

(Formato y modelo No. 74.I.b)

Entidad Federativa: Tabasco
Periodo: 1er Trimestre 2016
Pagos Retroactivos

					Periodo por Concepto del Pa			Justificacion
Nombres			Tipo de plaza	Pagos	Fecha de pago	Fecha de inicio	Fecha de conclusion	
ARROYO	YABUR	RAFAEL GERARDO	CF52254	62,608.62	15/02/2016	01/01/2016	31/01/2016	4002
MENDEZ	VIDAL	JORGE MANUEL	M03023	5,574.50	15/02/2016	16/01/2016	31/01/2016	4003
PEREZ	MAGA&A	ORLANDO	CF34263	16,421.64	15/02/2016	01/01/2016	31/01/2016	4002
ACOSTA	CHABLE	MIGUEL ANGEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ACOSTA	LOPEZ	MARIA VICTORIA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ACOSTA	PINEDA	MATILDE YANET	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ACOSTA	VIDAL	ANA MARIA	M03024	6,798.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	ARTEAGA	MANUEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	CHAN	DAVID OSVALDO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	DE LA ROSA	PEDRO CESAR	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	GARCIA	YGNACIO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
AGUILAR	JIMENEZ	JOSE LUIS	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
AGUILAR	LEON	MARIA DEL ROSARIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	MARTINEZ	ALMA DELIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	MOTA	SERGIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	NARVAEZ	AURA PATRICIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUILAR	ZAVALA	FERNANDO ANTONIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUILERA	HERRERA	JOSE DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AGUIRRE	ALVAREZ	YULIANA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
AGUIRRE	NARANJO	LUIS ENRIQUE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALACIO	AVILA	AARON	CF50000	33,531.44	15/02/2016	01/01/2016	31/01/2016	4506
ALAMILLA	FLORES	MARIA DEL ROCIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALCUDIA	GOMEZ	GENARA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALEJANDRO	CASTELLANOS	MARCO ANTONIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALEJO	HERNANDEZ	EFRAIN	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505

ALEJO	WALLE	ERIKA YESENIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
ALFONZO	GIL	LORENA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
ALMEIDA	COLLADO	FERNANDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ALMEIDA	MADRIGAL	GABRIELA ALEJANDRA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
ALMEIDA	URIBE	WILLIAMS	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVARADO	ARIAS	JOSE DEL CARMEN	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
ALVARADO	ARIAS	LUIS ALFREDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVARADO	JIMENEZ	ANGELITA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	ALVAREZ	JOSE DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	CERINO	VINICIO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	HERNANDEZ	LORENZO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	HERNANDEZ	MARIA EDITH	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	HERNANDEZ	RIGOBERTO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	MARTINEZ	NATIVIDAD	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
ALVAREZ	OVANDO	SAMUEL FRANCISCO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	PALOMEQUE	CHRISTIAN ESTEFANIA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	RAMIREZ	ANTONIO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	RAMIREZ	LUIS ALONSO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	SILVAN	DEYSI	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	SUAREZ	JAZMIN DEL CARMEN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
ALVAREZ	YAMADA	ARTURO	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
AMADO	ALVAREZ	MARIA ELOISA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
AMAT	OLAN	KARLA INES	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ANGULO	AVALOS	RITA GUADALUPE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
ANTONIO	DOMINGUEZ	JOSE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ANTONIO	SANTOS	EDGAR	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
AQUINO	LOPEZ	SAYRA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ARCEO	RODRIGUEZ	DOLORES ROMANA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ARCIA	GARCIA	VICTOR	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ARCOS	GONZALEZ	DENISSE REBECA	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
ARELLANO	DIAZ	LIZBETH NOEMI	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ARGUELLO	HERNANDEZ	PERCIDA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	CRUZ	KARINA JAQUELINE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	GARDUZA	URIEL	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505

