
1 

EVOLUCIÓN DE LAS 
RECLAMACIONES 
IMPUTABLES A UN 
POSIBLE FRAUDE 

Con base en las reclamaciones con impacto 
monetario presentadas por los clientes de la 

Banca  en México 

PRIMER SEMESTRE 2011,2012 Y 2013 


2 

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

2011 2012 2013

1,241,932 1,353,264 
1,490,992 

678,953 
701,623 

730,598 

 

65% 
66% 

67% 

Reclamaciones 
Fraudulentas** 

Reclamaciones 
operativas* 

(*) En materia de comisiones, intereses, fallas del banco o del cliente. 

(**) Posible fraude en materia de  robo o extravío, falsificación, comercio electrónico  y transferencias. 

1.9 millones 2 millones 
2.2 millones 


3 

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,241,932 
1,353,264 

1,490,992 

 

10% más 
respecto del año 

pasado 
9%  

más 

 


4 

BANCO 
Cifras a junio   Variación (%) 

 2011  2012  2013   2012 2013 

AZTECA 6,116 13,220 39,131   116 196 

AFIRME 1,941 2,690 7,220   39 168 

ACTINVER - 6 15   - 150 

AHORRO FAMSA 808 941 2,119   17 125 

INVEX 744 996 1,770   34 78 

MIFEL 142 165 272   16 65 

CIBANCO 74 115 176   55 53 

AUTOFIN 33 26 37   -21 42 

ABC CAPITAL - 17 24   - 41 

BANSI 53 67 92   26 37 

COMPARTAMOS - 24 32   - 33 

SANTANDER 132,757 181,714 229,962   37 27 

BANREGIO 2,023 2,324 2,879   15 24 

BANCOMER 494,063 377,568 461,535   -24 22 

CONSUBANCO 108 41 50   -62 22 

AMERICAN EXP. 11,929 18,874 21,943   58 16 

BANCOPPEL 11,082 7,476 8,518   -33 14 

MULTIVA 313 562 625   80 11 

INBURSA 12,595 18,422 19,498   46 6 

HSBC 99,555 87,415 91,316   -12 5 

SCOTIABANK 41,416 41,854 41,216   1 -2 

BANORTE/IXE 26,990 107,766 104,592   299 -3 

BANAMEX 394,704 479,078 449,476   21 -6 

WALMART 2,345 8,232 6,306   251 -23 

INTERACCIONES 268 112 76   -58 -32 

BAJÍO 1,674 3,174 1,887   90 -41 

MONEX 199 385 225   94 -42 

Total 1,241,932 1,353,264 1,490,992 9 10 

 

De 27 Bancos considerados, 

20 REGISTRARON 

INCREMENTOS en sus 

reclamaciones, 2 se 

mantuvieron prácticamente 

igual y  sólo 5 presentaron 

disminuciones. 

 


5 

P. PRODUCTO 

Cifras a junio 

 2011 
Part. 

(%) 
 2012 

Part. 

(%) 
 2013 

Part. 

(%) 

1 Tarjeta de Crédito 792,865 63.8 901,256 66.6 1,049,999 70.4 

2 Tarjeta de Débito 409,795 33.0 409,488 30.3 397,296 26.6 

3 Depósitos a la Vista 36,899 3.0 39,549 2.9 41,210 2.8 

4 Tarjeta Prepagada 2,069 0.2 2,660 0.2 2,226 0.1 

5 
Valores e Instrumentos 

de Inversión 
304 0.0 311 0.0 261 0.0 

Total 1,241,932 100 1,353,264 100 1,490,992 100 

 

PESO RELATIVO DE LAS RECLAMACIONES DERIVADAS DE POSIBLE FRAUDE: 


6 

Posibles fraudes en  

Tarjeta de Crédito 


7 

 

Motivo de reclamación: 
Cifras a junio 

 2011 
Part. 

(%) 
 2012 

Part. 

