-
mente le ha ayudado a ganar clientes es 
toda la gama de productos financieros que 
ofrece en su aplicación.

Hacia adelante, la entidad 
financiera lanzará una fun-
ción para que los usuarios 
inviertan en fracciones de ac-
ciones de empresas estadou-
nidenses. “Estamos por sa-
car también una nueva app,
que se llama Hey X, que va a 
ofrecer acciones fraccionadas 
para que puedas invertir 20 o 
200 pesos en Amazon”, expli-
ca Rivero. Para mejorar y su-
mar las funciones de Hey, hizo 
una inversión de 325 millones 
de pesos en tecnología el año 
pasado.

EL EFECTO MUSK
Mientras Hey apuesta por la 
digitalización y las inversio-
nes, el plan para Banregio es 
crecer gracias a la tendencia 
del nearshoring y la llegada de 
Tesla a Nuevo León parece ser 
un buen primer comienzo. “Vi-
mos una mayor demanda de 
lo que habíamos visto en años 
anteriores ya con la certidum-
bre del Tratado (entre México, 
Canadá y Estados Unidos), sin 
duda, y el hecho es que hemos 

CREAR EXPERIENCIAS. Este 
año, el banco abrió 
una fan shop en 
Polanco, un espacio 
para acercarse de 
una forma diferente 
a sus clientes.

FOTOS: CORTESÍA

SUBE 27 Nº 171BANREGIO S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Banregio.indd   162EXP-1304-AdP-Paq3-Banregio.indd   162 24/05/23   20:4224/05/23   20:42


C

M

Y

CM

MY

CY

CMY

K

UL_21x27.5.pdf   1   2/5/23   15:47

GEX SP-DP .indd   1GEX SP-DP .indd   1 03/05/23   12:0203/05/23   12:02


164 01— JUNIO —2023

podido agarrar cuota de mer-
cado en muchos segmentos y 
en muchas regiones donde no 
tenemos tanto tiempo parti-
cipando”, explica el directivo.

La previsión es que con la 
llegada de la gigaplanta de la 
compañía de Elon Musk en 
Santa Catarina, la banca pue-
da dar créditos a empresas 
proveedoras de la automotriz 
y a los futuros trabajadores 
de la fábrica, que demanda-
rán crédito a la vivienda, de 
auto y tarjetas de crédito. “El 
banco siempre ha escogido, de 
cierta manera, tener una ope-
ración muy magra y, por ende, 
el enfoque siempre ha sido en 
clientes de alta capacidad de 
pago”, añade Rivero.

La llegada de una empresa 
como Tesla ayudará a que se 
creen empleos con mejores 
condiciones salariales y estas 
circunstancias favorecen la 
colocación de crédito. Y, aun-
que este escenario está en el 
largo plazo, el banco apuesta 
por duplicar el tamaño de la 
institución. “En muchas re-
giones, y todavía nos queda 

SUCURSALES.

ESTADOS DE LA 
REPÚBLICA EN LOS 
QUE SE UBICA.

157
22

FUENTE: Banregio.

Morosidad Utilidad neta Cartera de crédito 

La cartera de crédito logró un incremento de doble dígito.

CRECIMIENTO SÓLIDO

2019 2020 2021 2022

Cifras en millones de pesos

1.7
%

1.
4%

1.
3%

1.8
%

10
7,9

33

11
0,

43
6

13
6,

69
8

11
7,9

52

3,
67

5

2,
95

2

4,
94

5

3,
55

6

6%
DE LOS CLIENTES CON 
MÁS DE UNA CUENTA 
BANCARIA EN MÉXICO 
USAN HEY.

trabajo por hacer en otras, el hecho es que 
duplicar el tamaño del banco es muy facti-
ble”, agrega el directivo.

Analistas de Intercam destacan que 
la calidad de sus clientes en 2022 ayudó 
a que el negocio fuera rentable, aunque 
esperan que este año las buenas noticias 
aminoren. “Banregio supo utilizar sus car-
tas y aprovechó la coyuntura económica, 
temática y geográfica para expandir su 
negocio: el nearshoring. El banco se que-
dó con buenos clientes destellando cali-
dad y rentabilidad”, señala el reporte de 
la entidad.

La institución financiera ya ha recibi-
do una mayor demanda de crédito, espe-
cialmente, en los estados del norte más 
orientados al segmento de exportación de 
manufactura y de otras industrias, como 
la agroalimentaria. La demanda de crédi-
to creció 16.5% en el último trimestre de 
2022, sobre todo, en el centro y el norte 
de la república. También, en el último año 
y medio, ha aumentado “como nunca an-
tes”, el número de empresas que solicitan 
financiamiento para la construcción de 
naves industriales.

Para 2023, se espera que la morosidad 
se incremente ligeramente, pero también 
que la cartera de crédito crezca a doble dí-
gito, entre el 10 y el 15%, y alcance más de 
155,000 millones de pesos. 

SUBE 27 Nº 171BANREGIO S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Paq3-Banregio.indd   164EXP-1304-AdP-Paq3-Banregio.indd   164 24/05/23   20:4224/05/23   20:42


La gobernadora de Aguascalientes, 
Tere Jiménez, y el secretario de Tu-
rismo del estado de Guanajuato, 

Juan José Álvarez fueron los encargados 
de inaugurar la edición 195 de la Feria 
Nacional de San Marcos, misma que 
tuvo lugar desde el 15 de abril, día en el 
que se llevó a cabo la coronación de la 
reina de la feria, hasta el 7 de mayo.

Para el tradicional recorrido inaugu-
ral, quienes acompañaron a la goberna-
dora Jiménez fueron el gobernador de 
Guanajuato, Diego Sinhue Rodríguez; el 
consejero cultural y científico de la Em-
bajada de España en México, Antonio 
Prats Martí; así como el alcalde de Calvi-
llo, Daniel Romo Urrutia, por ser los re-
presentantes del estado, país y municipio 
invitados de la feria, respectivamente.

Al ser una de las ferias más antiguas 
en la historia de nuestro país, se estima 
que la edición de este 2023 contó con la 
presencia de más de 12 millones de visi-
tantes, incluyendo turistas de diversos 
países del mundo. Cifra que supera la de 
la edición pasada en donde se registró un 
aproximado de 9 millones de asistentes.

UN REFERENTE NACIONAL DE LA 
CULTURA MEXICANA: AGUASCALIENTES
Gracias a la edición 195 de la Feria Nacional de San Marcos (FNSM), 
el estado del bajío mexicano se vistió de gala para celebrar este 
importante evento artístico y cultural de nuestro país.

FO
TO

: C
O

RT
ES

ÍA

LA FERIA QUE REPRESENTA LAS 
TRADICIONES MEXICANAS 
Este magno evento generó un aproxima-
do de más de 10 mil empleos directos y 
20 mil indirectos; las actividades se lle-
varon a cabo en un terreno de 94 hectá-
reas, insertadas en la parte urbana del 
estado. Ocurrieron actividades artísti-
cas, culturales, palenque, eventos espa-
ñoles, exposición y venta de artesanías, 
incluso, no falto el ambiente taurino re-
presentativo del estado.

Algunos de los artistas nacionales e 
internacionales que fueron parte de la 
cartelera, todos con presentaciones gra-
tuitas para los asistentes, fueron: Ma-
tisse, Belinda, Danna Paola, Moderatto, 
Alejandra Guzmán, Los Tigres del Nor-
te, Grupo Pesado, Dimitri Vegas & Like 
Mike, Camilo, Manuel Turizo, Lasso, Me-
lendi, Rod Stewart, Ricky Martin, Malu-
ma, Black Eyed Peas y Bizarrap.

El cartel del Serial Taurino 2023, uno 
de los más importantes de Latinoaméri-
ca, fue conformado por 15 festejos con la 
participación de destacadas figuras como 
son Joselito Adame, El Juli, Andrés Roca 
Rey y Sebastián Castella, entre otros.

El Pabellón Turístico Artesanal de 
la feria se convirtió en el escaparate 
de promoción de los 11 municipios de 
Aguascalientes; en donde se ofertaron 
4,500 artesanías y productos típicos. 
También, los estados invitados Oaxaca, 
Guerrero, Veracruz, San Luis Potosí, Na-
yarit y Guanajuato, mismos que pudie-
ron mostrar sus artículos representati-
vos en un solo lugar.

Gracias a la excelente organización, 
la diversidad de actividades y a la am-
plia variedad de artistas de talla inter-
nacional que conformaron este gran 
evento, los asistentes de esta edición ya 
planean su visita para el siguiente año. 
Al ser uno de los eventos más esperados 
de México, por su riqueza cultural, la 
Feria Nacional de San Marcos y Aguas-
calientes se alistan para celebrar la edi-
ción 2024.

La Feria de San Marcos se desarrolló en un 
ámbito familiar que comprendió 2,000 eventos, 
de los cuales el 80% fueron gratuitos; entre 
ellos: fiestas, conciertos y muestras deportivas, 
culturales, así como artísticas. 

EXP-1304-bespoke-aguascaliemtes.indd   1EXP-1304-bespoke-aguascaliemtes.indd   1 24/05/23   15:4824/05/23   15:48


166 01— JUNIO —2023 FOTO: JIMENA ZAVALA

FIBRAS S E C T O R 
SERVICIOS INMOBILIARIOS 

EXP-1304-AdP-Paq2-Fibras.indd   166EXP-1304-AdP-Paq2-Fibras.indd   166 5/25/23   14:555/25/23   14:55


167

LA NUEVA 
ÉPOCA 
DORADA
POR: Diana Zavala

Las naves industriales han roto 
récord en demanda, construcción 
y precio, oportunidades que las 
Fibras no piensan dejar pasar. 

H
ay noticias que destacan en el panorama 
nacional y esta historia es una de esas ex-
cepcionales. Los protagonistas hablan con 
una sonrisa en el rostro, una voz entusiasta 
y con la seguridad de que no sólo el presente 
es positivo, sino también el futuro. Coinci-
den en que lo que se vive en la actualidad 
es una oportunidad histórica para México. 

El nearshoring, desatado por la interrupción en las 
cadenas de suministro por la pandemia, y la batalla 
arancelaria entre China y Estados Unidos han hecho 
que la producción, la demanda y el costo de las naves 
industriales en el país lleguen a niveles particular-
mente altos desde 2021.

“Jamás se había presentado esta combinación. Se 
alinearon las estrellas y tenemos, al mismo tiempo, 
esta guerra comercial que ha generado mucha acti-
vidad, el tratado de libre comercio, la conectividad y 
producción de manufactura”, dice Sergio Argüelles, 
presidente de la Asociación Mexicana de Parques In-
dustriales Privados (AMPIP). 

La demanda bruta de estos espacios, al cierre de 
2022, superó los 7.4 millones de metros cuadrados a 
nivel nacional, un crecimiento del 11.6% respecto al 
año anterior, que si bien es a doble dígito, el gran salto 
se dio de 2020 a 2021, cuando el incremento fue del 
76%, indican datos de la consultora Solili. 

En consecuencia, la construcción de las naves ha 
aumentado, así como su costo. El año pasado se su-
peraron los 5.6 millones de m² a nivel nacional, 70% 
más que los 3.3 millones de m2 del año anterior, según 
la consultora Datoz. Mientras que el valor promedio 
por m² es de 5.3 dólares, cifra que superó por primera 
vez los 4 dólares en los últimos cinco años. 

EXP-1304-AdP-Paq2-Fibras.indd   167EXP-1304-AdP-Paq2-Fibras.indd   167 5/25/23   14:565/25/23   14:56


168 01— JUNIO —2023

“Los desarrolladores institucionales 
han sabido aprovechar las condiciones 
de la creciente demanda y la capacidad de 
México para atraer nuevas inversiones y es-
tructurar sus portafolios de propiedades 
industriales. Durante la pandemia, los cos-
tos de construcción fueron competitivos, 
siendo uno de los motivos por los que la de-
manda continuó avanzando en medio de 
las condiciones macroeconómicas”, explica 
Pablo López, director de Investigación de 
Mercados de Solili.

Algunos competidores han buscado 
tener una rebanada del pastel. Las Fibras 
(Fideicomisos de Inversión en Bienes Raí-
ces) se encuentran en constante búsqueda 
de crecimiento con el desarrollo y la ad-
quisición de propiedades. Las afiliadas a 
la AMPIP, como Funo, Prologis, Terrafina, 
Fibra Monterrey y Macquaire, promedian 
este año un 98.4% de ocupación, y el valor 
de sus activos industriales es de 296,000 
millones de pesos. 

“Esto inició en la década de los 90 con 
el TLCAN, es una secuela adicional a la de 
la lógica que tenía que nos volviéramos 
el gran proveedor de Estados Unidos, en 
donde están los mercados más grandes 
del mundo en sus estados fronterizos a 
los que estamos conectados”, explica Si-
món Galante, presidente de la Asociación 
Mexicana de Fibras (Amefibra). 

UN MERCADO CAMBIANTE 
Aunque hay Fibras que históricamente se 
han dedicado al mercado industrial, la de-
manda creciente de estas edificaciones ha 
hecho que el mercado se modifique. Esta 
evolución la ha vivido Terrafina, una de 
las Fibras completamente industriales 
que tiene alrededor de 10 años en el sector. 

En su último reporte financiero a la 
Bolsa Mexicana de Valores (BMV) decla-
ró tener 277 propiedades desarrolladas 
con un área bruta rentable (ABR) de 9.3 
millones de m² aproximadamente, con 
una ocupación del 96.9%.

Aunque siempre han adquirido terre-
nos para desarrollar y ampliar las naves 
industriales para sus inquilinos, esta ac-
tividad se ha incrementado. “En los últi-
mos dos años hemos desarrollado más de 
1.2 millones de m² en nuestros terrenos, 
hemos hecho naves en Tijuana, Ciudad 

Juárez, Monterrey y Apodaca, 
los mercados más importan-
tes”, comenta Alberto Chretin, 
director general de Terrafina.

El directivo agrega que es-
tas decisiones se deben a la de-
manda tan alta que existe de 
espacios, principalmente, de 
manufactura para exportación 
al norte del país. A la par, la Fi-
bra continúa con la estrategia 
de adquisiciones. 

Fibra Macquarie sigue el 
mismo camino. Cuenta con 
una cartera de 3.3 millones de 
m² industriales y va por más. “A 
la fecha, tenemos un récord de 
548,000 m² de construcción in-
dustrial, cuya entrega está prin-
cipalmente programada para 
este año calendario, y conside-
ramos que está en el momento 
perfecto para aprovechar la 
dinámica actual del mercado”, 
dice Simon Hanna, CEO de Fi-
bra Macquarie.

Por otro lado, Fibra Uno 
(Funo), uno de los competi-
dores más grandes en el de-
sarrollo de naves industriales, 
cuenta con seis millones de m² 
que se dividen entre logística 
y manufactura. Siempre ha te-
nido propiedades en esta área, 
además del rubro de oficinas, 
comercial y residencial, pero 
con el incremento de la deman-
da ha reforzado su apuesta por 
el sector. 

Durante el primer trimestre 
de 2022 se anunciaron inversio-
nes en México por 32,000 millo-
nes de dólares, de los cuales, al 
menos siete empresas no esta-
ban en el país. “Eso implica una 
derrama de todos los proveedo-
res de esas compañías que se 
van a montar, y representa el 
potencial que tenemos en Mé-
xico”, explica Gonzalo Robina, 
director del fideicomiso. 

Al 31 de diciembre de 2018, 
antes de la pandemia, Funo 
contaba con 8.6 millones de m² FUENTE: Perspectiva Fibras BX+.

FUENTES: AMPIP y CBRE, datos al cierre de 2022.

Fibra Uno Fibra 
Terrafina

Fibra 
Prologis

Fibra 
Macquarie

Fibra 
Monterrey

En el segmento industrial, las Fibras mantienen 
altas tasas de ocupación, con más del 94%. 

La absorción de espacios industriales se mantiene en crecimiento desde 
2019, antes de la pandemia. 

ALTA OCUPACIÓN

FUERTE DEMANDA

1T22 1T23

2019 2020 2021 2022

2.0 2.1 3.5 4.3

Cifras en millones de metros cuadrados

[LAS INVERSIONES] IMPLICAN UNA 
DERRAMA DE TODOS LOS PROVEEDORES DE 
ESAS COMPAÑÍAS QUE SE VAN A MONTAR Y 
REPRESENTA EL POTENCIAL QUE TENEMOS 
EN MÉXICO.
Gonzalo Robina,
director general de Funo.

FOTO: ULISES LAGO

97
.9

%

96
.5

%

94
.7

%

96
.9

%

98
.4

%

97
.1

% 98
.2

%

98
.2

%

98
.2

%

97
.6

%

FIBRAS S E C T O R 
SERVICIOS INMOBILIARIOS

EXP-1304-AdP-Paq2-Fibras.indd   168EXP-1304-AdP-Paq2-Fibras.indd   168 5/25/23   12:215/25/23   12:21


GEX SP-DP .indd   1GEX SP-DP .indd   1 04/05/23   11:0304/05/23   11:03


170 01— JUNIO —2023

de GLA (superficie bruta alquilable, por 
sus siglas en inglés), de las cuales, el 47.8% 
del total eran de operaciones industriales. 
Para finales del primer trimestre de este 
año, reportaron una GLA de 10.9 millones 
de m², el 55% son de este segmento. 

Tras el primer reporte del año, Robina 
declaró que si bien se mantendrán con 
un portafolio diversificado, continúan 
con el interés en las naves industriales 
para aprovechar la llegada de las empre-
sas extranjeras al país, ya que, aunque la 
atención se ha enfocado en la frontera 
con Estados Unidos, otros mercados se 
han beneficiado.

La región norte concentró el 55% de la 
demanda nacional de 2022, con principal 
empuje en Monterrey. Ciudad de México 
fue el segundo mercado mejor posiciona-
do, de acuerdo con la consultora. 

La zona tuvo crecimiento durante la 
pandemia, principalmente, por empresas 
de logística que buscaron eficientar ope-
raciones de e-commerce. Solili indica que 
la capital del país acumuló 1.5 millones de 
m² de demanda al final de 2022, lo que re-
presenta un aumento del 22% respecto a 
2021. De hecho, es la segunda ciudad con 
el precio por m² más alto, con 6.73 dólares, 
sólo por detrás de Tijuana, que se cotiza 
en 7.03 dólares.

KVAS, KVAS, KVAS…
Antes, las empresas que buscaban desa-
rrollar o comprar naves industriales te-
nían un objetivo: la ubicación, pero con el 
incremento de la demanda se han presen-
tado retos que van más allá de tomar la 
decisión de en dónde instalarse. 

“Como propietario y desarrollador de 
bienes raíces industriales, un desafío cla-
ve es adquirir progresivamente terrenos 
invertibles que tengan acceso a servicios 
públicos e infraestructura”, enfatiza, por 
su parte, Simon Hanna.

“Ya no pensamos sólo en location, 
location, location, como se decía antes, 
ahora tenemos que pensar en kVAs, kVAs, 
kVAs (kilovoltioamperios, unidad que se 
utiliza para representar la corriente eléc-
trica), para que la propiedad que se con-
sidere tenga acceso a la energía”, agrega 
Sergio Argüelles. 

Esta nueva meta se deriva de que el 
suministro eléctrico ha sido el principal 
dolor de cabeza para que el desarrollo de 

naves industriales se detone aún más. Tanto 
asociaciones como Fibras coinciden en que 
faltan acciones del gobierno para suministrar 
energía, carreteras y sistemas hidráulicos. 

Como solución, algunas empresas han op-
tado por construir sus propias subestaciones 
eléctricas, sin embargo, la estrategia conjunta 
es presionar a las autoridades para abastecer 
a más zonas de energía y permitir alternati-
vas más verdes.

A estos retos se le suma el incremento en 
las tasas de interés que, de acuerdo al Ban-
co de México, a finales de marzo se colocó en 
11.25%, en promedio. Las Fibras requieren 
de deuda para comprar nuevas propiedades, 
por lo que ahora las adquisiciones son más 
caras. El final feliz, por el momento, es que 
la demanda es tan alta, que el alquiler y las 
ventas han sobrepasado el incremento de los 
créditos, dice Alberto Chretin. 

Esto permite ver un futuro prometedor, 
con mucho que explorar. Gonzalo Robina ex-
plica que el mercado industrial de Estados 
Unidos es 10 veces más grande que el de Mé-
xico y el de China, 50. “Si el mercado chino 
está saliendo y capturamos al menos 3%, du-
plicamos el inventario industrial que existe 
en México”. 

FUENTE: Perspectiva Fibras BX+.

Los ingresos de las Fibras han crecido no sólo contemplan-
do el rubro industrial, sino el comercial y el de oficinas.

EN ASCENSO 

Cifras en millones de pesos

1T22 1T23

Fibra Uno

Fibra Prologis

Fibra Terrafi na

Fibra Macquarie

Fibra Danhos

Fibra Monterrey

Fibra Shop

5,849

1,386

1,421

1,031

967

1,000

1,030

1,302

375

373

362

523

1,448

6,378

YA NO PENSAMOS SÓLO
EN LOCATION, LOCATION, 
LOCATION, COMO SE DECÍA 
ANTES, AHORA PENSAMOS 
EN KVAS, KVAS, KVAS.
Sergio Argüelles,
presidente de la AMPIP.

FOTO: JUAN RODRIGO LLAGUNO

FIBRAS S E C T O R 
SERVICIOS INMOBILIARIOS

EXP-1304-AdP-Paq2-Fibras.indd   170EXP-1304-AdP-Paq2-Fibras.indd   170 5/25/23   12:215/25/23   12:21


GEX SP-DP .indd   1GEX SP-DP .indd   1 22/05/23   12:4222/05/23   12:42


SIN 
RESISTENCIA 
AL CAMBIO
La empresa confía en que 
la sustentabilidad de un 
negocio se logra con inversión 
estratégica y una producción 
cada vez más verde. 

POR: Nancy Malacara172 01— JUNIO —2023

HENKEL S E C T O R 
PRODUCTOS DE CONSUMO

EXP-1304-AdP-Paq3-Henkel.indd   172EXP-1304-AdP-Paq3-Henkel.indd   172 24/05/23   20:5724/05/23   20:57


173

H 
enkel ya tenía muchos años 
de historia cuando Valentín 
López, actual presidente de la 
empresa en México, se sumó a 
sus filas. La fundó Fritz Henkel 
en Alemania, en 1876, y en su 
portafolio sólo había un deter-
gente hecho con silicato. Dos 

años después, desarrolló un jabón blan-
queador a base de sosa, y, poco a poco, 
fue ampliando su oferta hasta contar con 
jabones líquidos y tintes para el cabello.  

La empresa logró que sus productos 
llegaran a Austria, Inglaterra e Italia y en 
1907 creó el detergente Persil, que hasta la 
fecha se sigue comercializando. A México 
arribó en 1959 y, en menos de dos décadas, 
ya producía desodorantes, geles para du-
cha y el adhesivo en barra Pritt. 

De acuerdo con Valentín López, Henkel 
ahora tiene tres unidades de negocio: Lim-
pieza y cuidado del hogar, que se encarga 
de la producción de detergentes, suavizan-
tes y productos de limpieza; Belleza, que 
atiende el cuidado del cabello, corporal, 
de la piel, bucal y fragancias; y Adhesivos, 
que produce pegamentos para varias in-
dustrias, como la automotriz, consumo, 
farmacéutica y calzado.

“Somos proveedores de compañías 
como Nike y Adidas, y en casa no los ves, 
pero te aseguro que algún adhesivo es de 
Henkel. Puede ser el pegamento que está 
en las hojas del papel de baño o el que está 
en las toallas sanitarias. Hoy, somos líde-
res en el mercado, con ventas de 11.2 billo-
nes de euros en adhesivos, con respecto 
a nuestro competidor más cercano, que 
debe vender alrededor de 3.5 billones de 
euros”, dice. 

Para el directivo, parte del éxito de la 
compañía responde a sus adquisiciones. 
En 1996, adquirió la marca cosmética ca-
pilar Schwarzkopf; en 2004, compró Dial 
Corporation, una firma de productos de 
cuidado personal y limpieza del hogar, 
y en 2008, se hizo de National Starch & 
Chemical, un fabricante de adhesivos 
industriales. 

López era director general 
de esta compañía cuando se 
dio la compra y pasó al equi-
po de Henkel. Su desempeño 
fue clave en la transición, lo-
grando sobrepasar los obje-
tivos financieros durante ese 
año. Desde julio de 2018, fun-
ge como presidente de Henkel 
México y, además, en enero de 
2020 fue nombrado Technical 
Customer Service Vicepresi-
dent Consumer Goods Mexico 
and North America, dentro del 
sector de adhesivos. 

“Todas las unidades de ne-
gocio reportan en línea pun-
teada a una organización glo-
bal; a mí me toca consensuar 
muchas sinergias que tiene la 
compañía a través del comité 
ejecutivo. Durante mi carrera 
profesional, he aprendido que 
nunca tienes la verdad absolu-
ta, que hay otras perspectivas 
y soluciones de negocio cuan-
do involucras a más personas. 
Eso, junto con buenas prácti-
cas trae el éxito”, comenta. 

En 2021, Henkel México 
inauguró un nuevo centro de 
distribución en Toluca para 
productos de detergentes y 
cuidado del hogar, así como de 
cosmética y cuidado personal, 
con más de 86,000 metros cua-
drados, lo que lo sitúa como el 
tercero más grande de la com-
pañía a nivel global. 

La inversión fue de 840 
millones de pesos a 10 años. 
Gracias a la centralización de 
seis almacenes a uno, logró 
reducir el 30% del consumo en 
energía y evitó 220,000 km de 
viajes entre almacenes, lo cual 
equivale a viajar alrededor del 
mundo más de cinco veces.

Ese mismo año, la empresa 
fue premiada, por tercera oca-
sión, como ‘Líder avanzado de 
la Cuarta Revolución Indus-
trial’ por el Foro Económico 
Mundial y McKinsey & Com-
pany, debido a su planta Laun-
dry & Home Care, en Toluca. Se 
trata de un Global Lighthouse 
Network, es decir, un centro 
de producción y cadena de va-
lor que es líder mundial en la 

DE AHORRO DE ENERGÍA 
LOGRÓ LA EMPRESA, 
CON UNA INVERSIÓN 
DE 840 MDP A 10 AÑOS 
EN UN NUEVO CENTRO 
DE DISTRIBUCIÓN.

30%

Nº 212
BAJA 9

EXP-1304-AdP-Paq3-Henkel.indd   173EXP-1304-AdP-Paq3-Henkel.indd   173 24/05/23   20:5824/05/23   20:58


174 01— JUNIO —2023

adopción e integración de tec-
nología de vanguardia. 

El U.S. Green Building 
Council también le otorgó la 
certificación LEED nivel Oro 
a las instalaciones del edificio 
administrativo de un nuevo si-
tio de manufactura de adhesi-
vos en Nuevo León. 

EL RETO DE LA INFLACIÓN
“La inflación nos ha pegado 
a todos de una manera nega-
tiva. Hizo que no tuviéramos 
los mismos resultados a nivel 
flujo operativo porque los cos-
tos incrementaron en energía, 
gas, salarios, transporte. Desa-
fortunadamente, las materias 
primas aumentaron más rápi-
do que la capacidad que tuvi-
mos para salir a impactar los 
precios”, señala López.

En 2022, la empresa regis-
tró alrededor de 4,500 declara-
ciones de fuerza mayor cuan-
do, por lo regular, reciben unas 
1,200 por año. “Crecieron tres 
veces, entonces, si una mate-
ria prima no estaba disponible, 
teníamos que correr o traer 
materias primas por aire, que 
cuesta más, y eso nos hizo te-
ner sobrecostos”, explica. 

Ese año, Henkel México 
tuvo más de 862.71 millones de 
euros en ingresos, lo que equi-
vale a más de 18,264 millones 
de pesos, y un crecimiento en 
ventas por arriba del 10% con 
respecto a 2021. A nivel gru-
po, obtuvo un resultado ope-
rativo de 2,300 millones de 
euros y sus tres marcas más 
fuertes son Loctite, Persil y 
Schwarzkopf.  

“Vemos una economía don-
de vamos a estar muy bien en 
ciertos sectores. Por ejemplo, 
en automotriz, que ha estado 
un poco deprimido el mercado, 
pero que este año se espera que 
tenga un repunte. También en 
regreso a clases, que se cayó 
con la pandemia, pero que ya 
va hacia arriba, y en consumo, 
ese mercado se va a mantener 

VALOR GLOBAL. Valentín 
López afirma que 
México está dentro 
de los 10 principales 
mercados para 
Henkel. 

porque la gente no deja de comer”, señala 
el ejecutivo.

En opinión de Agustín Rodríguez, 
CEO de Wunderman Thompson México, 
las empresas a flote serán las que en su 
modelo de negocio tengan criterios am-
bientales, sociales y de gobernanza (ESG, 
por sus siglas en inglés), esto es, que vayan 
más allá de la generación de ganancias 
para los accionistas.  

“Los criterios ESG han pasado de ser 
algo deseable a ser algo mandatorio desde 
una perspectiva comercial. Hoy, las em-
presas deben operar impactando positi-
vamente su entorno. Hay compañías que 
se han visto afectadas porque no van en 
sintonía con estos criterios ni cumplen 
las expectativas y exigencias que la gente 
tiene de ellas”, apunta. 

De este modo, López refiere que una 
apuesta de la compañía está en la inver-
sión para la mejora de sus procesos. En 
2022, inauguró la planta de adhesivos, 
ubicada en Guadalupe, Nuevo León. Esta 
fábrica de 28,700 metros cuadrados pro-
duce adhesivos termofusibles sensitivos 
y no sensitivos a la presión de la marca 
Technomelt y requirió una inversión de 
33.2 millones de euros.

“México está dentro de los 10 principa-
les mercados para Henkel”, revela el direc-
tivo. Cuenta con 10 plantas de producción, 

tres centros de distribución, un centro es-
pecializado, un corporativo, una oficina de 
ventas y una academia.

El año pasado, Henkel anunció la fu-
sión de sus dos negocios de consumo en 
una unidad llamada Consumer Brands, 
la cual se estableció a principios de 2023 
y reúne las marcas de consumo de to-
das las categorías bajo un mismo para-
guas, incluyendo marcas icónicas, como 
Persil o Schwarzkopf, y el negocio Hair 
Professional. 

Hoy en día, Henkel México emplea a 
3,400 personas, de las cuales, cerca de 1,730 
son mujeres y de estas, el 11% ocupa pues-
tos de nivel ejecutivo. “La empresa conti-
nuará adaptando los planes de inversión 
globales con perspectivas locales, como el 
lanzamiento de nuevas líneas de produc-
tos, la ampliación y el desarrollo de nue-
vos recintos para nuestras operaciones y 

FOTO: ALBERTO VENEGAS

BAJA 9 Nº 212HENKEL S E C T O R 
PRODUCTOS DE CONSUMO

EXP-1304-AdP-Paq3-Henkel.indd   174EXP-1304-AdP-Paq3-Henkel.indd   174 24/05/23   20:5824/05/23   20:58


GEX SP-DP .indd   1GEX SP-DP .indd   1 23/05/23   18:1723/05/23   18:17


176 01— JUNIO —2023

modelos operativos adecuados 
a la realidad”. 

La expectativa de creci-
miento para este año es del 3%, 
considerando elementos volá-
tiles, como el tipo de cambio, 
porque eso implica hacer eva-
luaciones de inventario, “pero 
somos positivos”, dice López.

LA VISIÓN SUSTENTABLE
La compañía tiene 147 años de 
historia y 64 años de presencia 
en el país. Ángel Méndez Merca-
do, docente de la Escuela Ban-
caria y Comercial (EBC) y con-
sultor en negocios, atribuye que 
la sustentabilidad de Henkel se 
debe a que ha sabido adecuarse 
a los cambios del mercado.  

“Hoy es mal visto que 
una empresa no compense 
a la sociedad ni retribuya al 
medioambiente. Cuando una 
compañía reconoce que su 
labor sí tiene un impacto am-
biental negativo, puede diseñar 
soluciones que le permitan ade-
cuarse a objetivos de sustenta-
bilidad”, señala el experto. 

Para 2025, Henkel preten-
de reducir su huella de carbo-
no en un 65%. El porcentaje de 
uso de electricidad renovable 
en sus centros de producción 
de todo el mundo asciende al 
70%, lo cual reduce las emisio-
nes de CO2 en un 55% (por tone-
lada de producto comparadas 
con 2010).

En su 32º Reporte de Susten-
tabilidad, Henkel informó sobre 
la creación de un programa de 
solidaridad de 6 millones de eu-
ros para las víctimas de la guerra 
en Ucrania. Otro de sus objetivos 
para 2025 es que el 100% de sus 
empaques sean diseñados para 
ser reciclados y reutilizados. 
Henkel también busca reducir 
su volumen de residuos en 50% 
por tonelada de producto, en 
comparación con 2010. En 2022, 
la compañía ya registró una re-
ducción del 43%. 

Para garantizar que los valores sus-
tentables se impregnen en toda la orga-
nización, creó el programa global ‘Sustai-
nability at Heart’, cuyo fin es informar y 
capacitar a los empleados de una manera 
más amplia. Por ejemplo, el entrenamien-
to ‘Sustainability Pioneer’, desarrollado 
en colaboración con la Escuela de Nego-
cios IESE, ahora está disponible en varios 
idiomas y en 2022, más de 5,800 emplea-
dos fueron parte de él.

Otra de sus iniciativas es el programa 
de reciclaje plástico HDPE y polipropile-
no que, en alianza con Grupo PROMESA 
desde 2019, ha trabajado en diversas ac-
tividades, como la recolección de más de 
20 toneladas de botellas de polietileno de 
alta densidad (empaques de detergentes) 
y la capacitación a más de 36,445 personas 
en favor de la protección del ambiente.

“En México, tenemos entre un 30 y 40% 
de participación de mercado. Creemos 
que nuestra estrategia está bien dirigida, 
seguiremos invirtiendo en innovación, en 
sustentabilidad y en la parte digital. Creo 
que esos tres pilares son elementales para 
que una compañía pueda ser sostenible 
en el tiempo”, concluye López.

PRETENDE REDUCIR SU 
HUELLA DE CARBONO 
PARA EL AÑO 2025, 
ADEMÁS DE QUE SUS 
EMPAQUES SEAN 100% 
RECICLABLES.

65%

En la última década, las ventas de Henkel en México 
aumentaron en promedio 10.7% cada año, pasando 
de 7,322 a 18,264 millones de pesos.

VENTAS DE HENKEL MEXICANA 

Cifras en millones de pesos

FUENTE: Henkel.

2013 20172015 2019 20212014 20182016 2020 2022
0

5,000

10,000

15,000

20,000

BAJA 9 Nº 212HENKEL S E C T O R 
PRODUCTOS DE CONSUMO

EXP-1304-AdP-Paq3-Henkel.indd   176EXP-1304-AdP-Paq3-Henkel.indd   176 24/05/23   20:5824/05/23   20:58


GEX SP-DP .indd   1GEX SP-DP .indd   1 20/03/23   20:0720/03/23   20:07


178 01— JUNIO —2023 FOTO: DIEGO ÁLVAREZ ESQUIVEL

EL ARTE DE 
NEGOCIAR 
CON LA CFE

POR: Diana Nava

La empresa vuelve a los titulares, tras la 
disputa con el gobierno federal en 2019, 
pero ahora por ser la primera en firmar 
de nuevo un contrato con la CFE.

J 
ennifer Pierce resume la hazaña en apenas 
unos pasos, como si se tratase de una estra-
tegia sencilla y fácil de ejecutar. TC Energía, 
la compañía que preside, se convirtió el año 
pasado en la primera en firmar durante este 
sexenio una alianza estratégica con la Comi-
sión Federal de Electricidad (CFE). El acuer-
do marca la vuelta de la cooperación entre la 

CFE y el sector privado. El historial de negocios entre 
ambos es largo, pero una pausa se dibujó durante los 
últimos años –desde los primeros del sexenio de Andrés 
Manuel López Obrador– cuando una serie de movimien-
tos regulatorios cerraron la puerta a nuevas inversiones. 
Ahora, la firma de contratos parece estar de vuelta.

Para negociar con el presidente y la administración 
de la eléctrica estatal se debe guardar silencio al prin-
cipio –mientras se está sentado en la misma mesa– y 
escuchar atentamente para entender qué es lo que 
buscan y, entonces, hacer una propuesta a la que no 
puedan dar un no por respuesta. Pierce, experta en el 
trato con inversionistas y con varios cargos directivos 
en su carrera, no enumera los pasos de manera tan con-
creta, pero en una entrevista en la sede de la compañía 

canadiense en el país cuenta la hazaña de la 
negociación que terminó en el cese de dos 
procesos de arbitraje internacional –que se 
abrieron en 2019– y con la firma de un con-
trato para la construcción de un gasoducto 
que marca la vuelta de la relación entre la 
CFE y los privados. Y en esos pasos parece 
encontrarse la clave.

“Todo comienza con una disposición 
real de escuchar, realmente escuchar qué es 
lo que ellos necesitan, en dónde y cómo lo 
necesitan”, afirma. La directiva parece tener 
los dotes de una buena negociadora: ve a los 
ojos mientras su interlocutor habla, guarda 
silencio mientras el otro toma el control de 
la conversación y responde puntualmente a 
cada uno de los asuntos que se le exponen. 
“México necesitaba gas y nosotros podía-
mos dárselo”, dice cuando se le pregunta 
por qué la idea del proyecto, que fue anun-
ciado en julio pasado, fue exitosa. La com-
pañía construirá un gasoducto –por tramos 
marino y terrestre– para llevar gas desde la 

RETO. Jennifer 
Pierce, que lidera la 
empresa en México 
desde 2021, la 
ha guiado en sus 
negociaciones con 
el gobierno y la CFE.

TC ENERGÍA S E C T O R 
ENERGÍA

EXP-1304-AdP-Paq3-TCEnergy.indd   178EXP-1304-AdP-Paq3-TCEnergy.indd   178 24/05/23   21:2724/05/23   21:27


179

Cuenca Pérmica en Texas, en el 
sur de Estados Unidos, al sur de 
México, como continuación del 
gasoducto marino que previa-
mente había construido.

El proyecto, denominado 
Puerta al Sureste, comenzará 
a construirse en el verano con 
miras a entrar en operaciones 
hacia 2025, si es que todo sale 
conforme a los planes. La cons-
trucción llevará prácticamen-
te el mismo tiempo que tomó 
en ser negociado. Pierce no 
recuerda cuándo comenzaron 

las pláticas, pero dice que fue 
antes de que ella asumiera el 
liderazgo de la compañía en 
el país, en mayo de 2021. “Fue 
una negociación muy dura, 
CFE es un buen y fuerte ne-
gociador, tiene a buenas per-
sonas negociando”, señala. Lo 
último podría no sorprender 
del todo: Manuel Bartlett, di-
rector de la estatal, es bien 
conocido por su habilidad de 
salirse con la suya y su falta de 
conocimiento técnico del mer-
cado eléctrico ha sido suplida 
por su manejo político.

Pero más allá de las habili-
dades de quienes se sentaron a 
negociar en una misma mesa, 
en un simple vistazo el pro-
yecto parece ser muy conve-
niente para la CFE: le ha dado 
una participación accionaria 
sobre una serie de gasoduc-
tos previamente construidos 
por la canadiense –consoli-
dados en Transportadora de 
Gas Natural de la Huasteca, 
una de sus filiales– y también 
sobre el próximo proyecto que 
se planea construir –podrá te-
ner hasta el 49%. 

“Hemos estado en México 
por 30 años, cuando tienes una 
negociación comercial, siem-
pre aprendes lo que le importa 
a las dos partes y para CFE era 
muy importante salir y decir 
‘somos dueños’”, señala Pierce. 
El acuerdo marca un modelo 
distinto para la estatal mexi-
cana: anteriormente y de ma-
nera usual, los contratos que 
firmaban daban a sus contra-
partes privadas la titularidad 
de los activos involucrados. 
En esta ocasión, el acuerdo ha 
sido distinto y la estatal ha pa-
sado a ser también dueña del 
gasoducto. Los detalles sobre 
cómo se absorberá el costo 
–evaluado en 4,500 millones de 
dólares– no se han dado a co-
nocer, pero TC Energía habría 

ES LA FECHA PREVISTA 
PARA LA ENTRADA 
EN OPERACIONES DE 
PUERTA AL SURESTE.

2025

Nº 293
SUBE 2

EXP-1304-AdP-Paq3-TCEnergy.indd   179EXP-1304-AdP-Paq3-TCEnergy.indd   179 24/05/23   21:2724/05/23   21:27


180 01— JUNIO —2023

obtenido alrededor de 2,300 millones de 
dólares en crédito para financiar el proyec-
to, según una nota de la firma de abogados 
White & Case, que la habría asesorado. La 
ubicación geográfica se habría colado como 
otro punto clave de la negociación: apunta 
hacia la región sur del país, a la que des-
de el discurso político más se ha buscado 
priorizar. El gasoducto, una continuación 
del Sur de Texas-Tuxpan –que corre des-
de Brownsville– llevará gas natural hacia 
Veracruz, Tabasco y Yucatán. Se pretende 
que este movimiento detone la incursión de 
nuevas industrias en los dos primeros esta-
dos, y que al tercero lo dote del combustible 
suficiente para las dos plantas de ciclo com-
binado que construye la estatal y terminar 
así con la cadena de apagones que, históri-
camente, ha vivido la península.

El proyecto quiere incrementar la activi-
dad industrial en los estados en los que dos 
de los tomadores de decisiones de la política 
energética podrían tener un papel relevante 
el próximo año. Tabasco y Veracruz vivirán 
elecciones estatales en 2024 –a la par de la 
elección presidencial– y los nombres de Oc-
tavio Romero Oropeza, director de Pemex, 
y Rocío Nahle, titular de la Secretaría de 
Energía, podrían ser los que aparezcan por 
Morena en la boleta electoral.

Pierce repite, de manera constante, que 
el sur del país merece contar con electrici-
dad confiable y que el proyecto que TC Ener-
gía lidera quiere proveerle de eso: “Será clave 

petroleras, pero de pronto un grupo se 
convirtió en el blanco de la disputa: las 
compañías que firmaron contratos para 
la construcción de gasoductos durante el 
sexenio pasado, entre ellas, TC Energía, 
que tenía dos proyectos involucrados, 
quizás el más ambicioso de ellos, el ga-
soducto marino Texas-Tuxpan.

El gobierno decía que estos contratos 
habían sido “excesivos y leoninos”, término 
este último que protagonizó el debate públi-
co. La administración de Enrique Peña Nie-
to había desembolsado una serie de pagos 
por la ejecución de una cláusula de fuerza 
mayor –que obliga al gobierno a pagar cuan-
do los proyectos están detenidos por cau-
sas sociales, ambientales o políticas– y los 
acuerdos incluían una tarifa que aumentaba 
con el tiempo. Y entonces en los titulares el 
nombre de TC Energía (en esa época, Trans-
Canadá) apareció de manera constante.

El gobierno abrió algunas demandas 
preliminares ante tribunales internacio-
nales en contra de las constructoras de los 
gasoductos, incluida TC Energía, que recibió 
una solicitud por el marino Sur de Texas-Tux-
pan, que se adjudicó en una asociación con 
IEnova –ahora Sempra Energy–. Pero la 
negociación fue productiva, las compañías 
no debieron enfrentarse ante un proceso de 
arbitraje internacional y en agosto de aquel 
año se anunció un acuerdo que, según el go-
bierno, significó ahorros por 4,500 millones 
de dólares. Pese al pacto, a la par, se abrieron 

para la prosperidad económica y para la 
equidad social entre el sur y el norte en tan-
to que el gas dará más oportunidades para 
que se detone la industria. (...) Todo mundo 
merece tener electricidad y, en estos días, to-
dos deberían tener la oportunidad de tener 
electricidad limpia, confiable y accesible. Lo 
que hace ese proyecto es que México pueda 
ofrecer eso a la gente del sureste”.

Asuntos como el nearshoring, la transi-
ción energética y, sobre todo, la migración, 
dice Pierce, ayudan a completar el rompeca-
bezas detrás del sí al proyecto. El gobierno 
federal espera, según explica, que si la indus-
tria se detona en el sur del país, entonces se 
contenga –en cierta medida– la ola migrato-
ria del sur mexicano y Centroamérica hacia 
Estados Unidos, uno de los grandes temas 
detrás de las estrechas y polémicas negocia-
ciones con la administración estadouniden-
se. “Es una prioridad para esta administra-
ción, esperamos que lo sea también para la 
siguiente y lo es también para los estadou-
nidenses y canadienses. Los problemas que 
tenemos son los mismos, esto ayuda a res-
ponder la pregunta de cómo llegamos ahí”.