ARIAS	GONZALEZ	PERSY JESUS	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
ARIAS	GORDILLO	MARI	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	MARTINEZ	OSCAR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	RAMIREZ	DANIEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	REYES	TILA	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
ARIAS	RODRIGUEZ	REINA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
ARIAS	VALENCIA	ANTONIO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
ARPAIZ	HERNANDEZ	LUIS MANUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ARREOLA	LEON	DIANA GABRIELA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ARTEAGA	GARCIA	ULISES GUADALUPE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ASCENCIO	LASTRA	GLORIA GUADALUPE	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4005
AVALOS	GOMEZ	CARLOS ANTONIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
AVALOS	LOVERA	ISAAC	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
AVALOS	TEJEDA	FABIOLA DEL CARMEN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
BANOS	PEREZ	MARISOL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
BA&OS	POZO	VICTOR ARMANDO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
BAEZA	LOPEZ	GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
BAEZA	OCAMPO	ELIDA	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
BAEZA	VIDAL	CARMEN	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
BALAN	COLLADO	ZULMA LAURIOLA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
BALLESTEROS	VIDAL	JOSE ROGELIO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BALLINAS	LOPEZ	AUGUSTO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
BARENQUE	JAVIER	PABLO GUSTAVO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BARRADAS	CASTILLO	JOSE CARLOS	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BARRADAS	HERNANDEZ	LILIANA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
BARRERA	VIDAL	JUAN JOSE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	CRUZ	MARCO ANTONIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	DE LA CRUZ	NEPTINO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	ESCUDERO	JOSE DEL CARMEN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	HERNANDEZ	TERESITA DE JESUS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	NARANJO	FERNANDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
BAUTISTA	SUAREZ	MARIA DEL ROSARIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
BAYONA	OVANDO	JESUS	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
BEJAR	GONZALEZ	XOCHILT	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505

BELTRAN	ZAPATA	GREGORIO ATILA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
BENITEZ	HERNANDEZ	JUAN ANTONIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
BENITEZ	MORALES	GEOVANNI	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
BERDON	MADRIGAL	ALEJANDRA	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
BERNAL	ALVAREZ	REBECA	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
BERRUETA	MOHENO	PAULINA ALEJANDRA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
BETANZOS	HERNANDEZ	BENJAMIN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
BEZARES	BETANZOS	ADRIANA	M03020	6,993.54	15/02/2016	01/01/2016	31/01/2016	4505
BLANCO DE LA VEGA	PEREZ	RAFAEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
BLANCO	MARQUEZ	ILIANA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
BLANDIN	ANDRADE	ISABEL CRISTINA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BLARDONI	LUNA	ELENA GUADALUPE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BOCANEGRA	DE LA CRUZ	JAZMIN	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
BOCANEGRA	GONZALEZ	ANA KAREM	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
BOCANEGRA	MENDEZ	MARTHA PATRICIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
BOLON	HERRADA	YOLANDA ISABEL	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
BONILLA	SILVAN	PEDRO LUIS	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
BRAVO	GOMEZ	GEORGINA DE LA LUZ	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
BROCA	CORONEL	JAZZIRA GUADALUPE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
BROCA	DE LA TORRE	MANRIQUE	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4505
BROCA	DE LA TORRE	MIRIAM DEL ROCIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
BURELO	RAMOS	ANA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CAAMAL	ALONSO	MARTHA ALEJANDRA	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
CABRALES	FARIAS	TEOFILO	CF34261	38,400.00	15/02/2016	01/01/2016	31/01/2016	4505
CABRERA	AGUIRRE	JOSE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CABRERA	DAMIAN	ANTONIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CABRERA	HERNANDEZ	PAOLA GERALDINE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CABRERA	LOPEZ	JOSE MANUEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CABRERA	RIOS	CARLOS ALBERTO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CADENA	MARTINEZ	JOVITA ESPERANZA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
CADENAS	CRUZ	LUCIA GUADALUPE	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
CALCANEO	MARTINEZ	ROSARIO ALEJANDRA	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
CALDERON	ARJONA	LUIS ALFONSO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CALDERON	HERNANDEZ	JANETH	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506