(%) 
 2013 

Part. 

(%) 

774,965 98 865,226 96 1,008,780 96 

3,680 0 6,154 1 17,715 2 

11,640 1 25,945 3 17,332 2 

2,569 0 3,701 0 5,715 1 

11 0 230 0 457 0 

792,865 100 901,256 100 1,049,999 100 

Cargo No Reconocido por 
Consumos No Efectuados 

Producto No reconocido 

Retiro No Reconocido 

 Inconformidad por Alteración de Pagarés 

 Transferencia No Reconocida 

• Prácticamente el incremento de las reclamaciones derivadas de posible fraude con 

tarjeta de crédito y las transacciones totales tuvieron un COMPORTAMIENTO 

SIMILAR entre 2011 y 2013,  32.4% y 31.2% respectivamente.  


8 

 

Canal reclamado: 
Cifras a junio 

 2011 Part. (%)  2012 Part. (%)  2013 
Part. 

(%) 

645,136 81 726,602 81 744,066 71 

119,927 15 151,944 17 290,246 28 

27,802 4 22,710 3 15,687 1 

792,865 100 901,256 100 1,049,999 100 

En Terminal Punto 
de venta (TPV) 

 En Cajero automático (ATM) 

 Sin presencia física de la tarjeta* 

• Dentro de los canales utilizados, destaca el INCREMENTO DE 142% de las 

reclamaciones sin presencia física entre 2011 y 2013. 

 

• Las reclamaciones derivadas de posible fraude en TPVs aumentaron en 

15.3%, en tanto las transacciones lo hicieron al doble (32.6%). 

(*) Se refiere a operaciones de compras por internet, a través del teléfono, etc. 


9 

 

Monto reclamado, abonado 
y resolución al usuario 

2011 $1,282 mdp 

$1,655 mdp 

$1,729 mdp 

2012 

2013 

•El 83% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 74% del monto reclamado. 

(Cifras a junio) 

Nota: El importe devuelto lo 

absorbe la institución 

emisora o el comercio u 

operador de la red. 

Monto reclamado: 

•El 79% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 70% del monto reclamado. 

(*) No se toman en cuenta 238 mil reclamaciones en trámite por ser un año en curso.  

•El 84% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 52%* del monto reclamado. 


10 

Posibles fraudes en  

Tarjeta de Débito 


11 

 

Motivo de reclamación: 
Cifras a junio 

 2011 
Part. 

(%) 
 2012 

Part. 

(%) 
 2013 

Part. 

(%) 

367,869 90 314,160 77 282,334 71 

40,257 10 91,832 22 111,009 28 

543 0 2,195 1 1,990 1 

1,126 0 1,300 0 1,756 0 

0 0 1 0 207 0 

409,795 100 409,488 100 397,296 100 

Cargo No Reconocido por 
Consumos No Efectuados 

Retiro No Reconocido 

Producto No reconocido 

 Inconformidad por Alteración 
de Pagarés 

 Transferencia No Reconocida 

• A diferencia de lo que sucede en tarjeta de crédito, las reclamaciones por un posible 

fraude con tarjeta de débito, muestran una REDUCCIÓN DE 3.3% entre 2011 y 2013, 

en tanto que el total de transacciones muestra un aumento del 20.3%. 


12 

 

Canal reclamado: 
Cifras a junio 

 2011 Part. (%)  2012 Part. (%)  2013 
Part. 

(%) 

285,278 70 297,003 73 253,317 64 

86,926 21 92,106 22 110,096 28 

37,591 9 20,379 5 33,883 9 

409,795 100 409,488 100 397,296 100 

En Terminal Punto 
de venta (TPV) 

 En Cajero automático (ATM) 

 Sin presencia física de la tarjeta 

• Las reclamaciones fraudulentas en TPVs DISMINUYERON 11.2% entre 2011 y 

2013, mientras que las transacciones totales mostraron un aumento del 46.3%. 