LA DISCUSIÓN QUE PRECEDIÓ
Era 2019, apenas habían pasado unos 
meses desde la toma de posesión presi-
dencial y las advertencias comenzaban 
a tornarse en hechos. El gobierno de 
López Obrador inició con la cancelación 
de subastas eléctricas y de las rondas 

LOS MOMENTOS DEL SEXENIO
La empresa ha sabido atravesar los momentos álgidos de este gobierno.

JUNIO 2016
TC Energía y IEnova se 
adjudican la construcción 
del gasoducto marino Sur 
de Texas-Tuxpan por 2,164 
mdd, la mayor licitación en 
el mercado de gas natural 
del sexenio pasado.

FEBRERO 2019
El presidente anuncia en 
su conferencia matutina 
que buscará modificar los 
contratos relacionados 
con siete gasoductos con 
empresas como Grupo 
Carso, IEnova y TC Energía.

JUNIO 2019
La estatal CFE anunció 
que impuso solicitudes 
preliminares de arbitraje 
en cortes de Francia e 
Inglaterra en contra de las 
compañías, incluida TC 
Energía. 

TC ENERGÍA S E C T O R 
ENERGÍA

EXP-1304-AdP-Paq3-TCEnergy.indd   180EXP-1304-AdP-Paq3-TCEnergy.indd   180 24/05/23   22:1724/05/23   22:17


181

JUNIO 2019
TC Energía anuncia 
la conclusión de la 
construcción del gasoducto 
marino. Los planes iniciales 
apuntaban a que el activo 
comenzara operaciones
a finales de 2018. 

AGOSTO 2019
López Obrador anuncia 
que se llegó a un acuerdo 
con las empresas dueñas 
de los gasoductos tras 
meses de disputas y 
presume ahorros que 
estimó en 4,500 mdd. 

MAYO 2021
Jennifer Pierce es 
nombrada presidenta de 
TC Energía, en sustitución 
de Robert Jones.

GASODUCTOS 
DE TC ENERGÍA

EN OPERACIÓN

1. Topolobampo
2. Mazatlán
3. Guadalajara
4. Sur de Texas
5. Tamazunchale

EN CONSTRUCCIÓN

6. Villa de Reyes
7. Tula

PROYECTOS PROMOVIDOS 
POR EL GOBIERNO MEXICANO

Centrales eléctricas (Mérida IV y Valladolid IV)

Terminal de licuefacción Salina Cruz

Refinería Dos Bocas

Gasoducto Transístmico

GASODUCTO 
PUERTA AL SURESTE
(ALIANZA CFE Y TC 
ENERGÍA)

FUENTE: TC Energía.

PROYECTOS CONECTADOS
El nuevo trazado permitirá llevar gas al sureste del país.

FOTOS: CORTESÍA

Nº 293SUBE 2

4.

1.

2.

3.

5.

6. 7.

EXP-1304-AdP-Paq3-TCEnergy.indd   181EXP-1304-AdP-Paq3-TCEnergy.indd   181 24/05/23   22:1624/05/23   22:16


182 01— JUNIO —2023

otros dos procesos de arbitraje 
internacional contra la cana-
diense: la administración que-
ría modificar algunas cláusulas 
de los gasoductos Tuxpan-Tula y 
Tula-Villa de Reyes. Las deman-
das siguieron vigentes hasta 
hace unos meses.

La directiva recuerda el epi-
sodio como un aprendizaje de lo 
que esta administración quería 
escuchar y la forma en la que 
negocia. Dice que las compañías 

–incluidas otras, como IEnova y Carso– po-
drían haber tomado una postura similar a 
las que conforman el mercado eléctrico y 
resolver los desacuerdos en tribunales, pero 
sabían que sus activos no hacen competen-
cia a la estatal, sino que le prestan un ser-
vicio, y que habría una forma de evitar el 
costoso proceso internacional. 

“La relación con ninguno de mis clien-
tes ha sido mejor después de un arbitraje”, 
dice. “Lo que se vio de todas las empre-
sas fue una voluntad para entender qué 
es importante para este gobierno y qué es 
importante para nosotros. Todos estamos 
aquí para un largo plazo, nuestros activos 
estarán aquí en el subsuelo para proveer 
gas por décadas y décadas, y entonces, 
cuando se trata de una relación estraté-
gica, tú quieres encontrar una manera de 
resolver estos problemas. (...) La industria 
entera vino a la mesa para negociar”.

La firma del proyecto Puerta al Su-
reste es un símil de un punto final a esta 
disputa: como parte del acuerdo, el go-
bierno cesó los dos arbitrajes abiertos 
previamente y dio su visto bueno para 
que se retome la construcción del ducto 
Tuxpan-Tula –que se detuvo en 2017 por 
problemas con las comunidades– con un 
cambio en el trazo original.

Jennifer Pierce no revela quién fue el 
primero en sentarse a la mesa: si la estatal 
CFE tuvo la idea de un gasoducto para lle-
var combustible al sur o si la empresa que 
dirige fue la que tocó la puerta, pero asegura 
que no fueron los únicos en presentar una 
oferta, pero sí los que más convencieron. 

Al final de la entrevista, en un edifi-
cio de Polanco, hace una comparación 

ingeniosa: dice que la relación entre TC 
Energía y la estatal es mucho más fuerte 
que al inicio del sexenio, pero que es como 
un matrimonio, en el que la decisión de ca-
sarse es más sencilla que la ejecución que 
precede: “Nosotros recién nos casamos y 
ahora lo que intentaremos hacer, y la ana-
logía puede ser un poco extraña, es comple-
tar los gasoductos y construir un proyecto 
multimillonario de clase mundial”.

AGOSTO 2021
TC Energía y la CFE 
firman un acuerdo de 
entendimiento para 
establecer lo que 
denominaron como 
“una alianza estratégica 
de beneficio mutuo” 

JULIO 2022
La CFE anuncia que 
firmará dos contratos 
con las compañías 
privadas TC Energía 
y New Fortress Energy.

JULIO 2023 
TC Energía 
comenzará con la 
construcción del 
gasoducto Puerta 
al Sureste.

ES EL COSTO 
ESTIMADO DEL NUEVO 
GASODUCTO FIRMADO 
CON LA CFE.

4,500 MDD 

LO QUE SE VIO DE TODAS 
LAS EMPRESAS FUE UNA 

VOLUNTAD PARA ENTENDER 
QUÉ ES IMPORTANTE PARA 

ESTE GOBIERNO Y QUÉ ES 
IMPORTANTE PARA 

NOSOTROS. TODOS 
ESTAMOS AQUÍ PARA UN 

LARGO PLAZO, NUESTROS 
ACTIVOS ESTARÁN AQUÍ 

EN EL SUBSUELO 
PARA PROVEER GAS

POR DÉCADAS.

para resolver los 
arbitrajes pendientes 
en los gasoductos 
Tula-Villa de Reyes 
y Tuxpan-Tula. Los 
procedimientos se 
abrieron por demoras 
en la construcción 
de los activos. 

SUBE 2 Nº 293TC ENERGÍA S E C T O R 
ENERGÍA

EXP-1304-AdP-Paq3-TCEnergy.indd   182EXP-1304-AdP-Paq3-TCEnergy.indd   182 24/05/23   21:2824/05/23   21:28


BORREGUITO, LA DULCERÍA MÁS COOL DEL 
AEROPUERTO

En Borreguito, somos la tienda con los dulces y productos 
regionales más deliciosos, celebramos nuestro décimo 
aniversario brindando a nuestros visitantes un viaje infinito 
de sabor. No dudes en visitarnos en las salas de abordar 
de los aeropuertos de Chihuahua, San Luis Potosí, Durango, 
Tampico, Culiacán y Ciudad Juárez. 

CIMARRÓN, LAS BOTANAS MÁS DELICIOSAS AL ALCANCE DE UN CLICK

En Cimarrón, somos conocidos por tener los pistachos y los mangos enchilados más deliciosos de México. Como parte de nuestra  
expansión ponemos al alcance de un clic nuestros productos más emblemáticos en todas las plataformas digitales. Escanea 
nuestro QR para disfrutarlos, la satisfacción y el sabor están garantizados: 

BORREGUITA, LAS MEJORES BEBIDAS Y LOS MEJORES 
QUESOS EN UN SOLO LUGAR

Borreguita ofrecemos la combinación perfecta de sabores 
para todos los gustos. Contamos con una amplia variedad 
de botellas exclusivas y los mejores quesos de la región. 
Sorprende a tus seres queridos con un detalle increíble. Si 
visitas las salas de espera de los aeropuertos de Reynosa, 
San Luis Potosí, Culiacán y Chihuahua no dudes en llegar.

EXP-1304-CIMARRON.indd   1EXP-1304-CIMARRON.indd   1 24/05/23   15:2224/05/23   15:22


184 01— JUNIO —2023 FOTO: RAFA MONTIEL

BOLSA MEXICANA 
DE VALORES

S E C T O R 
SERVICIOS FINANCIEROS

CRECER EN 
UN MERCADO 
PEQUEÑO
La BMV ha encontrado en la 
diversificación la clave para lograr 
ingresos y utilidades récord.

H 
ace 10 años, cuando se abordaba algún 
tema del mercado bursátil, se hablaba del 
Mexican Moment: la Bolsa Mexicana de 
Valores (BMV) registraba nuevas empre-
sas como nunca antes. En 2013, en total 
se realizaron 13 ofertas accionarias por 
107,619 millones de pesos, en las que des-
tacaron los listados de Sanborns, IEnova, 

Hoteles City, Volaris y Lala; aunado a seis ofertas de 
Fibras por 52,356 mdp. De eso, hoy no queda nada. 

El mercado está en sequía, sin una nueva empresa 
listada en el mercado de capitales (acciones) desde 
2017, pese a que hace cinco años comenzó operaciones 
la nueva bolsa (BIVA) que prometía nuevos listados. 
Por el contrario, desde 2019, una decena de compa-
ñías han anunciado su intención de deslistarse o ya 
lo han hecho.

El problema tiene factores a considerar, como la 
falta de inversionistas, pues en México los principales 
son las Afores, que administran activos por 5.5 billo-
nes de pesos a marzo de este año, según la Comisión 
Nacional del Sistema de Ahorro para el Retiro (Con-
sar). Del lado de los inversionistas minoristas, si bien 
el número se ha multiplicado 16 veces en tres años, 

POR: Rosalía Lara

sólo suman 4.9 millones al cie-
rre de 2022, que, en conjunto, 
tienen activos por 859,000 
mdp a través de las casas de 
bolsa, es decir, menos de una 
quinta parte de lo que tienen 
las Afores, de acuerdo con la 
Comisión Nacional Bancaria y 
de Valores (CNBV).

Por norma, el tener pocos 
inversionistas limita la de-
manda de acciones: cuando la 
demanda es reducida, el precio 
también lo es. En bolsa, esto se 
traduce en valuaciones bajas 
de las empresas que cotizan, un 
factor por el que las empresas 
deciden deslistarse.

“Hay una correlación entre 
evaluación y número de OPIs 
(ofertas públicas iniciales), y 
ahora estamos todavía lejos 
del pico, en términos de dóla-
res, que llegaron las valuacio-
nes hace 10 años, cuando era el 
Mexican Moment y que hubo 
muchas OPIs”, dice José-Oriol 
Bosch, director general de 
Grupo BMV.

Del lado de la oferta tam-
bién hay un problema: las em-
presas no quieren listarse en 
bolsa, pues para acceder a ese 
financiamiento, que es más 
barato que en otros canales, 
las compañías deben ser más 
institucionales, tener gobier-
no corporativo y transparen-
tar sus resultados financieros. 
“Eso, a veces, es un freno para 
que una empresa sea pública”, 
señala Bosch.

Ramsé Gutiérrez, VP y 
codirector de Inversiones de 
Franklin Templeton, comen-
ta que las empresas tampoco 
quieren volverse públicas por 
un tema de seguridad. Y es que 
México es uno de los países 
más inseguros: el Índice Glo-
bal de Paz (IGP), elaborado por 
el Institute for Economics and 
Peace (IEP), lo ubica en el lu-
gar 137 de 163 en el ranking.

La falta de oferta y de-
manda da como resultado un 
mercado pequeño y concen-
trado. Actualmente, hay 138 
empresas listadas, el 0.002% 

del total de compañías en el 
país (6.4 millones), de acuerdo 
con datos del Instituto Nacio-
nal de Estadística y Geografía 
(INEGI). Y además, de las em-
presas listadas, cuatro (Amé-
rica Móvil, Banorte, Walmart 
y Grupo México) concentran 
más del 50% del importe ope-
rado en el mercado.

Las pocas opciones en el 
mercado local limitan la oferta 
que los especialistas, como los 
fondos, pueden ofrecer. “Nos 
faltan productos, hay inver-
sionistas extranjeros y locales 

EXP-1304-AdP-Pa2-BMV.indd   184EXP-1304-AdP-Pa2-BMV.indd   184 24/05/23   20:3324/05/23   20:33


185

Nº 445
BAJA 8

ESTRATEGIA. Pese a las 
intenciones de desliste, 
José-Oriol Bosch 
dice que la fortaleza 
de la BMV está en la 
variedad de su oferta 
de instrumentos.

que están buscando productos 
que les puedan estar pagando 
un rendimiento mayor, pero 
no hay la capacidad de llevar 
estos vehículos de financia-
miento a empresas medianas 
y chicas”, señala Gutiérrez. 

Y el círculo vicioso no se 
detiene, la baja oferta limi-
ta la demanda, la llegada de 
nuevos inversionistas que in-
yecten capital. Al menos en lo 
local, pues el mercado global 
va viento en popa y ya repre-
senta el 50% del total del va-
lor negociado en el mercado de 

capitales (esto, gracias a al Sistema Inter-
nacional de Cotizaciones -SIC-, que per-
mite a los inversionistas en México acce-
der a títulos listados en otros mercados); 
sin embargo, por regulación, las Afores 
tienen topes en cuanto a la inversión que 
destinan sus portafolios a los activos ex-
tranjeros, lo que limita también la oferta 
hacia sus clientes.

LA CASA NUNCA PIERDE
La situación del mercado de capitales no 
ha afectado las finanzas de Grupo BMV, 
que ha logrado registrar ingresos y utili-
dades récord, y que en los últimos 10 años 
se duplicaron.

EXP-1304-AdP-Pa2-BMV.indd   185EXP-1304-AdP-Pa2-BMV.indd   185 24/05/23   20:3424/05/23   20:34


186 01— JUNIO —2023

BAJA 8 Nº 445BOLSA MEXICANA 
DE VALORES

S E C T O R 
SERVICIOS FINANCIEROS

DE LOS INGRESOS 
DEL GRUPO BMV 
PROVIENEN DEL 
NEGOCIO DE LA VENTA 
DE INFORMACIÓN.

17%

LA NECESIDAD AHORA DE 
LOS INVERSIONISTAS NO 
SÓLO ES RENDIMIENTO, SINO  
QUE LOS FONDOS CUMPLAN 
EN LA PARTE AMBIENTAL, 
SOCIAL Y DE GOBERNANZA.
José-Oriol Bosch,
director general de Grupo BMV.

“Yo te diría que una de las fortalezas 
que tiene el Grupo Bolsa Mexicana de Va-
lores es, precisamente, la diversificación 
que tenemos”, dice Bosch. Y es que dentro 
del grupo se encuentran varias empresas 
que diversifican sus ingresos: emisoras, 
mercados y servicios de información (Bol-
sa Mexicana de Valores), operación de de-
rivados (Mexder), el Depósito Central de 
Valores (Indeval), Contrapartes Centrales 
de Valores y Derivados (CCV y Asigna), el 
bróker de viva voz y electrónico con pre-
sencia en México, Perú y Chile (SIF ICAP), 
proveedor de precios y administrador de 
riesgos (Valmer).

El mercado de capitales, la compraven-
ta de títulos, aunque pareciera que es el 
core del negocio, en realidad sólo repre-
senta el 8% del total de sus ingresos. “Y si 
a mí me preguntas cuánto va a representar 
en unos años, yo creo que todavía menos”, 
asegura Bosch.

Como el mundo va evolucionando, los 
fees transaccionales (lo que se cobra por 
operación), cada vez son menores debido 
a que los costos van bajando gracias a la 
tecnología y la automatización, por lo que 
las empresas en este sector le están apos-
tando cada vez más a la información.

El negocio de venta de información de 
la BMV representaba el 11.5% hace 10 años, 
y hoy ya es el 17% de los ingresos totales 
del grupo. “¿Quién compra toda esa infor-
mación que genera la BMV? Los traders 
de algoritmo, lo que llamamos los algotra-
ders, que ya hacen todas las operaciones 
automatizadas. Con la información que 
les vendemos van armando sus estrate-
gias”, explica Bosch. 

Gracias a la diversificación del grupo, la 
pérdida de participación en las operacio-
nes que han tenido luego de que entrara 
en vigor la regla de mejor ejecución no es 
algo que les quite el sueño. La mejor ejecu-
ción se creó para repartir las operaciones 
entre la BMV y BIVA. Desde entonces, la 
participación de mercado de la BMV en el 
volumen de operación pasó del 94 al 80%.

“La parte que nos quita BIVA de par-
ticipación de mercado, si el mercado no 
crece, sólo nos pega en capital, porque lo 
que se va a BIVA no lo perdemos ni en la 
CCV, la cámara de compensación, ni en el 
Indeval”, señala Bosch.

Bosch cuenta que, de hecho, cuando 
BIVA anunció que comenzaría operacio-
nes, Grupo BMV estaba feliz ante la prome-
sa de que llegarían más empresas, lo que 
significaría un mercado más grande y ma-
yores ingresos para el grupo, pero no pasó.

“Sí, la idea era crecer, no nos iba a pegar 
en capitales y nos iba a beneficiar en todo. 
Hubiera habido más empresas y mercados 
más grandes, y nuestro negocio crecía en 
capitales, crecía en la contraparte, crecía 
en el Indeval y crecía en la parte de venta 
de información. O sea, nosotros éramos 
los más felices y los más interesados de 
que BIVA cumpliera todo el tema de que 
iba a crecer y a desarrollar el mercado”, 
cuenta Bosch.

Pese a todo, la empresa no detiene sus 
esfuerzos para que más compañías se de-
cidan a listarse, y para ello echan mano 
de la innovación. Desde 2009, Grupo BMV 
ha explorado la creación de diversos ins-
trumentos, como los CKD, las Fibras in-
mobiliarias, los SERPIs, las Fibras E, los 
SPACs y los bonos temáticos. Estos últi-
mos han cobrado especial relevancia en 
los últimos años.

Los bonos temáticos son todos aquellos 
que están enfocados al financiamiento ASG 
(ambiental, social y de gobierno corpora-
tivo). En mayo, la BMV anunció que desde 
que se crearon, en 2016, ya acumulan un 
monto emitido de más de 200,000 mdp.

EXP-1304-AdP-Pa2-BMV.indd   186EXP-1304-AdP-Pa2-BMV.indd   186 24/05/23   20:3424/05/23   20:34


GEX SP-DP .indd   1GEX SP-DP .indd   1 22/05/23   12:1322/05/23   12:13


188 01— JUNIO —2023

“Tenemos que ir adaptan-
do los productos a las necesi-
dades que hay en el momento. 
Afortunadamente, la necesi-
dad ahora de los inversionistas 
no sólo es rendimiento, sino 
también el objetivo de que los 
fondos cumplan en toda la par-
te ambiental, social y de gober-
nanza”, comenta Bosch.

Además de la innovación 
en nuevos productos, Grupo 
BMV también cuenta con un 
papel activo en cuanto a pro-
moción y educación en temas 
bursátiles. “En inversionistas 
en lo individual, que tengan 
una cuenta, creo que tenemos 
un potencial muy grande. Y yo 
creo que es un tema de educar 
sobre lo que estamos haciendo. 
Del lado del empresario, tam-
bién es un tema de promoción, 
que el empresario conozca los 
requerimientos, pero también 
las ventajas, los beneficios, los 
costos, de financiarse en bol-
sa”, dice Bosch.

EL VIENTO A FAVOR
Gracias al trabajo en conjunto de varios 
actores del mercado, en abril de este año 
se aprobó en el Senado una reforma a la 
Ley del Mercado de Valores, que ahora se 
encuentra en pausa hasta que en septiem-
bre la Cámara de Diputados inicie sesio-
nes y la revise.

“Es el mayor movimiento que hemos 
tenido en los últimos 15 años, que podría 
estar favoreciendo al desarrollo del mer-
cado bursátil para las empresas medianas 
y pequeñas”, asegura Gutiérrez.

Entre los cambios más significativos 
se encuentran las emisiones simplificadas 
y la aprobación para que los hedge funds 
(fondos de cobertura) operen en el país. 

En la Ley del Mercado de Valores se 
permitían ofertas privadas para inver-
sionistas calificados e institucionales, 
pero estaban limitadas a que fueran de 
acciones. La reforma abre la posibilidad 
de que emisoras de deuda puedan utili-
zar este mecanismo que ya existía, expli-
ca Guillermo Zamarripa, presidente de la 
Asociación Mexicana de Administradoras 
de Fondos para el Retiro (Amafore).

En este mecanismo también tuvo un 
cambio, señala el titular, el expediente de 
las empresas que se quieran listar ya no 
irá a revisión de la CNBV, sino que sólo 
pasará por las casas de bolsa, que las van 

a listar, y la bolsa en la que se 
van a inscribir.

“Para que una empresa vi-
niera al mercado de valores era 
muy complicado. Los tiempos 
eran larguísimos. Y cuando 
una empresa requiere finan-
ciamiento, quiere velocidad, 
que sea ágil y flexible; entonces, 
ahí se topa con los reguladores”, 
dice Bosch.

El principal objetivo es que 
más empresas, especialmente, 
medianas y pequeñas, se listen. 
“El sector mediano o chico no 
está representado en las bolsas 
de valores, la reforma les con-
viene a estas empresas que no 
se pueden echar toda la docu-
mentación y los procesos que 
hoy están establecidos. Esta ley 
les ayudará a llegar tanto a los 
mercados de capitales como de 
deuda de una manera más sim-
plificada”, añade Gutiérrez.

Pero todo tiene un costo, 
en este caso, puede ser el ries-
go. Las emisoras que lleguen 
deben cumplir con los requi-
sitos suficientes para obte-
ner financiamiento de inver-
sionistas como las Afores. “Sí 
puede ser un proceso más efi-
ciente, pero también hay que 
ver cómo va operando y que 
lleguen emisoras de calidad”, 
agrega Zamarripa.

Los especialistas señalan 
que aún hay mucho por resol-
ver en cuanto a, por ejemplo, 
si habrá un piso para el mon-
to a colocar, de tal manera que 
las operaciones sean atracti-
vas para las Afores, o las re-
glas para la implementación 
de la reforma; sin embargo, to-
dos coinciden en que este es 
un gran paso en la dirección 
correcta.

“Tampoco es una receta mi-
lagrosa y que al día siguiente 
vamos a tener miles de em-
presas. Tenemos que hacer 
todos nuestra parte del tra-
bajo, que todos pongamos de 
nuestra parte, finalmente nos 
conviene. En el grupo en el que 
estuvimos mucho tiempo tra-
bajando, estábamos todos su-
peralineados, lo cual ya es una 
buena noticia”, asegura Bosch.

2,238
2,613

2,843

3,182
3,548 3,577

3,914 3,924
4,091

2016 2017201520142013 2018 20202019 2021 2022

En 10 años, Grupo BMV ha duplicado sus ingresos.

AL DOBLE

Cifras en millones de pesos

2,020

FUENTE: BMV.

BAJA 8 Nº 445BOLSA MEXICANA 
DE VALORES

S E C T O R 
SERVICIOS FINANCIEROS

EXP-1304-AdP-Pa2-BMV.indd   188EXP-1304-AdP-Pa2-BMV.indd   188 24/05/23   20:3424/05/23   20:34


Sencilla-Doble.indd   1 24/05/23   20:00


190 01— JUNIO —2023 FOTO: XXXXXXXX500LAS EMPRESAS
CONTRA LA CORRUPCIÓN

EXP-1304-AdP-Paq4-PortadillaIC500.indd   190EXP-1304-AdP-Paq4-PortadillaIC500.indd   190 23/05/23   18:4823/05/23   18:48


191500EMPRESAS
CONTRA LA CORRUPCIÓN

E S P E C I A L

INTEGRIDAD CORPORATIVA 500 (IC500) ES 
UNA INICIATIVA CONJUNTA CON MEXICANOS 
CONTRA LA CORRUPCIÓN Y LA IMPUNIDAD Y 
TRANSPARENCIA MEXICANA. En ella se revisa 
la presencia y se evalúa la calidad de las políticas 
de integridad y anticorrupción en ‘Las 500 
empresas más importantes de México’.

EXP-1304-AdP-Paq4-PortadillaIC500.indd   191EXP-1304-AdP-Paq4-PortadillaIC500.indd   191 23/05/23   18:4823/05/23   18:48


LAS 500 EMPRESAS CONTRA LA CORRUPCIÓN

50
EMPRESAS

EMPRESAS

26
36

OBTUVIERON LOS 100 PUNTOS POSIBLES 
DE LA EVALUACIÓN, 19 MÁS QUE EN 2022.

CONSIGUIERON 
98.04, LA SEGUNDA 
CALIFICACIÓN MÁS 
ALTA.

ALCANZARON 96.08 
PUNTOS, EL TERCER 
PUNTAJE MÁS ALTO.

ESTÁN EN 
LAS TRES 
CALIFICACIONES 
MÁS ALTAS. EN 
2022, FUERON 
72.

EN TOTAL

112 
UNA DE CADA 10 

EMPRESAS YA 
CUBRE TODOS 
LOS PUNTOS 

EVALUADOS POR 
EL IC500.

EL PROMEDIO DE LAS 500 EMPRESAS FUE DE 74.13. ESTO 
REPRESENTA UN INCREMENTO DE 1.5 PUNTOS CON RESPECTO 
A 2022 Y MÁS DEL DOBLE DEL PRIMER AÑO QUE SE LEVANTÓ 
EL IC500, EN 2017, CUANDO EL PROMEDIO FUE DE 36.6.

DE LAS 50 
EMPRESAS CON 

EL PUNTAJE 
MÁS ALTO SON 

MEXICANAS.

23 54
DE LAS 112 

EMPRESAS MEJOR 
EVALUADAS SON 

MEXICANAS.

PARA 2023,

192 01— JUNIO —2023

EXP-1304-AdP-Paq4-IC500-Graficas.indd   192EXP-1304-AdP-Paq4-IC500-Graficas.indd   192 23/05/23   19:2423/05/23   19:24


EMPRESAS 
OBTUVIERON MENOS 
DE 10 PUNTOS. 
REPRESENTAN EL 
12% DE LAS 500.

LAS 11 EMPRESAS QUE MÁS PUNTOS 
SUBIERON ENTRE 2022 Y 2023:

60

EMPRESA PUNTAJE 2023 DIFERENCIA 
2023-2022

AXITY 100.00 88.24

VECTOR CASA 
DE BOLSA 72.55 60.78

HOSPITALES MAC 60.78 50.98

KAVAK 50.98 41.18

AFIRME GRUPO 
FINANCIERO 52.94 35.29

MAZDA MOTOR 
DE MÉXICO 86.27 29.41

AGROASEMEX 37.25 27.45

CORPORACIÓN 
INTERAMERICANA 
DE ENTRETENIMIENTO

64.71 25.49

NR FINANCE MÉXICO 31.37 21.57

FORD DE MÉXICO 94.12 21.57

EXPORTADORA DE SAL 86.27 21.56

EMPRESAS 
OBTUVIERON MÁS 
DE 90 PUNTOS. 
REPRESENTAN EL 
46% DE LAS 500.

ES LA EMPRESA QUE 
MÁS PUNTOS SUBIÓ 
RESPECTO A 2022, 
CON 88.24. ADEMÁS, 
ESTÁ ENTRE LAS 50 
CON 100 PUNTOS.

228

AXITY

193

LAS EMPRESAS NUEVAS 
EN EL RANKING MEJOR 
POSICIONADAS EN EL IC500:

Ecolab

Hoteles  
City Express

Coca-Cola  
México

Whirlpool  
México

Carso  
Energy

100.00

96.08

94.12

94.12

94.12

42

52.90
NUEVAS EMPRESAS 
CONSIDERADAS EN  
EL RANKING TUVIERON 
UNA CALIFICACIÓN 
PROMEDIO DE:

LAS

DE 100. EXISTEN MUCHAS 
ÁREAS DE OPORTUNIDAD 
PARA ELLAS.

PUNTOS

EXP-1304-AdP-Paq4-IC500-Graficas.indd   193EXP-1304-AdP-Paq4-IC500-Graficas.indd   193 23/05/23   19:2423/05/23   19:24


194 01— JUNIO —2023194 01— JUNIO —2023

LAS 500 EMPRESAS CONTRA LA CORRUPCIÓN

SIETE AÑOS DE MEDIR LA 
INTEGRIDAD CORPORATIVA

“
Lo que no se define, no se puede medir. Lo 
que no se mide, no se puede mejorar. Lo que 
no se mejora, se degrada siempre”. Esta co-
nocida frase del físico William Thomson Kel-
vin, que es un principio fundamental para 
emprender cualquier esfuerzo orientado a 
resultados, no vive su mejor momento en el 
debate público. Mucho menos, si lo llevamos 
al terreno de la lucha contra la corrupción, 
donde los dichos parecen haber sacado por 

la ventana los hechos como elementos básicos para 
el debate.

Hay datos que nos permiten identificar que algo 
ha pasado en la trinchera de la anticorrupción desde 
el sector privado y que, a lo largo de los años, persisten 
elementos de mejora que vale la pena señalar.

Cuando en 2017 comenzamos el proyecto de Inte-
gridad Corporativa 500 (IC500), tomamos a las 500 
empresas más importantes del país, de acuerdo con 
la revista Expansión, y evaluamos si contaban con los 
elementos mínimos de una política de integridad para 
asignarles una calificación entre 0 y 100 puntos. En esa 
primera evaluación, el promedio fue de 37 puntos y 
solo dos empresas lograron obtener más de 90 puntos, 
sin ningún caso que hubiera podido cumplir con todos 
los elementos evaluados.

Siete años después, los resultados de la evaluación 
que realizamos de manera conjunta con Transparencia 
Mexicana (TM) y Mexicanos Contra la Corrupción y la 
Impunidad (MCCI) muestran un panorama completa-
mente diferente. En 2023, el promedio de calificación 
de las empresas ha subido hasta 74 puntos y hay 228 
casos en que su evaluación supera los 90 puntos. To-
davía más: este año hubo 50 empresas que obtuvieron 
100 puntos, la máxima calificación posible, seguidas 
muy de cerca por un grupo de 26 y 36 organizaciones 
que obtuvieron 98 y 96 puntos, respectivamente. Esto 
quiere decir que hay un grupo nutrido de 112 empre-
sas que comparten nuestro pódium, pues cuentan con 
prácticamente todos los elementos indispensables 
para poder echar a andar una política de integridad.

Esto no quiere decir que debemos lanzar las cam-
panas al vuelo, pues además de las múltiples áreas 
de mejora que tienen las empresas rezagadas en esta 

37
PUNTOS FUE 
EL PROMEDIO 
EN LA PRIMERA 
EDICIÓN Y SÓLO 
DOS EMPRESAS 
LOGRARON 
OBTENER MÁS
DE 90 PUNTOS.

evaluación, siempre es necesario 
puntualizar que el proyecto de 
IC500 no es un certificado de fal-
ta de corrupción. Lo que mide el 
IC500 es la presencia de las polí-
ticas, canales y mecanismos bá-
sicos que debe tener una empresa 
íntegra, que son el primer paso que 
todas las compañías deberían dar 
como parte de una estrategia más 
amplia de combate a la corrup-
ción. Tener todos los puntos que 
evaluamos no es una garantía de 
que nada malo pasará, pero operar 
sin ellos sería igual que lanzarse de 
un avión sin paracaídas y esperar 
aterrizar sano y salvo.

Esta precisión sobre lo que sí 
mide el IC500 es importante, pues 
nos ayuda a entender y dimensio-
nar los éxitos que se han logrado. 
Por ejemplo, mientras que en 2017 
solo 276 empresas contaban con 
un sistema de denuncia –el 55% 
del total–, para 2023 la cifra subió 
hasta 413. Es decir, ocho de cada 10. 

Imputar esta mejora a nues-
tra evaluación posiblemente sería 
una exageración, pues detrás de 
cada punto mejorado está el com-
promiso y el trabajo de cada com-
pañía que ha hecho los cambios 
necesarios para tomarse en serio el 
desafío de contar con políticas de 
integridad. Lo que sí podemos decir 
es que gracias a que el IC500 se ha 
mantenido a lo largo de siete años 
consecutivos es posible identificar 
con precisión éxitos, retrocesos y 
áreas de oportunidad, como las que 
se exploran brevemente en los tex-
tos que acompañan este número.

Tener más y mejor informa-
ción sobre un fenómeno es indis-
pensable para conocerlo y poder 
enfrentarse a él. El IC500 nos da 
una hoja de ruta sobre lo que es 
posible hacer cuando sociedad 
civil y sector privado trabajan de 
la mano en un acuerdo sobre los 
mínimos indispensables para es-
tablecer una política anticorrup-
ción. Aún falta mucho por hacer, 
pues la participación del sector 
privado en la corrupción (como 
víctima o victimario) es sólo una 
de las múltiples aristas que tiene 
este terrible mal. Es bueno cono-
cer el camino que se ha andado y 
divisar el que resta caminar.

DIRECTOR DE LA UNIDAD DE INVESTIGACIÓN APLICADA DE MCCI

LEONARDO NÚÑEZ GONZÁLEZ 

EXP-1304-AdP-Paq4-IC500-MCCI.indd   194EXP-1304-AdP-Paq4-IC500-MCCI.indd   194 23/05/23   18:4223/05/23   18:42


195195

CINCO 
COMPONENTES 
DE LA INTEGRIDAD 
CORPORATIVA

P
or siete años consecutivos, Mexicanos 
Contra la Corrupción y la Impunidad y 
Transparencia Mexicana, junto con Ex-
pansión, publican el Índice de Integri-
dad Corporativa 500, también presenta-
do como ‘Las 500 frente a la corrupción’. 
Desde 2017, el objetivo de esta evaluación 
es reconocer el compromiso que tienen las 
empresas más importantes de México con 
la publicidad de sus políticas de integri-

dad y anticorrupción.
Sabemos que la corrupción sucede en redes. Por 

eso, para que un acto de corrupción suceda, es nece-
sario que estén involucradas varias personas, quienes 
tienen que ocultar este acto para no ser castigadas. 
También tienen que confiar en no ser delatadas o trai-
cionadas por sus cómplices. Por ejemplo, si el depar-
tamento de recursos humanos de una empresa ofrece 
un soborno a las autoridades verificadoras para evitar 
una sanción, las personas involucradas tienen que 
seguir algunas reglas informales para confiar entre 
ellas y mantener ese arreglo. El objetivo de una buena 
política anticorrupción es desestabilizar ese acuerdo 
informal: establecer reglas claras de lo que está per-
mitido y lo que no, crear mecanismos de vigilancia 
para hacer cumplir estas reglas, incentivar para de-
nunciar a quien sepa algo o participe de un incum-
plimiento, así como sancionar a quienes incumplan.

La metodología del IC500, basada en el estudio 
Transparency in Reporting Anticorruption, de Trans-
parencia Internacional, revisa 28 componentes de las 
políticas de integridad y anticorrupción de las empre-
sas. Estos elementos pueden ser divididos en cinco 
componentes temáticos, que permiten identificar, 
con mayor facilidad, los espacios de oportunidad en 
cada empresa participante.

DECLARACIÓN 
DE PRINCIPIOS

Se trata del componente 
nuclear de la política 

anticorrupción y del código de ética. En 
este se expresan compromisos públicos 
asumidos por la empresa. Dicho 
apartado considera la presencia de las 
políticas de integridad, la declaración 
de cero tolerancia con la corrupción y la 
prohibición expresa de sobornos.

CAPACITACIÓN 
Y ALCANCE

Este componente considera 
los elementos señalados 

por la empresa para divulgar con 
todos sus integrantes los valores de la 
declaración de principios. Este apartado 
considera si hay o no un programa de 
capacitación. Es importante resaltar 
que el respaldo público de la alta 
dirección de la empresa y la clara 
mención de que los cuerpos directivos 
también están sujetos al cumplimiento 
de la política de integridad otorgan más 
puntos a las empresas en el índice.

DISPONIBILIDAD 
DE INFORMACIÓN

Finalmente, el índice otor-
ga puntos a las empresas 

que facilitan el acceso público de sus 
políticas. Este componente determina 
la disponibilidad en español y en un 
sitio para México de dichas políticas, 
así como el número de clics necesarios 
para llegar a ellas.

RELACIONES 
CON TERCEROS

Una de las piezas más 
importantes de una buena 

política anticorrupción son las reglas 
que tiene para relacionarse con otras 
entidades, como clientes y proveedores, 
además de funcionarios públicos y su 
comunidad de negocios. 

SISTEMA DE DENUNCIA

Para garantizar el cum-
plimiento de los valores 
establecidos por la empre-

sa, es necesario que haya un sistema de 
control y vigilancia. Este componente 
verifi ca la presencia de condiciones 
mínimas para poder levantar un reporte 
interno: sanciones claras, garantías de 
confi dencialidad y no represalias, así 
como canales explícitos para hacerlo.

MEXICANOS CONTRA LA CORRUPCIÓN Y LA IMPUNIDAD

RICARDO ALVARADO ANDALÓN

1

2

3

4

5

EXP-1304-AdP-Paq4-IC500-MCCI.indd   195EXP-1304-AdP-Paq4-IC500-MCCI.indd   195 23/05/23   18:4223/05/23   18:42


196 01— JUNIO —2023196 01— JUNIO —2023

El componente mejor evaluado 
en 2023 fue Disponibilidad de Infor-
mación. En promedio, las compañías 
obtuvieron 82 de los 100 puntos posi-
bles en este apartado. Alrededor de 
tres de cada cinco de las organizacio-
nes revisadas cuentan con todos los 
puntos posibles de este componente. 
Para 355 de las 500 empresas, sus po-
líticas de integridad o código de ética 
están disponibles a tres o menos clics 
de distancia de la página principal de 
la empresa.

El segundo componente mejor 
evaluado fue el de Declaración de 
principios (79 de 100 puntos). Este 
año, son ya 412 empresas que cuen-
tan con un código de ética o de con-
ducta y 393 tienen un programa an-
ticorrupción. En este componente, 
las políticas de lavado de dinero son 
las más rezagadas: sólo 310 de las 500 
compañías tienen una.

En contraste, el componente con 
menos avance es Relaciones con ter-
ceros (66 de 100). En cuanto a relacio-
nes con terceros, es importante des-
tacar que una amplía mayoría de las 

empresas cuentan con una definición 
de conflicto de intereses, así como 
políticas para dar o recibir regalos. 
Por otro lado, sólo dos de cada cinco 
cuentan con una política específica 
para sus socios comerciales.

Otro componente con un puntaje 
relativamente bajo es Capacitación y 
alcance (69 de 100). En este apartado, 
son relativamente pocas las compa-
ñías que involucran a sus cuerpos di-
rectivos en el alcance de sus códigos 
(368 de 500) y en la participación es-
pecífica en los programas de capaci-
tación (199 de 500).

Con cada año que pasa, el número 
de empresas con 100 puntos aumen-
ta. También ha subido el promedio 
general de las empresas. Cada nueva 
medición muestra un mayor compro-
miso de las compañías por mejorar la 
calidad y la publicidad de sus políti-
cas. La medición muestra que todavía 
hay tareas pendientes para alcanzar 
el estándar deseable: que las 500 em-
presas más grandes de nuestro país 
cuenten con sólidas políticas para 
evitar actos de corrupción.

LAS 500 EMPRESAS CONTRA LA CORRUPCIÓN

DE LAS 500 EMPRESAS 
TIENEN SUS POLÍTICAS 
DE INTEGRIDAD A 
TRES O MENOS CLICS 
DE DISTANCIA DE SU 
PÁGINA PRINCIPAL.

355 COMPONENTES IC500 PROMEDIO DE 
LAS 500 EN 2023

DECLARACIÓN DE PRINCIPIOS 79.60
RELACIONES CON TERCEROS 66.86
CAPACITACIÓN Y ALCANCE 69.13
SISTEMA DE DENUNCIA 74.33
DISPONIBILIDAD DE INFORMACIÓN 82.80

EXP-1304-AdP-Paq4-IC500-MCCI.indd   196EXP-1304-AdP-Paq4-IC500-MCCI.indd   196 23/05/23   18:4223/05/23   18:42


GEX SP-DP .indd   1GEX SP-DP .indd   1 18/05/23   11:4618/05/23   11:46


198 01— JUNIO —2023198 01— JUNIO —2023

CAPACITAR EN INTEGRIDAD: 
EL RETO QUE AFRONTA 
EL SECTOR PRIVADO 

L
a corrupción es el tema central de muchas 
conversaciones relevantes hoy en día. To-
dos estamos preocupados porque la co-
rrupción es peor que la humedad y se ha in-
filtrado en todos los ámbitos de la sociedad. 
Hasta ahora, la mejor estrategia que hemos 
logrado avanzar contra ella es empezar a 
poner en blanco y negro las normas básicas 
de conducta en cada uno de los ámbitos en 
los que nos desarrollamos. 

Vemos con más frecuencia la definición de códigos 
de ética, de conducta, políticas anticorrupción y otros 
principios rectores que tienen el objetivo de regular 
nuestra conducta en los distintos espacios donde nos 
desarrollamos: espacios públicos, centros educativos 
e, incluso, espacios habitacionales. 

El sector privado también ha tomado su parte de 
responsabilidad para actuar de forma preventiva. 
Año con año, vemos cada vez más empresas toman-
do cartas en el asunto para aclarar entre sus colabo-
radores las reglas de conducta que se esperan para 
mantener la integridad en sus operaciones. 

El ejercicio de Integridad Corporativa refleja con 
claridad la tendencia a establecer reglas claras de con-
ducta en el sector privado. Este año, 412 de las 500 em-
presas que ha listado Expansión entre las más impor-
tantes de México cuentan con un código de ética. De 
esas, 393 incorporan a sus normas internas las reglas 
anticorrupción que sus colaboradores deben seguir. 

Esta tendencia es muy positiva, ha habido avan-
ce en los siete años que hemos realizado el IC500 
por iniciativa de Mexicanos Contra la Corrupción y 
la Impunidad y Transparencia Mexicana. Pasamos 
del 44% de empresas que contaban con una política 

TRANSPARENCIA MEXICANA

CARLA CRESPO 

anticorrupción al 79%. Por su 
parte, la presencia de códigos de 
ética entre las 500 empresas más 
importantes de México listadas 
por Expansión pasó del 60 al 83%.

El contenido de los códigos de 
ética toma mayor relevancia en 
temas delicados, como las regu-
laciones específicas relacionadas 
con la prevención del lavado de 
dinero. Ha aumentado significa-
tivamente el número de empresas 
que establecen reglas para preve-
nir este delito. Pasaron del 21% 
de empresas que contaban con 
alguna regulación en la materia 
en 2017 al 62% en 2023. 

Otro de los resultados que 
llama la atención y que, desde 
nuestra óptica, resulta uno de 
los más positivos es el relativo a 
los mecanismos de capacitación. 
En siete años ha aumentado en 
49% el número de empresas que, 
de forma expresa, incluyen una 

LAS 500 EMPRESAS CONTRA LA CORRUPCIÓN

EXP-1304-AdP-Paq4-IC500-MCCI.indd   198EXP-1304-AdP-Paq4-IC500-MCCI.indd   198 23/05/23   18:4323/05/23   18:43


inscríbete en:
@duatlonesmx

GEX SP-DP .indd   1GEX SP-DP .indd   1 15/05/23   22:0315/05/23   22:03


200 01— JUNIO —2023200 01— JUNIO —2023

estrategia de capacitación para sus colaboradores para 
que conozcan sus normas internas y puedan actuar de 
forma ética ante situaciones cotidianas en la operación 
de las compañías. 

Esto significa que pasamos del 13% de organizacio-
nes que en 2017 consideraban importante capacitar a 
sus equipos en materia de ética e integridad al 62% de 
empresas que en 2023 incorporaron, como parte de sus 
programas anticorrupción, la capacitación continua. 