CALDERON	VELAZQUEZ	JUAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CALDERON	VIDAL	MARTHA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
CALIX	ALBERT	ANA RUTH	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
CAMACHO	AREVALO	KARLA ELENA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CAMACHO	MARIN	DAVID ALEJANDRO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CAMPOS	ARIAS	SALVADOR JOSEPH	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CAMPOS	RODRIGUEZ	BENIGNO JOSE	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CANDELERO	HERNANDEZ	MARIA DOLORES	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CANO	CHAN	LAZARO EFRAIN	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CANO	RODRIGUEZ	FABIAN LORENZO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CARBALLO	CHI&AS	ANGEL	CF50000	33,531.44	15/02/2016	01/01/2016	31/01/2016	4506
CARBALLO	DE LA CRUZ	ROSA ELVIRA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CARDOZA	GARCIA	DOMINGA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
CARDOZA	GONZALEZ	CANDELARIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
CARRE&O	SALAZAR	FANNY	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CARRERA	ASCENCIO	LUIS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CARRERA	HERNANDEZ	FREDDY ANTONIO	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
CARRERA	PEREZ	VICENTE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CARRERA	VELUETA	GERARDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
CARRILLO	REYES	AMALIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
CARRILLO	ULIN	MANUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
CASANOVA	LEZAMA	JOSE MARIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CASANOVA	MERINO	MIGUEL ANTONIO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTELAN	CADENAS	LUIS JOEL	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTELLANOS	AGUILAR	CRISTINA	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
CASTELLANOS	MOGUEL	JAIME	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTILLO	FLORES	FERNANDO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTILLO	HERNANDEZ	CINTHIA DEL CARMEN	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4005
CASTILLO	LORCA	FABIOLA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTILLO	TILAN	WILLEBALDO	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTILLO	VIDAL	LORENZO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTRO	GONZALEZ	JUANA ELIZABETH	CF34261	38,400.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTRO	HERNANDEZ	ITZEL	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTRO	HERNANDEZ	SERGIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505

CASTRO	MARQUEZ	EUFROCINA	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTRO	NUNEZ	ALBERTO ANTONIO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CASTRO	TORRES	ROXANA	M02049	8,644.00	15/02/2016	01/01/2016	31/01/2016	4005
CENTURION	DOMINGUEZ	JUAN JOSE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CEPEDA	MARIN	MARIZA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
CERINO	CERINO	VIRGINIA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CERINO	LANDERO	MIRABEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CERINO	MORALES	SAMUEL	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CERNA	LEEDER	ROMMEL FRANZ	CF34260	74,000.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	ALVAREZ	MARIA JESUS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	BUENFIL	ANDRES MANUEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	DIAZ	AURORA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	GALLEGOS	CARLOS ALBERTO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	GARCIA	AMISAIL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	HERNANDEZ	ANTONIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	LOPEZ	FRANCISCO JAVIER	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	REYES	MAYRA ALEJANDRA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CHABLE	SANCHEZ	ASUNCION	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CHAGOYA	DIAZ	KARLA ISEL	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
CISNEROS	SARABIA	ELIZABETH	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CLEVER	JIMENEZ	SERGIO MENOTI	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
COLLADO	REGUERO	MARIA DE LOURDES	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
COLORADO	LEON	MARTIN RODOLFO	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
CONCEPCION	GONZALEZ	KAREN GISSELLE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
CONTRERAS	CALCANEO	CLAUDIA JANICE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CONTRERAS	HERNANDEZ	LORENA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CONTRERAS	PEREZ	CHRISTOPHER	CF40004	6,459.06	15/02/2016	16/01/2016	31/01/2016	4006
CORDOVA	AVALOS	MIGUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CORDOVA	COLORADO	INGRID	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
CORDOVA	CRUZ	NASHLLELI	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4505
CORDOVA	GOMEZ	MARIA TERESA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CORDOVA	RAMON	YILDY DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CORDOVA	VELAZQUEZ	MARIA HILARIA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
CORNELIO	PALACIO	MARCOS ANTONIO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506