 

• En el caso de ATMs, el INCREMENTO de las reclamaciones fue del 26.7%, casi 

cuatro veces más que el incremento mostrado por el total de transacciones 

(6.9%). 


13 

 

2011 $681 mdp 

$688 mdp 

$670 mdp 

2012 

2013 

Monto reclamado, abonado 
y resolución al usuario 

(Cifras a junio) 

•El 73% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 69% del monto reclamado. 

•El 73% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 66% del monto reclamado. 

(*) No se toman en cuenta 88 mil reclamaciones en trámite por ser un año en curso.  

•El 65% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 49%* del monto reclamado. 

Monto reclamado: 


14 

Posibles fraudes en  

Depósitos a la vista 


15 

 

Motivo de reclamación: 
Cifras a junio 

 2011 
Part. 

(%) 
 2012 

Part. 

(%) 
 2013 

Part. 

(%) 

17,914 49 21,963 56 21,236 52 

14,903 40 11,500 29 13,438 33 

4,082 11 6,086 15 6,536 16 

36,899 100 39,549 100 41,210 100 

Cheques pagados no 
reconocidos* 

Retiro No Reconocido 

Otras 

En promedio, el 62% de este tipo de reclamaciones se 

origina en sucursales y el 20% en operaciones de 

abono a través de TPVs. 

(*) Cheques alterados, falsificación integral, cheques pagados con firma 

diferente, chequeras mal entregadas, cheques reportados como extraviados, 

cheques no reportados como extraviados o cheques pagados por montos 

distintos al del documento. 


16 

 

2011 $831 mdp 

$1,077 mdp 

$1,172 mdp 

2012 

2013 

Monto reclamado, abonado 
y resolución al usuario 

(Cifras a junio) 

•El 28% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 15% del monto reclamado. 

•El 21% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 15% del monto reclamado. 

(*) No se toman en cuenta 6 mil reclamaciones en trámite por ser un año en curso.  

•El 23% de las reclamaciones concluidas fueron 
resueltas a favor del usuario y representan la 
devolución del 17%* del monto reclamado. 

Monto reclamado: 


17 

ÍNDICE DE POSIBLE 

FRAUDE  

en Tarjeta de Crédito y 

Débito 


18 

 
Con cifras emitidas por el Banco de México, se muestran las 

TRANSACCIONES REALIZADAS al 1er. semestre de 2011, 2012 y 2013 

a través de tarjetas de crédito y débito  de acuerdo al tipo de canal utilizado. 

2011 2012  2013 

Volumen 

Tarjeta de Crédito 230,931,830 276,071,424 302,987,579 

•Terminal Punto de Venta 218,627,809 263,062,693 289,792,774 

•Cajeros Automáticos 12,304,021 13,008,731 13,194,805 

•Sin presencia física de tarjeta N/D N/D N/D 

Tarjeta de Débito 999,408,079 1,107,796,696 1,202,573,905 

•Terminal Punto de Venta 340,571,058 422,471,725 498,120,593 

•Cajeros Automáticos 658,837,021 685,324,971 704,453,312 

•Sin presencia física de tarjeta N/D N/D N/D 

Total 1,230,339,909 1,383,868,120 1,505,561,484 

Importe  

(millones de 

pesos) 

Tarjeta de Crédito 195,113 237,421 266,014 

•Terminal Punto de Venta 179,613 220,379 248,029 

•Cajeros Automáticos 15,500 17,042 17,985 

•Sin presencia física de tarjeta N/D N/D N/D 

Tarjeta de Débito 1,147,779 1,244,837 1,348,175 

•Terminal Punto de Venta 157,763 190,457 229,410 

•Cajeros Automáticos 990,016 1,054,380 1,118,765 

•Sin presencia física de tarjeta N/D N/D N/D 

Total 1,342,892 1,482,258 1,614,189 

N/D: No se cuenta con información. 