En este punto, se distingue una respuesta efectiva 
para contrarrestar la corrupción. Más allá de tener re-
glas en blanco y negro, es importante que las empresas 
realicen acciones para que quienes las integran logren 
comprender las reglas que se autoimponen. Sobre todo, 
para conocer la importancia de estas reglas y conseguir 
una operación sustentable. No sólo en términos econó-
micos, sino operativos, reputacionales y en beneficio de 
toda la sociedad. 

El número de organizaciones que cuentan con re-
gulaciones específicas en materia de prevención de la 
corrupción es positivo, pero no es el deseado. No pode-
mos desacreditar el trabajo que el sector privado puede 
y ha realizado para mejorar sus propias condiciones 
de operación. 

412 
44%49%

60%
DE LAS 500 
EMPRESAS 
CUENTAN CON 
UN CÓDIGO 
DE ÉTICA.

DE LAS EMPRESAS 
DEL RANKING 
CONTABAN 
EN 2017 CON 
UNA POLÍTICA 
ANTICORRUPCIÓN. 
EN 2023 FUERON 
EL 79%. 

AUMENTÓ EL NÚMERO DE EMPRESAS QUE, DE FORMA 
EXPRESA, INCLUYEN UNA ESTRATEGIA DE CAPACITACIÓN 
PARA QUE SUS COLABORADORES CONOZCAN SUS 
NORMAS INTERNAS Y PUEDAN ACTUAR DE FORMA ÉTICA. 

DE LAS COMPAÑÍAS DEL RANKING CONTABAN EN 2017 
CON UN CÓDIGO DE ÉTICA. EN 2023 FUERON EL 83%.

LAS 500 EMPRESAS CONTRA LA CORRUPCIÓN

EXP-1304-AdP-Paq4-IC500-MCCI.indd   200EXP-1304-AdP-Paq4-IC500-MCCI.indd   200 23/05/23   18:4523/05/23   18:45


Puerto peñasco sonora

14 y 15 octubre
75K, 50K, 25K y 10K

2023

INSCRíBETE EN

grancarreradeldesierto.com.mx

Puerto peñasco sonora

14 y 15 octubre

75K, 50K, 25K y 10K

2023

INSCRíBETE EN

grancarreradeldesierto.com.mx

Puerto peñasco sonora

14 y 15 octubre

75
K,

 5
0K

, 2
5K

 y
 1

0K
2023

INSCRíBETE EN

grancarreradeldesierto.com.mx

Puerto peñasco sonora

14 y 15 octubre
75K, 50K, 25K y 10K

2023

INSCRíBETE EN

grancarreradeldesierto.com.mx

Puerto peñasco sonora

14 y 15 octubre

75K, 50K, 25K y 10K

2023

INSCRíBETE EN

grancarreradeldesierto.com.mx

GEX SP-DP .indd   1GEX SP-DP .indd   1 18/04/23   13:3918/04/23   13:39


L
a aceleración de la digitali-
zación, registrada en los úl-
timos tres años, ha reducido 
significativamente la brecha 
tecnológica existente entre 
Latinoamérica y regiones 
como Asia y Europa. Así lo 
asegura Pablo Sánchez Lis-
te, director de marketing di-

gital, comunicación y sustentabilidad 
de L’Oréal.

“(la pandemia) fue una mezcla de 
reto y oportunidad. Hasta 2019, Amé-
rica Latina estaba muy atrasada en su 
evolución digital, en comparación con 
otras regiones, pero la adopción del con-
sumo digital provocó que las empresas 
adoptaran rápidamente canales de ven-
ta digitales y otras soluciones”.

T R A N S F O R M A R S E  PA R A 
R E S O LV E R  L O S  D E S A F Í O S 
D E L  N U E V O  M U N D O
Asumiendo su liderazgo en la industria, L’Oréal intensificó su 
transformación digital y acentuó su compromiso con el planeta.

CON
VER
SA
CIO
NES

 L ’ O R É A L  A S U M E  S U 
P A P E L  D E  L Í D E R  D E  L A 
I N D U S T R I A  Y  D E B E M O S 
R E T R I B U I R  A  L A  S O C I E D A D 
Y  C U M P L I R  C O N  N U E S T R A S 
R E S P O N S A B I L I D A D E S ”

Mariana Mendoza, 
directora de 
Operaciones 

de L’Oréal México.

EXP-1304-bespoke-loreal.indd   14EXP-1304-bespoke-loreal.indd   14 29/05/23   17:4329/05/23   17:43


Este fenómeno ha impactado posi-
tivamente en el negocio de la firma de 
cosméticos y productos para el cuidado 
de belleza. Como muestra de ello, Sán-
chez compartió que, de 2020 a 2023, 
las ventas a través de e-commerce de 
L’Oréal México crecieron exponencial-
mente. Con ello, la filial mexicana dupli-
có su nivel de facturación y pasó de ser 
el mercado número 15 a nivel global, a 
ocupar el noveno sitio entre los merca-
dos más grandes de la compañía. 

“El comercio online es el canal de 
mayor contribución al crecimiento de 
nuestras ventas. Las ventas en línea han 
aumentado 12 veces su volumen en los 
últimos 3 años, pasando de representar 
el 1% del total de las ventas a represen-
tar el 15 por ciento en la actualidad”, en-
fatizó el entrevistado.

MARKETING DIGITAL
Otro indicador de la transformación 
tecnológica provocada por la pande-
mia, puede notarse en el incremento 
de campañas de las empresas en plata-
formas digitales. El marketing digital 
ha tomado un papel protagónico para 
las marcas. 

CON
VER
SA
CIO
NES

 N O S  E S T A M O S  C E N T R A N D O  E N  L O G R A R 
A V A N C E S  M Á S  S I G N I F I C A T I V O S  E N  C A M B I O 
C L I M Á T I C O ,  L A  B I O D I V E R S I D A D  Y  L A  R E D U C C I Ó N 
D E L  I M P A C T O  D E  L A  H U E L L A  D E  C A R B O N O ” .

Sánchez Liste compartió que, por 
ejemplo, L’Oréal es una de las empresas 
que más invierte en publicidad, año tras 
año, siendo el cuarto anunciante a nivel 
global y uno de los 10 más grandes en 
México. Pero ante los nuevos hábitos de 
los consumidores, la empresa dirigió su 
atención a los medios digitales y “actual-
mente el 70% de la inversión publicitaria 
ya es a través de plataformas digitales”.

DEL RETO A LA OPORTUNIDAD
Es indudable que la pandemia fue un 
momento complejo que trajo oportu-
nidades. Sin embargo, las oportunida-
des solo fueron aprovechadas al máxi-
mo por las empresas que, como L’Oreal, 
estaban preparadas para afrontar los 
restos.

En el caso de L’Oréal, antes del brote 
de la pandemia ya contaba con una base 
de plataformas bastante importante y, 
gracias a ello, logró tomar la oportuni-
dad que se abrió con los nuevos hábitos 
de consumo. “Para nosotros el primer 
desafío fue conformar un equipo que 
pudiera liderar esta transformación”, 
expuso Sánchez Liste.

L’Oreal incrementó su inversión en 
digitalización, sumando talento es-
pecializado e innovaciones. “Nuestro 
equipo integró muy buenos especialis-
tas para crecer de 20 personas a más 
de 80, en solo tres años. En cuanto a las 
tecnologías que nos han permitido sus-
tentar esta evolución digital, destaca la 
plataforma Plazah, ya que nos permitió 
generar mejores experiencias, brindar 
asesoramiento y mejorar la conversión 
de ventas”.

La empresa de productos de belleza 
también adoptó plataformas basadas 
en Realidad Aumentada (RA), con las 
cuales brinda una experiencia de com-
pra similar a las de tiendas físicas. Es-
tas tecnologías, por ejemplo, permiten 
que los clientes hagan pruebas virtuales 
de ciertos productos. Este punto —dijo 
el entrevistado– ha sido fundamental 
para acelerar la decisión de compra.

“Con estas soluciones, puedes probar 
virtualmente un maquillaje o un tinte 
de pelo, como si estuviera físicamente 
en punto de venta. Es una tecnología 
sumamente eficiente que brinda una 
imagen muy nítida”.

En el plan de digitalización también 
se consideraron innovaciones enfoca-
das a la sustentabilidad. En este sentido, 

EXP-1304-bespoke-loreal.indd   15EXP-1304-bespoke-loreal.indd   15 29/05/23   17:4329/05/23   17:43


CON
VER
SA
CIO
NES

Pablo añadió que se ha incorporado la 
visión de sustentabilidad para trazar un 
plan que permita reducir el impacto de 
la operación digital al medio ambiente.

“L’ORÉAL POR EL FUTURO”  
L’Oréal es un referente en el tema de 
la sustentabilidad para todos los sec-
tores puesto que, desde hace décadas, 
demostró su compromiso con el medio 
ambiente, diseñando e implementando 
iniciativas para reducir el impacto am-
biental de sus operaciones.

Teniendo como base toda la expe-
riencia ganada, surge el proyecto deno-
minado “L’Oréal por el Futuro”, el cual 
busca acelerar sus esfuerzos y enfatizar 
sus compromisos hacia 2030. 

“(Con el programa) Nos estamos cen-
trando en lograr avances más significa-
tivos en cambio climático, la biodiver-
sidad y la reducción del impacto de la 
huella de carbono”, comentó Mariana 
Mendoza, directora de Operaciones de 
L’Oréal México.

En entrevista para Expansión, Men-
doza compartió que esta iniciativa de 
L’Oréal “se centra en tres pilares prin-
cipales: Transformarnos para ser res-
petuosos con los límites planetarios, 
empoderar a nuestro ecosistema de 
negocio y Contribuir a los grandes de-
safíos del mundo”.

TRANSFORMACIÓN 
La responsable de la Dirección de Ope-
raciones en suelo azteca explicó que la 
empresa decidió emprender una trans-
formación con el objetivo de asegurar 
que sus actividades sean respetuosas 

 P A R A  N O S O T R O S  E L  P R I M E R  D E S A F Í O  F U E 
C O N F O R M A R  U N  E Q U I P O  Q U E  P U D I E R A  L I D E R A R 
E S T A  T R A N S F O R M A C I Ó N ” .

con los límites planetarios y se adap-
ten a lo que nuestro planeta puede so-
portar, según lo definido por la ciencia 
ambiental. 

En este sentido, detalló que la em-
presa ha implementado un nuevo pro-
grama que permitirá tener medidas 
cuantificables sobre el impacto en el 
agua, la biodiversidad y los recursos 
naturales, de tal manera que se podrán 
tomar acciones para lograr avances en 
esta materia.  

EMPODERAMIENTO DEL ECOSISTEMA
En cuanto al empoderamiento del eco-
sistema de negocio, se trata –dijo Men-
doza– de sintonizar en la misma direc-
ción los objetivos en toda la cadena de 
proveeduría, así como a los consumi-
dores. “Hacer esos cambios no solo de-
pende de nosotros, por ello es nuestra 
responsabilidad involucrar a nuestros 
clientes y proveedores en este proceso 
de transformación”.

L’Oréal ha asumido nuevos compro-
misos para garantizar que las políticas 
de desarrollo de la cadena de valor estén 
alineadas en asumir las mismas respon-
sabilidades y buscar los mismos objeti-
vos para 2030.

“Cuando hablamos del involucra-
miento de los clientes es porque el im-
pacto ambiental de, por ejemplo, un 
shampoo se da en un 50% durante su 
producción y en 50% al usarse”.

DESAFÍOS DEL MUNDO
El tercer pilar tiene que ver con la con-
tribución de la marca para resolver los 
desafíos del mundo. “Es decir, más allá 

EXP-1304-bespoke-loreal.indd   16EXP-1304-bespoke-loreal.indd   16 29/05/23   17:4329/05/23   17:43


CON
VER
SA
CIO
NES

de transformarnos, queremos contri-
buir a resolver los retos ambientales y 
sociales que enfrenta el mundo. L’Oréal 
asume su papel de líder de la industria y 
debemos retribuir a la sociedad y cum-
plir con nuestras responsabilidades”.

Por ello, L’Oréal ha asignado 100 
millones de euros para inversiones de 
impacto dedicadas a la regeneración de 
ecosistemas y el desarrollo de la econo-
mía circular. Además, destinará otros 50 
millones de euros a un fondo para dona-
ciones benéficas enfocadas a apoyar a 
mujeres en situación de vulnerabilidad.

LOGROS Y OBJETIVOS
Desde 2022, las instalaciones de L’Oréal 
en México (centro de distribución, plan-
tas de fabricación y oficinas corporati-
vas) cuentan con proyectos de biodiver-
sidad con los cuales ha sido posible, por 
ejemplo, reciclar el 80% de toda el agua 
que utilizamos en procesos industria-
les. Además, el 80% de todo el plástico 
utilizado por la compañía proviene de 
fuentes de reciclado. Los nuevos objeti-
vos, hacia 2030, buscan elevar estos por-
centajes hasta alcanzar el 100 por ciento.

Pablo Sánchez-Liste, 
director de Marketing 
Digital, Comunicación 
y Sustentabilidad de 
L’Oréal.

La apuesta L’Oréal México es ace-
lerar lo más posible los objetivos, por 
ello se ha impuesto el reto de que en 
2025 todas sus instalaciones en el 
país deberán alcanzar la neutralidad 
de carbono.

También se busca incrementar el al-
cance de proyectos que ha emprendido 
en conjunto con la Cámara Nacional de 
la Industria de Productos Cosméticos 
(CANIPEC) enfocados a temas de mane-
jo de recursos y economía circular. “Pre-
tendemos pasar de una recaudación de 
3,600 toneladas de plásticos posconsu-
mo, hasta las 13,000 toneladas. 

Para Mendoza, las acciones empren-
didas por la empresa en materia de con-
servación del medio ambiente permiti-
rán que los objetivos planteados para 
el año 2030, lleguen “más rápido de lo 
esperado”.

De tal manera que la combinación 
de una inversión en tecnologías para 
acelerar su estrategia digital y las ac-
ciones del programa “L’Oréal por el Fu-
turo”, L’Oréal enfatiza su liderazgo en su 
sector y reafirma su compromiso con 
nuestro planeta.

 E N  C U A N T O  A  L A S 
T E C N O L O G Í A S  Q U E  N O S  H A N 
P E R M I T I D O  S U S T E N T A R 
E S T A  E V O L U C I Ó N  D I G I T A L , 
D E S T A C A  L A  P L A T A F O R M A 
P L A Z A H ,  Y A  Q U E  N O S 
P E R M I T I Ó  G E N E R A R  M E J O R E S 
E X P E R I E N C I A S ,  B R I N D A R 
A S E S O R A M I E N T O  Y  M E J O R A R 
L A  C O N V E R S I Ó N  D E  V E N T A S ”

EXP-1304-bespoke-loreal.indd   17EXP-1304-bespoke-loreal.indd   17 29/05/23   17:4329/05/23   17:43


ESPECIAL

206

ALMA 
SKINFILL
MEDIABRANDS

ANIVERSARIO5 O 

NEREA
ARAGONÉS
KEARNEY

ANDRÉS PEÑA LOYO
HOGAN LOVELLS, BSTL

SALHUA 
PEREZ KURI

KELLOGG 
COMPANY MEXICO

FERNANDO 
IGLESIAS 
CARRIER

EXP-1304-AdP-Paq5-Portadilla41.indd   206EXP-1304-AdP-Paq5-Portadilla41.indd   206 24/05/23   13:0424/05/23   13:04


POR: Puri Lucena y Alberto Zanela

LAS EMPRESAS MUESTRAN CADA  
VEZ MÁS COMPROMISO CON LA 

DIVERSIDAD Y LA INCLUSIÓN. LOS GRUPOS 
DE AFINIDAD Y LOS ALIADOS RESULTAN 

CLAVES PARA LOGRARLOS.

FOTOS: RAFA MONTIEL

207

n los últimos cinco años, la comunidad 
LGBT+ ha experimentado los matices y 
contrastes que México brinda día a día. Si 
bien se logró que el matrimonio igualitario 
sea legal en todo el país, que se garanticen 
los derechos políticos y se respete la iden-
tidad trans en las credenciales para votar, 
o que se hayan sentado las bases para la 
adopción y formación de familias homopa-
rentales; también se siguen padeciendo al-
tos niveles de violencia, ubicándonos como 
el segundo país en Latinoamérica con más 
crímenes de odio, impulsados, en muchas 
ocasiones, por discursos intolerantes desde 
círculos políticos, civiles, religiosos y más.

Este año se cumple el 5º aniversario de 
nuestro especial ‘41+1 LGBT+ de los nego-
cios’, un esfuerzo de visibilización que rea-
lizamos en conjunto con ADIL y Love4All, 
siendo testigos de este juego de Serpientes 
y Escaleras en el que, cuando pensamos 
que ya estamos llegando a una meta, viene 
un resbalón que nos roba peldaños y en-
tonces hay que seguir luchando. 

Nos damos cuenta de que falta mucho 
para lograr un verdadero entorno de di-
versidad e inclusión, no sólo en las em-
presas, sino en la sociedad. Y de eso nos 
hablan los protagonistas de estas páginas, 
cuyas historias, casi siempre, comienzan 
por miedos, inseguridades y agresiones, o 
peor, todo junto. Pero que también son mo-
tivo de inspiración, pues reflejan cómo han 
allanado el camino profesional y personal-
mente en las empresas y cómo las presio-
nan para que genuinamente se involucren 
en la causa. 

Y de ahí la insistencia de seguir avan-
zando. Hay inaplazables, como la creación 
y la consolidación de cada vez más grupos 
de afinidad en todas las esferas, públicas y 
privadas, pues es cómo, desde la educación, 
la capacitación y la difusión de boca en 
boca, se podrá ir aminorando la discrimi-
nación y la violencia, y se conseguirá la ver-
dadera inclusión. Y tenemos un reto mayor: 
visibilizar a cada vez más personas trans y 
a las mujeres, quienes enfrentan un doble 
techo de cristal, el de género y el de orien-
tación sexual. En esta edición llegamos a 
una participación del 35% de mujeres, con 
el objetivo de seguir elevando esa cifra.

E

EXP-1304-AdP-Paq5-Portadilla41.indd   207EXP-1304-AdP-Paq5-Portadilla41.indd   207 24/05/23   13:0524/05/23   13:05


208 01— JUNIO —2023

ABRIL  
RODRÍGUEZ 
ESPARZA
SOCIA DE IMPUESTOS 
INTERNACIONALES Y LÍDER DEI 
LATINOAMÉRICA NORTE DE EY MÉXICO

F 
ormó parte de la primera gene-
ración de ‘41+1 LGBT+ de los ne-
gocios’, cuando sólo había seis 
mujeres en el listado, y lo es 
también ahora en la quinta, con 
un número creciente de mujeres 
(15), si bien aún no se llega a una 
lista paritaria. Abril Rodríguez 

ha participado en reestructuras interna-
cionales de empresas multinacionales, 
analizado los impactos fiscales en México 
de más de decenas de empresas y, en temas 
de planeación patrimonial, ha diseñado e 
implementado estructuras en México y en 
el extranjero para familias binacionales. 
Además, desde 2017 lidera el área de Diver-
sidad e Inclusión (DEI) de EY para la región 
norte de Latinoamérica, que comprende 13 
países y a 8,000 personas. 

Sabe, de primera mano, el cambio que 
supone para una persona trabajar en una 
compañía con políticas de DEI. En 2010 co-
menzó a trabajar en un despacho que se 
definía como “católico” y que era muy ce-
rrado. “Estuve ahí un año y fue muy difícil, 
había todo el tiempo una situación de ata-
que. Vivía superescondida, pero el mundo 
fiscal internacional es pequeño y empezó 
a haber rumores”, recuerda. Finalmente, 
la despidieron. Echando la vista atrás, ex-
plica que enfocaba su energía en ocultar 
quién era y no podía dedicar toda su ener-
gía en dar lo mejor en el trabajo porque 
estaba “abrumadísima”.

Cuando llegó a EY, no había una red 
LGBT+ y ella la impulsó. “En 2017 fue la pri-
mera big four en tener una. Un año antes 
me habían promovido a socia y eso ayudó 
a tener más tracción. En su momento, fui 
la primera persona socia directora LGBT”, 
afirma Rodríguez.

La directiva, que es copresidenta del 
grupo LGBTI+ de la Cámara Británica de 
Comercio en México en representación de 

EY México y VP del Comité de Inclusión de 
la AmCham, destaca la importancia de la 
visibilidad para que otras personas en la 
organización sepan que pueden tener una 
carrera en la empresa si trabajan para ello.

Pero reconoce que ser mujer y miembro 
de la comunidad LGBT+ supone un doble 
techo de cristal. “Tienes el tema de género 
y el de orientación sexual y muchas veces 
es muy difícil empezar los dos, porque para 
qué se complica una la vida. Es algo que he 
estado trabajando mucho, porque sí sien-
tes que tienes que demostrar por qué estás 
ahí, esta presión de que tengo que hacer un 
trabajo mucho mejor de lo que cualquier 
persona esperaría. Siento que hay una pre-
sión de sobreexigencia y lo tengo que traba-
jar porque creo que no es sano, no es real”.

También ha tratado de verlo de for-
ma diferente. Cuando trabaja en temas 

[Las políticas] de 
diversidad e inclusión, 

eventualmente, cambian 
organizaciones y, 

paulatinamente de alguna 
manera, vas cambiando la 

sociedad. Nuestra líder 
global de DEI decía que 

cada entrenamiento que 
damos a nivel empresa 

tiene una repercusión en 
cuatro personas fuera de 

la organización. 

FOTOS: RAFA MONTIEL

EXP-1304-AdP-Paq5-Intro41.indd   208EXP-1304-AdP-Paq5-Intro41.indd   208 24/05/23   11:4624/05/23   11:46


209

A 
nwar Limón ha diseñado 

la ruta para implementar 

modelos ágiles y prácti-

cas de start-ups en las 

estructuras del negocio y ha co-

diseñado y liderado la implemen-

tación de un modelo de gestión y 

atención a clientes en las cuentas 

top 10 que generó una estructura 

nueva de valor. Además, como líder 

de DEI, ha creado conexiones entre 

todos los grupos de afinidad PRIDE 

de la industria farmacéutica en co-

laboración con otros compañeros, 

que incluyó una alianza AstraZene-

ca-Novartis para el Pride Parade.

Este trabajo ha permitido au-

mentar el nivel de seguridad psico-

lógica en la empresa, que, además, 

impulsó la póliza de seguro de gas-

tos médicos que cubre cambio de 

ANWAR LIMÓN 
CAPABILITIES & NEW WAYS OF WORKING HEAD 
Y COUNTRY DEI LEAD DE NOVARTIS MÉXICO

patrimoniales, muchas veces es la única 
mujer en una reunión y, a veces también, 
la más joven. “Lo puedo ver como que tengo 
que esforzarme para mostrar por qué estoy 
ahí o lo puedo tomar como qué padre que 
estoy ocupando este espacio y puedo ayu-
dar a estas personas. He tratado de cambiar 
el enfoque hacia algo más positivo e inspi-
rador, para que se abran más espacios para 
personas diversas”.

Rodríguez, que destaca que en los gru-
pos de afinidad no sólo hay personas de la 
comunidad LGBT+, sino también aliadas 
que alzan la voz antes situaciones de dis-
criminación y abren espacios para el ta-
lento diverso, señala que ser una empresa 
con una cultura de respeto e inclusión es 
bueno para el negocio: tienen hasta 30% 
más innovación, mejores desempeños fi-
nancieros, 45% de probabilidades de incre-
mentar su participación en el mercado en 
el que se inserta y 70% más de tener buenos 
resultados en mercados diversos, porque 
entienden mejor las necesidades de la po-
blación. “También tienes menos burnout y 
mayor compromiso, factores que ayudan 
en la reputación”.

Al hacer balance de qué ha ocurrido en 
los últimos cinco años, Rodríguez señala 
los avances. No sólo hay más apertura a 
nivel corporativo y más interés por invo-
lucrarse y compartir mejores prácticas, 
como muestra que en 2018 participaron 
32 empresas en el índice HRC Equidad Mx 
y en 2022 fueron 252, también ha habido 
avances legislativos y administrativos. En 
los últimos tres años, 21 estados aprobaron 
el matrimonio igualitario, lo que hace que 
ya sea un derecho en todo el país, y el año 
pasado, el Senado aprobó la prohibición de 
las terapias de conversión, una medida que 
ya tuvo luz verde también en abril en comi-
siones de la Cámara de Diputados.

En temas administrativos, Ciudad de 
México fue pionera en el cambio de iden-
tidad de género en actas de nacimiento y 
en marzo, el INE de Aguascalientes emitió 
las primeras credenciales donde las perso-
nas se identificaban como no binarias. “Son 
avances que simplifican la vida y [permi-
ten] que la gente sea más fiel a quien es”. 
También el IMSS emitió un criterio técnico 
el año pasado que llevó a una reforma que 
se publicó en enero de 2023 que da acceso 
a la seguridad social plena a todas las pare-
jas, independientemente de su sexo.

Aún falta trabajo por hacer. Para Abril 
Rodríguez, las prioridades deben enfocarse 
en la inclusión laboral y social de las per-
sonas trans y en acabar con el problema de 
violencia que sufre el país, que es uno de los 
que reportan mayor número de crímenes 
por homofobia a nivel mundial. 

sexo y la política de venta de medi-

camentos a parejas no heterosexua-

les en Novartis. 

En su opinión, el grado de com-

promiso y sensibilidad en las em-

presas ha crecido, “aunque aún te-

nemos un techo de cristal debido a 

los sesgos inconscientes. Si no los 

identificamos, no alcanzaremos el 

grado de DEI que deseamos”, dice.

La estrategia, señala, pasa por 

generar sponsorship, concientizar 

sobre sesgos y elevar el nivel de 

empatía. “Todos somos una mino-

ría tarde o temprano”.

Está convencido de que el mejor 

legado que puede dejar es en la gen-

te. “Lo que nunca cambiará es el im-

pacto que dejaste en la vida de las 

personas a las que salvaste de vivir 

una experiencia de discriminación”.

EXP-1304-AdP-Paq5-Intro41.indd   209EXP-1304-AdP-Paq5-Intro41.indd   209 24/05/23   11:4624/05/23   11:46


210 01— JUNIO —2023

A
ndrés Peña Loyo asegura que la indus-

tria legal se ha transformado en los 

últimos años para generar espacios 

más diversos con políticas reales de 

inclusión, aunque a un ritmo más lento que otros 

sectores. “Sin embargo, la comunidad LGBTIQ+ 

ha quedado rezagada en estos esfuerzos. Desde 

mi posición, he trabajado para poner temas rele-

vantes de la agenda en la mesa de conversación: 

desde la necesidad de hacer trabajo pro bono en 

favor de la comunidad, el impulso de campañas 

de inclusión y diversidad, y la participación y or-

ganización de capacitaciones en temas relacio-

nados con la comunidad LGBTIQ+, hasta la revi-

sión de políticas internas y la implementación de 

acciones reales en favor de la comunidad”, dice. 

Cuando le contó a sus padres cuál era su 

orientación sexual, su principal preocupación 

fue cómo y dónde iba a conseguir trabajo. Ese 

fue su motivante para convertirse en la repre-

sentación que nunca tuvo y le hubiera gustado 

tener. “Es difícil elegir un adjetivo para describir 

el trayecto hasta mi posición actual porque si 

bien no ha sido fácil, también ha sido suma-

mente satisfactorio poder alcanzar mis metas 

ANTONIO 
GONZÁLEZ

ANDRÉS PEÑA LOYO

CORPORATE AFFAIRS & 
COMMUNICATIONS MANAGER DE 
AMERICAN EXPRESS MÉXICO

ASOCIADO EN 
HOGAN LOVELLS, BSTL

M
iembro de la red PRIDE+ de Ame-

rican Express, desde que llegó a 

la compañía se propuso sumar a 

todos sus objetivos de diversidad 

e inclusión. Ha participado en la estrategia de 

comunicación y contribuyó en el desarrollo de 

mensajes sobre DEI para los colaboradores. 

En su opinión, las empresas necesitan mante-

ner los ojos y los oídos abiertos a las necesidades 

de la plantilla, para entender su punto de vista, 

impulsar sus ideas y escalar el mensaje de que las 

perspectivas diversas generan equipos poderosos 

para el negocio. Con ello, se retendrá también al 

mejor talento. “Mis experiencias laborales ante-

riores se desarrollaron en empresas en las que 

no existía una política clara de no discriminación, 

o un apartado de DEI dentro de sus códigos de 

conducta. En algunos casos, se ex-

perimentaba un ambiente machista 

y en otros, se vivía un entorno de 

discriminación hacia la comunidad 

LGBTIQ+. En uno de esos casos, re-

nuncié por eso”, dice. 

Cuando se encontró en un equi-

po de trabajo en el que su orien-

tación sexual no era un tema para 

generar diferencias, decidió levantar 

la voz. “Pensé que si en un área de 

la compañía en donde yo trabajaba 

no era problema ser yo, seguramen-

te, iba a poder lograr, de la mano 

de más colegas, permear el mismo 

ambiente al resto de la compañía”. 

Así, se acercó  a las personas que 

le supieron guiar en la construcción 

de apartados de DEI y que creyeron 

en que estos temas podían traer un 

cambio positivo a la empresa. 

Ahora, forma parte de un equipo 

de comunicación que se encarga de 

generar influencia dentro y fuera de 

la compañía. “Igualmente, desde el 

lugar que ocupo en el comité mul-

tidisciplinario que se encarga de re-

visar y aprobar la comunicación que 

Amex envía a sus distintas audien-

cias, tengo como prioridad darle vi-

sibilidad a la comunidad LGBTIQ+, a 

las mujeres, a grupos subrepresen-

tados y mostrar las diferentes face-

tas que pueden vivir, en lo personal 

y profesionales”.

profesionales siendo yo mismo”, 

asegura.

El abogado es colíder del co-

mité Pride+ y ha participado en el 

lanzamiento de la primera encuesta 

anónima para ubicar el talento diver-

so en la organización o en el lanza-

miento de la Guía del Buen Aliado. 

“Hoy, el despacho es un lugar se-

guro para todos los miembros de la 

comunidad LGBTIQ+, situación que 

no existía hace dos años”, señala.

Asegura que la diversidad exis-

te en las empresas, lo que falta son 

políticas reales de inclusión y la me-

jor estrategia es la educación. “La 

información es el arma más pode-

rosa en contra de las actitudes dis-

criminatorias y nos ayuda a ser más 

conscientes, a eliminar sesgos cog-

nitivos y a erradicar la violencia. La 

educación tiene que ser para todas 

las personas de las empresas, pero 

la responsabilidad del éxito recae, 

principalmente, en el management”. 

EXP-1304-AdP-Paq5-Perfiles41-001.indd   210EXP-1304-AdP-Paq5-Perfiles41-001.indd   210 24/05/23   13:2024/05/23   13:20


211

DIRECTORA DE RECURSOS HUMANOS PARA MÉXICO, 
COLOMBIA Y PERÚ DE BRISTOL MYERS-SQUIBB

A
los 18 años descifró quién era y qué era aquello que 

le estaba pasando que no lograba entender. Afron-

tar a su familia y a sus amigos, asegura, ha sido una 

de las cosas más difíciles que ha hecho. “Pasé casi 

10 años peleando a diario con mi mamá, con dudas de si era 

lo correcto y si sería un camino fácil. Perdí a mucha gente y 

vivía inventando historias en mis trabajos para no tener que 

decir la verdad, pues, de algún modo, me avergonzaba y no 

quería seguir perdiendo gente”. Hasta que superó un episodio 

de salud y decidió vivir al máximo.

“Sin buscarlo y por azares de la vida, un día conté mi his-

toria a toda la empresa en la cual trabajaba en ese momento, 

un foro de más de 1,000 personas que me escuchaban y en el 

cual, sin duda, toqué emocionalmente a muchas. Esto me ha 

dado un sentido y cada vez más fuerza para seguir participando 

y contando mi historia, para llegar cada vez a más personas 

y ayudar a crear conciencia, normalizar 

conversaciones, quitar barreras y eliminar 

miedos”, afirma.

Allard ha fomentado conversaciones y 

espacios seguros para escuchar a la gente 

y crear iniciativas que han ayudado a me-

jorar el ambiente de trabajo y el compro-

miso. Como resultado, la empresa aumentó 

tres puntos en el último cuatrimestre en 

la encuesta MyVoice, que mide el clima 

organizacional. Además, la farmacéutica 

ha actualizado sus políticas, asegurando 

un lenguaje inclusivo, así como el impul-

so a la implementación de políticas que 

contribuyan a la equidad de género y a la 

diversidad, como la licencia parental, la ac-

tualización de licencias por maternidad y 

paternidad para extenderlas sin importar 

el modelo de familia y adicionando días a 

los que otorga la ley.

FOTOS: RAFA MONTIEL, LIZETH ARAUZ / XQUENDA FOTO, CORTESÍA

GERENTE DE SUSTENTABILIDAD 
DE MERCADO LIBRE MÉXICO

D
esde 2021 está a cargo del 

área de sustentabilidad 

en el track social, lo que 

implica la planeación y la 

implementación estratégica de los 

proyectos y el desarrollo de alian-

zas para generar mayor impacto. 

Uno de estos programas es El Sal-

to Resiliente, en Jalisco, que busca 

empoderar a esta comunidad con 

capacitaciones para fortalecer sus 

negocios. En 2022, más de 350 per-

sonas se inscribieron en el progra-

ma, 105% más de la meta estimada. 

O Conectadas, para reducir la bre-

cha de género en el mundo STEM.  

Como parte de la comunidad 

LGBT+, considera que tiene la res-

ponsabilidad de velar por el respeto 

de los derechos humanos de todas 

las personas y que es prioritario re-

conocer a las organizaciones que 

tienen una mirada inclusiva y ayu-

dar a quien no lo está haciendo. “La 

mejor estrategia es aquella en la 

que las políticas cobran vida, donde 

realmente se respira un ambiente 

ALEJANDRA ALLARD

ADRIANA PRIETO 
GASPAR DE ALBA

diverso, ligero y auténtico que se 

comparte desde la dirección gene-

ral hasta el colaborador que lleva 

15 años o el que lleva tres meses. 

Hacer políticas porque hay que 

‘cumplir’ no sirve”, asegura.

No ha sido un camino fácil. “Me 

importaba mucho cómo me iban a 

ver en el mundo corporativo que 

hasta hoy sigue siendo visto como 

un mundo muy heterosexual. Me di 

cuenta de que yo puedo abrir cami-

no para que más personas se sien-

tan seguras y plenas. Me ganó el 

compromiso y, sobre todo, el sueño 

de que algún día no necesitemos 

una bandera para pedir y defender 

el lugar que nos corresponde en el 

mundo, que es el mismo que el de 

todas las personas”.

Desde su posición, apoya en dos 

frentes: con una mirada estratégi-

ca en proyectos para asegurar que 

tomen en cuenta la diversidad y la 

inclusión y siendo vocera y activista 

en la calle, en su escritorio, en redes 

sociales y marchando en Reforma. 

EXP-1304-AdP-Paq5-Perfiles41-001.indd   211EXP-1304-AdP-Paq5-Perfiles41-001.indd   211 24/05/23   13:2024/05/23   13:20


212 01— JUNIO —2023

ALMA 
SKINFILL
DIRECTORA DE RECURSOS HUMANOS 
DE MEDIABRANDS

L
as iniciativas que im-
pactan positivamente 
a la comunidad LGBT+ 
en las empresas dejan 
huella en el negocio. 
“Las personas buscan 
lugares para trabajar 
con prácticas hacia 

la diversidad e inclusión. Sobre 
todo, las nuevas generaciones”, 
asegura Alma Skinfill. Y atraer 
al mejor talento es clave para 
lograr los mejores resultados.

El área que lidera en Media-
brands lleva a cabo acciones y 
políticas definidas que son co-
municadas a todo el personal y 
acompaña a todos los colabora-
dores en temas LGBT+ durante 
todo el año. Además, cuenta con 
KPI para establecer el impacto. 
La estrategia ha llevado resulta-
dos de un NPS de satisfacción 

DANIEL ANTONIO 
GUTIÉRREZ MENDOZA
CONSULTANT LEAD MÉXICO 
DE NIELSENIQ

D
aniel Gutiérrez habla 

abiertamente de estar 

casado con otro hombre, 

de ser parte de la comu-

nidad LGBTQ+ y de su activismo en 

la ONG It Gets Better México. Afir-

ma que se encuentra en una situa-

ción de privilegio al estar bien con 

su familia, en el trabajo y con sus 

amigos. Y así sintió la llamada del 

activismo. Era 2016 y en la empresa 

en la que trabajaba en aquel mo-

mento no había grupo de afinidad 

o iniciativas de DEI. “Me di cuenta 

de que si no lo iniciaba yo, nadie 

lo haría. Busqué asesorarme sobre 

programas como HRC y presenté la 

iniciativa en la empresa. Me tomó 

dos años lograr sponsors, presu-

puesto y personas que se quisie-

ran unir”, recuerda. Pero lo logró.

Por su posición actual, señala 

que tiene gran visibilidad tanto al 

en colaboradores de 55 en com-
paración con el target de 34, un 
90% de engagement y un resul-
tado del 82% en su encuesta ‘In-
clusion index’. “Muy positivo, 
aunque hay que continuar de-
sarrollando iniciativas”, dice.

La empresa está llevando 
a cabo otras acciones, como la 
remodelación de las oficinas, 
donde los baños serán sin gé-
nero. “No sólo tenemos el mes 
Pride, contamos con iniciativas 
durante todo el año”, apunta. 
Además, se ofrece acompaña-
miento con especialistas a per-
sonas trans y sus equipos de 
trabajo para un mejor entendi-
miento del proceso. “Desde el 
onboarding hablamos de diver-
sidad e inclusión como parte de 
nuestro ADN y diferencial en el 
mercado”, asegura.

3 PERSONAS 
TRANS
recibieron 
acompañamiento en la 
empresa durante 2022.

Afortunadamente, no he sido 
discriminada [laboralmente], pero
sé de personas que sí lo sufren en 
términos de bullying y si tengo la 
oportunidad desde mi posición de 
ayudar a otros, lo hago.

interior de NielsenIQ como con clien-

tes y socios comerciales. Esa visibili-

dad se amplificó al comenzar el año 

pasado como líder de Pride México 

en la firma. Este grupo, que Gutiérrez 

ayudó a relanzar, está formado por 

más de 60 personas. En su opinión, 

en los últimos años, la adopción de 

las políticas de DEI en la empresa 

ha mejorado al dar mayor apertura a 

temas de la comunidad trans. “Hoy, 

NielsenIQ tiene cinco empleades 

de la comunidad trans en diversas 

áreas, como operaciones, atención 

a cliente y campo”.

Gutiérrez está convencido de 

que las empresas deben vivir la di-

versidad todos los días. Para ello, 

es necesario contar con sponsors
del equipo de liderazgo y tener re-

presentación en todos los niveles 

de la organización, especialmente, 

en los altos y medios.

60
personas forman 
parte del grupo 
Pride México de 
NielsenIQ, que 

Gutiérrez ayudó
a relanzar.

FOTOS: RAFA MONTIEL, CORTESÍA

EXP-1304-AdP-Paq5-Perfiles41-001.indd   212EXP-1304-AdP-Paq5-Perfiles41-001.indd   212 24/05/23   13:2124/05/23   13:21


AMEX_RV_21x27-5cm_COBRAND_PLAYBOOK_CURV.pdf   1   29/03/23   15:51

GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   11:2616/05/23   11:26


214 01— JUNIO —2023

ARIA 
ARGENTA 
SILVA
INGENIERA DE DISEÑO 
MECÁNICO DE SCHNEIDER 
ELECTRIC

A
ria Silva es ingeniera 
con más de 10 años de 
experiencia en la in-
dustria metal-mecá-
nica, un sector que le 
apasiona. Sin embar-
go, cuando en 2021 
realizó el proceso de 

selección para entrar a Schnei-
der Electric, estuvo a punto de 
no participar por el nerviosismo 
que le provocaba ser discrimi-
nada. “Afortunadamente, no fue 
el caso y me di cuenta muy rápi-
damente de que, al contar con 
una plataforma como la mía, 
era mi responsabilidad usarla 
para demostrarle a quienes son 
como yo que ser quienes son no 
significa que estén condenades 
a la marginación laboral ni so-
cial”, afirma.

La ingeniera dice que no as-
pira a cambiar el mundo, sino 
a sobrevivir en él. Representa a 
la comunidad trans en una in-
dustria “que, históricamente, 
se ha caracterizado por su am-
biente hostil hacia las mujeres 
y, muy en particular, hacia la 
comunidad LGBTTTQIA+”. 
“Formo parte de la lucha con-
tra los prejuicios de muches 
profesionales de las áreas de 
Ciencia, Tecnología, Ingenie-
ría y Matemáticas (STEM) por 
ser reconocides con base en 
su talento y aptitudes dentro 
de estas disciplinas tan nece-
sarias para el progreso huma-
no”, afirma.

Aria Silva, que ha participa-
do en la creación del grupo de 
Empleados y Recursos para la 
comunidad LGBT+ de México y 
Centroamérica y el desarrollo 

descorazonadoras y re-
cuerda que, en México, la 
esperanza de vida de una 
mujer trans es de 35 años 
y que muchas no pueden 
acceder a un empleo for-
mal, por los sesgos y por-
que sus condiciones vita-
les no les han permitido 
acceder a una formación.

Por eso, para ella es tan 
importante la visibiliza-
ción y dio un paso adelante 
para ello. “La representa-
ción de la comunidad LGB-
TTTQIA+ dentro del sector 
empresarial permite que 
cada vez más las personas 
se sientan cómodes de ha-
blar con libertad de estos 
temas, sabiendo que exis-
ten políticas que defienden 
su desarrollo personal e 
identitario, constituyendo 
así espacios seguros don-
de pueden desempeñarse 
a pleno rendimiento sin 
sentirse juzgades o recha-
zades”, apunta.

“La constante 
capacitación. Incluso 
los LGBT caemos en 
discriminación por 
nuestros propios 

sesgos, por lo que 
es necesario que 
constantemente 
cuestionemos 

nuestra forma de 
actuar. Además de 

que el abanico de la 
diversidad es cada 
vez más amplio y 

debemos aprender a 
aceptar e incorporar 
todas las formas”.

¿CUÁL CREES 
QUE ES LA 

MEJOR 
ESTRATEGIA 

PARA 
IMPULSAR LA 
DIVERSIDAD Y 
LA INCLUSIÓN 

DENTRO 
DE LAS 

EMPRESAS?

de la guía de acompañamiento 
para personas trans y apoyo en 
su implementación para Chi-
le, Argentina y México, reco-
noce que, a pesar de los retos 
que enfrenta como parte de la 
comunidad trans, es una afor-
tunada, pues ha tenido acce-
so a una educación y ha po-
dido desarrollar una carrera, 
pero también habla de cifras 

10
años de experiencia 

en la industria metal-
mecánica tiene Aria 

Argenta Silva.

EXP-1304-AdP-Paq5-Perfiles41-001.indd   214EXP-1304-AdP-Paq5-Perfiles41-001.indd   214 24/05/23   13:2124/05/23   13:21


215

DAVID GONZÁLEZ NATAL
SOCIO, DIRECTOR GENERAL DE LA REGIÓN 
NORTE DE LLYC

D 
avid González llegó el año 

pasado a México para li-

derar la región Norte de 

LLYC, que incluye Méxi-

co, Panamá y República Domini-

cana, y logró cerrar el periodo con 

ingresos de doble dígito y 20% de 

nuevos clientes. Además, partici-

pó activamente en la integración 

de BESO by LLYC en México, la 

agencia de marketing digital que la 

agencia adquirió a finales de 2021, 

y fue el responsable del proyecto 

The Hidden Drug, que analiza la 

conversación de los últimos cinco 

años en Iberoamérica y Estados 

Unidos, procesando más de 600 

millones de mensajes en redes so-

ciales y que demuestra que el nivel 

de polarización en Iberoamérica ha 

crecido casi un 40% en los últimos 

cinco años. 

A la vez, trabaja para impulsar 

la diversidad y la inclusión en la 

compañía, a la que entró en 2014, 

y fuera de ella. “Yo siempre lo he 

sentido como una obligación y 

como algo que debe ir de la mano 

del privilegio de ir creciendo pro-

fesionalmente, teniendo más vi-

sibilidad y ocupar más espacios 

de poder. Siento que tengo que ir 

progresivamente devolviendo más 

de eso”, afirma. “En LLYC siempre 

me he sentido muy confiado y con 

la autenticidad de poder contarme 

tal y como era, cosa que a mucha 

gente no le pasa y me sentía obliga-

do de ir convirtiendo esa influencia 

en algo positivo para el colectivo”.