CORONADO	PALOMEQUE	CELY PASTORA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CORONEL	HERNANDEZ	FRANCISCO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
CORRAL	TAMAYO	ANGELA LISANIA GUADALUPE	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
CORREA	CENTENO	JESUS MIGUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
CORREA	GALMICHE	CLAUDIA LIZBETH	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CORREA	HERNANDEZ	DOMINGO	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
CORREA	SANCHEZ	MARTHA ALICIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CORROY	ARIAS	GABRIEL	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4505
CORTAZA	LOPEZ	MARIA GUADALUPE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
COSSIO	FLORES	SERGIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
COYOC	TRUJILLO	MARIA JOSE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	GARCIA	RAUL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	LOPEZ	TERESA DE JESUS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	LORENZO	ABRAHAM JOSE	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	PERALTA	JUAN MANUEL	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	PRIEGO	MOISES	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	RAMIREZ	EMILIANO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	RAMOS	JOSE MANUEL	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
CRUZ	RINCON	GUSTAVO ENRIQUE	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	RINCON	JORGE ANTONIO	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	ROLDAN	EDUARDO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
CRUZ	VELAZQUEZ	MIGUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
CRUZ	VERA	MARIA JOSEFINA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
CUJ	DIAZ	ALBERTO	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
CUJ	SARAO	GUADALUPE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
CULEBRO	SANCHEZ	KARLA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CUPIDO	SANCHEZ	MARICELA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
CUPIDO	SANCHEZ	RAUL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
CUPIL	FRIAS	PABLO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
CUPUL	BALAN	WENDY DEL CARMEN	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
CUSTODIO	ALEJO	ELIZETH	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CUSTODIO	GOMEZ	JOSE MANUEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
CUSTODIO	MARTINEZ	JOSE DEL CARMEN	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
CUSTODIO	MONTEJO	ROBERTO	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4005

DAMIAN	GARCIA	OLGA LIDIA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
DE DIOS	GOMEZ	ESTEBAN	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
DE DIOS	ZAPATA	RAQUEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	ARIAS	LUIS ENRIQUE	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	ARIAS	MIGUEL ANGEL	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	BAYONA	WILBER	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	CERINO	MARIA ISABEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	CORDOVA	FREDDY	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	DE DIOS	ALEXANDER	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	DE LOS SANTOS	CARLOS MARIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	GARCIA	JESUS	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	GONZALEZ	RODRIGO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	HERNANDEZ	MARIA FERNANDA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	HERNANDEZ	WESLEY	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	HERNANDEZ	XIOMARA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	JUAREZ	FRANCISCA	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	LOPEZ	YESENIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	LUCIANO	FRANCISCO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	MELCHOR	ERIKA CECILIA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	OSORIO	RUTH	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	OSORIO	VICENTE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	PEREZ	JOSE DEL CARMEN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	PEREZ	JOSEFA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	RAMON	JUANA	M01007	12,531.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	SANCHEZ	NATALIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	SARABIA	DIEGO	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LA CRUZ	YZQUIERDO	JAIME	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA O	DE DIOS	BERLIN	CF40004	6,459.06	15/02/2016	16/01/2016	31/01/2016	4006
DE LA O	JERONIMO	SANTIAGO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DE LA O	OSORIO	IRASEMA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
DE LA TORRE	GONZALEZ	SAHYRE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LOS SANTOS	HERNANDEZ	FERNANDO ENRIQUE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
DE LOS SANTOS	MADRIGAL	ANASTACIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DEL ANGEL	SALAZAR	JESUS ALFREDO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505