19 

 
RECLAMACIONES FRAUDULENTAS al 1er. semestre de 2011, 2012 y 

2013 a través de tarjetas de crédito y débito  de acuerdo al tipo de canal utilizado. 

2011 2012  2013 

Volumen 

Tarjeta de Crédito 792,865 901,256 1,049,999 
•Terminal Punto de Venta 645,136 726,602 744,066 

•Cajeros Automáticos 27,802 22,710 15,687 

•Sin presencia física de tarjeta 119,927 151,944 290,246 

Tarjeta de Débito 409,795 409,488 397,296 
•Terminal Punto de Venta 285,278 297,003 253,317 

•Cajeros Automáticos 86,926 92,106 110,096 

•Sin presencia física de tarjeta 37,591 20,379 33,883 

Total 1,202,660 1,310,744 1,447,295 

Importe  

(millones de 

pesos) 

Tarjeta de Crédito 1,282 1,655 1,730 
•Terminal Punto de Venta 981 1,293 1,253 

•Cajeros Automáticos 76 53 43 

•Sin presencia física de tarjeta 225 309 434 

Tarjeta de Débito 682 688 670 
•Terminal Punto de Venta 368 396 339 

•Cajeros Automáticos 227 254 280 

•Sin presencia física de tarjeta 87 39 51 

Total 1,964 2,344 2,400 


20 

 
PROPORCIÓN DE LAS RECLAMACIONES FRAUDULENTAS EN TARJETAS 

RESPECTO DEL TOTAL DE LAS TRANSACCIONES REALIZADAS: 

VOLUMEN de las reclamaciones fraudulentas 

2011 2012 2013 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

T.Crédito 230,931,830 672,938 29.1 276,071,424 749,312 27.1 302,987,579 759,753 25.1 

T.Débito 999,408,079 372,204 3.7 1,107,796,696 389,109 3.5 1,202,573,905 363,413 3.0 

VALOR de las reclamaciones fraudulentas (Millones de pesos) 

Producto 

2011 2012 2013 

Realizadas* Fraudes* 

Por cada 

10,000 

pesos 

Realizadas* Fraudes* 
Por cada 

10,000 pesos 
Realizadas* Fraudes* 

Por cada 

10,000 

pesos 

T.Crédito 195,113 1,057 $54.2 237,421 1,346 $56.7 266,014 1,296 $48.7 

T.Débito 1,147,779 595 $5.2 1,244,837 650 $5.2 1,348,175 619 $4.6 

(*) Operaciones realizadas y fraudulentas de TPVs y ATMs. 


21 

 
PROPORCIÓN DE LAS RECLAMACIONES FRAUDULENTAS EN TPVs y ATMs 

RESPECTO DEL TOTAL DE LAS TRANSACCIONES REALIZADAS: 

VOLUMEN de las reclamaciones fraudulentas 

2011 2012 2013 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

Realizadas* Fraudes* 

Por cada 

10,000 

transacciones 

TPVs 559,198,867 930,414 16.6 685,534,418 1,023,605 14.9 787,913,367 997,383 12.7 

ATMs 671,141,042 114,728 1.7 698,333,702 114,816 1.6 717,648,117 125,783 1.8 

VALOR de las reclamaciones fraudulentas (Millones de pesos) 

Producto 

2011 2012 2013 

Realizadas* Fraudes* 

Por cada 

10,000 

pesos 

Realizadas* Fraudes* 
Por cada 

10,000 pesos 
Realizadas* Fraudes* 

Por cada 

10,000 

pesos 

TPVs 337,376 1,349 $40.0 410,836 1,689 $41.1 477,439 1,592 $33.3 

ATMs 1,005,516 303 $3.0 1,071,422 307 $2.9 1,136,750 323 $2.8 

(*) Operaciones realizadas y fraudulentas de Tarjeta de crédito y Débito 


22 

 
Participación del fraude cometido con tarjetas de crédito y débito 

2012 por tipo de canal en diversos países. 