González es director del proyec-

to ‘Transparentes’ de la Fundación 

LLYC, que está enfocado en visibi-

lizar las dificultades de inserción 

sociolaboral que siguen sufriendo 

las personas trans, además de la 

Comisión para la Igualdad Laboral 

y No Discriminación de la Región 

Norte de LLYC. 

Poco a poco, avanzamos en  el 
compromiso de las empresas 
con políticas de diversidad e 
inclusión LGBTQ+, a pesar de 

que también tenemos que ser 
conscientes de que no hay 
derechos adquiridos para 

siempre, como hemos podido 
comprobar recientemente en 

muchos ámbitos. Tanto la 
presión de la sociedad sobre 

las empresas como el 
compromiso con el bienestar 
de los empleados y el foco en 

valores y propósito están 
contribuyendo a que se 

produzcan estos avances.

CARLOS FÁJER
MARKETING COMMUNICATIONS DIRECTOR 
DE W MEXICO CITY

D
iseñó la estrategia de recuperación y reposicio-

namiento de W Mexico City tras la pandemia y 

es el responsable de dar seguimiento a opor-

tunidades de visibilidad para el hotel, así como 

planeación y gestión de eventos. Su labor ha mantenido 

a la marca como una de las líderes en el segmento de 

turismo de estilo de vida. Su trabajo también contribuyó 

a que ganara, por segundo año consecutivo, el premio al 

Mejor Hotel fuera de Estados Unidos para la comunidad 

LGBTQ+ por los Gay Travel Awards. Además, W Mexico 

City ha participado en la marcha del Orgullo de la capital 

del país en un contingente junto con huéspedes. 

Para él, parte de su impacto es la libertad con la que 

se muestra y expresa de acuerdo a su identidad. “Ser 

uno mismo sin miedos es una postura de inclusión hacia 

uno mismo”. En lo laboral, ha apostado por la capacita-

ción, para lograr que los colegas respeten la diversidad 

desde la sinceridad y se libren de sesgos inconscientes. 

“En el sector de la hospitalidad, las nuevas generacio-

nes y el mercado de lujo están privilegiando a marcas 

con verdaderas políticas de diversidad e inclusión, por 

lo cual las empresas deben procurar incorporar estas 

políticas por ventaja competitiva, además del bien so-

cial”, advierte.
FOTOS: RAFA MONTIEL, ISAAC SÁNCHEZ, ISAAC ABAD

EXP-1304-AdP-Paq5-Perfiles41-001.indd   215EXP-1304-AdP-Paq5-Perfiles41-001.indd   215 5/31/23   11:535/31/23   11:53


216 01— JUNIO —2023

CARLOS O’QUINN REYES
TA HEAD PARA VACUNAS Y TERAPIAS INMUNES DE ASTRAZENECA MÉXICO

O
’Quinn se des-

empeña en una 

de las áreas 

clave de la sa-

lud pública en México y 

Latinoamérica. Y su tra-

yecto, afirma, como el de 

otras personas, se ha visto 

sesgado por la percepción 

de la sociedad, “inclu-

so nosotros mismos nos 

detenemos a mostrarnos 

abiertamente por miedo 

a la estigmatización”. En 

el caso del área médica, 

romper el estereotipo de 

un doctor es complicado, 

dice, ante la posible reac-

ción de un paciente o si 

pertenecer a la comunidad 

puede resultar contrapro-

ducente. “Justo ese ha sido 

mi mayor motivante, difun-

dir información, de alguna 

forma para educar, aportar 

diariamente por normalizar 

la diversidad y concientizar 

que nuestra identidad no 

afecta, de ninguna mane-

ra, nuestro desempeño ni 

nuestra capacidad laboral, 

lo más importante es nues-

tro talento”, explica.

Para él, un factor de 

orgullo es apoyar a las 

nuevas generaciones para 

demostrarles que ser 

miembro de la comunidad 

no tiene por qué limitar 

su desarrollo profesional. 

“Esto ha sido posible por 

ser un miembro activo 

del comité de Diversidad 

e Inclusión de AstraZene-

ca y mi participación en 

diversas actividades de 

difusión y visibilidad de la 

comunidad”. 

También es miembro 

activo de sociedades ci-

viles, organizaciones no 

gubernamentales, como 

Pride Connection, y ha co-

laborado en foros como el 

de la AmCham, represen-

tando a la empresa desde 

la perspectiva LGBT+.

Convencido de que ser 

una empresa comprometi-

da con el bienestar de su 

talento es imprescindible 

para desarrollar espacios 

en los que el desempeño 

sea óptimo y el crecimiento 

no sólo sea de forma es-

tratégica, sino en la cultu-

ra organizacional, cree que 

las empresas deben buscar 

implementar, de forma 

oficial, buenas prácticas, 

como ofrecer periodos de 

maternidad y paternidad 

en familias homoparenta-

les por adopción y gastos 

médicos. “Considero que la 

mejor estrategia es realizar 

la transición del pink was-
hing durante el mes Pride 

a una cultura fija en la que 

todo el año se dé visibili-

dad a la comunidad”.

CECILIA MEDINA GUTIÉRREZ
DIRECTORA DE IT PARA DIGITAL BUSINESS SERVICES AMERICAS 
DE BRITISH AMERICAN TOBACCO

U
n compañero de trabajo abiertamente miembro de 

la comunidad pidió apoyo a Cecilia Medina para 

utilizar su posición de influencia y crear el grupo 

de afinidad en la empresa. Hasta ese momento, no 

lo había considerado, pero vio que podían hacer un cambio 

y no lo dudó. “De ahí, la motivación cambió y ya no sólo lo 

hacía por nosotros dos, sino por todos los empleados, espe-

cialmente, las nuevas generaciones, que vienen a trabajar en 

las empresas comprometidos 100% con todo lo que son, y 

merecen el 100% de la compañía detrás de ellos. Y también 

lo hago por mi empresa, porque también es algo que bene-

ficia a la compañía, al punto de que se ha vuelto parte de 

nuestro Ethos en los últimos años”, explica. Así se convirtió 

en miembro fundadora del grupo de empleados LGBT+ de 

BAT en México, América Central, Caribe y Canadá, y líder de 

diversidad en México, América Central y Caribe.

FOTOS: RAFA MONTIEL, JUAN RODRIGO LLAGUNO, CORTESÍA   

Menciona ser transparente con 

su vida personal, hablar abierta-

mente de su familia y demostrar 

que en la empresa todos son tra-

tados con igualdad y que las opor-

tunidades de crecimiento están 

al alcance de cada persona como 

parte de sus principales impactos. 

“Adicionalmente, mi involucramien-

to activo en las iniciativas de diver-

sidad e inclusión y mi participación 

con el grupo de empleados ayuda a 

hacer al personal LGBT+ más visible 

y lo empodera a también tomar un 

rol activo en la cultura de la com-

pañía, independientemente del área 

para la cual trabajen”.

Gracias a su involucramiento, 

BAT se convirtió en una de las pri-

meras empresas en participar en 

Pride Connection en Monterrey y 

BAT México fue la primera empre-

sa del grupo en formar parte abier-

tamente de una marcha del orgu-

llo. También fue el contacto con 

HRC para certificar a la compañía 

como uno de los mejores lugares 

para trabajar LGBT, una certifica-

ción que ha logrado durante tres 

años consecutivos.

EXP-1304-AdP-Paq5-Perfiles41-001.indd   216EXP-1304-AdP-Paq5-Perfiles41-001.indd   216 24/05/23   13:2124/05/23   13:21


217

DANIEL BERINO
VICEPRESIDENTE DE RECURSOS HUMANOS 
PARA LATINOAMÉRICA DE CLARIOS

D 
aniel Berino es sponsor ac-

tivo de la Red LGBTQ+ de 

Clarios en Latinoamérica, 

con planes para expandirla 

de forma global a lo largo de este 

año. Con su trabajo en la estrategia 

de capital humano y laboral para la 

región de Latinoamérica, que inclu-

ye México, Centroamérica, Colom-

bia, Perú, Brasil y Argentina, la em-

presa ha registrado un promedio de 

91% de compromiso del empleado, 

una rotación voluntaria por debajo 

del 6% anual y la identificación de 

que el 96% de la plantilla no expe-

rimenta burnout.
Berino, quien encabezó en 2022 

por primera vez al Grupo LGBTQ+ 

en la Marcha por la Diversidad 2022 

en Monterrey, señala que cada vez 

SALHUA 
PEREZ KURI
PORTAFOLIO MANAGER NEW 
BUSINESS DE KELLOGG 
COMPANY MEXICO

E 
n su experiencia laboral, 

ha podido observar cómo 

la discriminación ha lasti-

mado de manera impor-

tante a algunas personas y esto la 

ha motivado a apoyar y defender el 

respeto a la individualidad. “Prac-

tico a diario, de manera personal y 

profesional, los valores que hoy me 

distinguen como persona, creando 

espacios abiertos y generando una 

conversación sin límites basada en 

el respeto”, enfatiza. Para ella, el 

empoderamiento femenino, la in-

clusión LGBTQ+ o la adaptación 

para la vida del trabajo de personas 

con discapacidad son algunos principios con 

los que considera poder hacer más tangible la 

“transformación cultural”.

“Desde mi rol, tengo la oportunidad de desa-

rrollar nuevos productos, canales y estrategias 

para alcanzar los objetivos de la organización. 

A la par, desde mi posición, logro influir en un 

equipo de cientos de profesionistas. A través de 

mi carrera, he decidido mostrarme transparente 

con quien soy, tratando de dar un ejemplo en 

este círculo de influencia sobre lo importante 

de la autenticidad, inclusión y apertura”, resalta. 

En Kellogg, el éxito tampoco se ha hecho 

esperar. Desarrolló la categoría de congelados 

en el país, triplicando el negocio en dos años y 

ganando el 46% del mercado objetivo a través 

de la marca Eggo en México; aunado a conse-

guir un crecimiento en el canal de Food Service 

del 35% en dos años, aun con la contracción 

que tuvo este canal a nivel mundial durante la 

pandemia. Como parte de su activismo, Salhua 

es miembro activo de K-Pride & Allies, asiste 

a charlas de diversidad e inclusión, donde es 

ponente interna, e intensifica sus actividades a 

través de redes sociales para concientizar a cada 

vez más personas sobre la importancia de la 

comunidad LGBTQ+. 

La diversidad  
e inclusión no 

es un tema 
cómodo  

y tiene aún 
resistencias, 

por lo que si te 
esperas a 

preparar a 
todo el mundo, 

nunca vas a 
avanzar.

son más quienes se suman al cam-

bio. Uno de sus motores es poder 

dar una visión diferente del estereo-

tipo con el que él creció de personas 

de la comunidad. “Para mí, siempre 

ha sido importante contar una his-

toria con la que la gente se pueda 

relacionar desde un punto de vista 

emocional y aspiracional, por lo que 

he trabajado duro para romper para-

digmas y darle voz a muchos, mu-

chas y muches que vienen detrás”.

Recomienda a las empresas vi-

vir en la incomodidad: “Es impor-

tante comprender que si bien el 

objetivo es algo bueno y brillante, 

el camino casi siempre es sinuoso 

y hay que aprender a lidiar y vivir 

con eso. Siempre con la bandera del 

aprendizaje”.

EXP-1304-AdP-Paq5-Perfiles41-001.indd   217EXP-1304-AdP-Paq5-Perfiles41-001.indd   217 24/05/23   13:2124/05/23   13:21


BEATRIZ 
MONTEAGUDO
COUNTRY HEAD OF COMMODITY 
STRUCTURE TRADE FINANCE DE HSBC

A
Beatriz Monteagudo, estar en una posición de liderazgo 

le ha permitido visibilizar qué necesita una empresa para 

ser realmente inclusiva y respetuosa hacia la comunidad 

LGBT+. Participa en foros, presenta casos que pudieran 

ser complicados ante los líderes y sus mismos compañeros y 

busca normalizar conversaciones. Además de encabezar una di-

rección dentro del área de comercio internacional especializada 

en industrias de commodities, un área que no es muy común 

en México, es líder del ERG Pride. Con cada vez más empresas 

prestando atención a la diversidad y a la inclusión, opina que a 

veces lo que falta es no hacerlo por una certificación más, sino 

“ser más profundos de lo que se necesita para ser una empresa 

verdaderamente inclusiva y no simplemente por un título”.

Para ella, la pandemia fue un parteaguas. “Me di cuenta de que 

a veces estamos tan dentro de nuestra burbuja, que dejamos de 

ver lo que pasa a nuestro alrededor. Me di cuenta cómo el tema 

del covid-19 afectaba mentalmente a muchos compañeros y eso 

me hizo reflexionar que hay muchas pandemias de las que no nos 

damos cuenta y una que lleva años y que tardaremos en erradicar 

es la discriminación”, dice. “Y yo no estaba haciendo nada por 

alguien que no fuera mi familia o amigos, y esa tampoco siento 

que sea la manera correcta de vivir. Me costó trabajo porque de-

cidir hacer algo te lleva al reto de mostrarte ante los demás y, por 

personalidad, nunca fue mi máximo hablar mucho de mí, pero 

no puedes esperar que las personas se abran si tú no lo haces”.

DANIEL 
MORALES
GERENTE DE COMUNICACIÓN 
Y RELACIONES PÚBLICAS DE 
VIVA AEROBUS

P
asó por experiencias laborales en las que no podía expresar 

su orientación y sentía miedo de que lo descubrieran, “como 

si fuera un delito”. Por eso, su llegada a Viva Aerobus, donde 

sintió el apoyo de sus líderes y del equipo, lo motivó a trabajar 

en un espacio seguro para todas las personas que trabajan en la com-

pañía. “Muchos compañeros viven represión por sus familias o están 

en un entorno complicado por su orientación y es por ellos que Viva 

debe ser su segunda casa y donde puedan abrirse con libertad”, explica.

Como fundador y colíder del comité DEI VivaPride, llevó a la em-

presa a obtener en 2022 la certificación Equidad MX por cuarto año 

consecutivo. La aerolínea también se unió el año pasado, por primera 

vez, a la Marcha del Orgullo. A la hora de empezar con iniciativas de DEI, 

recomienda comenzar por escuchar a la comunidad interna. “Cada uno 

vivimos de diferente forma, no todos tenemos las mismas necesidades 

y es preciso que la estrategia contemple todos los panoramas y siem-

pre se esté modificando para alcanzar las diversas formas de pensar”.

JOSEPH 
HERNÁNDEZ
VICEPRESIDENTE SENIOR, DATA 
PROGRAM GROUP MANAGER– 
LATAM FEDERATED CHIEF DATA 
OFFICE DE CITIBANAMEX

D
espués de ingresar a la empresa, en 2018, Joseph Hernán-

dez se topó con la página del equipo de Diversidad Global 

de Citi en la intranet, donde pudo ver que existía una política 

de cero tolerancia a la discriminación, incluida la orienta-

ción sexual. Le llamó la atención lo bien estructurada que estaba y 

fue donde aprendió, por primera vez, sobre las redes de diversidad 

y que existía un área de DEI. Así se fue involucrando en las activi-

dades de la Red de Orgullo, previo a ser invitado como Co-Chair, y 

entendió más sobre la importancia de la representación. “Coincidí 

en que hacen falta más figuras LGBTQ+ en posiciones de liderazgo 

que sean visibles e involucradas en diversidad e inclusión. Para mí, 

es muy importante ser lo más visible que pueda, ya que al inicio de 

mi carrera permanecí dentro del clóset por miedo a ser discrimina-

do, situación que hubiera sido muy distinta de haber contado con 

líderes LGBTQ+ visibles”, enfatiza. 

FOTOS: RAFA MONTIEL, PAKO MAKARENO, CORTESÍA

EXP-1304-AdP-Paq5-Perfiles41-002.indd   218EXP-1304-AdP-Paq5-Perfiles41-002.indd   218 24/05/23   14:1424/05/23   14:14


219

ENRIQUE 
GARCÍA
COMPRADOR SENIOR ESTRATÉGICO 
DE ACERO DE GENERAL MOTORS 

CHRISTIAN 
JARAMILLO
LÍDER DE RECURSOS 
HUMANOS DE AMGEN

L
a visibilización es im-
portante para Chris-
tian Jaramillo, inspi-
rar a que se puede ser 
miembro de la comu-
nidad LGTB+ y alcan-
zar oportunidades 
importantes, como 

una posición de liderazgo en 
un gran corporativo; romper 
esquemas o estereotipos y 
educar no sólo a otras mino-
rías, sino a aliados y colegas 
en general. Por eso, participa 
activamente en el grupo local 
y global de empleados de Pride 
en Amgen, del que es colíder, y 
en otros grupos de afinidad 
que tienen impacto en las ini-
ciativas de diversidad, como el 
empoderamiento femenino y el 
talento con discapacidad. 

U
n lugar seguro para tra-
bajar. Ese era uno de los 
objetivos de Enrique 
García dentro de Gene-
ral Motors. Fundó, hace 
seis años, GM Plus Méxi-
co, el grupo de afinidad 
para la comunidad LGB-

TQ+ y aliados de la empresa. Hoy 
tiene más de 70 integrantes y es el 
segundo más grande de la firma 
a nivel global, sólo por debajo de 
Estados Unidos. “Brindamos apo-
yo para que nuestros compañeros 
puedan transmitir diversos men-
sajes de diversidad e inclusión con 
sus equipos”, comenta. 

Aunque el número de em-
presas que han adoptado una 
política más firme en cuanto 
a DEI ha crecido, todavía falta 
camino por recorrer, sostiene. 
“Recordemos que aún existen 
claras muestras de rechazo ha-
cia miembros del colectivo  LGT-
BQ+ y, en particular, a la comuni-
dad trans dentro de la sociedad 
mexicana y que permea en el 
sector corporativo. Además, las 
empresas que adoptan políticas 
de diversidad están comúnmen-
te ubicadas en ciudades con una 
población más grande o bien, en 
corporativos multinacionales; 
se debe seguir trabajando ar-
duamente para sumar y acom-
pañar más compañías en este 
trabajo de conciencia y apertu-
ra”, afirma.

Con una década en la empresa, 
desde 2017 es responsable de la es-
trategia de negociación del precio y 
la cadena de suministro de más de 
610,000 toneladas de acero al año, 
que se utilizan para producir más 
de 690,000 vehículos. El éxito en 
su carrera lo atribuye, en parte, a 
su apertura. “El siempre tratar de 
esconderse y aparentar es dema-
siado cansado, no sólo físicamente, 
sino emocional. Por un momento, 
estaba más preocupado por escon-
der mi preferencia sexual que por 
explotar mi talento. El salir del cló-
set fue un verdadero parteaguas en 
mi carrera en GM, fue como si una 
nueva persona ingresara a la com-
pañía y fue en ese momento que 
sentí que explotaba mi talento al 
máximo”, afirma. 

Hoy, con decenas de activida-
des en torno a la comunidad den-
tro y fuera de GM, busca que su 
base de proveedores también se 
interese en generar políticas de 
inclusión y diversidad.

500,000
dólares anuales le 

ahorra a la empresa 
la estrategia del plan 

de pensiones que 
Jaramillo desarrolló.

EXP-1304-AdP-Paq5-Perfiles41-002.indd   219EXP-1304-AdP-Paq5-Perfiles41-002.indd   219 24/05/23   14:1124/05/23   14:11


220 01— JUNIO —2023

CARLOS ORTEGA
HEAD CUSTOMER ANALYTICS DE HSBC MÉXICO

I
nició su vida profesional temeroso de que el 

desarrollo de su carrera pudiera verse trun-

cado por su preferencia sexual. “Al llegar a 

HSBC (en 2013) me di cuenta de que el tema 

de diversidad e inclusión forma parte del ADN de 

la empresa”, dice. Sin embargo, aunque era un 

lugar seguro, aún necesitaba una iniciativa en la 

región, por eso en 2017, junto con Recursos Hu-

manos, lanzó el primer grupo de afinidad LGBT+ 

en Latinoamérica.

“Ayudé a consolidar los grupos de afinidad 

LGBT+ para mercados como Brasil, Argentina, 

Chile y Uruguay. Fue justamente mi experiencia 

conectando con diferentes países y conociendo 

otras realidades que me hizo querer ayudar de 

forma global tomando en cuenta la conectividad 

internacional del banco”, dice. 

El año pasado, no sólo asumió su nuevo cargo 

como Head Customer Analytics, también tomó 

el rol como uno de los tres colíde-

res globales del grupo de afinidad 

LGBTQ+ del banco. En esta posi-

ción, trabaja en la revisión de polí-

ticas y beneficios de colaboradores 

de la comunidad, con el objetivo 

de garantizar condiciones equi-

tativas, como la ampliación de la 

cobertura del seguro médico a los 

colaboradores trans en Canadá, Fi-

lipinas y Reino Unido. “En México 

trabajo en crear alianzas estratégi-

cas con organizaciones como Pri-

de Connection y Out Leadership”.

El banco ha izado la bandera 

LGBT+ tres años consecutivos en 

sus principales edificios corpora-

tivos de México. “Mi participación 

implicó la organización de la ce-

remonia encabezada por el CEO y 

miembros del comité ejecutivo de 

HSBC México en nuestro principal 

edificio en Paseo de la Reforma”. 

CLAUDIA CONTRERAS
CMO & DIRECTORA SENIOR DE 
MERCADOTECNIA DE LA DIVISIÓN DE MOBILE 
DE SAMSUNG ELECTRONICS MÉXICO

E
l mundo de la tecnología vive una revo-

lución, con nuevos entornos impulsa-

dos por la inteligencia artificial, el me-

taverso, las criptomonedas o los NFT, 

pero también una transformación para adoptar 

e impulsar culturas inclusivas y de diversidad. 

“En años anteriores, todavía había en algunas 

empresas una resistencia para abordar [estos] 

temas. Si bien no había una negativa para apli-

car políticas, se prefería mantener el statu quo 

para evitar realizar cambios. En cambio, en 

estos últimos tres años, he visto una transfor-

mación”, afirma Claudia Contreras.

Para ella, ser abierta con su orientación 

en cada oportunidad que ofrece su puesto de 

liderazgo es clave. Participa en pódcasts, en 

actividades de comunicación interna y en cam-

pañas de recursos humanos. 

Contreras, quien también forma parte del 

ranking ‘Las 100 mujeres más poderosas de 

los negocios’, de Expansión, señala que su 

principal motivante para esta apertura es ayu-

dar a las personas a aceptarse y ser acepta-

das: “Abrir un camino, ayudar a las personas 

en este proceso de aceptación, para que la 

gente se dé cuenta de que pueden salir de un 

clóset y que pueden ser aceptadas y que no 

pasa nada. Que es peor vivir engañándose. 

Acompañar a la gente en el proceso de per-

der el miedo a salir del clóset. Que no cam-

bia nada, que nuestra vida es normal. Nues-

tra familia puede ser igual a la de cualquier 

comunidad”. 

FOTOS: RAFA MONTIEL, CORTESÍA

EXP-1304-AdP-Paq5-Perfiles41-002.indd   220EXP-1304-AdP-Paq5-Perfiles41-002.indd   220 24/05/23   14:1124/05/23   14:11


222 01— JUNIO —2023

DANIEL 
ALEJANDRO 
FRANCO
PROJECT MANAGER-LEARNING DE NOVARTIS MÉXICO

A
demás de ser responsa-
ble de la gestión de pro-
yectos de capacitación 
global de la farmacéu-
tica, Daniel Alejandro 
Franco es, desde hace 
cuatro años, líder del 
pilar LGBTQI+ en Méxi-

co, dos de ellos coliderando toda 
la estrategia de DEI (que no sólo 
incluye a la comunidad LGBT+) 
como colíder en el país. Desde la 
creación del grupo de afinidad de 
la compañía, levantó la mano para 
participar en él y escalar también 
en el grupo global.

“Como líder de D&I México, 
logramos posicionar al grupo 
de trabajo y ser quienes innova-
ran a nivel global, tocando temas 
como racismo, masculinidades, 

sororidad, enfermedades preva-
lentes y, por primera vez, inclui-
mos a una mujer trans en un panel 
del mes de la mujer”, explica.

Franco también colideró, jun-
to con su equivalente en República 
Checa, el programa global de men-
torías reversas a los ejecutivos top
de la compañía, con lo que se sen-
sibilizó a 27 directivos de alto nivel, 
entre ellos, tres reportes directos 
del CEO en temas LGBT+.

Entre las acciones en las que 
ha participado se encuentra el 
lanzamiento de la encuesta This 
is Me, de autoidentificación LGB-
TQI+ o la organización de eventos 
Pride Connection en conjunto con 
los ERG LGBTQI+ de la industria 
farmacéutica, entre muchas otras 
actividades.

JORGE LÓPEZ 
DE OBESO
SOCIO FUNDADOR Y PRESIDENTE 
DEL CONSEJO DE EOSIS

L
ópez de Obeso pudo detectar y solucio-

nar un caso de discriminación contra 

un miembro de la comunidad LGBTQ+ 

dentro de la empresa que fundó en 2007, 

y eso lo impulsó a continuar con la implemen-

tación de políticas para prevenir casos futuros, 

auspiciando la red activa de empleados de la 

comunidad. “El acosador fue expulsado con un 

despido justificado por haber firmado el con-

trato donde se incluía esta sanción por acoso”, 

recuerda. En 2014 dejó su posición como CEO y 

ocupó su cargo actual, desde donde impulsa la 

diversidad y la inclusión con el diseño y la apli-

cación de estrategias de ESG (ambiental, social 

y gobernanza corporativa), no sólo al interior, 

sino como un servicio de consultoría para otras 

empresas. “Logré llevar a Eosis a ser la prime-

ra empresa del ramo en ser B Corp; además, 

logramos ser la primera empresa mexicana del 

ramo certificada con HRC”, resalta. 

FOTOS: RAFA MONTIEL, CORTESÍA, CARLOS ESTRADA

Hemos ayudado a otras empresas y 
clientes a que incluyan en sus 

contratos y reglamentos controles 
para prevenir la discriminación, 

específicamente, a miembros de la 
comunidad LGBTQ+. 

EXP-1304-AdP-Paq5-Perfiles41-002.indd   222EXP-1304-AdP-Paq5-Perfiles41-002.indd   222 24/05/23   14:1124/05/23   14:11


223

FERNANDO IGLESIAS
GERENTE DE CONTRATOS Y OFICIAL DE PROTECCIÓN DE DATOS 
PERSONALES PARA LATINOAMÉRICA DE CARRIER

A
Fernando Iglesias, estar 
en el área legal de Carrier 
le ha dado un doble resul-
tado: el éxito profesional 
y la implementación de 
acciones a favor de la co-
munidad LGBTQ+. “Mi 
principal motivación fue 

el miedo. El miedo que sentía a que 
mis principales clientes internos y 
directivos se enteraran de que era 
gay, a que mi carrera dentro de la 
organización se estancara por mi 
preferencia sexual. Un día, ya no 
quise sentir miedo y no quise que 
las demás personas de la comuni-
dad lo sintieran”, indica. 

Así, inició el ERG Pride en Mé-
xico, lo que generó visibilidad y 
cambió la cultura organizacional, 

al impulsar acciones que aumentan 
el conocimiento y la desestigmati-
zación de las personas LGBTQ+ y 
fortaleciendo la participación de la 
empresa en eventos de networking, 
compartiendo mejores prácticas en 
la industria de la manufactura. 

Además de implementar una 
cláusula de no discriminación por 
motivos de orientacion sexual e 
identidad de género en los tér-
minos y condiciones estándar de 
la empresa, el directivo también 
internacionalizó su posición. “He 
tenido el privilegio de ser el presi-
dente del ERG Pride, primero en 
Latinoamérica (2021) y, a partir 
de 2022, a nivel global, que inclu-
ye los capítulos de Norteamérica, 
Europa y Medio Oriente”. 

LARISSA SALGADO
CUSTOMER SUCCESS ACCOUNT 
DIRECTOR DE MICROSOFT MÉXICO

L
arissa Salgado quiere dar visibilidad de que sien-

do mujer y miembro de la comunidad es posible 

aspirar a posiciones relevantes de liderazgo dentro 

de empresas de tecnología. Hoy, está convencida 

de que la forma de impulsar la diversidad y la inclusión 

dentro de una organización es viviendo, difundiendo y res-

petando la cultura. 

“No importa nuestra orientación sexual, podemos lo-

grar lo que nos propongamos, las diferencias nos forta-

lecen y enriquecen. El walk the talk es la mejor forma de 

hacerlo, decir que eres una empresa diversa con líderes 

que pertenezcan a la comunidad en las diferentes áreas 

muestra la congruencia”, afirma. Por ello, se involucró 

en la red GLEAM Mx (Global LGBTQIA+ Employees and 

Allies at Microsoft), donde ahora es líder de filantropía, 

para apoyar en la construcción de un espacio seguro y 

una comunidad participativa con miembros de la comu-

nidad y aliados. 

En los últimos dos años, el área a la que pertenece 

ha sufrido cambios transformacionales y de estrategia. 

“Pasamos de ser un área de soporte a un área de Custo-

mer Success, en donde la prioridad es apoyar al cliente 

a obtener el mayor valor de su contrato y apoyarlo en su 

proceso de adopción a la nube y, por ende, en su ‘Journey 

to the Cloud’”.

30
cuentas estratégicas 
tiene el equipo que 
lidera, destacando 

sectores como energía, 
salud y educación, así 
como algunas de retail 

y comercial.

EXP-1304-AdP-Paq5-Perfiles41-002.indd   223EXP-1304-AdP-Paq5-Perfiles41-002.indd   223 24/05/23   14:1124/05/23   14:11


224 01— JUNIO —2023

XÓCHITL BLANCO
STRATEGIC SOURCING SENIOR MANAGER 
DE WHIRLPOOL CORPORATION

H
aber crecido en un entorno heteronormado 

generó estrés y dificultades innecesarias en la 

vida de Xóchitl Blanco, quien considera que su 

formación, en lo general, hubiera sido distinta 

si hubiera tenido acceso a información inclusiva y visi-

bilidad de la comunidad LGBT+ sin ser estigmatizada. 

Al entrar al mundo laboral hace 18 años (sin ser abier-

ta aún como lesbiana), de manera inmediata encontró no 

sólo misoginia, sino homofobia, lo que le hizo cuestionar 

aún más si debería salir del clóset. “Así como tuve je-

fes retrógradas, tuve la fortuna de encontrar también en 

mi camino a líderes que me llenaron de seguridad para 

poder mostrarme tal cual, y de ahí, mi historia cambió”, 

afirma. Segura de sus capacidades y cualidades, avanzó 

en su trayectoria pasando por cinco compañías distintas 

y más de siete posiciones hasta llegar a la actual, donde 

siempre ha tenido claro un camino en el que se asegura 

de que aquella confianza que un líder generó en ella, 

también la pueda crear en alguien más que la necesite. 

Es así que dentro de Whirlpool continúa siendo sponsor 

y miembro activo del ERG PRIDE, aunado a que partici-

pa en el ‘mentoreo’ a empleados LGBTQ+ dentro de la 

organización y participa en foros de DEI. Así, se asegura 

de que la atracción, el desarrollo y la retención de talento 

sean inclusivos en la compañía, donde también ‘mentorea’ 

a los aliados al ser visible dentro y fuera de la compañía.

JUAN ALBERTO 
GARCÍA
ONCOLOGY BRAND LEAD DE 
ASTRAZENECA MÉXICO

T
ras siete años en la 
compañía, llegó a 
su cargo actual des-
pués de fungir como 
gerente regional de 
Ventas, que logró 
duplicar en 2022 
en la región. Como 

miembro fundador y líder del 
comité de Diversidad e Inclu-
sión de AstraZeneca, ha logra-
do impulsar nuevas políticas 
que brindan mayor libertad a 
la comunidad LGBTQ+. “Mi ma-
yor motivante es transmitir se-
guridad, ya que es probable que 
nuestras capacidades y profe-
sionalismo en el ámbito laboral 
sean cuestionados”, sostiene. 

Esa es una de las razones por 
las que visualiza como oportu-
nidad impulsar la conversación 
en múltiples vertientes, entre 
ellas, la información, la cultu-
ra organizacional y las buenas 

FOTOS: RAFA MONTIEL, CORTESÍA

prácticas. “Ser líder de este pro-
yecto representa la posibilidad 
de evolucionar a una estructu-
ra con igualdad de crecimiento, 
ser un respaldo para aquellos 
elementos vulnerables que sien-
ten que están solos y no es así”. 

Fui uno de los elementos 
clave para la obtención,

en 2022, de la tercera 
certificación anual 

consecutiva para 
AstraZeneca de Human 

Rights Campaign como uno 
de los ‘Mejores lugares 

para trabajar LGBT+’

EXP-1304-AdP-Paq5-Perfiles41-002.indd   224EXP-1304-AdP-Paq5-Perfiles41-002.indd   224 24/05/23   14:1224/05/23   14:12


FO
TO

S
: C

O
RT

ES
ÍA

, L
O

R
D

 C
O

M
EP

IÑ
A

No es raro que Francisco Mualim llegue a su oficina jun-
to con alguno de sus animales de compañía: a final de 
cuentas, representan mucho del corazón de Nestlé Puri-
na Petcare México, el área que desde hace seis años lide-
ra. Quienes trabajan con él igualmente saben que forma 
parte de la rica cultura de inclusión que hay en el grupo 
y que él representa también con su otro cargo como chief 
diversity officer.
       Para Mualim, principios como la diversidad e inclu-
sión van más allá de un asunto de negocios que parte de 
políticas corporativas, se trata de simplemente “hacer lo 
correcto”: crear un contexto en el que todas las perspec-
tivas y representaciones son valiosas. 

Así es como logran que el liderazgo de Nestlé en el mer-
cado sea producto de la variedad de personas que integran 
su equipo y que trabajan en un entorno de confianza, debi-
do a la cultura corporativa basada en el respeto, el punto de 
partida desde su operación en México hace 90 años.

“Siempre buscamos generar un ambiente donde 
se celebra la diversidad y la inclusión, a través de toda 
nuestra gente y de cada una de nuestras marcas”, ase-
guró Mualim.

De este modo, el Comité de Diversidad, Equidad e 
Inclusión de Nestlé México tiene cuatro pilares estra-
tégicos: Comunidad LGBTQ+, Diversidad Generacional, 
Equilibrio de Género con igualdad de oportunidades  
y Empleo de Personas con Discapacidad. Es precisamen-
te esta pluralidad de perspectivas, a la vez tan integrada, 
la que se convierte en un motor para la innovación. 

Como puntualizó Francisco, mientras una organiza-
ción sea más cercana a su talento, y esté representada por 
todos los grupos de consumidores, se ampliará su capa-
cidad para lanzar al mercado los productos que atiendan 
las necesidades de los mexicanos. 

Por eso, en sus propias palabras, “La discriminación 
tiene tolerancia cero en Nestlé. Nuestro objetivo es ser la 
empresa más diversa e incluyente del país”. 

Entre sus logros para conseguirlo también destacan 
su política de maternidad y paternidad incluyente y la 
obtención de la certificación HRC Equidad MX, que ga-
rantiza que el orgullo de la comunidad LGBTQ+ no solo 
se celebra en junio, sino que se pone en práctica los 365 
días del año.

FRANCISCO 
MUALIM 
VICEPRESIDENTE DE NESTLÉ PURINA 
PETCARE MÉXICO Y CHIEF DIVERSITY 
OFFICER NESTLÉ MÉXICO

#Diversidad 
que nos Une: 

Nestlé, cultura 
corporativa 

basada en el 
respeto.

Allan Mejía, 
Communications Manager 
Zone LATAM- IT & Digital 
Transformation en Nestlé.

Clarissa Coronado, 
director Visita Médica-
Medical Representations  
en Nestlé. 

HACER QUE NUESTROS 
COLABORADORES SE 
SIENTAN INCLUIDOS 

REPERCUTE 
POSITIVAMENTE EN 

NUESTRA CULTURA, PARA 
MANTENERLOS MOTIVADOS 

Y QUE SEPAN QUE ESTÁN 
EN UNA EMPRESA QUE 

LOS RESPETA POR LO QUE 
SON, ADEMÁS DE QUE LOS 

VA A APOYAR EN TODO 
MOMENTO

 Trabajar en Nestlé 
ha significado poder 
desarrollarme en un 
ambiente profesional que 
me brinda la libertad de 
ser yo misma”

 Nestlé es para mí un 
lugar donde me siento 
apoyado, valorado y 
respetado; donde puedo 
mostrar mis talentos y 
ser 100% yo”

EXP-1304-bespoke-nestle.indd   15EXP-1304-bespoke-nestle.indd   15 25/05/23   20:0325/05/23   20:03


226 01— JUNIO —2023

JUAN ISAZA
PRESIDENTE DE DDB MÉXICO

C
onvertir DDB en la agencia más 
inclusiva y diversa de México fue 
el objetivo que Juan Isaza se fijó 
desde su primer día como presi-
dente de la empresa en el país, 
hace dos años y medio. Sabía que 
esa sería la manera de atraer al 
mejor talento y generar una pla-

taforma creativa poderosa que le diera noto-
riedad y reputación. “Siempre he dicho que 
la diversidad es una condición necesaria de 
la creatividad: cuando tienes visiones diver-
sas, tienes mejores ideas”, dice. 

Al considerar que las agencias de pu-
blicidad son espacios históricamente 
machistas, vivió muchos años en el cló-
set, laboralmente hablando, por temor al 
rechazo tanto de clientes como de jefes, 
pero en cuanto tuvo la oportunidad donó 

tiempo y talento a organizacio-
nes como Colombia Diversa y 
al proyecto Maricoin, una crip-
tomoneda española que apoya 
a la comunidad LGBTQ+. 

Desde su óptica, todo parte 
de la capacitación. “Cuando las 
personas asumen que el mun-
do es diverso y entienden las 
implicaciones en la aceptación, 
la empatía y el lenguaje, es po-
sible transformar un ambiente 
de trabajo no diverso en uno en 
el que todas las personas tienen 
un lugar”, sostiene. 

Por eso, se encarga perso-
nalmente del entrenamiento 
de todos los nuevos empleados, 
con una sesión que se lleva a 
cabo cada mes. En la introduc-
ción, como parte de los valores 
de DDB, desarrolla una sección 
en la que habla de la importan-
cia de que cada persona que se 
una al equipo sea como es den-
tro y fuera de la compañía. 

LESLY GONZÁLEZ
CORPORATE 
RESPONSABILITY COUNTRY 
LEAD DE CARGILL DE MÉXICO

E
s la responsable de la estrategia 

de responsabilidad social corpo-

rativa de Cargill en México, cuyo 

compromiso es tener no sólo im-

pacto ambiental, sino social. Reestructu-

ró los presupuestos de la empresa y los 

KPI de los principales proyectos corpo-

rativos para el mejor uso de los recursos 

financieros. Y, además, está involucrada 

fuertemente con la comunidad LGBTQ+. 

Pero no siempre tuvo ese compor-

tamiento, pese a que siempre ha tenido 

una sincera vocación por pertenecer y 

transformar sus espacios de trabajo. “No 

fue hasta que salí 100% del clóset con 

mis padres y con mis superiores en mi 

antiguo empleo, cuando me di cuenta 

de cómo podía liberar mi completo po-

tencial en el trabajo”, resalta. “Compartir 

esa experiencia y transformar la menta-

lidad de los que lideran los esfuerzos de 

diversidad en las compañías para que la 

inclusión abrace a la comunidad LGBTQ+ 

es fundamental para que todos los y las 

empleadas liberen su verdadero poten-

cial como seres humanos completos y 

felices”, añade. 

De este modo, a través de sus ac-

ciones diarias, su constante capacitación 

con recursos internos y talleres externos, 

así como la divulgación del lenguaje in-

cluyente no sexista y un compromiso 

voluntario en los grupos de afinidad con 

los que colabora, lidera el Cargill Pride 

Network, que asegura que las políticas 

de diversidad sean completamente ins-

trumentadas en su empresa. 

30%
ha crecido DDB 
con la atracción 
de seis nuevas 
cuentas. Desde 
que Isaza tomó 
las riendas, la 

firma duplicó su 
tamaño en número 

de empleados y 
facturación. 

EXP-1304-AdP-Paq5-Perfiles41-003.indd   226EXP-1304-AdP-Paq5-Perfiles41-003.indd   226 24/05/23   16:1424/05/23   16:14


227

MANUEL ÁVILA
GERENTE DE RELACIONES PÚBLICAS Y 
COMUNICACIÓN DE GENERAL MOTORS

A
rturo José Colunga lidera la estrategia 

de comunicación y relaciones públicas 

para México, es miembro del comité 

de Diversidad, Equidad e Inclusión y 

advisor en el grupo de afinidad del pilar LGB-

TIQ+. Desde su posición, ha impulsado la par-

ticipación por primera vez de la compañía en 

la Marcha del Orgullo en Ciudad de México y 

promueve alianzas con organismos y consulto-

rías que impulsan la igualdad y espacios segu-

ros para miembros de la comunidad LGBTIQ+ 

para ofrecer conferencias, talleres o actividades 

dentro de Colgate-Palmolive, como ADIL y Pride 

Connection.

“Como líder del área de Comunicación y Re-

laciones Públicas, he enfocado la estrategia para 

dar visibilidad internamente y externamente para 

promover las acciones que se han trabajado en 

el comité de DEI”, explica. Además, cuenta con 

un monto destinado a actividades de DEI dentro 

del presupuesto anual de su área.

ARTURO JOSÉ COLUNGA 
ESPECIALISTA EN COMUNICACIÓN Y RP
DE COLGATE-PALMOLIVE

E
s el primer empleado de nivel 

gerencial abiertamente homo-

sexual en General Motors y 

afirma que el que los colabo-

radores convivan con él y con su pareja 

dentro de la empresa le ha garantizado 

un estado de respeto y equidad, gene-

rando públicamente las condiciones 

para que otras personas puedan expre-

sar libremente su orientación sexual y 

su identidad de género. “Cada día, bus-

co demostrar que todos podemos ser 

la versión real de quienes somos, sin 

que esto pueda afectar nuestro desa-

rrollo y crecimiento profesional; por el 

contrario, se demuestra cómo una vez 

que puedes ser quien realmente eres, 

tu desempeño y enfoque en el trabajo 

puede ser mejor”, detalla. 

Ávila es miembro activo del grupo 

de afinidad GM Plus. “En 2022, como 

parte de las actividades de la empre-

sa, en el Mes del Orgullo tuvimos por 

primera vez una conferencia de identi-

dades trans. Igualmente, por primera 

vez logramos participar con un contin-

gente en la Marcha del Orgullo, y estu-

ve muy involucrado en la organización 

junto con los empleados que al final 

participaron”, indica el directivo. 

“En 2022, un nuevo empleado gay 

fue promovido como gerente en una 

de nuestras plantas de manufactura, lo 

cual me llena de orgullo, pues si bien 

siempre hemos estado en todos los 

niveles de la organización, hoy existen 

condiciones reales para que la gente 

pueda no sólo demostrar su talento, 

sino hacerlo con la libertad de expresar 

su personalidad en todos los aspectos, 

incluyendo su orientación sexual”.

FOTOS: CORTESÍA

Al pertenecer a la 
comunidad, entiendo lo 
que es la discriminación 
a grupos vulnerables, 
ya que yo lo he vivido.
Y como líder de 
comunicación, me 
ayuda a ser más 
empático para 
transmitir los mensajes 
al elaborar las 
estrategias con
el equipo. 

EXP-1304-AdP-Paq5-Perfiles41-003.indd   227EXP-1304-AdP-Paq5-Perfiles41-003.indd   227 24/05/23   16:1124/05/23   16:11


228 01— JUNIO —2023

NICOLE RODRÍGUEZ-VAN 
DEN BRANDEN
VICEPRESIDENTA Y CHIEF TECHNOLOGY OFFICER DE AT&T MÉXICO

A
l principio de su carrera profe-

sional, la falta de referentes la 

hacía dudar de poder expre-

sar abiertamente su orienta-

ción sexual. Con los años, se fue abrien-

do al respecto y se dio cuenta de que 

en el 99% de las veces la relación con 

otros se hacía más fuerte y en el 1% res-

tante, el tema era insignificante. Decidió 

entonces contribuir como un referen-

te más para mostrar que sí se pueden 

cumplir los sueños siendo diferente. 