DIAZ	MARTINEZ	EUNICE	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
DIAZ	MENDOZA	OLGA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	MONTEJO	FRANCISCO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	MORALES	CRISTEL	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	RAMON	ANTONIA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	ROMERO	SONIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	ROSALES	GUADALUPE MONTSERRAT	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	THOMPSON	JAIME GUSTAVO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DIAZ	TURRUBIATES	DANIEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DIONISIO	CABRERA	EZEQUIEL	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
DIONISIO	GARCIA	ESPERANZA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	CHABLE	DIANA ESMERALDA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	GARMENDIA	ROSARIO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4005
DOMINGUEZ	GONZALEZ	HECTOR	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	HERNANDEZ	SERGIO ADRIAN	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	MARQUEZ	JULIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	MARTINEZ	RODOLFO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	MENDOZA	ALFREDO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	OCANA	ZOIVER	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
DOMINGUEZ	RODRIGUEZ	CARLOS ALBERTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
DORLES	RODRIGUEZ	TRINIDAD	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DSIP	PASCUAL	DAVID QUINTIN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
DURAN	GERONIMO	MARIO ALBERTO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DURAN	HERNANDEZ	FERSTMAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
DURAN	HERNANDEZ	MARIA PAULA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
DURAN	ROSIQUE	ALEJANDRO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
ELIAS	PEREZ	JESUS MANUEL	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
ESCALANTE	RABELO	ERIKA TERECEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ESCAIOLA	LOPEZ	ROGER GILBERTO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
ESCAIOLA	MEDINA	RAUL ENRIQUE	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
ESCOBEDO	SOLIS	RUBEN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ESCUDERO	AVILA	BRUNO RAFAEL	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
ESPINOSA	HERNANDEZ	JOSE MANUEL	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
ESPONDA	CASTILLO	DENNIS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505

ESQUIVEL	TREJO	JULIO CESAR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ESTEBAN	GOMEZ	GLORIA ELENA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ESTEBAN	MALDONADO	ALICIA ISABEL	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
ESTRADA	GARCIA	DEYANIRA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ESTRADA	JIMENEZ	MARIA CONCEPCION	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
ESTRADA	RUIZ	KARLA PAOLA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
ESTRADA	ZAPATA	MANUEL ENRIQUE	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
EVARISTO	ADAN	AURELIANO	M02001	11,078.00	15/02/2016	01/01/2016	31/01/2016	4505
EVIA	RAMIREZ	MARIA BEATRIZ	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
FAJARDO	MENDOZA	ELENA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
FALCON	BAYONA	NINFA	M03021	6,943.54	15/02/2016	01/01/2016	31/01/2016	4505
FALCON	GUZMAN	ALEJANDRA VALERIA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
FALCON	JIMENEZ	CARMITA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
FALCON	NAVARRO	JARVIN	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
FALCONI	DANTORIE	MARILYN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
FARIAS	HUERTA	CARLOS ALBERTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
FELIX	ANGEL	JUAN CARLOS	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
FELIX	GARCIA	MARIA TERESA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
FELIX	MORALES	DAVID	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FERIA	CRUZ	CECILIA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
FERIA	MOLINA	MANUEL	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
FERNANDEZ	RODRIGUEZ	MARISOL	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
FERRER	REJON	LAURA LUZ	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FIERRO	MARTINEZ	ILSE DANIELA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FLORES	DIAZ	ROBERTO MANUEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
FLORES	HERNANDEZ	BEATRIZ	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FLORES	LOPEZ	GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FLORES	MAGA&A	VICTOR MANUEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4005
FLORES	PEREZ	CANSTANZA DONAHI	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
FLORES	PEREZ	JOSE MIGUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
FONZ	TORRES	JOSE FRANCISCO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
FRIAS	BAUTISTA	MARIA DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
FRIAS	JIMENEZ	IGNACIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
FRIAS	SANCHEZ	NATIVIDAD	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4005