Concepto 

  

En volumen de las operaciones 

fraudulentas (%) 
        

 Cajeros Automáticos (ATM) 9 12 6 4 

 Terminales Punto de Venta (TPV) 78 28 24 59 

 Pagos sin presencia física de la tarjeta 13 60 70 37 

Total 100 100 100 100 

Fuentes: Elaborado a partir de información de la Comisión Nacional Bancaria y de Valores y del Banco de México, 

así como de los reportes de los Bancos Centrales Europeo, de España y de Australia del año 2012 y 2013. 

http://www.google.com.mx/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=JPVQYZK6yjktFM&tbnid=T1KvHTpWNBLvCM:&ved=0CAUQjRw&url=http://www.ecb.europa.eu/&ei=7ACmUrnVGKiN2gWayYDICg&bvm=bv.57752919,d.b2I&psig=AFQjCNHbX8UVm18QD3XUZrSQmPQIKJBLoQ&ust=1386697278664056
https://www.google.com.mx/imgres?imgurl&imgrefurl=http://www.grito-independencia-mexico.com/historia-bandera-escudo-mexico.php&h=0&w=0&sz=1&tbnid=fYg5Nm2Vncu14M&tbnh=187&tbnw=269&zoom=1&docid=moAt_hLYF7uzHM&ei=AwKmUuahJ8aQ2QWdyYCgAQ&ved=0CAIQsCUoAA


23 

 
Recomendaciones generales para evitar posibles fraudes, ya 

que SU QUEBRANTO PUEDE RECAER EN EL USUARIO, 

LA INSTITUCIÓN EMISORA O EL COMERCIO: 

FRAUDE SIN PRESENCIA FÍSICA DE LA TARJETA: 

Limitar el NÚMERO DE INTENTOS para el ingreso a la sección de transacciones de 

las páginas web de las instituciones. 

Extender el USO DEL CHIP AND PIN que consiste en añadir un nivel adicional de 

seguridad a una transacción en línea. 

Establecer esquemas de MONITOREO en las transacciones vía internet para 

prevenir, detectar o bloquear las transacciones de pago fraudulentas. 

Informar reiteradamente a los Usuarios las CARACTERÍSTICAS DE LOS 

PORTALES que les permitan identificar que efectivamente son de la Institución. 

Concientizar a los Usuarios sobre la CONFIDENCIALIDAD de claves y buen uso de 

herramientas (tokens) para evitar ser defraudados. 

Las instituciones deben contar con TECNOLOGÍA DE PUNTA que evite 

intromisiones de externos en sus sistemas. 


24 

 

FRAUDE CON PRESENCIA DEL  PLÁSTICO 

La operación de las TARJETAS CON CHIP, ha sido un desafío atinado para las 

instituciones financieras, por lo que es necesario que sea instrumentado en todas 

las tarjetas de crédito y débito del país que aún no cuentan con el mismo. 

 

Es indispensable MODERNIZAR LOS CAJEROS AUTOMÁTICOS Y TERMINALES 

PUNTO DE VENTA para incrementar la seguridad de las operaciones. 

 

Debe existir la PARTICIPACIÓN DE LOS COMERCIOS para evitar el mal uso de las 

tarjetas al identificar al cliente y su firma contra un documento oficial. 

 

Recordar al Usuario que debe RESGUARDAR SUS DATOS PERSONALES y los 

de sus tarjetas de crédito. 

 

Las autoridades e instituciones emisoras EVALÚEN LA POSIBILIDAD de que las 

tarjetas a solicitud del usuario mantengan o no la banda magnética.  


25 

 

Finalmente, se propone crear una  

BASE DE DATOS DE OPERACIONES 

POTENCIALMENTE FRAUDULENTAS para 

adoptar mejores prácticas preventivas tanto 

de los usuarios, las instituciones emisoras, el 

comercio u operador de las redes, a partir de 

información estadística más robusta. 