Actualmente, Nicole Rodríguez-Van 

Den Branden, quien también forma par-

te de ‘Las 100 mujeres más poderosas 

de los negocios’, de Expansión, es la 

líder de Red en AT&T México, donde pla-

nea, construye y opera su rendimiento, 

y también lidera la ejecución del ne-

gocio de Servicios de red mayorista a 

otros operadores. En 2022, fue la prin-

cipal responsable del despliegue de la 

5G y, bajo su liderazgo, AT&T México 

fue la primera empresa en anunciar la 

llegada de esta nueva tecnología al país 

y concluyó el año brindando cobertura 

para 31 ciudades. Desde esta posición 

en la firma, también está muy activa en 

los temas de inclusión. “Ayudo a otros 

a perderle el miedo a la diversidad, a 

derribar patrones de pensamiento an-

ticuados y obsoletos. Asimismo, con-

tribuyo con AT&T México a cumplir y 

respetar su política de diversidad e 

inclusión”. Participa activamente en 

los programas que AT&T impulsa para 

fomentar la diversidad de sus colabo-

radores, donde destaca la creación de 

Alianza LGBT.

MANUEL 
PERDIGÓN
DIRECTOR EJECUTIVO-ASSOCIATE 
PARTNER DE EY MEXICO

“
Cuando ingresé al comité 
de Unity como Senior Ma-
nager, seguía siendo una 
de las pocas personas en 
EY abiertamente LGBTIQ+ 
con niveles superiores a 
mánager. Creo que en mi 
crecimiento en la firma 

hasta llegar a la posición de direc-
tor ejecutivo, he podido enviar un 

mensaje de que EY es un espacio se-
guro para las personas LGBTI, en 
donde puedes desarrollar al máxi-
mo tu potencial”, señala. 

Desde su ingreso a la firma y con 
su involucramiento activo en la red 
de colaboradores LGBTI y aliados, 
denominada Unity, ha constatado 
la evolución de la compañía, que 
ha flexibilizado cuestiones como 

el código de vestimenta, haciendo mención 
expresa a la inclusión de personas trans en la 
organización. 

“Creo que un elemento primordial es involu-
crarse independientemente del nivel organiza-
cional que se tenga en las empresas. Todas las 
personas podemos ejercer liderazgos e impac-
tar positivamente en torno a la inclusión de per-
sonas LGBTI y de la diversidad en su conjunto 
al interior de las empresas”, asegura Perdigón, 
quien, además de su labor como director ejecu-
tivo, también participa en el desarrollo de estra-
tegias para la comunicación en redes sociales de 
la promoción de servicios de EY en pro de la co-
munidad LGBTQ+. 

No sólo forma parte de Unity, sino que parti-
cipa en las actividades que realiza Pride Alliance, 
de la Cámara Británica de Comercio en México 
(BritChaM), en la campaña de Social Equity de EY 
Global o como speaker en FREEY Soy más de lo 
que ves 2022 y en actividades del Mes del Orgullo 
de EY, entre otras. 

FOTOS: CORTESÍA

31
ciudades logró cubrir 

AT&T con la tecnología 
5G en México al 
finalizar 2022.

EXP-1304-AdP-Paq5-Perfiles41-003.indd   228EXP-1304-AdP-Paq5-Perfiles41-003.indd   228 24/05/23   16:1124/05/23   16:11


Somos reconocidos
como uno de los

mejores lugares para
trabajar LGBTQ+.

En México, contamos 
con el talento de más de
6,000 asociados(as) con 

discapacidad.

Estamos certificados bajo
la Norma Mexicana en 

Igualdad Laboral y
No Discriminación.

Más de 9,000 
asociados(as) participan 
en actividades del Mes 
del Orgullo LGBTQ+.

GEX SP-DP .indd   1GEX SP-DP .indd   1 26/05/23   16:0726/05/23   16:07


230 01— JUNIO —2023

JULIO CÉSAR
GONZÁLEZ

LAURA PAZ

DIRECTOR DE VENTAS Y MARKETING 
DE SOFITEL MEXICO CITY 
REFORMA (ACCOR)

HEAD OF DIGITAL CONTENT DE HUEVOS 
CON COCO BY FCB MÉXICO

N
unca imaginó tener inte-

rés en ser un miembro 

activo de la comunidad 

LGBTQ+, pero recuerda 

perfectamente una conversación 

en la que hablaban sobre la gran 

cantidad de momentos que se per-

dían por no aceptarse o por no ser 

aceptados tal cual son. “Por ende, 

mi mayor motivo ahora es compartir 

un poco de mi experiencia perso-

nal, pero, sobre todo, conmover a 

las personas que viven algún estado 

de miedo o frustración como el que, 

en algún momento, experimenté por 

no comprender que ser parte de la 

comunidad nunca limitará soñar, y, 

menos aún, lograr tus objetivos, así 

como ser pleno”, indica. 

L
aura Paz cree que para educar, hay que 

educarse y resalta que el impacto que tiene 

desde su posición es educando para fortale-

cer un pensamiento más inclusivo, diverso y 

respetuoso entre el equipo heterosexual cis-género 

para visibilizar la importancia de la representación 

LGBTQ+ en su industria, tanto a nivel interno como 

externo. Pero también reflexiona: “Intento educarme 

constantemente para ser un apoyo y buscar infor-

mación para que en nuestro trabajo se vea reflejada 

esa diversidad e inclusión, que en el equipo pueden 

ser libres de ser quienes son sin prejuicios”, dice. 

Al interior de FCB, intenta que su equipo sienta 

un espacio seguro en el ambiente laboral y algo que 

–dice– ha funcionado, es la creación del comité de 

Inclusión y Diversidad, con el que se busca entregar 

la educación y la información necesarias para lograr 

que se normalice la comunidad. “Necesitamos ser 

muy sensibles ante la realidad de un comportamien-

to social adquirido de una educación hetero norma-

da. Los talleres, las pláticas y la invitación a foros 

son grandes complementos y medios para ayudar 

en este esfuerzo de comunicación”, acota.

Con esto en mente, ahora se 

suma a iniciativas internas que pro-

mueven y aplauden la riqueza que 

trae consigo un equipo diverso en 

todos los sentidos, donde procura 

ser siempre fiel a cuidar de sus in-

tegrantes y hacerles crecer. “Estoy 

comprometido en que mis acciones 

y pensamientos sean destinados a 

integrar, de manera natural, a cada 

una de las personas. Durante toda 

mi carrera, he demostrado que mis 

capacidades y habilidades son las 

que han permitido desarrollarme 

de manera exitosa en cada una de 

las posiciones que he podido tomar, 

sin importar alguna de mis prefe-

rencias personales”, enfatiza. 

De esta forma, dentro de la re-

gión y a nivel global, así como en 

su set competitivo, logró que en 

2022, con indicadores como ADR 

(tarifa promedio), ocupación e in-

gresos totales del hotel, superaran 

la meta establecida, así como los 

pronósticos de sus dueños y líde-

res regionales. 

FOTOS: CORTESÍA, RAFA MONTIEL, JUANJO RODRÍGUEZ

400%
hizo crecer el número de seguidores de 11 influencers 
que sumó al roast de Huevos con Coco, la división que 

ella misma fundó y que hoy está conformado por 15 
personas, con cuentas como Trojan, Bic, MacStore, 

Bissú, Little Caesars y McDonald’s, entre otras.

EXP-1304-AdP-Paq5-Perfiles41-003.indd   230EXP-1304-AdP-Paq5-Perfiles41-003.indd   230 24/05/23   16:1624/05/23   16:16


MAURICIO ORENDAY
GERENTE SR DE COMUNICACIÓN CORPORATIVA, MÉXICO, 
AMÉRICA LATINA Y EL CARIBE DE IHG HOTELS & RESORTS

D
esde su ingreso a la 
empresa, se vinculó 
con el área de diversi-
dad e inclusión y tomó, 
por iniciativa propia, el 
liderazgo de las inicia-
tivas LGBTQ+ en Lati-
noamérica y el Caribe, 

fundando el capítulo regional del 
grupo Out & Open, así como el 
comité de DEI para la misma re-
gión. “Desde mi salida del clóset, 
a la edad de 20, y el abandono de 
mi hogar familiar por ese motivo, 
decidí nunca más esconderme”, 
indica Orenday, quien asegura 
que entró a su actual compañía 

por su cultura diversa e inclu-
siva. “En mi proceso de ingreso 
pregunté por sus programas y 
esfuerzos y detecté una oportu-
nidad de impulsar el progreso 
de las estrategia globales en mi 
región y lo comenté en mi entre-
vista final, lo cual abonó a mis 
aptitudes para obtener el puesto”. 

Logró certificar a IHG Hotels 
& Resorts México dentro del índi-
ce Equidad MX de HRC, por dos 
años consecutivos. Esto también 
ha contribuido a sensibilizar al 
equipo de liderazgo regional so-
bre la importancia de impulsar 
iniciativas LGBTQ+.

MIGUEL ÁNGEL 
DUVERGÉ
COORDINADOR GENERAL DE TALENTO 
Y CULTURA DE GRUPO PROEZA

M
iguel Ángel Duvergé creció con mucho bu-
llying, abusos y miedos. Tampoco tenía un 

modelo a seguir. Al principio de su carrera 

continuó con ese miedo, pero en la medi-

da en que fue subiendo de posición se fue soltando y 

empezó a hablar del tema. “Pasé por varias empresas y 

luego, en 2020, Expansión me incluyó en el listado y eso 

fue un parteaguas. La gente me buscaba y mi historia 

empezó a inspirar a otras personas”, dice. Fue ahí cuando 

entendió que siendo visible y contando su historia puede 

ayudar a mucha gente a sentirse segura no sólo en sus 

puestos de trabajo, sino en su vida. Duvergé es el primer 

ejecutivo abiertamente gay en los 66 años de historia de 

Grupo Proeza y desde su posición se deja ver ahora tal y 

como es, sin miedo y con el firme propósito de construir 

un mundo mejor para los miembros de la comunidad 

LGBTQ+. “Cuando tengo la oportunidad de hablar de mi 

carrera, hablo con orgullo de mi preferencia sexual. Y esto 

lo hago para que cualquier niño o joven pueda ver que 

puedes ser gay y ejecutivo, gay y aceptado, gay y feliz”. 

231

EXP-1304-AdP-Paq5-Perfiles41-003.indd   231EXP-1304-AdP-Paq5-Perfiles41-003.indd   231 24/05/23   16:1524/05/23   16:15


232 01— JUNIO —2023

NEREA
ARAGONÉS

VINCENT PAYET

DIRECTORA GLOBAL DE 
SOSTENIBILIDAD DE KEARNEY

CEO DE LATINOAMÉRICA NORTE DE FERRING

N
erea Aragonés es in-

tegrante del equipo 

global de liderazgo de 

Proud, la red de diver-

sidad global LGBTQ+ de Kearney, 

y también lidera equipos internos 

locales, como Women’s Network y 

Spirit of Service, que conecta los 

esfuerzos comunitarios de la ofi-

cina con la sociedad. “Participo 

como ponente en las charlas de 

inducción a nuevos empleados en 

varios temas y en las actividades 

de reclutamiento específicas de 

Proud, tanto en México como en 

Estados Unidos”, indica. 

También ha logrado visibilizar 

a la comunidad trans internamente 

P
ayet salió del clóset, prin-

cipalmente, para sentirse 

bien. Pero luego creyó que 

era esencial usar su expe-

riencia como base para compartir 

con el mundo que era posible ser 

CEO, ser gay y tener una familia ho-

moparental. También le pareció su-

mamente importante enseñar a sus 

hijos lo orgulloso que se siente de 

su familia. “Soy CEO de la compa-

ñía y abiertamente gay. Comparto 

con los empleados y en los medios 

de comunicación mi homosexuali-

dad, mi vida familiar como mari-

do y como papá de dos niños. Soy 

también el principal sponsor del 

comité de DEI de mi organización 

en México y miembro del comité 

global de la compañía”, destaca. 

Payet tomó su actual res-

ponsabilidad en Ferring en 2021, 

“a través del primer correo manda-

do a todes les empleades globales 

de Kearny por el Día de la Memoria 

Trans para poner de relieve el re-

troceso y las amenazas a nuestra 

comunidad, siendo la primera vez 

que un correo de ese tono se envía 

a todes les empleades globales”. 

Como mantiene reuniones 

constantes con directivos de em-

presas, su presencia llega a ámbi-

tos en los que rara vez existen per-

sonas trans que puedan visibilizar 

a la comunidad. “Mi mera presen-

cia en cualquier evento es un tes-

timonio vivo diario de visibilidad y 

compromiso, dada la obviedad de 

que soy una mujer trans”.

mientras aún vivía en Bogotá. Su 

primera acción fue organizar los 

equipos de trabajo en unidades de 

negocio para sus principales áreas 

terapéuticas, donde se creó una 

unidad de Reproducción y Salud 

Femenina y otra que incluye las es-

pecialidades de Urología-oncología 

y Gastroenterología. A la par, tiene 

muy arraigado su compromiso con 

la comunidad LGBTQ+, donde cree 

que lo primero es iniciar el diálo-

go para generar más visibilidad. 

“Hace poco, organicé con Parex, 

una compañía petrolera de Bogo-

tá, un evento sobre la diversidad en 

la empresa. El departamento tenía 

como objetivo hablar de diversidad 

con sus empleados y resulta que 

terminamos la junta ya con volun-

tarios para la creación del primer 

comité de D&I”.

FOTOS: ALMA RUBÍ HURTADO, RAFA MONTIEL

14%
de los empleados en México 

forman parte de la comunidad 
LGBTQ+, siendo la de mayor 

porcentaje en toda la red 
global. Esto, a través de 
estrategias específicas 

de reclutamiento. 

EXP-1304-AdP-Paq5-Perfiles41-003.indd   232EXP-1304-AdP-Paq5-Perfiles41-003.indd   232 24/05/23   16:1224/05/23   16:12


En la era de la inclusión financie-
ra, Gentera ha sido estandarte 
de un movimiento que acerca la 

inclusión financiera a la población 
más desatendida con un sentido  
humano. Por más de tres décadas 
ha sido agente de cambio al atender 
a millones de personas a través de 
productos y servicios de alto valor 
económico y social.

Luego de 2022 –uno de sus años 
con los resultados más sólidos en su 
historia– ya puede hablarse de una 
institución financiera consolidada y 
también comprometida con el desa-
rrollo de las comunidades en las que 
está presente, tanto en México como 
en Perú. 

A lo largo de su historia, la insti-
tución se ha adaptado a las necesi-
dades del contexto social, siempre 
manteniendo a las personas al cen-
tro de su operación, de tal manera 
que incluso en su declaración de 
principios reconoce que su propósito 
es: “Impulsar los sueños de nuestros 
clientes atendiendo sus necesidades 
financieras con sentido humano”. En 
Gentera, la evolución siempre es una 
constante. 

En los resultados del ejercicio 
pasado se observó la recuperación 
de su crecimiento, al priorizar el cui-

GENTERA,  
MÁS DE 30 
AÑOS  
DE VALOR 
TOTAL
La salud financiera de 
la empresa y la solidez 
operativa son pilares en la 
transformación digital de su 
modelo de negocio.

FO
TO

S
: C

O
RT

ES
ÍA

dado y bienestar de sus clientes y co-
laboradores, la salud financiera del 
negocio y la solidez de su operación. 
Al mismo tiempo, Gentera ha traba-
jado en la transformación digital de 
su modelo de negocio. 

Reconoce que ha alcanzado sus 
máximos niveles de resultados financie-
ros, gracias a una estrategia clara, ges-
tión de los recursos con los que cuenta.  

CIFRAS QUE DIMENSIONAN SU ÉXITO
Hoy, Gentera está integrada por las 
empresas Compartamos Banco; 
Yastás; Compartamos Financiera; 
ConCrédito y Aterna.
      En conjunto, suman:
- Más de 3.7 millones de clientes.
- Una cartera aproximada de 54, 318 
millones de pesos.
- 537 oficinas de servicio.
- 142 sucursales.
- Más de 22,000 colaboradores. 

Sus valores e infraestructura se 
han combinado para que Gentera lo-
gre un posicionamiento estratégico 
que ya es referencia en el sistema fi-
nanciero latinoamericano. Para cono-
cer sus principios de sostenibilidad, 
su vocación social (con Fundación 
Compartamos) y a sus empresas, visi-
ta: www.gentera.com.mx.

EXP-1304-bespoke-gentera.indd   1EXP-1304-bespoke-gentera.indd   1 25/05/23   12:1725/05/23   12:17


C
on una convocatoria magnifi-
ca, el tradicional torneo orga-
nizado por Grupo Expansión, 
que reúne a clientes, amigos 
y aliados estratégicos, contó 

con la participación de más de 160 com-
petidores, mismos que pudieron hospe-
darse en Hotel Avándaro, Fisher’s House 
y Hotel ÚNICO; en donde recibieron la 
mejor atención y siguieron inmersos en 
un ambiente natural y relajante.

Los golfistas tuvieron la posibilidad 
de asistir acompañados, de manera que 
disfrutaron de dos días muy divertidos 
en donde coincidieron con amistades 
y gente conocida, es así que a cada mi-
nuto se notaba una actitud festiva. A 
pesar de que la convocatoria fue entre 
semana, los invitados no se perdieron 
de este magno evento, fueron días en los 
que se permitieron ser consentidos con 
deliciosa comida y una gran variedad de 
coctelería, al tiempo que realizaron di-
vertidas activaciones.  

En el primer día, los jugadores se 
registraron y recibieron un kit de bien-
venida patrocinado por The Back 9. 

Posteriormente, todos los asistentes se 
reunieron para cenar al aire libre deli-
ciosos platillos ofrecidos por el restau-
rante Carmela y Sal, que dirige la chef 
tabasqueña Gabriela Ruíz. Eso no era 
todo, tuvieron la posibilidad de elegir su 
maridaje perfecto gracias a la presen-
cia de Vinos Wagner, una importadora 
y distribuidora que desde 2008 se esta-
bleció en México para ofrecer un selecto 

EL CAMPO DE GOLF 
CON EL MEJOR AMBIENTE
El Club de Golf Avándaro fue la sede de la sexta edición 
del Torneo de Golf Grupo Expansión. Durante dos días los 
participantes disfrutaron de un gran ambiente. 

portafolio de vinos blancos y tintos.
El segundo día, la competencia dio 

inicio formalmente desde temprano, a 
las nueve en punto los palos de golf co-
menzaron a desfilar y los participantes 
ya pensaban en el grip adecuado para 
cada uno de los 18 hoyos que se jugaron. 
Y los caddies siempre estuvieron pen-
dientes de resolver las dudas de cada 
jugador y acompañarlos a cada instante.

UNA EXPERIENCIA DE PRIMER NIVEL
Durante el recorrido del campo todos 
podían dedicar algunos minutos a de-
leitar su paladar con stands de comida 
servida por restaurantes de Grupo Cin-
bersol –líder en el sector de la hospitali-
dad AAA–, entre ellos: 50 Friends, L’En-
trecote - Le Relais de Venise y la No. 20. 

Sin embargo, al tratarse de un lugar 
de clima cálido, aunado a la temporada 
primaveral, los presentes se deleitaron 
con copas servidas por Möet & Chan-
don y The London No. 1. Incluso, para 
quienes prefieren el sabor de una de las 
bebidas más tradicionales de nuestro 
país, Loco Tequila estuvo presente para 
saciar su antojo.

Por supuesto, no hay nada mejor 
para mantener un buen ambiente en un 
torneo entre amigos que la música, de 
manera que Instalia se encargó de invi-
tar a DJ’s  que ofrecieron shows móviles, 
haciendo de esta justa deportiva que 
cada momento fuera único. Asimismo, 
hubo diversos espacios amenizados por 
audio y video de la mejor calidad. 

En el Torneo de Golf Grupo Expan-
sión el objetivo es que todos se diviertan 
y se queden con ganas de regresar para 

EXP-1304-bespoke-golf5.indd   2EXP-1304-bespoke-golf5.indd   2 24/05/23   15:3524/05/23   15:35


FO
TO

S
: E

XP
A

N
S

IÓ
N

futuras ediciones. Por lo tanto, mientras 
los amantes del golf se concentraban en 
realizar su mejor swing, había un es-
pacio pensado para sus acompañantes, 
quienes, mientras esperaban tuvieron 
todo el tiempo para acceder al menú de 
brunch, gracias a las delicias del restau-
rante de fusión árabe libanesa, El Jamil. 

Por supuesto que las charlas de ne-
gocio no pudieron faltar y todos esta-
ban muy interesados en compartir sus 
nuevos proyectos e ideas, claro, solo 
en pequeñas intervenciones. Ya que el 
espectacular lugar rodeado de natura-
leza, la buena comida y las bebidas que 
sirvieron de la familia Möet & Chandon: 
Whispering Angel y Chandon; te invita-
ban a simplemente gozar del momento 
y tomar un respiro de la ajetreada vida 
de negocios.

Acorde al entorno, Punto Mineral, 
una marca mexicana de decoración y 
joyería que enaltece los materiales pro-
venientes de la naturaleza, sorprendió a 
los presentes al regalarles un cuarzo de 
la suerte. Adicionalmente, fue la marca 
la que hizo posible el momento de bai-
le, al patrocinar la presencia de DJ Lato, 
mismo que presentó el set de NYC. Gra-
cias a su ritmo característico un gran 
número de personas no dejaron de bai-
lar en el Hotel Avándaro.  

La comida de premiación fue el mo-
mento que todos esperaban para culmi-
nar con las actividades de este torneo 
que se está convirtiendo en un clásico 
de Grupo Expansión. Para cerrar con 
broche de oro, La Cabrera, un restau-
rante argentino de cortes se encargó del 
banquete. El vino fue de Mariatinto, un 
proyecto vinícola muy exitoso que tiene 
sus orígenes en 2002 y es orgullosamen-
te mexicano, fundado por Guillermo 
González Beristáin y Humberto Falcón.  

La entrega de premios emocionó a 
todos, el primer lugar del torneo recibió 
un automóvil. Asimismo se regalaron 

Por segundo año consecutivo Hotel 
Avándaro, en Valle de Bravo, fue sede 
del Torneo de Golf Grupo Expansión. 

viajes en avión privado de Aerolíneas 
Ejecutivas, relojes IWC y Panerai. El 
hotel boutique Aldea Kuká regaló cinco 
premios para que los ganadores disfru-
ten de una estancia en sus instalaciones 
en la isla Holbox, en Quintana Roo. 

Otros premios fueron viajes a Vail, 
Colorado; day passes en yates de Nau-
tikos; un carrito de golf; vales de Roche 
Bobois; además de noches de hospeda-

je en St. Regis Kanai, The Ritz Carlton 
y Rosewood San Miguel de Allende. Su-
mando más obsequios, hubo accesorios 
con el sello de la joyería italiana Pome-
llato y ALMA closets.

La sexta edición del Torneo de Golf 
Grupo Expansión fue un evento que 
permitió a los asistentes conectar con la 
naturaleza, demostrar su destreza en el 
circuito y reunirse con amigos y familia-
res. El mezcal oaxaqueño Santo Gusano 
se encargó de hacer aún más especial la 
noche de cierre para los presentes. 

Ahora, no queda más que esperar 
hasta la siguiente edición para descu-
brir a los participantes que lograrán ha-
cer hoyo en uno.

EXP-1304-bespoke-golf5.indd   3EXP-1304-bespoke-golf5.indd   3 24/05/23   15:3524/05/23   15:35


Agradecemos a todos nuestros patrocinadores  
por haber sido parte de una edición del torneo de golf

LOS ESPERAMOS EL PRÓXIMO AÑO.

QUI-473-Branded-GOLF EXPANSION.indd   305QUI-473-Branded-GOLF EXPANSION.indd   305 24/05/23   9:3624/05/23   9:36


MILLONES DE 
USUARIOS

TOP 10 DEL RANKING 
NEWS & MEDIA, 
DE COMSCORE.

6.8
SOMOS EL 

MEDIO 
MÁS 

LEÍDO
DEL SEGMENTO 
DE NEGOCIOS 
Y FINANZAS, 

SEGÚN 
COMSCORE.

WWW.EXPANSION.MX
VISITA

EL MEDIO DE FINANZAS 
MÁS LEÍDO, SEGÚN 
SIMILAR WEB, CON

MILLONES DE 
USUARIOS ÚNICOS 

AL MES.

5.9

EXP-1287-ANUNCIO EXP WEB.indd   1EXP-1287-ANUNCIO EXP WEB.indd   1 12/17/21   12:27 PM12/17/21   12:27 PM


238 01— JUNIO —2023 FOTO: CÉSAR TOLEDO

L A  MENTE 
DE TRÁS  
DE L  
PR IUS

POR: Ivet Rodríguez

Takeshi Uchiyamada, conocido 

como ‘el padre del Prius’, 

compartió su visión sobre el 

futuro de la movilidad sustentable 

durante su último viaje a México 

como directivo de Toyota.

EXP-1304-Prius.indd   238EXP-1304-Prius.indd   238 23/05/23   13:5423/05/23   13:54


239

P
R
I
U
S

EXP-1304-Prius.indd   239EXP-1304-Prius.indd   239 23/05/23   13:5423/05/23   13:54


240 01— JUNIO —2023

Takeshi Uchiyamada le 
encomendaron, a me-
diados de los años 90, 
diseñar el vehículo del 
siglo XXI. La escasez de 
gasolina de los 70, tras el 
embargo petrolero por 
los países árabes de la 
OPEP, había dejado claro 
que se necesitaban autos 
menos dependientes de 
los combustibles fósiles. 
Y la década de los 80 co-

menzó a ser testigo de varios retos medioambientales. 
La industrialización y la compra acelerada de coches 
habían llevado a problemas de contaminación en varias 
megaciudades y al agotamiento de recursos naturales. 
Uchiyamada comprendió que el futuro de la industria 
automotriz estaría en tecnologías más sustentables. 

El motor de combustión interna era el estándar en 
ese momento y Uchiyamada, entonces ingeniero en jefe 
del Centro de Desarrollo de Vehículos 2 de Toyota, se 
fijó la meta de diseñar un auto con un motor que fue-
ra 1.5 veces más eficiente que otros en el mercado. Su 
plan encontró resistencia. Le dijeron que ese aumento 
de eficiencia no sería suficiente para hacer frente a los 
desafíos medioambientales y le pidieron duplicarla. La 
meta parecía insuperable, pero aceptó el desafío.

Uchiyamada, quien había sido reclutado por la com-
pañía en 1969, después de graduarse de la Universidad de 
Nagoya en Física Aplicada, se dio cuenta de que necesi-
taría diseñar una nueva forma de propulsar el vehículo. 
“Pero para poder tener el doble de eficiencia únicamente 
teníamos la opción de tener un automóvil híbrido”, dice.

Su equipo trabajó durante más de una década para 
cumplir con el objetivo. Combinó dos tecnologías –un 
motor de combustión eficiente con una batería de litio– 
para maximizar el rendimiento. Tras superar numero-
sos obstáculos técnicos, consiguió optimizar el sistema 
de propulsión híbrida y crear un diseño aerodinámico. 
El nuevo modelo, denominado Prius, fue presentado en 
1997 y pronto se convirtió en un éxito comercial. Toyota 
vendió 123,000 unidades de esa primera generación. Las 

ventas de la segunda generación, 
lanzada en 2004, fueron 10 veces 
mayores, superando el millón de 
unidades gracias, en parte, a que 
redujo su costo de producción a la 
mitad, mejorando su precio.

El Toyota Prius representó un 
importante salto tecnológico para 
la industria automotriz. Introdujo 
tecnologías innovadoras, como el 
frenado regenerativo, que permite 
que la batería se recargue al frenar, 
y una transmisión continuamen-
te variable, que optimiza la eco-
nomía de combustible. De diseño 
futurista, creó un nuevo segmento 
y allanó el camino para que otros 
fabricantes invirtieran en el desa-
rrollo de híbridos y otras tecnolo-
gías de combustible alternativo. 

Tras el éxito del Prius, Uchiya-
mada siguió ascendiendo en To-
yota. Se convirtió en miembro de 
la junta directiva en 1998 y fue su-
biendo para ocupar cargos, como 
el de vicepresidente ejecutivo. En 

2013, fue nombrado presidente 
y en 2023 se convirtió en socio 
ejecutivo. Ahora, quien ha sido 
llamado ‘el padre del Prius’, está 
próximo a retirarse, pero antes 
de hacerlo visitó algunos países, 
entre ellos, México, uno de los 
principales mercados para Prius, 
después de Japón y de Estados 
Unidos. En el país, Toyota tiene 
dos plantas, donde fabrica la pic-
kup Tacoma, que recientemente 
incorporó una versión híbrida. 

UN MODELO EXITOSO 
Prius llegó por primera vez a Mé-
xico en 2010. Aunque ya llevaba 
13 años en el mercado y era po-
pular en Japón, Estados Unidos y 
Europa, en el país, las opiniones 
estaban divididas sobre el lan-
zamiento. Cuatro años antes, 
Honda puso a la venta una ver-
sión híbrida de su modelo Civic, 
pero entonces las baterías eran 
mucho más costosas y la única 

A

1997PIONERO. El Prius fue 
el primer híbrido 

fabricado en serie e 
introdujo tecnologías 

como el frenado 
regenerativo o 

una transmisión 
continuamente variable.

LA PRIMERA GENERACIÓN DEL PRIUS 
VENDIÓ 123,000 UNIDADES. LA 

SEGUNDA SUPERÓ EL MILLÓN.

FOTO: DANIEL LIPPITT / AFP

EXP-1304-Prius.indd   240EXP-1304-Prius.indd   240 24/05/23   19:1124/05/23   19:11


241

manera de equilibrar ese sobrecosto era reducir el equipa-
miento. Y esto no convencía a los consumidores: ¿por qué 
pagar el doble por un modelo híbrido austero, cuando se 
podía tener el mismo a gasolina con quemacocos y rines?

Debido a las bajas ventas, durante los siguientes cuatro 
años, la oferta de híbridos se mantuvo limitada. Del Civic, 
por ejemplo, se vendieron 1,912 unidades entre 2006 y 2010, 
según datos de la Asociación Mexicana de Distribuidores 
de Automotores. Entonces, las personas no conocían bien 
la tecnología, la eficiencia de combustible no era un fac-
tor decisivo de compra y el precio era superior al de otros 
modelos de dimensiones similares. Esto llevó a algunos 
directivos de Toyota en México a dudar del éxito que podría 
tener el lanzamiento. Al final, ganó la decisión de hacer-
lo. Tres años después, las ventas seguían sin despegar y la 
japonesa consideró dejar de comercializar el modelo en 
México. Pero optó por persistir. 

“Prácticamente, lo relanzamos en 2014. Hicimos mu-
cha inversión para capacitar a toda la red de distribuidores, 
como si hubiera llegado nuevo”, cuenta Guillermo Díaz, pre-
sidente de Toyota Motor Sales México. Él, quien entonces 
era el director de Operaciones, fue uno de los impulsores 
de la tecnología en el país. La marca bajó un poco el precio 
y le pidió a sus distribuidores que vendieran al menos una 
unidad al mes. Toyota tenía en aquel momento 78 concesio-
narios. “Al final, poco a poco fuimos generando volumen. 
Setenta y ocho unidades al mes eran casi 1,000 al año”, dice 
Díaz. Las ventas del Prius pasaron de 168 unidades en 2010 
a 7,000 en 2016. Ese año, tuvo un impulso inesperado.

En abril de 2016, justo cuando Toyota estaba por lanzar 
la cuarta generación, hubo modificaciones temporales al 
programa Hoy no Circula en la Zona Metropolitana del 
Valle de México. Durante dos meses y debido a los altos 
niveles de contaminación, todos los autos –sin importar si 
tenían holograma 0 o 00– no pudieron circular un día a la 
semana ni un sábado de cada mes. Sólo los híbridos y los 

eléctricos estuvieron exentos. Y las ventas del Prius se 
dispararon: ese año, se comercializaron 10,554 modelos 
híbridos, de los que el 66% fueron Prius, según datos 
de la Asociación Mexicana de la Industria Automotriz. 

México se posicionó como el tercer mercado con 
mayores ventas del Prius, después de Japón y de Esta-
dos Unidos. Esto le permitió a la filial mexicana llamar 
la atención de la corporación y lograr la asignación de 
más unidades, tanto del Prius, como de otros híbridos. 
Hoy, la marca japonesa comercializa ocho: Prius, RAV4, 
Corolla, Camry, Sienna, Highlander, Tundra y Sequoia. 
Toyota dijo en mayo que espera ofrecer una versión 
híbrida en cada uno de los 18 modelos que vende en el 
país. Además de la quinta generación del Prius, Díaz 
adelantó que llegarán dos híbridos más este año.

¿Y LOS ELÉCTRICOS?
Toyota decidió renovar su híbrido con una quinta gene-
ración, que luce un diseño más elegante y una motori-
zación más eficiente. Pese a ello, las ventas podrían no 
ser tan buenas como lo fueron entre 2012 y 2017, cuando 
los volúmenes globales superaron el millón de unidades 
al año, según datos de la compañía. Entonces no había 
tantas alternativas. En México, por ejemplo, ahora hay 
más de 55 modelos híbridos y una veintena de eléctri-
cos. Un pastel en tantos pedazos deja poco espacio para 
una venta tan destacada como la de la década pasada. 

A medida que los fabricantes continúan avanzando 
hacia los vehículos eléctricos como una solución para 
reducir las emisiones y cumplir con regulaciones cada 
vez más estrictas, Toyota ha sido especialmente crítica 
con ese camino. Uchiyamada ha sido un firme defensor 
de la reducción de emisiones, pero cree que los eléctricos 
no son la única solución para conseguirlo y que también 
se deben considerar otras opciones, como los híbridos 
enchufables y los vehículos de celdas de hidrógeno, una 
tecnología por la que Toyota ha apostado fuertemente.

“Ahora, los carros eléctricos son una moda, pero 
la tecnología tiene un límite porque no hay suficiente 
litio para producir la cantidad de baterías necesarias 
para abastecer la demanda global”, afirma.

PARA TENER CERO 
EMISIONES, NO SÓLO 
ES IMPORTANTE 
CONSIDERAR EL AUTO, 
TAMBIÉN EL TIPO DE 
COMBUSTIBLE.
Takeshi Uchiyamada

EXP-1304-Prius.indd   241EXP-1304-Prius.indd   241 23/05/23   13:5423/05/23   13:54


242 01— JUNIO —2023

La visión de Uchiyamada refleja la 
complejidad del debate sobre el futu-
ro de la industria. Si bien los eléctricos 
tienen el potencial de reducir las emi-
siones, el directivo también apunta 
importantes desafíos ambientales y 
logísticos, entre ellos, su dependencia 
de las baterías de litio, que aún enfren-
tan limitaciones en términos de alcan-
ce, tiempo de carga y durabilidad. Otro 
es el impacto ambiental de la minería 
de litio y la eliminación de las baterías 
al final de su vida útil. Además, sostie-
ne que será un reto garantizar que la 
energía con la que se recargan proven-
ga de fuentes sustentables. 

“Para tener cero emisiones, no 
sólo es importante considerar el 
auto, sino también el tipo de com-
bustible que se está utilizando. Hay 
gasolina, electricidad, hidrógeno. 
Pero tendríamos que revisar cómo 
se generó este combustible, tendría 
que ser con un bajo impacto ambien-
tal para decir que realmente es sus-
tentable o cero emisiones”, detalla.

Pese a las dudas, la adopción de 
esta tecnología es vertiginosa. En 
2022, se vendieron más de 10 millo-
nes en todo el mundo, lo que repre-
senta aproximadamente el 14% del 
mercado total de automóviles, según 
un informe de la Agencia Internacio-
nal de Energía (IEA, por sus siglas en 
inglés). Se espera que las ventas au-
menten 35% este año, alcanzando los 
14 millones de eléctricos, lo que sería 
alrededor del 18% de todas las ventas.

Incluso México, donde el gobier-
no ha dado un fuerte impulso a los 
combustibles fósiles, ha empezado a 
hacer distinciones entre los niveles de 

electrificación. En 2020, la Secretaría del Medio Ambiente 
de la capital del país hizo un reordenamiento en la Zona 
Metropolitana del Valle de México para limitar el tiempo 
que los híbridos pueden ostentar el holograma de exento, 
dejando los 100% eléctricos como los únicos que lo pueden 
mantener indefinidamente. Los híbridos sólo pueden te-
nerlo durante ocho años, sin posibilidad de renovarlo.

Aunque las ventas de los híbridos de Toyota no se han 
visto afectadas en el país, que tiene cerca del 80% del mer-
cado del segmento, la japonesa ya busca expandir sus 
opciones con el lanzamiento de alternativas híbridas en-
chufables, una tecnología puente entre los híbridos no co-
nectables –tradicionales– y los completamente eléctricos. 

Este ligero ajuste en la ruta es un reflejo del golpe de 
timón que ha dado Toyota a nivel global. En abril, Koji 
Sato, su nuevo CEO, se comprometió a acelerar el desa-
rrollo de eléctricos y a adoptar un nuevo enfoque en línea 
con los cambios en la industria. Detalló que lanzará 10 
nuevos modelos para 2026 y que venderá 1.5 millones de 
vehículos eléctricos con batería al año mientras “fortalece 
los híbridos y los híbridos enchufables” para cumplir su 
compromiso de reducir a la mitad las emisiones para 2035 
y convertirse en una compañía carbono neutral en 2050. 

EL VEHÍCULO DEL FUTURO
A punto de retirarse, Uchiyamada tiene una visión sobre 
el camino que se deberá seguir para desarrollar el auto-
móvil que se va a requerir en las siguientes décadas. Para 
el veterano ejecutivo, es fundamental que los automóvi-
les del futuro no sólo sean de bajas emisiones, sino que 
también se enfoquen en la seguridad de los pasajeros y 
de los peatones. Apunta que la movilidad sustentable 
no puede separarse de la responsabilidad de proteger a 
quienes comparten las vías de circulación. “Pero yo creo 
que este tema ya le toca a las nuevas generaciones”.

2024HOY. Toyota tiene  
lista la quinta 

generación del Prius, 
con un diseño más 

elegante, silueta tipo 
cupé y motorización 

más eficiente. A 
México llegará 

a finales de junio.

FOTO: KOTA KIRIYAMA / AFP

EXP-1304-Prius.indd   242EXP-1304-Prius.indd   242 23/05/23   13:5423/05/23   13:54


Constantemente las empresas están 
buscando su expansión y trascen-
der las fronteras; sin embargo, a 

veces es complicado entender la legis-
lación y los trámites que deben realizar 
para instalarse en México, por ejemplo. 
Conscientes de esto, en American Indus-
tries se han preocupado por convertirse 
en los aliados de negocios que ayuden 
con los servicios para garantizar el es-
tablecimiento y la operación de las com-
pañías en México.

American Industries es una empresa 
mexicana que ha ayudado a más de 250 
compañías internacionales a iniciar y 
hacer crecer sus operaciones de manu-
factura y distribución en México a tra-
vés de servicios administrativos shelter 
y soluciones de inmobiliaria industrial.

Mediante los Servicios Administrati-
vos Shelter, las empresas se centran en 

LAS ALIANZAS 
SON LA CLAVE 
PARA LOS 
NEGOCIOS
Con American Industries, no 
hay impedimentos para que 
las compañías inviertan en 
nuevos territorios.

+ 60 
CLIENTES  
en más de 
13 países.

+ 30,000
transacciones 
de importación 
y exportación 

por año.

+ 140
edificios 

desarrollados 
y arrendados.

Presencia  
en más de 

17 PARQUES
industriales

+ 160
arrendatarios.

FO
TO

: C
O

RT
ES

ÍA

su negocio principal: la manufactura, dis-
tribución, mientras que American Indus-
tries se encarga de las actividades admi-
nistrativas y legales necesarias para que 
las compañías tengan éxito en México.

Por otra parte, American Industries 
también brinda soluciones de Bienes 
Raíces Industriales para orientar a las 
empresas a seleccionar el mejor sitio 
para instalarse, arrendar un espacio, 
o incluso, construir un proyecto a la 
medida.

LA HISTORIA QUE COMENZÓ CON UN 
QUESO… Y UNA SERVILLETA
Antes de 1930, en Chihuahua, una comu-
nidad mormona producía queso en ba-
jas cantidades, por lo que Luis Lara Leos 
buscó menonitas en Wisconsin para que 
les ayudaran integrar una producción 
industrial. Esta misma mentalidad de 
visionario la heredó su hijo, Luis Lara 
Armendáriz, quien durante un almuerzo 
informal con unos extranjeros, vio una 
oportunidad de negocio que escribió en 
una servilleta. A partir de entonces co-
menzó la historia que lo llevaría a fundar 
American Industries Group, en 1976.

Hoy, American Industries cuenta con 
oficinas en ciudades como Laredo y El 
Paso, en Estados Unidos; Shangai, China; 
Chihuahua, Ciudad Juárez, Monterrey 
Guadalajara, Querétaro y Guanajuato, en 
donde Luis Lara Armendáriz —quien fa-
lleció en enero de 2023— dejó un legado 
en el que lo fundamental es ser el aliado 
estratégico para sus clientes. 

www.americanindustriesgroup.com

En honor al Lic. Luis Lara Armendáriz †

EXP-1304-bespoke-americanindustries.indd   1EXP-1304-bespoke-americanindustries.indd   1 29/05/23   10:0529/05/23   10:05


244 01— JUNIO —2023244 01— JUNIO —2023

50
1

FOTOS: JEENAH MOON / BLOOMBERG,
KIM KULISH, GETTY IMAGES, SHUTTERSTOCK

ICÓNICO. La imagen 
de Steve Jobs es 
inseparable de su 
atuendo: los míticos 
501 con un suéter 
negro y tenis.

EXP-1304-Levi´s.indd   244EXP-1304-Levi´s.indd   244 24/05/23   19:1524/05/23   19:15


POR: Ivet Rodríguez y Mara Echeverría

Levi’s, la marca detrás de los 

jeans 501, ha cambiado el 

mundo de la moda al convertir 

un pantalón de trabajo en una 

prenda icónica que ha dado

el salto a oficinas y pasarelas. 

LOS

QUE CAMBIARON 
LA FORMA 

DE VESTIR

JEANS

EN EL MERCADO. El 
código de vestimenta 
de la Bolsa de Nueva 
York cambió el 21 de 
marzo de 2019, el día 
en que la compañía 
regresó, 34 años 
después de haber 
dejado Wall Street. 

245

EXP-1304-Levi´s.indd   245EXP-1304-Levi´s.indd   245 23/05/23   13:2523/05/23   13:25


asta quien no se interesa por la moda sabe qué 
significa 501. El icónico pantalón de mezclilla 
de Levi Strauss, que en mayo cumplió 150 años, 
comenzó siendo una prenda de trabajo y acabó 
convertido en un símbolo cultural. 

Cuando el uniforme de oficina de los líderes 
de los negocios era exclusivamente el traje y la 
corbata, este modelo de jeans rompió barreras 
para convertirse en la prenda de referencia de 
Steve Jobs, el fundador de Apple, junto con sus 
suéteres oscuros de cuello alto de Issey Miyake y 
sus sneakers New Balance. Eran tan inherentes 
a su estilo que sus vaqueros fueron subastados 
por la casa Julien’s, en Los Ángeles, en un evento 
denominado Íconos e ídolos, Hollywood. 

No sólo fue él, los 501, la bandera de la empre-
sa, han tenido otros momentos históricos, como 
cuando Marilyn Monroe los llevó en la película 
River of no Return, dirigida por Otto Preminger 
en 1954, y en 1961, en The Misfist, de John Hus-
ton. Audrey Hepburn los lució en 1966, durante 
el rodaje de Two for the Road, de Stanley Donen. 
Buscar imágenes de personajes icónicos de la 
cultura popular arroja decenas de resultados. 

La empresa, además, ha apostado por la alta 
costura con colaboraciones con diseñadores. Va-
lentino realizó en 2021 una versión firmada y re-
editada del modelo 517 y ese mismo año también 
trabajó con Miu Miu. En junio del año pasado, Le-
vi’s se asoció con Reese Cooper para la creación 
de una colección de 10 piezas con un espacio en 
la Semana de la Moda de París. Muy alejado de 
los primeros modelos creados por Levi Strauss, 
dueño de una tienda de ropa y botas de trabajo 
y quien fundó la firma en 1873, y Jacob Davis, un 
sastre de Reno. Ambos tuvieron la idea de refor-
zar la ropa de trabajo con remaches y la tela va-
quera de color azul, modelo que patentaron para 
ver nacer los clásicos jeans.