FRIAS	SOLORZANO	EDER LEONARDO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
FUENTES	CORTAZAR	ADOLFO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
FUENTES	GALVEZ	EDAR	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
GALGUERA	COLORADO	MARIA TERESA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GALLEGOS	CASTRO	JOSE DEL JESUS	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GALLEGOS	GLORY	VICTOR GERARDO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GALLEGOS	PEREZ	JORGE	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
GALLEGOS	ROSADO	JUAN CARLOS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GALMICHE	HERNANDEZ	FREDY	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
GALMICHE	HIDALGO	ANA RUTH	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	ACU&A	LETICIA DEL CARMEN	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	AGUIRRE	RUBEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	ALVAREZ	SOFIA PATRICIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	BAEZA	JOSE TIMOTEO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	BRAVATA	JORGE IVAN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	CONTRERAS	EVA YANIT	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	CORONEL	ABRAHAM	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	CRISOSTOMO	ADOLFO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	CUPIL	JOSE JESUS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	DAMIAN	JAVIER FERNANDO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	DE LA CRUZ	HERNAN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	DE LA CRUZ	MARIA DEL CARMEN	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GARCIA	CARLOS ASDRUBAL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GARCIA	FRANCISCO	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	GARCIA	MARISELA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GARCIA	VICTOR MANUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GARCIA	YULI ADRIANA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GOMEZ	JOEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GOMEZ	NICOLAS	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	GONZALEZ	ERICK JOSUE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4005
GARCIA	HERNANDEZ	CANDELARIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	HERNANDEZ	FREDY	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	HERNANDEZ	MIREYA	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	JARQUIN	BLANCA ESTELA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505

GARCIA	JIMENEZ	ROSA MARIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	LOPEZ	EFRAIN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	MAGANA	ARNULFO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	MENDOZA	SANDRA ESMERALDA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GARCIA	MONTEJO	JUAN ANTONIO NUNO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	MORALES	LUCAS	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	OSORIO	SCHEILLA DE LOS ANGELES	M02049	11,023.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	PEREZ	LEONARDO ULISES	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	RAMIREZ	ZAIRA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	RAMON	EDGAR	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	RAMON	ESPERANZA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	RICARDEZ	TRINIDAD	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	RODRIGUEZ	FERNANDO ANTONIO	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	SALAYA	LUIS ANTONIO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	SANCHEZ	JULIO CESAR	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCIA	USCANGA	JESUS ALFONSO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GARCILIANO	CRUZ	PEDRO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
GARRIDO	CARRERA	AUREA NATIVIDAD	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
GERONIMO	ALVAREZ	CLAUDIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GERONIMO	BAUTISTA	LILIANA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GERONIMO	LOPEZ	ERASMO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GERONIMO	MENDEZ	YANIR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GIL	MOO	ERIKA GUADALUPE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4005
GIRON	LAMBARRIA	ANTONIO JOSE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	ALVAREZ	BELLANIRA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	BOCANEGRA	MARIA VICTORIA	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	DAMAS	FIDELIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4005
GOMEZ	DIAZ	GUSTAVO JESUS	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	HERNANDEZ	SERGIO ALBERTO	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	MANUEL	MARIA ESTHER	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GOMEZ	POZO	ANDREA ISABEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GOMEZ	ULLOA	LESLIE JANET	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
GONZALEZ	CADENA	DANIEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	COPO	JAVIER ANTONIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505

GONZALEZ	CRUZ	OLGA LIDIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	DE LA ROSA	SARA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	ESPINOSA	ALISBETH	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
GONZALEZ	FLORES	HEIDI NORMA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	HERNANDEZ	GUILLERMO	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	HERNANDEZ	JESSICA GUADALUPE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	LOPEZ	DAVIS ANDERSON	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	PEREZ	JESUS	M02049	8,644.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	PEREZ	VICTOR MANUEL	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	RIVERA	RUBI	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
GONZALEZ	SUAREZ	EDWYN JESUS	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
GRIJALVA	SALAZAR	ROMAN ANTONIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GUERRERO	YRIS	IRINA ROSALIA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
GUILLEN	ORTIZ	VICTOR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GUIRAO	HERRERA	RICARDO ARTURO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	CABRERA	BLANCA FABIOLA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	CASTELLANOS	JANNET	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	CETINA	ANNEL DEL CARMEN	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	DE LA O	JONATHAN DE JESUS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	LUCATERO	SILVIA	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	QUINTERO	ARIANNA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
GUTIERREZ	RODRIGUEZ	JUAN CARLOS	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	DOMINGUEZ	ANTONIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	GARCIA	MELISSA DEL CARMEN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	GONZALEZ	JESUS MANUEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	LUCIANO	JOSE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	MENDEZ	LEONORA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
GUZMAN	PEREZ	EUNICE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HARO	VIRUETE	MARIA DE FATIMA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ACOSTA	GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	AGUIRRE	ALFREDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ALVAREZ	BEATRIZ	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ARIAS	VINICIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	BAUTISTA	JESUS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505

HERNANDEZ	CACERES	JAVIER ADRIAN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	DE LA CRUZ	DAMARI JUDITH	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	DEGYVES	MANUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	FRIAS	GUTEMBER	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	GUADALUPE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	JAVIER	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	JOEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	JOSE DEL CARMEN	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	HERNANDEZ	JUAN CARLOS	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	MIGUEL ANGEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	HERNANDEZ	OSCAR JAVIER	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	JIMENEZ	JULIO CESAR	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	JIMENEZ	VERONICA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	JUAREZ	ROBERTO CARLOS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	LAZARO	ARTURO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	LOPEZ	FLORICEL	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	LOPEZ	JORGE	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	LOPEZ	MARIO ALBERTO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	LOPEZ	RAUL	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MADRAZO	ANA LILIA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
HERNANDEZ	MADRAZO	ANA LILIA	M02035	7,738.00	15/02/2016	16/01/2016	31/01/2016	4005
HERNANDEZ	MADRIGAL	JOSE EDUARDO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MARIN	JAIME	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MENDEZ	IGNACIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MENDOZA	CLARA YADIRA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MORALES	ISIS ARACELI	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MORALES	LEIDY AMPARO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MORALES	MACLOVIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	MORALES	MARIA ANGELICA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	MORALES	OSCAR FABIAN	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	OLAN	JOSEFINA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	OSORIO	JOSE ABRAHAM	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEDROZA	CLAUDIA AZUCENA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEREZ	ENRIQUE	M02050	8,443.00	15/02/2016	01/01/2016	31/01/2016	4505

HERNANDEZ	PEREZ	GUTENBERG	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEREZ	JUAN ANGEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEREZ	LUIS GILBERTO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEREZ	MARIANA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PEREZ	MARINA DEL ROSARIO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	PULIDO	ALMA ROSA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	REYES	DEYSI DEL CARMEN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	REYES	JULIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	RODRIGUEZ	LUIS MARTIN	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	RODRIGUEZ	OSVALDO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
HERNANDEZ	SANCHEZ	ALBERTO DE JESUS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	SANCHEZ	GUADALUPE	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	SUAREZ	LORENA	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	TERRONES	MARIA DEL ROCIO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
HERNANDEZ	VALENCIA	ANTONIO	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	VASCONCELOS	JUAN MIGUEL	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
HERNANDEZ	VAZQUEZ	VIRIDIANA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	VELAZQUEZ	EFREN DE JESUS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	VELAZQUEZ	MARIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	VILLA	ALEJANDRA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	YEDRA	LAURA PATRICIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ZACARIAS	JESUS ULISES	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ZACARIAS	MARIELA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ZAMORA	ALEJANDRO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
HERNANDEZ	ZAPATA	SERGIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
HERRERA	ACOSTA	IVAN AMAURE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
HERRERA	BLANDO	DANIELA	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
HERRERA	HERNANDEZ	YULLY ALEJANDRA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
HERRERA	MARTINEZ	JOSE ANGEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
HIDALGO	DAMAS	VIRGILIO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
HIDALGO	MORALES	JORGE ALBERTO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
HIDALGO	PARRA	MARIA ANGELES	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
HODKIN	MAY	ANGEL JESUS	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
INO	CRUZ	ANTONINO	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505