El cambio no se ha tratado sólo de mantener 
vigente un modelo de pantalón. La empresa de 
San Francisco ha logrado adaptarse a los cam-
bios en el estilo de vida y crear nuevas oportuni-
dades de mercado, después de estar al borde del 
precipicio a inicios del siglo XXI. 

La compañía comenzó a des-
lavarse hacia finales de los 90, 
durante la adolescencia de los úl-
timos integrantes de la generación 
X y los primeros millennials, ante 
la llegada al mercado de nuevos 
competidores, lo que llevó a un 
desplome de sus ventas del 77.5%, 
desde los 7,100 millones de dólares 
de 1997 a los 4,000 mdd del año 
2000. En 2004, en un documento 
presentado ante la Comisión de 
Valores de Estados Unidos (SEC, 
por sus siglas en inglés), la empre-
sa informó que no tenía certeza de 
si sería capaz de generar dinero y 
obtener fondos y que era posible 
que entrara en bancarrota.

Cuando Chip Bergh, director 
general global de Levi Strauss & 
Co., llegó a la compañía, en 2011, 
su encomienda era clara: regresar 
la empresa y sus clásicos 501 a su 
papel de marcar las tendencias del 
denim como líderes del mercado. 
Fue en el año fiscal 2017 cuando la 
compañía logró darle la vuelta a 
sus finanzas al registrar la mayor 
facturación en una década, con 
un avance del 7% en ingresos para 
lograr los 4,904 mdd y una deuda 
neta de 444 mdd, la más baja desde 
el año 2000.

“Parte del éxito durante la última dé-
cada ha sido nuestra capacidad de honrar 
nuestra autenticidad y originalidad. Hon-
rar nuestra historia y, al mismo tiempo, se-
guir innovando. Y lo estamos viviendo este 
año fiscal. Celebramos el aniversario 150 
del 501, nuestro artículo más icónico, que 
creció un 50% en el último año”, dice Bergh.

Su estrategia rinde frutos. Los 501 re-
gresaron a los guardarropas de celebrida-
des y ganaron terreno en la calle. “Me uní 
a la empresa en 2011 y no había tenido un 
buen desempeño durante más de 10 años, 
y estuvo a punto de quebrar”, señala. “A 
lo largo de mi carrera, he llegado a apre-
ciar la importancia de atraer siempre a la 
próxima generación, porque si no atraes a 
los jóvenes a tu marca, tus consumidores 
morirán, al igual que tu empresa”.

La compañía logró mantener las expec-
tativas alrededor de un jean que podría pa-
recer que no ha cambiado mucho, mientras 
se hacía un espacio en todos los nichos de 
compradores: el que quiere exclusividad y 
el que busca el producto del día a día, dice 
Fernando Tapia, profesor de la Escuela de 
Negocios del Tecnológico de Monterrey 
Campus Toluca. “Sus jeans los puede uti-
lizar cualquier persona. La empresa man-
tiene la esencia con particularidades, como 
la personalización: los venden más sueltos, 
de colores, en ediciones limitadas; creó un 
producto que atiende diferentes necesida-
des del consumidor”. 

HEMOS HECHO UNA 
ESPECIE DE LIDERAZGO 
EN VAQUEROS 
Y AYUDA CUANDO 
CELEBRIDADES 
LLEVAN LA MARCA.”
Chip Bergh,
CEO de Levi Strauss & Co.

FOTO: RAFA MONTIEL

CEO de Levi Strauss & Co.

01— JUNIO —2023246

“Parte del éxito durante la última dé-
cada ha sido nuestra capacidad de honrar 
nuestra autenticidad y originalidad. Hon-

EXP-1304-Levi´s.indd   246EXP-1304-Levi´s.indd   246 24/05/23   17:2124/05/23   17:21


247

EXP-1304-Levi´s.indd   247EXP-1304-Levi´s.indd   247 24/05/23   17:2124/05/23   17:21


248 01— JUNIO —2023 FOTOS: CORTESÍA, SHUTTERSTOCK

EL CAMBIO AL 
BUSINESS CASUAL 
BENEFICIÓ A LA MARCA. 

del NYSE. La empresa recaudó 
623 mdd con la colocación de 
36.7 millones de acciones. 

Con el aire que le otorgó su 
reestructuración de costos, en 
2021 adquirió por 400 mdd, 
según su reporte financiero, la 
firma Beyond Yoga, como una 
apuesta para reforzar su presen-
cia en el mercado femenino y el 
creciente número de consumi-
doras de ropa deportiva. En su 
primer año de operación, contri-
buyó con 100 mdd en ingresos. 
La nueva marca se sumó a Doc-
kers, que tiene en México uno de 
sus mercados más fuertes y que 

el año pasado aumentó 27% sus 
ingresos globales. 

Y, a partir de 2021, con la vuel-
ta a la vida social, los comprado-
res regresaron a las tiendas. “La 
marca Levi’s se fortaleció duran-
te la pandemia y, a medida que 
las tiendas se reabrieron, nues-
tro negocio comenzó a despegar. 
Y, de hecho, salimos de la pande-
mia como una empresa mucho 
más fuerte”, anota el directivo.  

Levi’s Strauss & Co. también 
ha tenido un beneficio por las 
nuevas tendencias, como el re-
greso del ‘denim con denim’, la 
tendencia a vestir sólo prendas de 

• Durante la fiebre del 
oro, Levi Strauss se 

muda a San Francisco 
para abrir un negocio 

de venta de ropa, 
botas y otros artículos 

a pequeñas tiendas 
del lugar.

• Jacob Davis y Strauss 
crean los primeros 

vaqueros, que nacen 
como ropa de trabajo, 

después de que un 
año antes recibieron la 

patente de los remaches 
para reforzarlos.

• Levi Strauss & 
Co. presenta la 
marca Dockers, 

que es una 
combinación 

entre los 501 y 
el atuendo de 

trabajo.

LOS HITOS

18
53

187
3

19
86

EL CAMBIO AL 
BUSINESS CASUAL 
BENEFICIÓ A LA MARCA. 

EL REGRESO DE LA RENTABILIDAD 
La prenda debía retomar su relevancia y 
Bergh tenía un plan. El primer paso era 
darle un nuevo aire a la marca, ponerla en 
el centro de la cultura y relacionarla con los 
momentos de felicidad, como los festivales 
de música, o tener una tienda en el estadio 
de los 49ers de San Francisco, donde los 
jeans son la pieza complementaria para los 
jerseys del equipo.

En su primer año, Bergh analizó el ne-
gocio para determinar de dónde llegaban 
los ingresos y en dónde se perdían. Como 
resultado, puso la mira afuera de sus clien-
tes mayoristas para darle un empuje a 
sus tiendas propias, como la que tiene en 
la calle Madero, en el Centro Histórico de 
Ciudad de México. Apostó por captar a los 
nuevos consumidores desde la experiencia 
de marca en los canales de venta directa en 
sus 1,089 tiendas y su aplicación, disponi-
ble en 18 países. Este segmento creció 18% 
en 2022 y representó el 38% de los ingresos 
netos, cuando en 2011 eran el 15%.

“Nos dimos cuenta de que el activo 
más importante que tenemos, además de 
nuestra gente, son nuestras marcas y esta 
palabra ni siquiera aparecía en nuestra 
estrategia”, comenta el CEO, que también 
vio a las mujeres como una base fuerte de 
consumidores. Aunque la empresa creó 
los primeros vaqueros para mujer en 1934, 
este mercado apenas representaba el 20% 
del negocio. En 2022, el segmento de mu-
jeres creció 13%, lo que representa más de 
2,000 mdd en ingresos. Además, la empre-
sa añadió más prendas a su oferta: cami-
setas, chamarras, tops, sudaderas y tenis. 
El segmento adicional a los jeans generó 
casi el 40% de los ingresos el año pasado. 

El que Bergh mirara fuera de la caja 
también llevó a aumentar la presencia en 
los mercados internacionales, sobre todo, 
en América Latina y países como China, 
que crecen más que Estados Unidos, que 
representaba el 60% del negocio en 2011. 
“Hoy, nuestro negocio internacional repre-
senta más de la mitad y crece más rápido 
que el estadounidense. Y es muy rentable”. 

La empresa también vistió de mezcli-
lla la Bolsa de Nueva York, 34 años des-
pués de su desliste. LEVI regresó a las 
pizarras el 21 de marzo de 2019, día en el 
que se rompió el código de vestimenta 

EXP-1304-Levi´s.indd   248EXP-1304-Levi´s.indd   248 23/05/23   13:2623/05/23   13:26


249

mezclilla, además del cambio en 
los trabajos. “Una de las tenden-
cias que claramente ha ayudado a 
nuestro negocio durante la última 
década ha sido la tendencia a la 
informalización. La gente venía a 
la oficina con traje y corbata, aho-
ra, es aceptable ir en jeans. Hemos 
hecho una especie de liderazgo en 
vaqueros y ayuda cuando hay ce-
lebridades y líderes de opinión 
que llevan nuestra marca de for-
ma visible”, afirma Bergh. 

A estos giros de tuerca se suma 
su estrategia de sustentabilidad, 
que ha ajustado los procesos de 
manufactura para aminorar su 

impacto hídrico. “La industria es responsable de 
aproximadamente el 3% del consumo total de 
agua en la fabricación y distribución de un par de 
jeans”, dice. Para mitigar su huella hídrica, cambió 
el uso de químicos por colorantes que no dañan el 
medioambiente, bajo la iniciativa Water<Less, que 
sólo usa un litro de agua por cada pantalón manu-
facturado, frente a uno común, que utiliza 42 litros. 

Al respecto, Tapia comenta que la innovación 
en los procesos de producción sirven para que la 
marca dé un mayor valor a sus prendas y atraiga a 
más compradores, sobre todo, de las nuevas gene-
raciones. “El consumidor es más responsable, está 
más pendiente de cómo las marcas toman acciones 
y no sólo vende un producto”, refiere. 

EL FUTURO DE LEVI’S
Levi Strauss & Co. alista un cambio de timón. Chip 
Bergh pasará el mando a Michelle Gass, quien lle-
gó a la compañía como presidenta en enero, tras 
dirigir Kohl’s Corp., sucesión que culminará el año 
próximo. Gass tendrá el desafío de llevar a la em-
presa a consolidarse en el sector retail, una vez que 
las marcas hayan retomado su crecimiento. 

Los objetivos ya están trazados. Con Levi’s 
como principal marca de mezclilla global (su 
reporte señala que es más grande que los tres 
siguientes competidores en el mercado com-
binados, con un crecimiento además del 30% 
del 501), lo primero es subir los ingresos de los 
6,200 mdd reportados en 2022 (un aumento del 
7% en comparación con 2021 y la primera vez en 
25 años que la empresa cruzaba la marca de los 
6,000 mdd) a entre 9,000 y 10,000 mdd en 2027, 
con expectativas de crecimiento anual del 6%, 
con un impulso por el crecimiento en los merca-
dos fuera de Estados Unidos, comparte Berg. El 
negocio de mujeres deberá pasar a representar 
el 50% del negocio y las ventas directas al con-
sumidor, el 55%. 

“Cuando llegué, la empresa se encontraba en 
una situación de cambio: yo soy un hombre de mar-
cas y eso es lo que la empresa necesitaba hace 11 o 
12 años, así que fui el hombre adecuado durante la 
última década, y Michelle es la líder adecuada para 
la próxima década”, asegura el directivo. 

• La crisis de la 
empresa la lleva 
a considerar la 
declaración de 
bancarrota, que 
finalmente no 

ocurre.

• Chip Bergh 
asume la 

presidencia y 
dirección general 
de la empresa.

• Después de tres 
décadas de su 
desliste, Levi’s 

regresa al mercado 
de valores de 
Nueva York.

• Levi Strauss 
& Co. adquiere 

la marca de 
ropa deportiva 
Beyond Yoga.

La empresa registró 
ventas récord en 
Estados Unidos 

durante el último 
trimestre del año, con 

un alza del 12% en 
moneda constante. 

20
04

2011

2019

2021

2022

INSIGNIA. Una de las 
apuestas de la firma 
ha sido reforzar la 
experiencia en sus 
tiendas propias, 
como la de Ciudad 
de México.

EXP-1304-Levi´s.indd   249EXP-1304-Levi´s.indd   249 23/05/23   13:2623/05/23   13:26


250 01— JUNIO —2023250 01— JUNIO —2023

H A R I M 
G U T I É R R E Z

I
L

N
CI
N

F
R
E
P
O
R
T
A
J
E

SOBREVIVIR 
A LA

O
TRAS LA PANDEMIA, LAS 

PERSONAS LIBRAN OTRA 

BATALLA: PRECIOS MÁS 

CAROS DE BIENES

Y SERVICIOS. PARA 

SORTEARLOS, DISEÑAN 

ESTRATEGIAS DE ACUERDO 

A SU HISTORIA Y A UN 

ARSENAL DE RECURSOS.

A Z U L 
T R E J O

A
FOTOS: Rafa Montiel

POR: Dainzú Patiño

EXP-1304-Inflacion.indd   250EXP-1304-Inflacion.indd   250 5/23/23   12:015/23/23   12:01


251

R U Y 
X O C O N O S T L E

G A B R I E L 
I Z A R R A R A ZN E

ra 1977 en México y Marco, 
de 22 años, tuvo la fortuna de 
ser contratado por la Comi-
sión Federal de Electricidad 
(CFE) como dibujante-dise-
ñador para el desarrollo de 
hidroeléctricas. Aún no ter-
minaba la carrera como inge-
niero-arquitecto en el Institu-
to Politécnico Nacional (IPN) 

y ya tenía una oferta laboral de ensueño, 
de envidia para las nuevas generaciones.

“La empresa buscaba que el personal 
fuera mayormente mexicano. El trabajo 
cumplió con todas las expectativas: sema-
na laboral de 37 horas y media seguidas. 
Muy buen salario, todas las prestaciones 
que te puedas imaginar: vacaciones, tiem-
pos compartidos en Cozumel, Mazatlán, 
Veracruz, lentes, despensa, era un exce-
lente contrato colectivo”, cuenta el ahora 
jubilado de la CFE, quien no dimensionaba 
en ese entonces lo afortunado que era al 
encontrar ese empleo. 

Años más tarde, Marco se graduó y 
conoció a María Hoyos, una joven egresa-
da como cirujana dentista de la UNAM, y 
como adulto independiente enfrentó su 
primera crisis económica y un alza de pre-
cios en bienes y servicios, en 1982.

“Fue terrible, diario cambiaban los 
precios, se le agregaban ceros y ceros a 
los pesos, pasaban de ser miles a millo-
nes. Recuerdo el descontento de la gente, 
en un desfile del primero de mayo le tira-
ron un petardo a Miguel de la Madrid. Yo 
no me vi muy afectado, además de la CFE 
tenía otro trabajo como asesor de seguros 
y las personas de clase media compraron 
muchos seguros de vida, para los autos”, 
cuenta Marco.  

Luego de salidas, viajes, obras de tea-
tro, funciones en el cine y dos años de no-
vios, Marco y María decidieron conformar 
una familia. Con un préstamo de la CFE, 
Marco compró un terreno y echó a andar 
la construcción de la que ahora es su casa. 
“En 1986, después del terremoto, nos vi-
nimos para acá ya con Claudia, nuestra 
primera hija”, dice María Hoyos.

“Vivimos en crisis todo el tiempo, des-
de el México prehispánico. Viví la del 82, 
la del 88, la del 94”, recuerda la cirujana 
dentista retirada, quien recibe la Pensión 
del Bienestar para adultos mayores.

En la historia de México, entre las déca-
das de los 80 y los 90 se vivió una hiperin-
flación: el alza a tasa anual de precios más 
alta en ese periodo fue del 180%, en febrero 
de 1988. Hoy, en el último periodo inflacio-
nario de 2020, cuando inició la pandemia, 
hasta abril de 2023, el índice más alto fue 
del 8.7% en septiembre de 2022. Previo al 
covid-19, en 2019, el índice más alto fue del 
4.4% en abril y en diciembre fue del 2.8%, 
de acuerdo con el Instituto Nacional de 
Estadística y Geografía (INEGI).

EXP-1304-Inflacion.indd   251EXP-1304-Inflacion.indd   251 5/23/23   12:165/23/23   12:16


252 01— JUNIO —2023

eres el encargado de hacer el súper. Un six
cuesta 115 pesos y una cerveza en un bar, 
70, entonces dices: ‘Voy a ir una vez al mes’. 
(…) Están espantosos los precios. Un súper 
que era de 1,300 pesos para tres personas 
en una casa, de repente pasó a 1,800 pesos 
y ahora está en 2,200, es una sensación de 
impotencia porque no puedes dejar de ha-
cerlo”, comenta Xoconostle. 

Ruy también cambió el cine por plata-
formas de streaming. “Hoy es una locura 
lo que te puedes gastar en una salida fami-
liar al cine, unos 1,000 pesos, mínimo, lo 
lamento porque es bonito ir al cine. Como 
cabeza de familia, veo más ventajas eco-
nómicas en meterle 100 pesitos al Para-
mount, a Disney”. 

Como hijo de baby boomers, Xoconostle 
tuvo la concepción de que sólo con una bue-
na educación y trabajo duro pueden conse-
guirse las cosas. Estudió en colegios priva-
dos, aprendió inglés porque era el “idioma 
de los negocios”, así le decía su padre.

En el año 97, cuando tenía 24 años, 
tuvo su primer trabajo formal en Edito-
rial Televisa. Ganaba 4,500 pesos al mes, 
tenía vales de despensa, servicio de come-
dor por 10 pesos, caja de ahorro, aguinal-
do y seguro de gastos médicos mayores. 
“Tuve recursos sociales y culturales que 
no tuvieron mis papás a mi edad”, deta-
lla el egresado de Ciencias y Técnicas de 
la Información de la Universidad Nuevo 
Mundo, campus San Mateo. 

Pero no todos los X corrieron con la 
misma suerte. Los recursos y el empleo co-
menzaron a precarizarse en el transcurrir 

Marco, 
jubilado de la CFE, 67 años.

María Hoyos, 
cirujana dentista retirada, 69 años.

VEAN LA MANERA DE MEJORAR SUS 
IDEAS, SIGAN ESTUDIANDO PARA QUE, 
MEDIANTE LA MISMA JORNADA DE 
TRABAJO, HAGAN CUATRO O CINCO 
VECES MÁS ECONÓMICAMENTE. 

TODO LO QUE QUIERAS OBTENLO 
POR TU PROPIO ESFUERZO, ESO 
DA MÁS SATISFACCIÓN, LO 
VALORAS Y CUIDAS, A QUE SI
TE LO REGALAN.

BOOMERS

R
E
P
O
R
T
A
J
E

“No hemos padecido dramáticamen-
te las crisis. Al haber trabajado en la CFE, 
Marco ha tenido ingresos suficientes para 
nuestras necesidades, pero sí vemos que 
está más caro todo; entonces, cambio de 
marcas, voy a la Central de Abasto, al mer-
cado de San Bartolo. Cuando por algún 
inconveniente voy al Soriana, me sale al 
doble, compramos unas cosas y dejamos 
otras, pero siempre hay”, comenta Hoyos.

Hoy, todas las generaciones: boomers,
X, Y y Z sortean el alza de precios que lle-
gó con el covid-19 y que se acrecentó con 
el conflicto Rusia-Ucrania, y según el con-
texto histórico-económico-social en el que 
crecieron, es como cuentan cómo les va.

LOS HIJOS DEL MILAGRO MEXICANO 
Los baby boomers, nacidos entre 1946 y 
1970, vivieron su niñez y parte de su juven-
tud en un episodio de prosperidad econó-
mica conocido como el ‘Milagro mexicano’ 
o el modelo económico de ‘Desarrollo es-
tabilizador (1954-1970)’, donde había gran 
inversión pública para el desarrollo de in-
fraestructura social y económica, explica 
Harim Gutiérrez, historiador y profesor 
en la unidad Xochimilco de la Universidad 
Autónoma Metropolitana (UAM).

Esto permitió a los padres de esta ge-
neración cambiar el campo por la ciudad. 
Aunque ganaran poco como obreros o co-
merciantes, les alcanzaba para comprar 
terrenos y construir sus casas, y a sus hi-
jos, estudiar en escuelas públicas hasta 
la universidad.

“Gran parte de esta generación fueron 
los primeros profesionistas de la familia, 
los primeros egresados de la UNAM, del 
Politécnico, quienes consiguieron un muy 
buen empleo en el sector público, quienes 
tuvieron el seguro social que no tuvieron 
sus padres”, agrega Gutiérrez.

Hasta ahora, los recursos de los que 
se hizo esta generación ayudan a sopesar 
la situación económica que quedó tras la 
emergencia sanitaria, pero eso no los exi-
me de cuidar lo que hay.

“Reciclamos, ahorramos, no nos sali-
mos del presupuesto, si se me antoja una 
pizza, un pastel, yo me lo hago. Pocas ve-
ces salimos a comer taquitos, la cosa es 
hacer las cosas tú”, acota Hoyos. 

LOS X O POSTLATELOLCO
A diferencia de María, que se prepara un 
pastel, Ruy Xoconostle, escritor de la ge-
neración X (nacidos entre el 70 y el 81), en-
frenta la inflación de otra forma. Por ejem-
plo, redujo gastos para el entretenimiento. 

Antes de la pandemia, iba mucho a res-
taurantes, bares o al cine. “El precio de una 
cerveza en un bar es una locura cuando tú 

EXP-1304-Inflacion.indd   252EXP-1304-Inflacion.indd   252 5/23/23   12:155/23/23   12:15


253

GEN. X
del gobierno de Carlos Salinas de Gortari y 
la privatización de empresas paraestata-
les, además de la crisis financiera de 1994 
conocida como ‘el error de diciembre’; en-
tró en vigor el Tratado de Libre Comercio 
de América del Norte (TLCAN) y, por ende, 
aumentó la competencia. “La apertura co-
mercial trajo sus pros y sus contras”, re-
cuerda Gutiérrez.

“En mi caso, por ejemplo, fue hasta 
después de 15 a 20 trabajos, y hasta los 35 
años que logré tener un trabajo totalmen-
te formal, de tiempo completo”, cuenta el 
profesor de la UAM. 

La trayectoria laboral de Xoconostle, 
con salario y prestaciones sociales, le ayu-
daron a ahorrar, y fue este ahorro el que le 
permitió sobrevivir al paro de actividades 
y a la falta de ingresos en 2020 y 2021 a raíz 
del confinamiento por la pandemia.

“Ahorita siento que ya no tengo nada. 
Si no empieza a correr el trabajo, ahora sí 
va a haber problemas, no puedo imaginar 
a la gente que no tenía ahorros”, comenta 
el escritor.

A LA LUZ MILLENNIAL
A un mundo más globalizado llegaron 
los millennials o generación Y (nacidos 
entre el 82 y el 94), quienes se unen al 
sector laboral pasada la crisis de 2009 
y la influenza AH1N1 que afectó a las 
empresas, que redujeron sus gastos para 
sobrevivir: recortes a sueldos, reducción 
de prestaciones, desaparición de cajas 
de ahorro y declaración de ingresos 
menores que los que realmente pagaban 
a sus trabajadores se convirtieron en 
prácticas comunes. 

“Parece que fue su ficha de cambio por 
trabajos más flexibles, emprender, ser tu 
propio jefe, viajar”, considera Hoyos. 

Hace nueve años, el DJ Gabriel Izarra-
raz, quien también es A&R y productor 
musical, llegó de Chihuahua a Ciudad 
de México. Es egresado de Ingeniería en 
Audio, realiza diversas actividades en la 
industria de la música electrónica y la ma-
yor parte de sus ingresos proviene de tocar 
en eventos  por México y el mundo. En su 
estancia en CDMX, apenas el año pasado 
percibió incrementos en los precios. 

“Antes, ibas por fruta y con 100 pesos 
comprabas tanto, ahora, te llevas menos. 
Veo que el incremento ya se controló, pero 
las cosas no van a bajar de precio. Cuando 
vivía en Juárez, la latota de té Arizona valía 
9.90 pesos, hoy cuesta 20, y es una lata más 
pequeña, así lo veo con otros productos, 
como el detergente”, comenta el músico. 

DJ Gabriel I. vive en la Narvarte, una 
colonia de clase media en la “cosmopo-
lita y cara CDMX”. En los últimos meses 

Ruy Xoconostle,
escritor, 50 años.

Harim Gutiérrez,
profesor de la UAM Xochimilco, 50 años.

SER CONSCIENTE DEL DINERO ES MUY BUENO, PIÉRDELE EL 
ASCO A HACER LAS CUENTAS Y A QUE TE VEAN FEO POR ESO.
APAGA LAS REDES SOCIALES, ESO NO TE IMPACTA 
FINANCIERAMENTE, PERO SÍ AFECTA TU PRODUCTIVIDAD, 
LA FORMA DE ENFRENTAR AL MUNDO.

CONSIDERA QUE NO TODO VA A IR BIEN 
SIEMPRE, VIVIMOS EN UN MUNDO
CON RECURSOS FINITOS.

EXP-1304-Inflacion.indd   253EXP-1304-Inflacion.indd   253 5/23/23   12:145/23/23   12:14


254 01— JUNIO —2023

MILLENNIALS

CENTENNIALS

ha notado que las rentas de vivienda y los 
productos están subiendo de precio por 
las personas de Estados Unidos que se es-
tán mudando. “He visto rentas en 50,000 
pesos, ningún mexicano puede pagar eso, 
pero los gringos sí, entonces creo que van 
a seguir subiendo”, acota.

Para solventar los incrementos, se ha 
enfocado en profesionalizarse y diversi-
ficar su fuente de ingresos, ya que en la 
industria musical los artistas se cotizan 
conforme a sus logros profesionales. DJ 
Gabriel I. tocó con Hernán Cattaneo en 
CDMX en su última gira por México, par-
ticipó en Zamna Tulum, uno de los festiva-
les más importantes de música electróni-
ca, además de firmar música bajo el sello 
Ranaisse, de Inglaterra, y con Balance 
Music, y eso le ha permitido cobrar más.

En vez de ahorrar, invierte. “Me asocié 
con una tienda de vinilos, Discos Forever, 
estoy llevando la parte de música electró-
nica. La curaduría está a cargo de Tenam-
pa Recordings (su sello y marca musical) y 
ha tenido buena aceptación”, añade.

GENERACIÓN Z
Sin ahorros, compartiendo vivienda con 
roomies, con trabajos informales y en 
confinamiento, les llega la crisis por el 
covid-19 y las constantes alzas en los pre-
cios que persisten tres años después, a los 
centennials, los nacidos entre 1995 y 2010.  

“Hoy es miércoles de frescura, me dice 
mi roomie, bajamos la aplicación del Wal-
mart para cazar ofertas. Trabajo en casa, 
voy al mercado, preparo mi comida, hago 

el súper de a poquito. Mi mamá 
es contadora y dice: ‘Cuida los 
centavos, que los pesos se cui-
dan solos’”, cuenta Azul Trejo, 
de 23 años, recién egresada 
en 2022 de la carrera de Rela-
ciones Internacionales de la 
FES-Acatlán de la UNAM.

Un 14 de febrero de 2021, en 
plena pandemia, se independi-
zó, se fue a un departamento 
propiedad de su familia tras el 
acuerdo de que debía solven-
tar sus gastos personales, ser-
vicios e insumos de la casa. A 
la par de tomar clases virtuales 
en la UNAM, se empleó en un 
call center donde le ofrecieron 
pago en efectivo de 5,200 pe-
sos al mes, 50 pesos en vales 
de despensa y 15 minutos para 
comer, no más. 

El incremento de los pre-
cios los percibió una vez que 
comenzaron las clases presen-
ciales. “Antes, el camión que te 
llevaba a la facultad te cobraba 
5 pesos y al regresar a presen-
ciales ya cobraba 10 pesos, ¡el 
doble!, por eso decido utilizar 
la bicicleta para llegar y es mi 
medio principal de transpor-
te”, detalla Trejo.

Hace apenas un mes, cam-
bió de empleo como maestra 
de inglés a distancia. Ganará 
un poco más y aunque no es un 
empleo formal, le ánima mu-
cho el hecho de ayudar y ense-
ñar a las personas a aprender 
otro idioma desde una com-
putadora y lo que ello impli-
ca: “Hacer home office, amo el 
home office”, dice.  

“Tras la pandemia, me des-
ilusioné de mi carrera, creo que 
ya somos muchos, la población 
ha crecido con el pasar de los 
años. Para trabajar en lo que 
estudiaste es necesario tener 
contactos en las instituciones, 
en las empresas. Los trabajos 
son precarios, se gana muy 
poco en general, no concibo 
cómo personas con familia vi-
ven con salarios similares, me 
frustro, le cuento a mi mamá y 
ella me dice: ‘Peor es no tener’”, 
cuenta Miss Azul Trejo, quien 
toma el último sorbo de café 
y se va en su bicicleta, pues 
pronto comenzarán sus clases. 

Azul Trejo,
profesora de inglés, 23 años.

LLEVA UN CONTROL DE TUS GASTOS 
E INGRESOS, ANOTA TODO EN UNA 
LIBRETA. CUIDADO CON LOS 
CRÉDITOS Y LOS BANCOS. BUSCA 
SIEMPRE LAS OFERTAS.

Gabriel Izarraraz,
DJ, A&R y productor musical, 36 años.

DIVERSIFICA TUS FUENTES DE 
INGRESOS, INVOLÚCRATE EN TODOS 
LOS PROYECTOS QUE PUEDAS 
DENTRO DE LA INDUSTRIA,
DEL SECTOR QUE TE APASIONE.R

E
P
O
R
T
A
J
E

EXP-1304-Inflacion.indd   254EXP-1304-Inflacion.indd   254 5/23/23   12:145/23/23   12:14


Sencilla-Doble.indd   1 25/05/23   16:16


256 01— JUNIO —2023

POR: Diana Zavala 

FOTOS: Amairany Linarez

Después de 20 años, la construcción 

de las “carreteras imposibles” se 

acerca a su fin, con labores que 

diariamente sortean conflictos 

sociales y fenómenos naturales. 

MITLA-TEHUANTEPEC. 
Contará con 
69 puentes, 14 
viaductos y 10 
túneles en sus más 
de 169 kilómetros.

OAXACA
R E P O R T A J E

MÁS CERCA
EXP-1304-Carreteras.indd   256EXP-1304-Carreteras.indd   256 22/05/23   23:2022/05/23   23:20


DE LA COSTA

EL TÚNEL MÁS ALTO. Las 
obras se concentran 
en los puntos más 
complejos social 
y técnicamente.

MÁS CERCA
257

EXP-1304-Carreteras.indd   257EXP-1304-Carreteras.indd   257 23/05/23   11:3123/05/23   11:31


258 01— JUNIO —2023

Ya tenemos que parar, ingenie-
ro”, avisó uno de los trabajado-
res de la carretera Barranca 
Larga-Ventanilla al finalizar 
la entrevista con Héctor Alcá-
zar, ingeniero independiente 
encargado de la obra. “¿De qué 
lado nos pararon?”, pregunta; 
“de los dos”. 

Son personas que viven en 
una comunidad cercana. “Se 
les prometió que se haría un 
entronque para que puedan 
entrar rápido a la carretera 
y sí se hará, pero primero de-
bemos terminar otras partes. 
El desacuerdo es que ellos 
quieren ver ya movimiento 
para asegurarse de que la pro-
mesa se cumplirá”, cuenta el 
encargado. 

Minutos después, cami-
nando por uno de los tramos 
carreteros que más ha tardado 
en construirse en México y que 
está inserto en la autopista que 
promete unir la ciudad de Oa-
xaca con Puerto Escondido en 
menos de tres horas, aparece 
un grupo de hombres que dia-
logará con el equipo que labora 

CONFLICTO. Además de 
supervisar la obra, 
el ingeniero Héctor 
Alcázar también es 
mediador cuando 
surgen las protestas 
sociales.

en la obra para que pueda se-
guir la construcción. 

La escena se desenvuelve 
alrededor de las 10 de la ma-
ñana en la autopista Barranca 
Larga-Ventanilla, de 104.2 kiló-
metros, bajo un sol que apenas 
deja abrir los ojos, pero que en 
pocas horas se transformará 
en una tormenta que tampoco 
permitirá que las máquinas si-
gan operando. 

Estos dos fenómenos, el 
natural y el social, han sido 
parte de la historia de las de-
nominadas “carreteras impo-
sibles” que llevan alrededor 
de dos décadas de construc-
ción y cuya conclusión es par-
te de las promesas de la actual 
administración. 

Su semejante, la Mitla-Te-
huantepec, ha pasado por la 
misma situación. Residentes 
de la zona en la que se desa-
rrolla, que va del centro del es-
tado a Tehuantepec, cerca de 
Huatulco, se han manifestado 
y parado las obras; aunado a la 
compleja orografía, el clima y 
la dimensión, que han hecho 

PASAR DE 
RECORRER UNA 
CARRETERA DE 
SIETE HORAS 
PARA LLEGAR A 
LA COSTA, A UNA 
DE TRES HORAS, 
ES LÓGICO QUE 
YA LA QUIERAN 
USAR.
Héctor Alcázar,
supervisor de obra.

R E P O R T A J E

EXP-1304-Carreteras.indd   258EXP-1304-Carreteras.indd   258 23/05/23   11:3123/05/23   11:31


259

que se dificulten los trabajos, 
debido a lo complicado de aca-
rrear los materiales y edificar 
estructuras monumentales, 
como un túnel y un viaducto 
que deben sortear la sierra. 

A pesar de los retos, se in-
siste en su construcción. De 
no realizarla, los recursos in-
vertidos hasta ahora se perde-
rían, así como la oportunidad 
de aminorar los tiempos de 
traslado y mejorar la calidad 
de vida de los usuarios, quie-
nes incluso buscan la forma de 
utilizar los tramos concluidos 
de esta vía.

“La gente está desesperada, 
ya quiere hacer uso de la auto-
pista. Recorrer una carretera 
existente de siete horas para 
llegar a la costa, a tres horas, 
tres horas y media, pues es 
lógico que ya la quieran usar, 
aunque se ponen en riesgo por-
que todavía no está lista”, dice 
Alcázar, residente de obra en 
la Barranca Larga-Ventanilla. 

Reducir a la mitad el tiempo 
de traslado de la capital a am-
bas playas no sólo incentivará 
el turismo, sino que facilitará 

el traslado de personas y mer-
cancías, además de dinamizar 
la economía. Se estima que en 
su operación, la carretera Ba-
rranca Larga-Ventanilla tenga 
un tránsito promedio al día de 
4,253 vehículos, mientras que 
en la Mitla-Tehuantepec se es-
peran 3,000. 

“En la actualidad, si nos 
vamos por la carretera que 
normalmente da servicio, que 
es la que pasa por Ocotlán de 
Morelos, son hasta seis horas 
y media de recorrido. Al redu-
cirlo a la mitad, es menos gasto 
en gasolina, se tendrá una vía 
rápida, segura y confortable 
que hará que más personas 
elijan visitar Oaxaca porque, 
además, estará más cerca la 
costa”, asegura José Luis Chi-
da Pardo, director general del 
Centro SICT (Secretaría de In-
fraestructura, Comunicacio-
nes y Transportes) del estado.

La conclusión de estos pro-
yectos, prometida por el pre-
sidente Andrés Manuel López 
Obrador para 2021, beneficiará 
a más de 180,000 habitantes de 
la costa, el centro del estado y 

NATURALEZA. La 
complicada 
orografía de la sierra 
oaxaqueña hace 
difícil el traslado 
de material para la 
construcción.

EXP-1304-Carreteras.indd   259EXP-1304-Carreteras.indd   259 23/05/23   11:3123/05/23   11:31


260 01— JUNIO —2023

las comunidades que atraviesan las rutas, 
14 en la Mitla-Tehuantepec y 11 en la Ba-
rranca Larga-Ventanilla. Sin embargo, los 
retrasos continúan y los sobrecostos no se 
han hecho esperar. 

Al inicio de la actual administración, 
la Barranca Larga-Ventanilla se fijó en un 
costo de 5,000 millones de pesos, pero con 
la reconstrucción de los tramos que se han 
ido deteriorando en dos largas décadas de 
obras, se ha elevado la cifra hasta superar 
los 8,234 mdp. En el caso de la Mitla-Tehuan-
tepec, ni siquiera se ha definido la inversión 
total del tramo que falta por terminar. 

Ambas serán carreteras tipo A2, con 
un ancho de corona de 12 metros para 
conformar dos carriles de 3.5 metros de 
ancho más acotamientos, lo que permitirá 
transitar con velocidades de entre 90 y 110 
kilómetros por hora.

“Se está determinando el cambio de 
contrato, de un proyecto de prestación de 
servicios a una asociación público-priva-
da, considerando todos los precios con 
los que se licitaron en 2019 traerlos a la 

fecha y traerlos a este esquema de APP, 
todavía no tenemos nada definido. Hasta 
un primer equilibrio, se hablaba de 12,000 
millones de pesos, cuando en su origen se 
había hablado de 9,000, pero aún estamos 
en revisión”, dice Chida Pardo.

Parece que, al final, la fecha de inaugu-
ración se acerca. La carretera hacia Puerto 
Escondido estaría lista en el segundo se-
mestre de este año y la Mitla-Tehuantepec, 
en 2024.

RETOS. Los cerros y 
barrancas hacen que 
el proyecto necesite 
infraestructura única 
para garantizar la 
seguridad de sus 
usuarios.

VEINTE AÑOS DE PROMESA
Las obras comenzaron en 2004. La em-
presa Omega se adjudicó la concesión 
de la Barranca Larga-Ventanilla en 2012, 
misma que abandonó al considerar que 
la obra era inviable financieramente por 
las complejidades técnicas y sociales, así 
que, en 2015, la transfirió a ICA, que, tras 
declararse en quiebra, finalmente la dejó 
en manos del Fondo Nacional de Infraes-
tructura (Fonadin) en 2017.

“Cuando nosotros llegamos (en 2019), 
la carretera estaba totalmente colapsada 
por los sismos, el abandono y las lluvias. 
Ahorita, uno de los principales retos es el 
de crear taludes porque fueron los más 
afectados. Ya se hicieron alrededor de 250 
para estabilizar”, explica Silvio Aguirre, 
residente de obra del Centro SICT Oaxaca. 

Finalmente, el Fonadin, administrado 
por el Banco Nacional de Obras y Servicios 
Públicos (Banobras), toma la concesión a 
30 años y, a través de un esquema de pres-
tación de servicios, le da la construcción 
a Vise, Mota-Engil, Coconal y Carso, que 

ES EL TIPO DE 
CARRETERA CON 12 
METROS DE ANCHO 
Y DOS CARRILES.

A2

R E P O R T A J E

EXP-1304-Carreteras.indd   260EXP-1304-Carreteras.indd   260 23/05/23   11:3223/05/23   11:32


261

reiniciaron los trabajos en 
2019 dando empleo a más de 
1,500 personas; mientras que 
en la Mitla-Tehuantepec labo-
ran 1,800. 

LOS RETOS PERSISTEN
Aunque la función de Héctor 
Alcázar en la carretera Ba-
rranca Larga-Ventanilla está 
enfocada en la construcción, 
en su día a día también abor-
da labores de negociador con 
las personas que llegan a blo-
quear la obra. De hecho, los 
conflictos sociales son los úni-
cos que se antojan desafian-
tes, pues incluso los financie-
ros se declaran solventados. 

Las demandas van desde 
problemas ejidales y solici-
tudes de infraestructura bá-
sica en los municipios cerca-
nos hasta accesos directos a 
la autopista y condonación 
del peaje. Instancias como la 
Secretaría de Desarrollo Te-
rritorial y Urbano (Sedatu) 
y la SICT, a través de Cami-
nos Rurales, han entrado al 
proyecto para resolver esta 
problemática. 

Sin embargo, la principal 
preocupación ahora se en-
cuentra en el túnel de Santa 
Martha, ubicado en una zona 
donde ya se terminó parte 
de la carretera, aunque sigue 
cerrada a los usuarios, pues 
también hay trayectos de te-
rracería en montañas donde 
el polvo es lo único que se ve 
al frente. Cuando la obra se 
retomó, el túnel ya estaba 
avanzado, pero los temblores 
y las precipitaciones estaban 
por colapsarlo.

“Este túnel ha sido bastan-
te complejo por el suministro 
de materiales, ya que estamos 
en la parte central, en la más 
alta. Es difícil traer cemento, 
acero, hasta la mano de obra. 
Y no hay infraestructura para 

que la gente pueda estar aquí 
todos los días, por lo que se 
han tenido que hacer insta-
laciones para poder trabajar 
continuamente. Además, al ser 
una zona alta de la montaña 
clasificada como bosque me-
sófilo, predominan las lluvias 
casi 80% del año, lo que propi-
cia retrasos en la ejecución”, 
cuenta Héctor Alcázar.

Las dificultades se obser-
van. Los trabajadores se cu-
bren del sol mientras toman 
un refrigerio dentro de tubos 
de concreto que después serán 
colocados, y algunos otros se 
agrupan detrás de la carpa en 
donde se revisan planos y que, 
a determinadas horas del día, 
también les hace sombra. 

Por otro lado, los poblado-
res de las comunidades aleda-
ñas saben ya que esta es una 
pieza clave, por lo que suele 
ser motivo de presión para 
los gobiernos. 

El segundo punto más di-
fícil atañe a un viaducto, in-
dispensable en la unión entre 
Oaxaca y el resto de la carre-
tera a Puerto Escondido. Esta 
es una obra catalogada como 
“especial” por su dificultad 
y se encuentra, exactamen-
te, en la comunidad de San 
Vicente Coatlán, donde más 

SUPERESTRUCTURA. En la 
Mitla-Tehuantepec 
se hace un viaducto 
catalogado 
como“especial” 
por su dificultad.

POR LA ZONA EN LA 
QUE SE ENCUENTRA, 
HAY LLUVIA 80% DEL 
AÑO, PROPICIANDO 
RETRASOS.
Héctor Alcázar,
supervisor de obra.

BONANZA. La construcción 
de ambas carreteras 
beneficia con empleo 
a 3,300 personas.

EXP-1304-Carreteras.indd   261EXP-1304-Carreteras.indd   261 23/05/23   11:3223/05/23   11:32


262 01— JUNIO —2023

enfrentamientos sociales se 
han registrado en los últimos 
20 años. 

“Hemos tenido bloqueos 
intermitentes que van de 15 
días a un mes. El más prolon-
gado fue del 5 de septiembre al 
15 de febrero de 2023. Lo com-
plicado es que este viaducto se 
compone de una superestruc-
tura en la que se debe traba-
jar constantemente y cuando 
hacen que paremos, no nos 
avisan, no nos podemos anti-
cipar, de un momento a otro te-
nemos que sacar los recursos y 
el tablero metálico no se deja 
con preparaciones necesarias”, 
lamenta Gilberto Joaquín Ruiz, 
supervisor del área. 

Para resolver ese último 
periodo de paro de obras, el 
gobierno estatal tuvo mesas 
de trabajo con representantes 
de la comunidad en las que se 
comprometió a resolver un 
conflicto agrario que mantie-
nen con Villa Sola de Vega, co-
munidad vecina. No obstante, 
las presiones han vuelto y, aun-
que la construcción no ha pa-
rado, los trabajadores temen 
que así suceda, ya que la edifi-
cación del viaducto se encuen-
tra en un punto crítico.

Y AÚN HAY MÁS… 
En cuanto a la Mitla-Tehuan-
tepec, la orografía es aún más 
compleja. Hay un tramo que 
ya está terminado y que entró 
en operación en marzo, que va 
del entronque de San Juan La-
chixila a Tehuantepec, de 18.2 
kilómetros. 

En el resto de la vía, que 
todavía no está lista, también 
hay vehículos que utilizan par-
te de la ruta. “El tránsito que 
se encuentra en el tramo inter-
medio son gente que se mete 
para llegar a sus localidades, la 
mayoría, trabajadores. Usan lo 

que está pavimentado porque la estrategia 
es ir avanzando y pavimentando a la vez”, 
detalla Chida Pardo. 

Este avance es lento debido a que las 
máquinas deben llegar a los puntos cen-
trales por caminos angostos, llenos de 
desniveles, con barrancas como límites y 
a pleno sol. Además, se deben construir 
65 puentes en 57 kilómetros, lo que impli-
ca colocar 620 trabes, es decir, dos diarias 
para poder terminar en un año, comenta 
Silvio Aguirre. 

A pesar de los desafíos, los involucra-
dos no se desaniman y están seguros de 
que acercar Oaxaca a la costa se avecina, y 
de que serán ellos quienes harán posibles 
las carreteras. 

“Me gustaría que todos recuerden la 
importancia de este proyecto, de todo lo 
que se ha tenido que pasar en temas so-
ciales. En ingeniería, históricamente tam-
poco son comunes estructuras de este tipo 
y qué mejor que estén en Oaxaca”, celebra 
Marcos Eduardo Silva García, represen-
tante de la empresa Coconal. 

SE REDUCIRÁ 
EL TIEMPO DE 
TRASLADO ENTRE 
OAXACA Y LA COSTA.

50%
PROMESA. El gobierno 
federal se ha 
comprometido a 
inaugurar las obras 
entre 2023 y 2024.

R E P O R T A J E

EXP-1304-Carreteras.indd   262EXP-1304-Carreteras.indd   262 23/05/23   11:3423/05/23   11:34


EARLY ACCESS Y EPISODIOS EXTRA

DISPONIBLE EN:

P O D C A S T

PRINT_CDE_JUN-22.indd   1PRINT_CDE_JUN-22.indd   1 17/06/22   3:20 p.m.17/06/22   3:20 p.m.GEX SP-DP .indd   1GEX SP-DP .indd   1 23/11/22   0:3623/11/22   0:36


ILUSTRACIÓN: ÓSCAR GONZÁLEZ

POR: Eréndira Reyes

INTELI  GENCIA
L A  G U E R R A

T E C N O L O G Í A

A R T I F I C I A L

 D E  L A

264 01— JUNIO —2023

EXP-1304-ChatGPT.indd   264EXP-1304-ChatGPT.indd   264 24/05/23   17:0524/05/23   17:05


Microsoft, 
Google y otras 

tecnológicas 

han mostrado 

su interés 

por el uso de 

inteligencia 

artificial 

generativa en 

más servicios, 

a la vez que 

se señala su 

peligro.

INTELI  GENCIA
L A  G U E R R A

A R T I F I C I A L

 D E  L A

265

EXP-1304-ChatGPT.indd   265EXP-1304-ChatGPT.indd   265 24/05/23   17:0524/05/23   17:05


266 01— JUNIO —2023

eorge Orwell dijo que la historia es conta-
da por los vendedores, así que, a la hora 
de pensar en una guerra de las inteligen-
cias artificiales (IA), no se sabe si será un 
humano o un sistema robotizado el que 
contará el relato sobre el dominio de este 
sector en el mundo. Sin embargo, más allá 
de saber si una IA u otra será la que hable 
en el futuro, en el presente, los reflectores 
se enfocan en saber qué compañías están 
disputando la atención de los usuarios y 
de los inversionistas. 

Uno de los combatientes en esta ca-
rrera, y el más mediático hasta ahora, 
es ChatGPT, un sistema de inteligencia 
artificial generativa desarrollado por la 
empresa OpenAI y que ha logrado, desde 
hace varios meses, tener la atención de go-
biernos, empresas e inversionistas. Pero 
no es el único. 

Google también está buscando generar 
su propia propuesta llamada Bard, pero 
la recepción y el éxito de esta tecnología 
no han sido tan grandes e, incluso, ha pro-
vocado algunos deslices financieros en la 
empresa. En febrero, tras presentar su 

¿CÓMO COMENZÓ 
LA CARRERA DE LA IA?
ChatGPT es uno de los ejem-
plos más conocidos de inte-
ligencia artificial generativa. 
Fue desarrollado por OpenAI 
utilizando la arquitectura 
GPT-3.5, o sea, que utiliza el 
aprendizaje supervisado y el 
aprendizaje por refuerzo para 
entrenar al modelo de IA con 
una gran cantidad de datos 
textuales provenientes de di-
versas fuentes en línea. Aun-
que su base empezó a estudiar-
se en los años 90, de acuerdo 
con Microsoft, lo que la poten-
ció fue esta arquitectura.

Como modelo de lenguaje, 
ChatGPT es capaz de generar 
respuestas coherentes y contex-
tualmente relevantes. Además, 
OpenAI tiene a DALL-E, una IA 
generativa que permite crear 
imágenes a través de descrip-
ciones detalladas por escrito. 

Una encuesta de McKin-
sey realizada a finales de 2022 
muestra que la adopción de in-
teligencia artificial se ha dupli-
cado en los últimos cinco años 
y la inversión está aumentando 
a un ritmo acelerado. Bajo esta 
premisa, Microsoft fue una de 
las empresas que apresuró sus 
esfuerzos para invertir en el 
creador de ChatGPT. En enero, 
la compañía decidió inyectar a 
la start-up 10,000 millones de 
dólares, además de poner la 
infraestructura de Azure a dis-
posición del chatbot. Esto ha 
devenido en nuevas integracio-
nes del chat en herramientas de 
colaboración de la tecnológica 
con sede en Seattle. 

Bard, de Google, trabaja 
de manera similar a ChatGPT, 
aunque fue presentada seis me-
ses después al público general, 
pues OpenAI abrió su herra-
mienta en noviembre de 2022, y 
Google presentó la beta de esta 
herramienta en el I/O, en mayo 
de este año, con la limitante de 
operar sólo en tres idiomas: in-
glés, coreano y japonés. 

“El uso de estas herra-
mientas sin duda cambiará 

G
T E C N O L O G Í A

DEL MERCADO 
DE BUSCADORES 
ACAPARA BING, TRAS  
INTEGRAR CHATGPT.

8%

chatbot un día después de que ChatGPT 
fuera integrado a Bing, y de que diera una 
respuesta incorrecta, las acciones de la 
tecnológica bajaron 7.7%. 

Esto significó, en términos de capi-
talización de mercado, una pérdida de 
104,439 millones de dólares en un solo 
día. Y aunque en el reporte de resultados 
del primer trimestre del año la empresa 
no indicó que la causa de una menor uti-
lidad neta fuera la desconfianza de los 
inversionistas, su rival Microsoft logró 
tener un trimestre más exitoso, con un 
crecimiento en ingresos del 7%. 

Eric Boyd, vicepresidente corporati-
vo de la plataforma de IA de Microsoft, 
señala que el auge de esta tecnología no 
sólo está ayudando a las tecnológicas, sino 
que también representará para múltiples 
sectores empresariales una oportunidad 
de atraer inversiones y abrir nuevos nego-
cios. “Poco más de 10 millones de creado-
res están usando estas herramientas para 
crear y la expansión que estamos tenien-
do ayudará a que más personas y usuarios 
conozcan estas herramientas”, mencionó 
Boyd en un evento dentro del campus de 
Redmond de Microsoft, donde la empresa 
habló sobre la apuesta que tienen en torno 
al desarrollo de IA. 

EXP-1304-ChatGPT.indd   266EXP-1304-ChatGPT.indd   266 24/05/23   17:0524/05/23   17:05


267

L A  G U E R R A  D E  L A  I N T E L I G E N C I A  A R T I F I C I A L

la forma en cómo se harán negocios y se 
generarán también nuevos retos, a escala 
social, legal e, incluso, de propiedad in-
dustrial”, afirma Mike Margáin, socio en 
Propiedad Intelectual del despacho Pérez 
Correa González. 

‘BUSCANDO’ PERSONALIDADES 
PARA ENFRENTARLAS
Uno de los principales motivos por los 
que Microsoft y Google están viviendo 
una reconfiguración de los negocios, de 
acuerdo con Jon Friedman, vicepresidente 
corporativo de Diseño e Investigación de 
Microsoft, está en el foco de personalidad 
y, sobre todo, en la utilidad que tienen es-
tos desarrollos. “Estamos hablando de que 
una empresa pueda hacerles la vida más 
sencilla a sus colaboradores y a sus clien-
tes. Hoy, podemos ver cómo se pueden 
tener resúmenes de una serie de correos 
electrónicos sobre un tema, el análisis de 
riesgos de un proyecto o la presentación 
de documentos armada con diseños en-
tretenidos las 24 horas del día”, explica.

Y una parte angular para hacer más 
inteligentes sus inteligencias está en los 
datos, un factor que en el tema de busca-
dores se ha vuelto una batalla campal. Un 
reporte de la firma de análisis Statista se-
ñala que Bing, el buscador de Microsoft, 
ha empezado a cobrar cada vez más re-
levancia y al cierre del primer trimestre 
del año estaba captando más del 8% del 
mercado. A inicios de 2020 el porcentaje 
era del 5.5%.

Aunque Google sigue manteniendo el 
85% del mercado de buscadores, una de 
las razones por las que los usuarios es-
tán integrando Bing es la posibilidad de 
interactuar con ChatGPT en sus búsque-
das, explica Elisabeth Clemmons, analista 
de Investigación de IDC. “Es importante 
comprender que, si bien ChatGPT es un 
buen ejemplo de tecnología de IA gene-
rativa, el segmento de mercado es mucho 
más amplio. Los LLM (modelos de lengua-
je) comenzaron en Google Brain en 2017, 
donde inicialmente se usaron para tra-
ducir palabras, preservando el contexto”, 
apunta la especialista. 

El auge y el uso que los usuarios finales 
le están dando a este tipo de herramientas 
se centra en actividades que ya empiezan 
a exponer empleos, como el de un agente 
de viajes, pues tanto Bard como ChatGPT 
son capaces de hacer un itinerario de viaje 
sin la necesidad de consultar a un humano 
en el proceso. 

misma, pero en la aplicación si desafías 
al ser humano, la creatividad se impon-
drá ante cualquier herramienta”, afirma 
Sabine Bendiek, Chief People & Operating 
Officer de SAP.

Integraciones como las que Microsoft 
empieza a hacer en su suite de produc-
tividad se ven atractivas para el trabajo 
diario, como es la posibilidad de utilizar 
Copilot 365 para tener un asistente en tu 
trabajo 24/7, pero también plantean un 
tema de cuidado en el uso de informa-
ción confidencial dentro de las mismas 

MILLONES DE 
EMPLEOS CALCULA 
GOLDMAN SACHS 
QUE PUEDE 
ELIMINAR LA IA.

300
LA LUCHA DE LAS CLASES 
TRABAJADORAS 
En cuanto empezó el auge mediático de 
este par de herramientas, un temor se 
hizo recurrente: ¿cómo será el futuro 
del trabajo? Si bien los desarrolladores 
de la tecnología ven el lado optimista 
de la masificación de la IA generativa, 
otros la ven con recelo y desconfianza. 
Incluso Sam Altman, CEO de OpenAI, 
ha hablado sobre la responsabilidad 
que tienen las empresas de tecnología 
en torno a la regulación y a la limitación 
de estas herramientas. 

El ejecutivo incluso propuso la crea-
ción de una agencia que emita licencias 
para la creación de la IA a gran escala, 
normas de seguridad y pruebas que las 
inteligencias tienen que pasar antes de 
ser lanzadas al público. 

Goldman Sachs publicó un reporte 
en marzo en el que apuntaba que la IA 
podría reemplazar el equivalente a 300 
millones de empleos de tiempo comple-
to. Sin embargo, los expertos dicen que 
todavía no hay que preocuparse por ser 
desplazado y que es probable que este 
cambio traiga nuevos roles. “Toda la in-
vestigación que he visto ha llegado a la 
conclusión de que la IA ayuda a mejo-
rar la productividad en mayor medida 
a que es un asesino del trabajo. Debe-
mos reconocer que se debe establecer 
una marca en torno al uso ético de la 

ES IMPORTANTE 
COMPRENDER QUE, 
SI BIEN CHATGPT ES 
UN BUEN EJEMPLO DE 
TECNOLOGÍA DE IA 
GENERATIVA, EL 
SEGMENTO DE MERCADO 
ES MUCHO MÁS AMPLIO.
Elisabeth Clemmons,
analista de Investigación de IDC.

EXP-1304-ChatGPT.indd   267EXP-1304-ChatGPT.indd   267 24/05/23   17:0624/05/23   17:06


268 01— JUNIO —2023

organizaciones, por lo que a pesar de ser 
atractivos para el día a día, Bendiek admi-
te que el enfoque debe ser aún más huma-
no en las decisiones complicadas. 

BATALLAS ANTE EL REGULADOR 
Cuando ChatGPT empezó a crecer en nú-
mero de usuarios, algunos países decidie-
ron limitar su uso hasta prohibir la he-
rramienta. Otros, como el caso de Japón, 
optaron por conocer el funcionamiento de 
esta innovación y ver la posibilidad de inte-
grarlo en procesos gubernamentales, mien-
tras que organismos como la Unión Euro-
pea ya han presentado borradores sobre 
leyes que apliquen a estas herramientas. 

Margáin, del despacho Pérez Correa 
González, señala que aunque algunos 
países empiezan a tener inquietud por 
regular este tipo de tecnología, los retos 
son muy grandes y nuevos. “El desconoci-
miento de la ley no exime a los usuarios de 
su cumplimiento y, aunque ahora muchos 
están entusiasmados sobre el uso de es-
tas nuevas herramientas, en un futuro se 
podrán ver discusiones más sofisticadas 
sobre qué tanto derecho tienen las inteli-
gencias sobre una obra que se monetice o 
no, o sobre si un dato usado en su base de 
datos afecte a un segmento de la pobla-
ción”, señala. 

Ante la efervescencia por conocer a los 
principales participantes de esta guerra 
de las inteligencias artificiales, la consul-
tora IDC señala en uno de sus reportes 
que las empresas deben pensar en cua-
tro aspectos: generación de código más 
rápido apoyado en la innovación, gestión 
empresarial con integración del recurso 
humano, aplicación en marketing y ex-
periencia del usuario, así como un diseño 
de producto enfocado más que nunca en 
datos. Esto significa que si una compañía 
está buscando entrar en el sector de la IA 
generativa, una primera etapa es saber si 
puede aplicarla en alguno de esos aspec-
tos, para en el corto tiempo integrar y te-
ner resultados más tangibles. 

“Las organizaciones deben considerar 
cuestiones como la privacidad y el consen-
timiento en torno a los datos, así como la 
reproducción de sesgos y toxicidad y la 
vulnerabilidad de que se pueden mani-
pular datos por terceros. El descuido de 
la ética de la IA no es sólo un dilema mo-
ral, es un riesgo comercial importante que 
significa menos confianza, menos control 
y menos capacidad para hacer avanzar los 
modelos de manera óptima”, apunta otra 
investigación de IDC sobre el significado 
de la IA generativa en los negocios. 

las compañías es si deben contratar uno 
de sus servicios para estar a la vanguar-
dia. La respuesta de los expertos es sí y 
no. El mismo Eric Boyd indicó que el uso 
de estas tecnologías todavía está en una 
fase de prueba y error y, aunque ya son 
funcionales para algunas áreas de las em-
presas, las compañías deben ser críticas 
en su uso. 

Walter Sun, vicepresidente de IA, Apli-
caciones y Plataforma de Negocios de Mi-
crosoft, apunta que la IA ya puede colabo-
rar en tiempo real con las personas, “ya 
sea haciendo tareas repetitivas, ayudando 
a tenerlas a tiempo para tener creatividad 
o aumentando el tiempo para que los hu-
manos hagan lo que realmente les gusta”. 
Pero aún argumenta que el ser humano es 
el que sigue aportando los datos. 

Por ello, en esta carrera, quien logre 
tener más feedback en la interacción es 
quien podría tener más credibilidad en 
el futuro cercano, de acuerdo con Clem-
mons. Y aunque Google se mantiene como 
el buscador más popular, la llegada de 
ChatGPT a Bing, que le llevó a tener más 
de 100 millones de usuarios mensuales 
diarios en menos de dos meses, es una ra-
zón de peso para pensar que la balanza se 
inclina por la empresa de Seattle. 

“Es un factor que le puede jugar en fa-
vor y en contra. ChatGPT es más popular, 
pero también por ello es el que está lla-
mando la atención de los reguladores. Si 
existe un error, podría ser más complicado 
de sobrellevar”, señala Margáin. 

¿LA ESTRATEGIA ES VOLVERSE ALIADO? 
El tamaño del mercado mundial de in-
teligencia artificial se valoró en 2022 en 
136,550 millones de dólares y se prevé 
que se expanda a una tasa de crecimien-
to anual compuesta del 37.3% entre 2023 
y 2030, según GrandView Research. “La 
continua investigación y desarrollo diri-
gida por las gigantes tecnológicas están 
conduciendo la adopción de tecnologías 
avanzadas en industrias como la automo-
triz, cuidado de la salud, retail, finanzas 
y manufactura”, señala un reporte de la 
consultora de mercado.

En la carrera entre grandes empresas 
de tecnología una pregunta que se hacen 

L A  G U E R R A  D E  L A  I N T E L I G E N C I A  A R T I F I C I A LT E C N O L O G Í A

FUE EL VALOR MUNDIAL DEL 
MERCADO DE LA INTELIGENCIA 
ARTIFICIAL AL CIERRE DE 2022, 
SEGÚN GRANDVIEW RESEARCH.

136,550 MDD

CHATGPT ES EL MÁS 
POPULAR, PERO TAMBIÉN 
POR ELLO ES EL QUE ESTÁ 
LLAMANDO LA ATENCIÓN 
DE LOS REGULADORES. SI 
EXISTE UN ERROR, PODRÍA 
SER MÁS COMPLICADO 
DE SOBRELLEVAR.
Mike Margáin,
socio en Propiedad Intelectual  
de Pérez Correa González.

EXP-1304-ChatGPT.indd   268EXP-1304-ChatGPT.indd   268 24/05/23   17:0624/05/23   17:06


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   13:5416/05/23   13:54


270 01— JUNIO —2023

LAS PREPONDERANCIAS 
PERENNES 

l 10 de junio de 2013 se promul-
gó una de las reformas más im-
portantes de la historia econó-
mica reciente de México: la de 
telecomunicaciones. Se trata-
ba de intervenir y poner nuevas 
reglas del juego en un mercado 

con jugadores cuasi monopólicos que impedían una 
mayor competencia (atrayendo inversiones), una baja 
en los precios de los servicios y una mayor cobertura 
geográfica y poblacional. Era una intervención directa 
a dos de las familias empresariales más poderosas del 
país: los Azcárraga y los Slim, Televisa y Telmex. 

Uno de los detonantes de los cambios que trajo esta 
ley fue un reporte que publicó en 2012 la OCDE, en el 
que analizaba el mercado y refería a una pérdida de 
bienestar en la economía de los mexicanos atribuible 
a la disfuncionalidad –hasta ese momento– de este sec-
tor, teniendo en cuenta el importante rol que juegan 
los servicios de telecomunicaciones “para la mejora 
de la productividad y el crecimiento económico”. Ese 
informe recomendaba un mayor acceso a servicios de 
comunicaciones eficientes, en particular, a la banda 
ancha de alta velocidad. La OCDE calculó que este sec-
tor operado por un cuasi monopolio y con precios ex-
cesivos versus otros países de la región generaba una 
pérdida equivalente al 1.8% del PIB anual del país. 

Y en ese año descubrimos las palabras ‘agentes 
económicos preponderantes’, una etiqueta que se le 
colocó en 2014 a esos dos grandes monopolios pri-
vados: Televisa y al consorcio formado por Telmex, 
Telnor y Telcel (hoy rebautizado América Móvil). El 
término ‘preponderancia’, según la propia reforma, 
indica que una compañía detenta más del 50% del 
mercado en la prestación de un servicio. Este control 
da cabida a revisar los precios y elevar las barreras de 
entrada de cualquier otro operador. 

En ese momento, Televisa tenía el 60% del mercado 
en el que operaba, mientras que la corporación de Carlos 
Slim sumaba una participación del 66.1% en el mercado 
de las telecomunicaciones (entre telefonía fija y móvil). 
El mayor negocio eran los servicios fijos y Telcel era una 
de sus operaciones menos poderosas. 

Para que los preponderantes deja-
ran de serlo, la reforma creó el Instituto 
Federal de Telecomunicaciones (IFT). Y 
con él, se publicó una larga lista de accio-
nes a tomar ante ambos grupos que per-
mitieran a mediano plazo disminuir su 
participación de mercado en pos de una 
mayor competencia y transparencia.

A una década, algunas metas de la re-
forma se cumplieron. En el caso de la tele-
fonía, los costos de los servicios móviles 
bajaron 44% entre junio de 2013 y mayo 
de 2022, en parte, por la eliminación de 
la larga distancia nacional y la disminu-
ción de las tarifas de interconexión e in-
trarred. La inversión también llegó. Sólo 
la compra de Nextel y Iusacell que reali-
zó la estadounidense AT&T inyectó 5,600 
millones de dólares al mercado. 

Pero lo que no se pudo fue mover la 
preponderancia, un adjetivo que parece ser perenne 
para el negocio de las telecomunicaciones mexicanas. 
A 10 años de la reforma, 7 de cada 10 pesos de los in-
gresos de las telecomunicaciones móviles (telefonía e 
internet) quedan en América Móvil. “Si bien esta ha sido 
una de las mejores décadas para las telecomunicacio-
nes en el país, porque se creció en fibra y en conexiones, 
no se logró lo de la preponderancia porque las medidas 
que debían cumplir son muchas y muy complejas, y las 
volvió difíciles de implementar”, explica el consultor Er-
nesto Flores-Roux. La concentración del mercado de 
la televisión de paga de Televisa pasó del 58.4 al 62.4%.

¿El IFT hizo todo lo que debía? Los datos no lo mues-
tran como un regulador muy efectivo en cuanto a pre-
ponderancia, aunque sí cumplió con otras condiciones, 
como la de promover el aumento en cobertura y baja de 
precios. Pero, como dice un exfuncionario de la SICT, “es 
un organismo con dientes, pero que no muerde”.  

Tampoco son presas pequeñas las que tiene que 
enfrentar, pero lo cierto es que tenemos un merca-
do más grande, con más consumo, con más servicios 
pero tan concentrado como siempre. La preponde-
rancia no se toca. 

E
BÁRBARA 
ANDERSON
Editora, columnista y 
speaker de negocios y 
finanzas. Activista de los 
derechos de personas 
con discapacidad; 
dirige yotambien.mx, 
un sitio de noticias 
sobre inclusión. 
@ba_anderson

LE TR A S NE TA S

@Expansion.mx lectores@grupoexpansion.com

EXP-1304-Barbara.indd   270EXP-1304-Barbara.indd   270 23/05/23   18:5323/05/23   18:53


Z/O ANUNCIO PRINT.indd   1 24/05/23   1:20 p.m.

Z/O ANUNCIO PRINT.indd   1 24/05/23   1:20 p.m.

Z/O ANUNCIO PRINT.indd   1

Z/O ANUNCIO PRINT.indd   1

Z/O ANUNCIO PRINT.indd   1

Z/O ANUNCIO PRINT.indd   1

Sencilla-Doble.indd   1 24/05/23   14:50


Hay muchas maneras de pensar como hombre.

Descúbrelas en
Life and Style

#ThinkLikeANewMan

Sencilla-Doble.indd   1 24/05/23   17:50


ENCUENTRA AIRE EN VERSIÓN DIGITAL DISPONIBLE EN www.aeromexico.com

NUESTRAS 
RECOMENDACIONES 

PARA GOZAR LA 
PRÓXIMA SEDE 

DE LOS GAY 
GAMES 
2023

  GUADALAJARA
PARA

TODXS

PIXAR LO HACE DE NUEVO
Viajamos al corazón de los estudios para 
conocer todo sobre su nueva cinta: Elemental

THE GUIDE
Nuevos hoteles, restaurantes, 

artículos de lujo y eventos 
que nos inspiran a viajar

JUNIO
2023

AIR-118-EXP-PORTADA.indd   273AIR-118-EXP-PORTADA.indd   273 18/05/23   11:2718/05/23   11:27


2 74 AIRE  JUNIO 2023

Te
xt

o:
 A

na
lin

e 
C

ed
ill

o,
 N

at
al

ia
 C

há
ve

z 
e 

Is
sa

 P
la

nc
ar

te
 / 

Fo
to

: c
or

te
sí

a 
y 

An
yl

ú 
Hi

no
jo

sa
-P

eñ
a

DE PANAMÁ  
CON AMOR
Desde 1908, Varela 
Hermanos producen 
la bebida nacional de 
Panamá, Seco Herrerano 
y el famoso Ron Abuelo. 
Su más reciente 
lanzamiento, Ron Abuelo 
Two Oaks, es un ron de 
12 años producto de una 
doble maduración en 
barricas de roble. 
varelahermanos.com

SAFE AND SOUND 
El nuevo Echo Auto es el 
gadget que necesitas para 
roadtrips o para manejar en 
la ciudad con la comodidad 
de pedirle a Alexa que 
ponga la ruta para llegar, 
cambiar de playlist, hacer 
llamadas o hasta enviar 
un mensaje a casa con los 
dispositivos Echo Dot. Y 
todo sin quitar las manos 
del volante ni distraerte del 
camino. amazon.com.mx

 INFO  PARA COMPRARLO, INGRESA A
SU SITIO WEB: LEGO.COM

“La representación es muy impor-
tante. Crecí en los 80 y se veía cla-
ramente que era un niño gay. En 
ese entonces, ser gay generaba mucho 
rechazo. En mi caso, además, mi ado-
lescencia coincidió con la fase más 
dura de la crisis del sida, y la situa-
ción no podía ser más abrumadora 
y atemorizante. El punto de partida 
de este proyecto fue mi sensación de 
que, como sociedad, podemos esfor-
zarnos más por mostrarnos apoyo y 
por entender y apreciar la diversidad”.

EVERYONE IS 
AWESOME 
Matthew Ashton, vicepresidente 
de diseño de Lego, nos cuenta la 
importancia del diseño de este set. 

THE GUIDE
Nuestra selección de productos para llevar en tus próximos viajes,  

o para tener en casa e inspirar tus próximas travesías.

AIR-118-EXP-THE GUIDE.indd   274AIR-118-EXP-THE GUIDE.indd   274 18/05/23   11:2018/05/23   11:20


AGENDA

2 7 5AIRE  JUNIO 2023

CAVIAR KASPIA
Los prestigiosos sabores del 
restaurante parisino nacido 
en los años 20 llegan a Nueva 
York de la mano del hotel The 
Mark, ubicado en Madison 
Avenue. El interiorismo 
es obra del decorador 
francés Jacques Grange 
y marida a la perfección 
con un menú que reúne 
caviares y acompañamientos 
excepcionales; cocteles y 
alternativas para un almuerzo 
lleno de elegancia en la Gran 
Manzana.
caviarkaspiany.com

CAVA DE LA FAMILIA
El Hotel Boutique Casa 1810 
Centro, en el corazón de San 
Miguel de Allende, es hogar 
de la nueva cava de Reserva 
de la Familia. Al reservar una 
experiencia, los visitantes 
podrán tener acceso a una 
serie de catas exclusivas de 
la línea premium: Reserva 
de la Familia Extra Añejo,  
Reserva de la Familia 
Platino y Reserva de la 
Familia Reposado. Todo con 
maridajes excepcionales 
creados por el chef Irving 
Cano. 
casa1810.com

NONU
Para tener un amanecer 
espectacular en medio de un 
viñedo no hace falta ir muy 
lejos. Ubicado en la ruta del 
vino en Querétaro, NONU 
es un nuevo glamping que 
invita a gozar como nadie del 
proyecto enoturístico Puerta 
del Lobo. Sus domos ponen 
a los viajeros en contacto 
pleno con la naturaleza (con 
mucha comodidad), y la 
experiencia incluye disfrutar 
de los quesos, vinos y otros 
manjares que se producen en 
la zona.
nonu.mx

MEAT & FIRE | BARCELONA |  
2 AL 4 DE JUNIO
Un delicioso festival en el que participan 30 
parrilleros a la vez, incluyendo a los  
mexicanos Aaron Mizrahi y Roberto Ruiz. 
meatandfire.org

ROSKILDE FESTIVAL | DINAMARCA 
| 24 DE JUNIO AL 1 DE JULIO
Vuelve uno de los festivales obligados del 
verano con Blur, Kendrick Lamar, Rosalía  
y Lizzo, entre otros. roskilde-festival.dk

SAN FRANCISCO MARATHON | 
ESTADOS UNIDOS | 23 DE JULIO
Vive el placer indescriptible de conquistar 
42 km en la bahía de San Francisco junto a 
cientos de corredores.  
thesfmarathon.com 
 

Para quienes siempre estamos en búsqueda de novedades en 
restaurantes y hoteles, estos son los sitios que toca estrenar.

APERTURAS

AIR-118-EXP-THE GUIDE.indd   275AIR-118-EXP-THE GUIDE.indd   275 18/05/23   11:2018/05/23   11:20


Te contamos las experiencias para descubrir un destino, 
curadas por un grupo de expertos en hoteles de todo el mundo.

THE MOUNTAIN CALL

PESCA CON MOSCA
Escapándonos de las seccio-
nes concurridas del río, el equi-
po Minturn Anglers nos lleva a 
pescar en un rancho privado 
con guía profesional. La pes-
ca con mosca es un método de 
pesca con caña que utiliza un 
señuelo liviano llamado mosca 
arti� cial. Con la oportunidad de 
atrapar algunas truchas tamaño 
trofeo, esta experiencia guiada 
ofrece la combinación perfecta 
de exploración, relajación y vis-
tas pintorescas. Además, inclu-
ye un exquisito lunch.

Shawn ha participado en la Serie Mundial de Enduro y después de una larga historia competitiva 
en MTB y BMX cuesta abajo, se ha convertido en uno de los conocedores más codiciados de Co-
lorado. Las rutas de bicicleta de montaña se plani� can bajo su guía. Después de un día repleto de 
adrenalina y vistas espectaculares, lo mejor es cerrar la experiencia disfrutando de una cena con 
Shawn en uno de los restaurantes locales de Vail Village.

2 76 AIRE JUNIO 2023

Te
xt

o:
 A

le
xi

s 
y 

M
el

an
ie

 B
ea

rd
 / 

Fo
to

: c
or

te
sí

a

CONCIERGE
THE HYTHE

Vail, EU
thehythevail.com

YOGA EN LA 
MONTAÑA

 Conectando cuerpo y 
mente bajo la sombra de la 
montaña de Vail, The Hythe 
ofrece una sesión exclusiva 

de yoga con la célebre 
profesora de meditación 
y yogui, Holly Beavers. 

Ella nos lleva de la mano 
para sumergirnos en el 

mundo del bienestar (ideal 
tanto para principiantes 
como para expertos). La 

experiencia nos une con las 
fuerzas espirituales de la 

montaña. 
A través del � ujo de Vinyasa 

en un escenario idílico, 
esta vivencia sensorial fue 

creada para incorporar 
nuestras aptitudes, deseos 

y nivel de conocimiento 
de yoga para explorar 
diferentes técnicas, 

tradiciones y encontrar a 
nuestro yogui interno.

AVENTURA EN BICICLETA ALPINA 
Shawn Neer, uno de los mejores ciclistas freeride de montaña del mundo, 

nos lleva a explorar algunos de los senderos más bellos de Vail.

AIR-118-EXP-CONCIERGE.indd   276AIR-118-EXP-CONCIERGE.indd   276 18/05/23   11:1518/05/23   11:15


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   11:2916/05/23   11:29


El libro presenta 
escenarios coti-

dianos con emociones 
complejas, ¿cómo encon-
traste ese equilibrio?
De manera inconsciente. 
Siempre he creído que en 
la cotidianeidad se con-
centra toda la condición 
humana, en las pequeñas 
cosas, en lo imperceptible. 
La poesía trata mucho de 
esto, también, y aunque 
yo no escriba poesía, me 
apasiona leerla y apren-
do constantemente de ella 
para mi prosa.

Estos relatos se 
unen por un perso-

naje femenino en común 
llamado Berta, ¿cómo lo 
construiste?
Al principio, sin darme 
cuenta. Cuando se me pro-
puso la idea de hacer un 
libro con los cuentos inde-
pendientes que tenía suel-
tos por ahí, me di cuenta 
de que en todos ellos había 
un personaje similar, en 
algunos tenía el nombre 
de María, Isabel o Julia, 
pero vi que eran la misma 
persona. 

¿Cómo llegas-
te a la propues-

ta de una cronología en 
contrasentido?
Cuando me nació la idea de 
que cada uno de los relatos 
fuera siguiendo una etapa 
en la vida de Berta, me di 
cuenta de que cada uno de 
ellos se enmarcaba en un 
año diferente, y me pareció 
interesante empezar con 
la vejez, que coincide con 
que es el relato de cien-
cia ficción, y terminar con 
la niñez, con una obra de 
teatro.

Te
xt

o:
 E

nr
iq

ue
 N

av
ar

ro
 / 

Fo
to

: E
nr

iq
ue

 N
av

ar
ro

 e
 Is

ab
el

 E
zk

ie
ta

.

AROUND   Libros

Reflejarse entre páginas
Sobre el amor, el cambio y nuestro reflejo frente al otro, Gente que ríe,  

libro de la española Laura Chivite y ganador del premio El Ojo Crítico de Narrativa 
2022, puede leerse como novela en contrasentido o relatos aislados.

03 04

2 78 AIRE  JUNIO 2023

Al escribir el libro, 
¿qué libertades o 

adversidades te representó 
dejar el molde de lado?
Escribí cada uno de los 
relatos en momentos muy 
diferentes de mi vida, el pri-
mero de ellos a los 21 años 
y el último a los 25. Creo 
que eso hace que todos 
sean tan diferentes. La idea 
de publicarlos y de compi-
larlos en un solo libro sur-
gió después, de modo que 
no tienen esa unidad o hilo 
conductor.

JOVEN 
PROMESA
Chivite estudió Lite-
raturas Comparadas 
en Granada, espe-
cializándose en la 
conexión entre lite-
ratura y cine.

01 02

AIR-118-EXP-LAURA CHIVITE.indd   278AIR-118-EXP-LAURA CHIVITE.indd   278 18/05/23   11:0718/05/23   11:07


GEX SP-DP .indd   1GEX SP-DP .indd   1 21/04/23   18:4321/04/23   18:43


SELVA
La atmósfera exuberante y tropical de Selva 
invita a la intriga nocturna. Una puerta poco 
llamativa conduce a una escalera desde la 
que puede empezar a oírse la música. Todo 
aquí dice: pásele, le estábamos esperando 
para pasarlo muy bien. El menú de cocteles 
está inspirado en los viajes exploratorios de 
Humboldt y cada sorbo es la comprobación 
de la riqueza del ecosistema divino de estas 
tierras. Este año, Selva ostenta el sitio 31 en el 
listado de 50 Best Bars de Norteamérica.
C. Macedonio Alcalá #403-int. 6 
@selvaoaxaca

LA CASA GRANDE
En una ciudad repleta de 
bares de mezcal, don-
de es casi imposible dar 
vuelta a una esquina sin 
que alguien te esté invi-
tando a una degustación, 
La Casa Grande destaca 
por su sobriedad. En el 
bar mezcalería, propiedad 
de la familia Álvarez (ar-
tífices de los prestigiosos 
mezcales Real Minero), lo 
que importa es lo que se 
sirve en la veladora y las 
charlas que despierta en-
tre los parroquianos.
Vicente Guerrero 413-A, 
Zona Feb 10 2015 

SABINA SABE
Este es uno de esos bares raros donde uno se siente bienvenido a 
cualquier hora. Puede que sea por su carta de “picas”, que incluye 
aguachiles, ceviches y tacos de sirloin. O por la naturaleza jugueto-
na de sus cocteles y el uso refrescante que hacen del destilado oa-
xaqueño por excelencia: el mezcal. No hay duda de que Sabina, en 
el puesto 22 de los 50 Best Bars, sabe ser un excelente anfitrión.
5 de Mayo 209, Ruta Independencia 
@sabinasabeoaxaca

AROUND   Destinos

Te
xt

o:
 D

ie
go

 S
al

az
ar

 / 
Fo

to
: c

or
te

sí
a

Una ciudad para beberla
Oaxaca se ha convertido en visita obligada para los amantes  

de la coctelería y el buen beber. Dan cuenta estos tres lugares; dos de ellos forman 
parte de la lista de 50 Best Bars de Norteamérica 2023.

2 8 0 AIRE  JUNIO 2023

@lacasagrandeoaxaca

AIR-118-EXP-BARES EN OAXACA.indd   280AIR-118-EXP-BARES EN OAXACA.indd   280 18/05/23   11:2318/05/23   11:23


¿Qué es lo que más 
te ha conmovido de  

la viralidad de la serie?
Cuando he estado en 
eventos de la serie y hay 
personas que dicen que 
Heartstopper les ayudó 
a tener la conversación 
sobre su sexualidad con 
sus familias. Creo que eso 
muestra cómo la represen-
tación es clave. La gente 
necesita verse a sí misma 
y ver versiones positivas 
de cómo puede ser para 
ellos, especialmente la 
audiencia joven. Necesitan 
las herramientas, y si esto 
les ayuda a articularlo, me 
siento dichoso. Es encan-
tador sentir que la serie 
es parte de un movimiento 
que está haciendo que la 
gente hable y tenga con-
versaciones que deberían 
ser alegres. No debería ser 
traumático. 

Love Must Win
La serie Heartstopper estrena en agosto su segunda temporada en Netflix. 
Platicamos con el productor ejecutivo, Patrick Walters, sobre por qué estas 
historias acerca de personas queer deberían ser la norma y no una moda. 

AROUND   Series

2 8 1AIRE  JUNIO 2023

¿A qué atribuyes 
que los dramas 

sobre adolescentes son 
los que lideran la con-
versación de la comuni-
dad LGBTTTIQ+ en series 
y películas? 
Creo que es porque ser 
adolescente es una eta-
pa muy emocional. Y 
creo que muchos crea-
dores queer recuerdan 
cómo fue cuando salie-
ron del clóset o cuando 
estaban lidiando con su 
sexualidad, y a menu-
do eso es en los años 
adolescentes. El drama 
natural de ser un adoles-
cente y luego el drama 
de encontrar tu sexuali-
dad, hacen una historia 
eléctrica.

¿Qué te gustaría 
ver en las histo-

rias sobre la comunidad 
queer?
Tenemos que seguir ade-
lante. Hay tantas historias 
por contar, pero creo que 
los estudios necesitan 
entender que las narra-
tivas queer no son algo 
periférico, ni de nicho. El 
público general, homo-
sexual o heterosexual, 
quiere ver estas histo-
rias. Espero que veamos 
más historias en lugar de 
que esto sea simplemen-
te mercadotecnia o una 
tendencia. Espero que 
así sea, en lugar de que 
se quede en una cues-
tión de: “ya marcamos la 
casilla de tener un gran 
show gay internacional”. 
Debemos seguir.

Patrick 
Walters 

Es el productor 
ejecutivo de 

Heartstopper, 
serie que se 

basa en la 
novela gráfica 

de Alice 
Oseman. Patrick 

descubrió la 
historia en 

2018 cuando 
la autora hizo 
una campaña 
en Kickstarter 

para hacer 
de su cómic 

una novela, e 
hizo su misión 

llevarla hasta la 
pantalla.

En el caso de 
Heartstopper,  

¿qué crees que la hace 
diferente de otras series 
sobre lo que significa  
ser queer?  
Los personajes homo-
sexuales en dramas y 
películas son solo perso-
najes gays, así es como 
los llevan al mercado. 
Pero para nosotros es 
una serie que tiene per-
sonajes LGBTTTIQ+ en 
todo el elenco. Elle es 
transgénero, Nick es bi, 
Charlie es gay; son per-
sonas reales que tienen 
pasiones, pasatiempos, 
intereses y amistades 
regulares. Es decir, no se 
siente como si solo estu-
viéramos insistiendo en 
que es un programa gay.

Te
xt

o:
 N

at
al

ia
 C

há
ve

z 
/ F

ot
o:

 c
or

te
sí

a 
N

et
fli

x.

01 02 03 04

AIR-118-EXP-Heartstopper.indd   281AIR-118-EXP-Heartstopper.indd   281 18/05/23   11:0518/05/23   11:05


Te
xt

o:
 N

at
al

ia
 C

há
ve

z 
/ F

ot
o:

 c
or

te
sí

a 
Ro

ya
l C

ar
ib

be
an

. 

AROUND   Leisure

Dar la vuelta al mundo
Quienes han viajado en un crucero entienden que subirse a un barco de este tipo es 

el epítome de unas vacaciones libres de estrés. Una vez que reservas, solo tienes que 
presentarte. El vicepresidente de Royal Caribbean para Latinoamérica, Alberto Muñoz, 

explica por qué deberías hacer de sus cruceros tu próxima vacación.

03 04¿Por qué alguien que 
ama viajar debería 

elegir un crucero? 
No hay forma más cómoda 
de viajar. Cuando te subes 
a un barco, por ejemplo, en 
el viaje por el Mediterráneo 
conoces España, Francia e 
Italia, y embarcas y desem-
pacas una sola vez. Sales 
de tu habitación y lo único 
que tienes que llevar es el 
sea pass, es decir, la llave. 
Somos un producto multige-
neracional y pensamos en 
todas las edades, desde los 
niños hasta los hijos mayo-
res o las parejas. Puedes ir a 
un sinnúmero de restauran-
tes, shows y discos.

Para quien viaja-
rá por primera vez 

en crucero, ¿cuál le reco-
miendas como la expe-
riencia perfecta con Royal 
Caribbean?
A un primer crucerista le 
diría que tome uno de tres o 
cuatro noches por el Caribe, 
como el Freedom of the Seas 
que sale de Miami y te lle-
va a CocoCay y a las Baha-
mas. Para quien ya ha tenido 
la experiencia de crucero, 
seguiría con el Odyssey of 
the Seas, que sale de Fort 
Lauderdale, Florida hacia el 
Caribe. Pero en verano tam-
bién va a las islas griegas 
saliendo de Roma. Después 
recomiendo la clase de bar-
cos Oasis, que son los más 
grandes del mundo y que 
salen de Barcelona para 
recorrer Europa.

¿Qué opciones hay 
para quienes no tie-

nen visa estadounidense y 
quieren ir a un crucero?
En diciembre de 2023 regre-
sa el crucero sin visa con el 
barco Rhapsody of the Seas 
que viajará por el Caribe 
y Latinoamérica. La salida 
será desde Panamá o Carta-
gena, Colombia, para visitar 
las islas de Aruba, Bonaire 
y Curazao. A partir de febre-
ro de 2024, navegará a tra-
vés del canal de Panamá y 
hará escala en Cartagena, 
Colombia y Puntarenas, Cos-
ta Rica.

¿Qué solución ofrece 
Royal Caribbean a los 

viajeros que buscan reducir 
su impacto ambiental? 
El Icon of the Seas será el 
barco más verde porque 
utilizará gas natural líqui-
do y tendrá una tecnología 
para que, cuando el último 
pasajero salga del barco, se 
apaguen todas las luces y el 
sistema de aire acondiciona-
do. Además de la terminal de 
Royal en Galveston, Texas 
que es la terminal más eco-
lógica de la industria y es 
mucho más cómoda.

01 02

AIR-118-EXP-ROYAL CARIBBEAN.indd   282AIR-118-EXP-ROYAL CARIBBEAN.indd   282 18/05/23   11:0318/05/23   11:03


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   11:5016/05/23   11:50


En noviembre Guadalajara será sede de los Gay Games 2023, 
el máximo evento deportivo y cultural de la comunidad LGBTTTIQ+ 
y sus aliadxs. Para saber cómo disfrutar el destino, te presentamos 

a algunxs personajes que contribuyen a que esta ciudad sea un 
referente de creatividad, diversión, diversidad e inclusión. 

Conócelos y sigue sus recomendaciones.

POR ANALINE CEDILLO
FOTO  ALAN CARRANZA

GOZADERA

CON

G
DE

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   284AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   284 22/05/23   19:3922/05/23   19:39


2 8 5AIRE  JUNIO 2023

Artista plástico @claudiolimon
Su amor por la creatividad es heredado: su mamá es modista y su papá rotulista. Co-
menzó a pintar desde niño en su natal Arandas y llegó a Guadalajara para estudiar 
diseño gráfico. “Siempre la he sentido muy amigable. A pesar de lo que escuchas, ya 
sabes, de que somos ‘mochos’, yo desde que me vine siempre me sentí tranquilo, li-
bre”, comparte. Su carrera lo llevó a NY y la CDMX, pero adoptó Guadalajara como su 
hogar, por su clima inspirador, sus colores y la buena calidad de vida. Recientemente 
estrenó su estudio en la colonia Moderna. La misión tomó dos años al lado de su es-
poso Juan Carlos López; juntos recuperaron una finca patrimonial que data de 1910, 
donde pronto se anexará una cafetería y ofrecerán espacios para otros artistas.

DÓNDE IR
CAFETERÍA FAVORITA: Café Rozita
DE FIESTA: Pardo o Bar Américas 
EXPOS INTERESANTES: Museo de las Artes

CLAUDIO LIMÓN

¿QUÉ INSPIRA NUESTRA 
PORTADA?“El amor sin distinción 
de géneros, etiquetas o colores. La 
representación de un amor puro y 
verdadero que solo se centra en mirar 
los corazones de las personas. La 
felicidad representada por el simple 
hecho de amar a todos los seres que 
se encuentran a nuestro alrededor y 
una frase que integra el respeto ante 
todo: el amor siempre será amor.” 

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   285AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   285 22/05/23   19:3922/05/23   19:39


Diseñador @benitosantoso� cial
Para esta � gura de la moda creada en México, Gua-
dalajara es la ciudad que le ha dado todo, desde el 
momento en que llegó a estudiar medicina y luego di-
seño, hasta hoy. “Me ha permitido ser quien soy, ex-
presar mi arte siendo una persona auténtica, que no 
ha tenido que usar una careta o esconderse”, narra 
Benito desde su ultraorganizado atelier. Justo aquí, 
donde se siente cómodo, han nacido los looks más 
importantes de su carrera, entre ellos el vestido que 
usó la tapatía Ximena Navarrete cuando ganó Miss 
Universo. Y aunque tiene su showroom en la CDMX y 
pronto abrirá una tienda en Masaryk, mudarse aún no 
es opción. “Algo sucede en esta ciudad”, a� rma.

Artista plástico @roccaluiscesar
La riqueza de sus materiales, la maestría de sus artesanos y una 
comunidad abierta a colaborar hacen que Guadalajara sea un lugar 
perfecto para crear, considera Rocca. El artista tapatío nos recibe 
en su estudio mientras alista su primera expo internacional en so-
litario. “¿Por qué es tan creativa? Yo creo que tiene que ver desde 
el clima, las oportunidades y las áreas para ejercer diversas disci-
plinas”, explica. Y quizá, re� exiona, esa � uidez creativa hace que la 
ciudad tenga una comunidad LGBTTTIQ+ tan movida: existe libertad 
y medios para desarrollar cualquier idea. Las obras de Rocca, mu-
chas de ellas inspiradas en las personas de su entorno, se exhibirán 
en la galería Sin Título de San Francisco, hasta mediados de julio.

Directora ejecutiva GGGDL2023
Guadalajara está lista para recibir los Gay Games, 
el máximo evento deportivo organizado por la co-
munidad LGBTTTIQ+, que nació hace 40 años en 
San Francisco. Para Mónica Sánchez, su directora 
ejecutiva y ex atleta, será un espacio seguro para 
que todas las personas desarrollen libremente sus 
capacidades y se rompan estereotipos. “Tenemos 
una gran oportunidad de mandar un mensaje de 
unión, de fraternidad, de amor”, cuenta orgullosa, 
“son los juegos mundiales de la diversidad”. 

Se esperan más de 6,000 atletas de 50 países y 
todxs pueden competir: miembrxs de la comunidad 
y aliadxs son bienvenidxs, sin importar que no sean 
deportistas de alto rendimiento. El único requisito 
es ser mayor de 18 años y registrarse en alguna de 
las 22 disciplinas, entre ellas baile deportivo, atle-
tismo, futbol o voleibol. Para el público que asis-
ta a los Gay Games será imperdible la gala Pink 
Flamingo, un espectacular evento, único de estos 
juegos, que combina el nado sincronizado con un 
show drag.

BENITO SANTOS

MÓNICA SÁNCHEZ

ROCCA LUIS CÉSAR

DÓNDE IR
CAFETERÍA FAVORITA: Maison Paulette
RESTAURANTES FAV: Meet y Mantela
DE FIESTA: Peligro al Fondo

GAY GAMES 
GUADALAJARA 

2023 
¿CUÁNDO?

3 al 11 de noviembre. 
CIERRE DE REGISTRO:

20 de septiembre.
gggdl2023.org

DÓNDE IR
CAFETERÍA FAVORITA: Comala
GALERÍAS CLAVE: Travesía Cuatro, Tiro al Blanco, Páramo
RESTAURANTE FAVORITO: Fonda la Betty May

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   286AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   286 22/05/23   19:4022/05/23   19:40


2 8 7AIRE JUNIO 2023

Arquitecto y director creativo @bellwort.hotel
Hay un grupo de personas en Guadalajara comprometido con preservar la 

arquitectura patrimonial de la ciudad, propiciando nuevos usos. “Los lugares 
de verdad traen propuesta, tienen diseño, son muy originales y eso atrae a la 
gente con buen gusto”, dice Florencio, quien forma parte de este movimien-
to creativo. Recientemente lideró la rehabilitación del Edi� cio Rosales, en la 
Americana, un inmueble de los años 50 que ahora alberga el Bellwort Hotel. 
Se trata de un nuevo punto de encuentro, con 44 habitaciones, restaurante 

y salón de eventos, donde hacer sentir bienvenidas a todas las personas es 
parte de su identidad. “Así vengan en full drag, el servicio es parejo”, presu-

me el también fundador de la tienda de interiorismo Anthiope.

FLORENCIO QUEZADA

Artista y director creativo @aviescwho
La escena drag que existe en GDL se ha formado gra-
cias a � guras como Gala, Genesis Faux, Becky D’Vich 
y claro, Aviesc Who?, ganadora de la tercera tempora-
da de La más draga. “Antes del drag era una persona 
sumamente reservada. Ha sido parte de mi desarrollo 
integral”, nos cuenta. “No hay día que no me escriba 
alguien con VIH, alguien que quiera salir del clóset, se-
ñoras, padres de familia”. Su camino comenzó vistiendo 
a otras drags. Y aunque su performance puede ser más 
artístico o lúdico, sabe que siempre lanza un statement
en pro de la inclusión. “Salir a la calle y tomar un Uber 
en drag ya es una protesta”, asegura.

AVIESC WHO?

Artistas plásticos @ricardoluevanos 
y @alexsiordia
Algo que mueve a esta pareja de artistas tapatíos es 
abrir espacios para que viva el arte y donde surjan co-
laboraciones. Recién acaban de estrenar Soñando en 
ti, un espacio adyacente al Bellwort Hotel, que men-
sualmente dará impulso a nuevo talento. “Nos gusta 
crear memorias y recuerdos”, dice Ricardo. Este año 
su arte también estará en los Gay Games: Ricardo di-
señó la medalla conmemorativa, mientras que Álex 
tiene la misión de crear la mascota del evento. “Es una 
oportunidad de demostrar que la diversidad es bonita y 
que en Guadalajara se trabaja bonito”, dice Álex.

RICARDO LUÉVANOS 
Y ÁLEX SIORDIA 

DÓNDE IR
DRINKS PREMIADOS: El Gallo Altanero

UN BAR COOL: Farmacia Rita Pérez
LOS MEJORES TAMALES (Y EXCELENTE 

MEZCAL): Pare de Sufrir

DÓNDE IR
PARA ESTAR A GUSTO: Peligro al Fondo
RESTAURANTE FAVORITO: Campomar
DE FIESTA: Xico Antrx

DÓNDE IR
EXPERIENCIA SENSORIAL: 

Venus Bar
PARA DOMINGUEAR:

cantina SinFin
MARISCOS Y VINO 

ESPUMOSO:
El Chirrimp

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   287AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   287 22/05/23   20:0422/05/23   20:04


Promotor cultural, empresario @alexserratos
Si se trata de comer rico, conocer lo más chido de Guadalajara y 
regresar a casa como embajadxr de la perla tapatía, nada como 
dejarse guiar por Álex Serratos. Creador de la fundación Taller 
Ciudad –donde se edita la guía Antiturista y se echan a andar toda 
clase proyectos culturales desde 2016–, Serratos siempre ha es-
tado involucrado en actividades de la comunidad  LGBTTTIQ+ y ha 
abierto espacios incluyentes. Quizá el más popular es Peligro al 
Fondo: sus sábados joteros invitan a celebrar un mini pride cada 
semana. Álex también fue parte de la comisión que logró traer los 
Gay Games a nuestro país. “Creo que Guadalajara es muy genero-
sa, que te regresa de muchísimas maneras las poquitas cosas que 
tú hagas por ella”, asegura. Uno de sus proyectos más recientes 
es el rescate del Roxy, un legendario centro cultural que en un fu-
turo será sede de la fundación.

DJ y productora  
@mysteryaffair

Erika, “la Poke”, a.k.a. Mystery Affair, 
por años ha sido clave en el panorama 
de fiesta tapatío. Vivió en Barcelona a 
mediados de los 2000 y ahí, durante un 
concierto de Daft Punk, tuvo claro que 

en su ciudad tendría que existir una es-
cena así. Fue parte del extinto bar La 
Santa, donde sin planearlo comenzó 

a poner música. Años más tarde abrió 
Chupitería La Favorita, un club libre de 

etiquetas donde todxs eran bienveni-
dxs. “Creamos un sonido diferente, em-
pezamos a poner 80, 90, disco, Nu-disco 

y trajimos a los máximos exponentes”, 
narra. Al mismo tiempo consolidó su ca-
rrera en Europa, tocando en el Moog de 
Barcelona o el Berghain de Berlín, y es 
parte de fiestas como Sunday Sunday, 

donde reina la inclusión. Hoy vive entre 
México y Europa, pero GDL es su casa. 

“Me inspira mucho, tiene todo, pero a la 
vez me da espacios de tranquilidad”.

ALEJANDRO SERRATOS

MYSTERY AFFAIR

DÓNDE IR
CERVEZA ARTESANAL: Patan Ale House 

UN BUEN RAVE: Bar Américas
VINOS RICOS: Romea

DÓNDE IR
PIZZAS Y VINO: Turbio
DESAYUNOS GANADORES: Gabinete 
DE FIESTA: Génesis Disco

Si quieres vivir 
y caminar por la 
Americana, hos-
pédate en algu-
na de las propie-
dades de Barrio 
México. Todas 
son pet friendly.  
@barrio_mexico

+

2 8 8 AIRE  JUNIO 2023

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   288AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   288 22/05/23   20:0522/05/23   20:05


Tatuadora y emprendedora @pia_tattoo
Podría vivir en otro lugar del mundo, pero Guadalajara tiene algo que la 
hace volver. Pía es curiosísima. Si algo le interesa, investiga cómo se hace 
y se lanza: llámese bucear, hacer foto subacuática, crear una marca de 
moda con su novia o abrir un café. Fue su hermano Álvaro quien la motivó 
a tatuar y luego de viajar aquí y allá perfeccionando el trazo � no que dis-
tingue sus creaciones, cofundó el estudio Sõko y la cafetería KÕNÃ, dos 
proyectos que forman parte de la comunidad creativa y emprendedora de 
la siempre cambiante colonia Americana. 

“Creo que (Guadalajara) últimamente sí es más gay friendly. Puedes 
estar con tu pareja y ya no te van a hacer el ‘fuchi’”, considera Pía, “me 
parece mejor idea que todos los lugares sean incluyentes”. Próximamente 
esta veinteañera tapatía expandirá sus proyectos a La Paz (claro, sin dejar 
del todo la ciudad).

Fundador de RinTinTin Café @uncuatellamadoberny  
Berny es fan de hacer sentir bienvenida a la gente. Esto, en combina-

ción con su grandísimo amor por la comida dio vida a Café RinTinTin, un 
espacio lleno de arte, nostalgia y sabores caseros que nació hace cin-
co años en la Americana (y que ahora también tiene una sucursal en el 
vecino barrio de Santa Tere). “La gente de la comunidad LGBTTTIQ+ ha 
emprendido, ha puesto lugares, ha mejorado la colonia. Eso nos vuelve 
muy entrañables para los vecinos y para las personas”, opina Bernar-
do. “Creo que hay gente que picó piedra hace mucho tiempo, que nos 

pavimentó el camino para que hoy en día la comunidad sea mucho más 
respetada, valorada y apapachada. Es mucho más fácil poder poner es-

pacios y que no tengas estigma”, agrega. Junto al cafecito y los panes 
recién horneados, aquí se saborea el color de las paredes y los trazos 
de Alejandra García y Gutiérrez, Mariana Motoko o Ricardo Luévanos, 

que junto a la atención cálida y familiar hacen único este lugar.

PÍA RAMÍREZ

BERNARDO CORNEJO

DÓNDE IR
LA MEJOR PALOMA: De la O

SALIDA CON AMIGOS: El Habanero Negro 
MARISCOS FAV: Siete y Medio de Paco

DÓNDE IR
BIRRIA TOP: Pepe “El Torito”

DOS RESTAURANTES CLÁSICOS:
La I Latina y Anita Li

AGUACHILE FAV: Válgame Deus!

AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   289AIR-118-EXP-FEATURE-GDL GAY GAMES.indd   289 22/05/23   20:2922/05/23   20:29


2 9 0 AIRE JUNIO 2023

Te
xt

o:
 Is

sa
 P

la
nc

ar
te

 / 
Fo

to
: c

or
te

sí
a 

W
al

t D
is

ne
y 

St
ud

io
s.

AROUND   Cine

Being Brave  
Pixar demuesta con Elemental que no hay 
imposibles. Conoce cómo su cultura laboral les 
permitió adaptarse para conseguir otro éxito.

“Esta no es la primera vez que Pixar hace algo 
que parece imposible…”, comenta Sanjay Bakshi, 
supervisor de efectos visuales para Elemental, el 
nuevo largometraje de Pixar. “Todos nuestros fi l-
mes tienen retos tecnológicos, pero ninguno de 
este nivel”. No es para menos cuando los perso-
najes principales, Ember y Wade, está hechos de 
fuego y agua respectivamente. “Primero teníamos 
que descifrar su diseño”, explica el diseñador de 
producción Don Shank. “Fue una situación tipo la 
gallina o el huevo, ¿qué queríamos hacer artísti-
camente y qué podíamos lograr técnicamente?”. 

A este reto se le suma desarrollar un fi lme tan 
ambicioso en medio de una pandemia. Si esto 
hubiera pasado en cualquier otra empresa que no 
fuera Pixar, hubiera sido la receta para el desastre, 
pero Don Shank comenta que su cultura es lo que 
los llevó al éxito. “Elemental es completamente 
único y nos obligó a trabajar al revés”. Esto provo-
có una comunicación que rara vez existe entre los 
equipos de animación y efectos para alcanzar la 
visión del director Peter Sohn. El resultado de ani-
mación es tan espectacular que pasarán muchos 
años antes de que alguien pueda igualar tal reto 
tecnológico. Vela en cines a partir del 22 de junio.

BOY MEETS 
GIRL
La premisa es 
una comedia ro-
mántica sobre la 
atracción de los 
opuestos, en la 
que se entrete-
jen historias de 
migración, de di-
ferencias y simi-
litudes entre cul-
turas diversas. 

TO INFINITY 
AND BEYOND

El director Peter Sohn 
presenta una nueva 

aventura de Pixar con 
una trama que explora 
temas personales que 

son muy universales. 

AIR-118-EXP-PIXAR.indd   290AIR-118-EXP-PIXAR.indd   290 22/05/23   19:4722/05/23   19:47


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   11:3416/05/23   11:34


AROUND   Gourmet

Behind the Scenes
La joya de la corona en la impecable hospitalidad de Le Bristol Paris 

son sus ateliers: talleres en los que todos los días se confeccionan delicias.

LES ATELIERS DU BRISTOL
Que los huéspedes puedan pasear por los talleres gastronómicos de este 

legendario hotel parisino, miembro de Oetker Collection, no sucede a diario. 
Aquí, en la planta baja, nacen parte de los sabores que se experimentan en sus 

restaurantes, entre ellos Epicure, que por más de 10 años ha ostentado tres 
estrellas Michelin gracias a la maestría del chef Eric Frechon. 

Nos asomamos a cada uno de los ateliers donde se elaboran exquisitos panes, 
chocolates y quesos para descubrir qué los hace extraordinarios. El antojo 

despierta al ritmo del molino de harina, los aromas del añejamiento y las 
minicascadas de chocolate espeso.

AIR-118-EXP-BRISTOL.indd   292AIR-118-EXP-BRISTOL.indd   292 18/05/23   11:1218/05/23   11:12


Te
xt

o:
 A

na
lin

e 
C

ed
ill

o 
/ F

ot
os

: c
or

te
sí

a 
Le

 B
ri

st
ol

 P
ar

is
; ©

 C
la

ir
e 

C
oc

an
o

CHOCOLAT, MON AMOUR
Como un subidón de alegría. Así se sintió 
estar unos momentos en el pequeño ate-
lier de chocolate del Bristol. Ver trabajar 
de cerca a los maestros chocolateros, 
con el chef Johan Giacchetti al frente, 
tan solo confirmó que en este hotel todo 
se hace con una mezcla de precisión y 
pasión. A la semana confeccionan unos 
3,000 chocolatitos individuales y se usa 
lo mejor del cacao del mundo, incluido el 
cacao Jivara de Ecuador, mezclado con 
vainilla, especias, cítricos y más. Los ate-
liers también incluyen una cava de vino 
con una selección de vinos franceses y 
de otras partes del mundo para maridar 
en sus restaurantes.

LO QUE NO PODÍA FALTAR
Con su propio molino, panadería y cho-
colatería, lo natural es que Le Bristol Pa-
ris también tuviera su cava de quesos en 
casa. Se trata de la adición más reciente 
a los ateliers, impulsada por el chef Fre-
chon en conjunto con la multipremiada 
experta en quesos, Marie-Anne Cantin. 
En la oscuridad y a una temperatura bien 
controlada, entre paredes de ladrillo, se 
añejan delicias francesas como el famo-
sísimo camembert, el comté o el suave 
chèvre. Estos quesos son solo algunos 
de los protagonistas del espectacular 
carrito que llega antes del postre duran-
te una experiencia cenando en Epicure. 
Felizmente, los manjares también están 
disponibles en los otros restaurantes del 
hotel: 4 Faubourg y Café Antonia.

LOS SOUVENIRS  
QUE SÍ DEBES LLEVAR
Para que viajeros y huéspedes de 
este palacio vuelvan a casa con un 
pedacito del savoir faire francés, ha 
reabierto L’Epicerie des Ateliers du 
Bristol Paris. La magnífica boutique 
tiene a la venta una selección de lo 
que se hace en los talleres: quesos, 
panadería, postres, chocolates… 
además de vinos y champañas para 
acompañar.

ATENCIÓN AL DETALLE
El molino de harina fue el pri-
mero de los ateliers que creó el 
chef Frechon, con el maestro 
panadero Roland Feuillas. Tri-
gos ancestrales como la espel-
ta, el emmer y el khorasan se 
muelen en pequeños lotes para 
elaborar panes artesanales.

AIR-118-EXP-BRISTOL.indd   293 18/05/23   11:11

mágico en ellas, porque al tomarme el tiempo de escucharlas, podía descubrir 

A veces me despierto en las madrugadas, empapada en una ola de angustia 
e incógnitas. Sueño que regreso a la playa, a esos castillos que construíamos 
con convicción. La diferencia es que ahora no parecen albergar conchas, están 
vacíos. Mientras intento volver a dormir, le pregunto a la almohada si alguien 
-

Hoy me doy cuenta de que la acción de crear esos fuertes iba mucho más 
allá de construirlos. Protegíamos las conchas con tanta dedicación porque, 
como decía Bridgett Devoue: “La responsabilidad del amor es asegurarse de 
mantener el corazón del otro a salvo”. Esas conchas eran promesas que hacían 
bailar a nuestra alma. Al final, éramos niños que queríamos hacernos sonreír 

-
datorio de que la única que puede robar, dejar de buscar, notar, cumplir o 
crear esas promesas, soy yo. Porque somos expertos en prometer cosas que no 
siempre cumplimos. Aún así nos aferramos a esas afirmaciones, nuestra vida 

Ojalá siguiéramos persiguiendo conchas como lo hacíamos de chiquitos. 
-
táramos alcázares alrededor de ellas, para proteger el corazón de a quien le 

¿Cuántos “sí” se estarán pronunciando en este momento? Al mismo tiempo, 
en diferentes lugares y circunstancias. Las promesas que construyen podrán ser 
diferentes, pero hay una cosa que las une: la esperanza de que su proclamación 
sea genuina, de que la vitalidad con la que se cantan se mantenga viva. Como 

-
tainty. I dream that I’m back at the beach with the sand castles we used to build 
with such determination. The difference is that now there’s no more shells. The 
castles are empty. As I try to go back to sleep, I can’t help but wonder if someone 
stole them them, if I stopped collecting them, or if I’ve become too blind to even 

Today, I realized that the act of creating those forts was about much more than 
building them. We were protecting the shells with such dedication because, as 
Bridgett Devoue says, “The responsibility of love is to keep another’s heart safe.” 
Those shells were promises that set our souls dancing. In the end, we were kids who 
wanted to make each other smile by treasuring what was most important to us.

I wonder if those nightmares I have are a sign, a reminder that the only one 
-
cause we’re experts in promising things we don’t always live up to. And still, we 

If only we still searched for shells like we did when we were little. If only we 
treasured the promises we make with that amount of passion. I wish we would 
erect fortresses around them, to protect the heart of the person to whom we’ve 
promised wings. How many people are saying “yes” right now? At the same time, 
in different places, in different situations? The promises being made may vary, 
but there’s one thing that unites them: the hope that they are genuine, that the 
vitality with which they are pronounced is kept alive. Like those sand castles. Like 

María is 18, and a firm believer in the 

13/04/22   10:3715/03/22   17:094/19/21   14:3819/04/21   10:44 p. m.4/19/21   14:3819/04/21   10:44 p. m.21/04/21   11:2720/03/22   17:3213/04/22   23:02Sencilla-Doble.indd   1 24/05/23   19:59


APUN TE S  Columna invitada

2 9 4 AIRE  JUNIO 2023

para la BBC: gaspares verdosos pico de aguja, ma-
chacas de escamas turquesa que espejean, lubinas 
grises atornasoladas. 

A las dos horas estábamos en el pueblo, con una 
acera principal donde coincide la gente de Tortugue-
ro. Sobre un largo filamento con árboles poponjoche 
abigarrados, helechos y arbustos que forman sen-
deros, se asientan las cabañas de los pobladores. 

Los enclaves humanos son paralelos a dos ríos, 
Penitencia y Tortuguero, y unos metros al sur se 
abre la arena del océano Atlántico: ninguna playa 
del continente americano prefieren más que esta 
las tortugas marinas verdes para desovar. Las hem-
bras entierran sus huevos y a los 60 días sus crías 
corren hasta el mismo oleaje furioso por donde los 
conquistadores españoles llegaron a este litoral 
hace cinco siglos. 

Tortuguero, municipio de la provincia de Limón, 
carece de carreteras; construirlas suponía aniquilar 
la naturaleza. Sin caminos que rodar, no existe un 
solo coche. Y eso es un tesoro. Por ello, porque es 
un imperio natural, en esta cinta verde vecina de 
Nicaragua subsisten 138 especies de mamíferos, 118 
de reptiles y 58 de anfibios. 

Navegué en kayak, hice senderismo, vi amanece-
res. Contemplé esta maravilla intacta. Y comí. Nunca 
olvidaré la corvina en salsa limonense y el frescor 
del guaro sour (licor de caña, limón y hielo) que 
adormece de placer. Ir a Tortuguero es adquirir vida. 

Periodista narra-
tivo, ha escrito en 
diarios y cerca de 
40 revistas. Autor 
del libro México, 
tierra inaudita y 
Premio Nacional de 
Periodismo en 2007. 
Profesor universi-
tario y columnista.  

Ilustración | 
istock

Sobre la pista del Aeropuerto Juan Santamaría, con el 
viento poderoso de Costa Rica abofeteándome, observé 
la avioneta Cessna 208 que estaba por abordar y su ala 
diminuta sobre la cabina. Helado de miedo, pensé: “Es 
un mosquito”. 

Di un paso, dos, tres, avance lento en el amanecer: 
no quería subir al monoplano de hélice. De pronto, un 
capitán bajó y me frenó: “Imposible volar, en Tortuguero 
hay una tormenta fuerte”. Sonreí, casi lo abrazo.

Reembolso y cambio de itinerario. Tres horas de 
viaje por tierra desde San José, capital del país, hasta 
el humilde puerto La Pavona. Trepé a otro vehículo, 
esta vez marino. Por la tempestad no llegaría por aire, 
pero el viaje en la pequeña lancha no iba a escatimar 
emoción: “Quizá veamos cocodrilos acutus”, avisó el 
capitán ajustándome el salvavidas, acaso para ate-
morizarme (yo me emocioné). Zarpamos. En el Parque 
Nacional Tortuguero, espeso, intrincado, enigmático, 
no vi ni una dentadura filosa y amenazante pero sí 
monos carablanca, ranas de ojos rojos y una hermosa 
serpiente amarilla bocaracá.

Pero los reyes de la reserva natural se trasladaban 
por aire: tucanes, espátulas y más pájaros de colores. 
“Qué cantidad”, dije al viejo marinero de lentes, piel achi-
charrada y nombre de pirata inglés, Kendall. “Vienen a 
estudiarlos naturalistas del mundo entero –respondió–. 
Hay 442 especies de aves”. 

Con la vista fija en la corriente cristalina, me sentía 
David Attenborough descubriendo peces de agua dulce 

TORTUGUERO: DONDE ADQUIERES VIDA

aníbal santiago

AIR-118-EXP-APUNTES.indd   294AIR-118-EXP-APUNTES.indd   294 19/05/23   12:5519/05/23   12:55


GEX SP-DP .indd   1GEX SP-DP .indd   1 16/05/23   11:2416/05/23   11:24


2 9 6 A I R E  J U N I O  2 0 2 3

Te
xt

o:
 A

na
lin

e 
C

ed
ill

o 
/ F

ot
o:

 A
ny

lú
 H

in
oj

os
a-

Pe
ña

 

WISH LIST

Más allá de sus famosas navajas y cuchillos de cocina, la marca suiza Victorinox se ha espe-
cializado en equipaje de lujo. Entre nuestros básicos, por atemporales, elegantes y resistentes, 
están la Victoria Signature Tote; las maletas de la colección Spectra 3.0 (amamos las versiones 

en rojo) y la superliviana Airox-Frequent Flyer Hardside Carry On, en color negro.
Climber (Color: rojo)

READY TO FLY!

AIR-118-EXP-LAST PAGE.indd   296AIR-118-EXP-LAST PAGE.indd   296 18/05/23   10:5618/05/23   10:56


Tatuajes invisibles
IMPRESCINDIBLES EN CUALQUIER RUTINA DE GROOMING, HACE TIEMPO QUE LOS PERFUMES 

SE CONVIRTIERON EN OBJETOS DE DESEO. SELECCIONAMOS SEIS MARCAS NICHO, DISPONIBLES 
EN MÉXICO, QUE MEZCLAN TODOS LOS ELEMENTOS NECESARIOS PARA DEJAR HUELLA 

EN LA MEMORIA OLFATIVA DE QUIENES NOS RODEAN.

Texto: Eduardo Guasco

FOTOS: CORTESÍA

EXP-1304-Estilo.indd   297EXP-1304-Estilo.indd   297 5/22/23   23:015/22/23   23:01


298 01— JUNIO —2023

LIFE	 DIPTYQUE 	

La magia de 
la simpleza
Más allá de perfumes que visten la 
piel, Diptyque apuesta por un estilo 
de vida en el que los aromas tienen 
un rol protagónico. 

A diferencia del legado familiar que 
se hace presente en la mayoría de 
las casas perfumeras de nicho, 

Diptyque, fundada en la década de los 60, 
debe su origen a la genialidad de tres dise-
ñadores: Yves Coueslant, Desmond Knox-
Leet y Christiane Montadre-Gaudrot. ¿Su 
premisa? La pasión por un buen olor que 
se impregna en la memoria. ¿La clave de 
su éxito? Crear aromas simples que per-
meen tanto en la piel como en el hogar, 
ya sea en perfumes, velas o difusores. En 
comparación con otras grandes casas, el 
legado de Diptyque podría parecernos bre-
ve, sin embargo, su savoir-faire se acerca 
al de las grandes marcas de toda la vida. 
¿El secreto? Su halo artístico y su atención 
al más mínimo detalle; desde el peculiar 
diseño e ilustración de sus etiquetas has-
ta la historia que acompaña sus perfumes.

EXP-1304-Estilo.indd   298EXP-1304-Estilo.indd   298 5/24/23   17:485/24/23   17:48


299

PENHALIGON’S      LIFE

Gentlemen only
Anclada en la tradición y la picardía, 
Penhaligon’s cuenta con un abanico 
fascinante de aromas impregnados 
de tradición inglesa.

E cléctica y particular, como el mismo estilo in-
glés, Penhaligon’s suma más de 150 años de ex-
periencia en el universo de la creación de fragan-

cias. William Penhaligon, su fundador, creó Hammam 
Bouquet, su primer perfume, encontrando inspiración 
en la tradición de los baños turcos. Hoy, es una marca 
de nicho que rinde homenaje a la herencia británica, 
que además ejerce de eje central en la mayoría de sus 
composiciones aromáticas. La muestra perfecta es su 
icónica línea Portraits, que enaltece el clásico espíritu 
inglés (compostura, sarcasmo y actitud provocadora) 
con un toque contemporáneo. Penhaligon’s, que reúne 
excelencia aromática y respetadas narices, hace de los 
olores un arte, con frascos dignos de convertirse en pie-
zas de colección. En 1988, el príncipe de Gales otorgó a 
la firma el título de Orden Real.

EXP-1304-Estilo.indd   299EXP-1304-Estilo.indd   299 5/24/23   17:485/24/23   17:48


300 01— JUNIO —2023

LIFE	 SISLEY 	

Puros de corazón
Una combinación entre elegancia clásica y modernidad, las 

creaciones de Sisley son un sutil ornamento para la piel.

M ediada la década de los 40, los hermanos 
Hubert y Michel d’Ornano fundaron una 
pequeña casa de fragancias llamada Jean 

d’Albret, pero no fue hasta 1976 cuando Sisley vio la luz 
por primera vez, ya entonces con sus características ac-
tuales: enfoque en la importancia del origen de los in-
gredientes, la investigación para el desarrollo de nuevas 
fórmulas para el cuidado de la piel y la creación de nue-
vos maquillajes y perfumes. Así, las flores juegan un 
papel relevante dentro de la maison francesa, como de-
muestra Les Eaux Rêvées, su nueva colección. En estos 
seis aromas unisex, las notas florales son las estrellas: la 
elegancia del iris, la profundidad de la rosa y la sensua-
lidad del jazmín son algunos de los acordes incluidos en 
sus composiciones. ¿La inspiración? El fascinante e in-
trigante mundo de los sueños, en los que la creatividad 
y los recuerdos no tienen límite.

EXP-1304-Estilo.indd   300EXP-1304-Estilo.indd   300 5/22/23   23:025/22/23   23:02


301

      	 ATKINSONS      LIFE

Los pasos de James
Testimonio del recorrido de un espíritu aventurero, 

las fragancias de Atkinsons envuelven a sus usuarios 
en el imaginario de la Gran Bretaña.

E n 1799, James Atkinson 
llegó a Londres con un bál-
samo de rosas que se con-

virtió en un aliado del cuidado 
personal indispensable de la jet-
set londinense. Un año más tar-
de, incursionó en el mundo de las 
fragancias con una simple pero 
exitosa agua de colonia que con-
quistaría a las narices más riguro-
sas y que vendía en el número 44 
de la calle Gerrard. Entre su lista 
de clientes figuraban el mismísi-
mo emperador Napoleón y Beau 
Brummell, famoso por asentar las 

bases del dandismo. Actualmen-
te, la casa perfumera se enfoca en 
crear aromas atemporales que, al 
mismo tiempo, caen dentro del 
parámetro de lo genderless. Ade-
más, asegura aromas de larga du-
ración, ya sea en un eau de colog-
ne o de toilette, concentraciones 
con menor fijación. Reviviendo 
el espíritu aventurero de su fun-
dador, James es uno de los aromas 
más vendidos de la casa, y con no-
tas como bergamota, lima, salvia, 
violeta y vetiver invita a sus usua-
rios a luchar por sus sueños.

EXP-1304-Estilo.indd   301EXP-1304-Estilo.indd   301 5/22/23   23:025/22/23   23:02


302 01— JUNIO —2023

LIFE	 CREED 	

Favorita de los royals
La artesanía y el uso de las mejores y más sofisticadas 
notas aromáticas son los ejes fundamentales sobre los que 
gira el universo de Creed.

Unos guantes de piel 
para el rey Jorge III 
dieron inicio a The 

House of Creed, y es que la 
creación de un aroma capaz 
de ocultar el fuerte olor de este 
accesorio de cuero fue el ori-
gen de una de las grandes casas 
perfumeras de nuestro pre-
sente. Desde 1870, los aromas 
de Creed serían fabricados en 
exclusiva para diversas casas 
reales europeas y, a diferencia 
de otras firmas, se mantendría 
bajo ese estándar durante más 
de un siglo. Fue con la llegada 

de Olivier Creed (miembro de 
la sexta generación familiar), 
cuando esta marca de nicho 
puso al alcance del público sus 
composiciones aromáticas, al 
mismo tiempo que preserva 
el legado de calidad en sus in-
gredientes. Aventus marca un 
antes y un después en la histo-
ria de Creed, convirtiéndose 
en su fragancia más vendida. 
Un aroma que conmemora la 
fuerza y el éxito, y que evoca 
sus inicios ecuestres, repre-
sentados en su emblema: el ca-
ballo y el jinete.

EXP-1304-Estilo.indd   302EXP-1304-Estilo.indd   302 5/22/23   23:025/22/23   23:02


303

DIOR      LIFE

Las obsesiones
de Monsieur Dior
Una leyenda de la moda, Dior ha logrado 
transferir su amplio expertise sartorial 
a una exclusiva colección de perfumes. 

A diferencia de las marcas anteriores, Dior ha 
construido su imperio perfumero como una 
rama de la casa de moda fundada en París en 

1947 y lo hace con fragancias, especialmente, La Co-
llection Privée Christian Dior, empeñadas en man-
tener y proyectar el impecable legado de la maison 
y las distintas pasiones de su fundador. Esta línea de 
perfumes da, además, respuesta a la pregunta ¿por 
qué las fragancias son un éxito? Sencillo. Son piezas 
de lujo accesible que ejercen como catalizadoras para 

acercarse a productos más high-end. En el caso de 
Dior, quizá no podamos adquirir con facilidad aque-
lla prenda o accesorio exclusivo, pero un buen per-
fume siempre estará al alcance de (casi) cualquiera. 
Tomemos como ejemplo Gris Dior, uno de los aro-
mas integrantes de la colección que está anclado en 
uno de los colores emblemáticos de los diseños de la 
casa. La mezcla entre las notas florales y amaderadas 
da como resultado una creación unisex que cada uno 
puede hacer suya según sus propios códigos.

EXP-1304-Estilo.indd   303EXP-1304-Estilo.indd   303 5/22/23   23:025/22/23   23:02


GEX SP-DP .indd   2GEX SP-DP .indd   2 15/05/23   15:1215/05/23   15:12


GEX SP-DP .indd   3GEX SP-DP .indd   3 15/05/23   15:1215/05/23   15:12


Sencilla-Doble.indd   1 24/05/23   19:01


	EXP-1304-Portada
	EXP-1304-Portada-Falsa
	exp-1304-gatefold-f1-management-fte
	exp-1304-gatefold-f1-management-vta-a
	exp-1304-gatefold-f1-management-vta-b
	exp-1304-F2-rolex-01
	exp-1304-001-rolex-02
	exp-1304-002-sixigma-kyo-01
	exp-1304-003-sixigma-kyo-02
	EXP-1304-004
	exp-1304-005-berger-joyeros
	EXP-1304-006-a
	exp-1304-007-gulfstream-a-r
	EXP-1304-008
	exp-1304-009-bulova
	EXP-1304-010
	EXP-1304-011
	exp-1304-012-newsletter-sencilla-mar
	EXP-1304-013
	EXP-1304-014
	EXP-1304-015
	EXP-1304-016
	exp-1304-017-honda
	exp-1304-018-adidas-splits23-sencilla
	EXP-1304-019
	EXP-1304-020
	EXP-1304-021
	EXP-1304-022
	EXP-1304-023
	EXP-1304-024
	exp-1304-025-bco-santander-chihuahua
	EXP-1304-026
	EXP-1304-027
	EXP-1304-028
	EXP-1304-029
	exp-1304-030-podcast-daily-junio
	EXP-1304-031
	EXP-1304-032
	EXP-1304-033
	EXP-1304-034
	exp-1304-035-bgi-capital-alba-r
	EXP-1304-036
	EXP-1304-037
	EXP-1304-038
	EXP-1304-039-a
	exp-1304-040-merca-suscrip
	EXP-1304-041
	EXP-1304-042
	EXP-1304-043-bespoke-deloitte
	EXP-1304-044
	EXP-1304-045
	exp-1304-046-health-cafe-marzo-r
	EXP-1304-047
	EXP-1304-048
	exp-1304-049-amresorts
	EXP-1304-050
	exp-1304-051-pm-steele-a
	exp-1304-052-digitelle-junio
	EXP-1304-053
	EXP-1304-054
	EXP-1304-055
	EXP-1304-056
	exp-1304-057-bco-monex
	EXP-1304-058
	EXP-1304-059
	EXP-1304-060
	EXP-1304-061-bespoke-miym
	EXP-1304-062
	EXP-1304-063
	EXP-1304-064-bespoke-libertad-1
	EXP-1304-065-bespoke-libertad-2
	EXP-1304-066
	EXP-1304-067
	EXP-1304-068
	exp-1304-069-qualitas
	EXP-1304-070
	EXP-1304-071
	EXP-1304-072
	EXP-1304-073
	EXP-1304-074
	EXP-1304-075
	EXP-1304-076
	EXP-1304-077
	EXP-1304-078
	EXP-1304-079
	EXP-1304-080
	EXP-1304-081
	EXP-1304-082
	EXP-1304-083
	EXP-1304-084
	EXP-1304-085
	EXP-1304-086
	EXP-1304-087
	EXP-1304-088
	EXP-1304-089
	EXP-1304-090
	EXP-1304-091
	EXP-1304-092
	EXP-1304-093
	EXP-1304-094
	EXP-1304-095-bespoke-ecb
	EXP-1304-096
	EXP-1304-097
	EXP-1304-098
	EXP-1304-099
	EXP-1304-100
	EXP-1304-101
	EXP-1304-102
	EXP-1304-103
	EXP-1304-104
	exp-1304-105-alberto-sacal-mercado-roma
	EXP-1304-106
	exp-1304-107-imperquimia-a
	EXP-1304-108
	EXP-1304-109
	EXP-1304-110
	exp-1304-111-ipade
	EXP-1304-112
	exp-1304-113-gpo-indi
	EXP-1304-114
	EXP-1304-115
	EXP-1304-116
	exp-1304-117-niasa-v1
	EXP-1304-118
	EXP-1304-119-bespoke-ripmosquito
	EXP-1304-120
	EXP-1304-121
	EXP-1304-122-a
	EXP-1304-123
	EXP-1304-124-bespoke-mattel-1
	EXP-1304-125-bespoke-mattel-2
	EXP-1304-126
	EXP-1304-127
	EXP-1304-128
	exp-1304-129-iteso
	EXP-1304-130
	exp-1304-131-niasa-v2
	EXP-1304-132
	EXP-1304-133
	EXP-1304-134
	exp-1304-135-edenred
	EXP-1304-136
	EXP-1304-137-bespoke-dahfsa
	EXP-1304-138
	EXP-1304-139
	EXP-1304-140
	EXP-1304-141
	EXP-1304-142
	EXP-1304-143
	EXP-1304-144
	EXP-1304-145
	EXP-1304-146-bespoke-open-1
	EXP-1304-147-bespoke-open-2
	EXP-1304-148
	EXP-1304-149
	EXP-1304-150
	exp-1304-151-bco-santander
	EXP-1304-152
	exp-1304-153-quiroga-a
	EXP-1304-154
	EXP-1304-155
	EXP-1304-156
	EXP-1304-157
	exp-1304-158-ecobici-hombre-01
	exp-1304-159-ecobici-hombre-02
	EXP-1304-160
	EXP-1304-161
	EXP-1304-162
	exp-1304-163-univ-libertad
	EXP-1304-164
	EXP-1304-165-bespoke-aguascalientes
	EXP-1304-166
	EXP-1304-167
	EXP-1304-168
	exp-1304-169-gpo-posadas-live-aqua
	EXP-1304-170
	exp-1304-171-gob-guanajuato-leon
	EXP-1304-172
	EXP-1304-173
	EXP-1304-174
	exp-1304-175-citibanamex
	EXP-1304-176
	exp-1304-177-podcast-geek-sencilla-abril-r
	EXP-1304-178
	EXP-1304-179
	EXP-1304-180
	EXP-1304-181
	EXP-1304-182
	EXP-1304-183-bespoke-cimarron
	EXP-1304-184
	EXP-1304-185
	EXP-1304-186
	exp-1304-187-univ-ibero
	EXP-1304-188
	exp-1304-189-salud-digna
	EXP-1304-190
	EXP-1304-191
	EXP-1304-192
	EXP-1304-193
	EXP-1304-194
	EXP-1304-195
	EXP-1304-196
	exp-1304-197-luxury-lab-impar-ok
	EXP-1304-198
	exp-1304-199-duatlon-chihuahua
	EXP-1304-200
	exp-1304-201-carrera-desierto-r
	EXP-1304-202-bespoke-loreal-1
	EXP-1304-203-bespoke-loreal-2
	EXP-1304-204-bespoke-loreal-3
	EXP-1304-205-bespoke-loreal-4
	EXP-1304-206
	EXP-1304-207
	EXP-1304-208
	EXP-1304-209
	EXP-1304-210
	EXP-1304-211
	EXP-1304-212
	exp-1304-213-aerovias-bancos
	EXP-1304-214
	EXP-1304-215
	EXP-1304-216
	EXP-1304-217
	EXP-1304-218
	EXP-1304-219
	EXP-1304-220
	EXP-1304-221
	EXP-1304-222
	EXP-1304-223
	EXP-1304-224
	EXP-1304-225-bespoke-nestle
	EXP-1304-226
	EXP-1304-227
	EXP-1304-228
	exp-1304-229-walmart
	EXP-1304-230
	EXP-1304-231
	EXP-1304-232
	EXP-1304-233-bespoke-gentera
	EXP-1304-234-bespoke-golfexpansion-1
	EXP-1304-235-bespoke-golfexpansion-2
	EXP-1304-236-bespoke-expansion-golf-3
	exp-1304-237-casa-promo-exp-r
	EXP-1304-238
	EXP-1304-239
	EXP-1304-240
	EXP-1304-241
	EXP-1304-242
	EXP-1304-243-bespoke-americanindustries
	EXP-1304-244
	EXP-1304-245
	EXP-1304-246
	EXP-1304-247
	EXP-1304-248
	EXP-1304-249
	EXP-1304-250
	EXP-1304-251
	EXP-1304-252
	EXP-1304-253
	EXP-1304-254
	exp-1304-255-onest
	EXP-1304-256
	EXP-1304-257
	EXP-1304-258
	EXP-1304-259
	EXP-1304-260
	EXP-1304-261
	EXP-1304-262
	exp-1304-263-podcast-economia-r
	EXP-1304-264
	EXP-1304-265
	EXP-1304-266
	EXP-1304-267
	EXP-1304-268
	exp-1304-269-mextenis-impar
	EXP-1304-270
	exp-1304-271-zona-olvido
	exp-1304-272-casa-sitio-life-jun
	EXP-1304-273-AIR-PORTADA
	EXP-1304-274-AIR
	EXP-1304-275-AIR
	EXP-1304-276-AIR
	exp-1304-277-aerovias-am-rewards
	EXP-1304-278-AIR
	exp-1304-279-city-express
	EXP-1304-280-AIR
	EXP-1304-281-AIR
	EXP-1304-282-AIR
	exp-1304-283-aerovias-falcon
	EXP-1304-284-AIR
	EXP-1304-285-AIR
	EXP-1304-286-AIR
	EXP-1304-287-AIR
	EXP-1304-288-AIR
	EXP-1304-289-AIR
	EXP-1304-290-AIR
	exp-1304-291-aerovias-mad
	EXP-1304-292-AIR
	EXP-1304-293-a
	EXP-1304-294-AIR
	exp-1304-295-aerovias-izzi
	EXP-1304-296-AIR
	EXP-1304-297
	EXP-1304-298
	EXP-1304-299
	EXP-1304-300
	EXP-1304-301
	EXP-1304-302
	EXP-1304-303
	exp-1304-304-mercedes-benz-01
	exp-1304-F3-mercedes-benz-02
	exp-1304-F4-gm-chrevrolet