ISIDRO	CHABLE	MARIA DEL CARMEN	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
ISIDRO	PEREZ	GYULIANA MARGARITA	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4505
IZQUIERDO	ALAMILLA	MARIA TRINIDAD	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
IZQUIERDO	LOZANO	SANDRA BEATRIZ	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
IZQUIERDO	VALENCIA	MARIBEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JASSO	LOPEZ	ROSAURA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4005
JAUREGUI	RAMOS	PEDRO JULIAN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
JAVIER	GALLEGOS	DIANA	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
JAVIER	GARCIA	ANA LAURA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
JERONIMO	RAMON	CHELSY PAOLA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENES	REYES	JULIO CESAR	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	CORTES	IRVING GUSTAVO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	DE LA CRUZ	JUAN DE DIOS	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	GARCIA	MAIRA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	GOMEZ	YENNI	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	JIMENEZ	DAVID FRANCISCO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	JIMENEZ	LETICIA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	JIMENEZ	LUCRECIA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
JIMENEZ	LOPEZ	CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	LOPEZ	MARIA DEL ROCIO	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	LOPEZ	MARIA SALVADORA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4005
JIMENEZ	MENDEZ	CONCEPCION	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
JIMENEZ	MENDEZ	NORMA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	PEREZ	CARLOS JAVIER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	RAMON	EDITH KARINA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	ROMAN	MAXIMO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	VALENCIA	CRISTO REY	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	VALENCIA	JUAN JOSE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
JIMENEZ	VALENZUELA	LANDY CRISTELL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
JUAREZ	ALVAREZ	ERIKA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
JUAREZ	HIDALGO	ANDRES EUGENIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
JUAREZ	MADRIGAL	NADIA EDELMIRA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
JUAREZ	MARTINEZ	LUZ MARIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
JUAREZ	OLAN	ELIZABETH	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505

JUNCO	CHABLE	AGAPITO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
LAFONT	BERNAL	GRISELDA	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
LAINIZ	GARCIA	IVAN DE JESUS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
LANDERO	ARCOS	MACARIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	BARROSO	GUADALUPE DE JESUS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	CHABLE	FRANCISCO	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	CHABLE	RUBICELIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	HERNANDEZ	TEODORO MIGUEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	LAZARO	LORENZA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	MOSQUEDA	HIPOLITO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	MOSQUEDA	MARTIN ANDRES	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LANDERO	PEREZ	MARIA DE LA LUZ	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4005
LANDERO	RAMIREZ	MIRNA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LARA	PRESENDA	MIGUEL REINALDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
LARA	SARAO	IRIS VIANEY	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LASTRA	GONZALEZ	ROMEO	CF40004	6,459.06	15/02/2016	16/01/2016	31/01/2016	4006
LAZARO	GARCIA	BEATRIZ	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
LAZARO	RODRIGUEZ	HEIDY LEISY	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
LEDEZMA	TORRES	MONICA YOLANDA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LEON	JESUS	ROSA LUZ	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
LEON	PEREZ	OFELIA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
LEYVA	MARQUEZ	JOSE EDUARDO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LEZAMA	CABRALES	DEMOSTENES ALBERTO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
LEZAMA	GUERRA	CELENE	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4005
LIRA	CANUL	JOAQUIN ARMANDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LODOZA	DENIS	DULCE CORAL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOERA	SANCHEZ	HIRAM GILBERTO	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	ALVAREZ	MARIA DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	ANGEL	ESMERALDA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
LOPEZ	ARCOS	RAFAEL GUADALUPE	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	ASCENCIO	FRANCISCO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	BRITO	CARLOS RAMON	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CASANOVA	MARIA CRUZ	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CASTELLANOS	JOSE ANDRES	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505

LOPEZ	CASTILLO	ELSY BEATRIZ	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CASTILLO	GLADYS ELOISA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CASTILLO	ISMAEL	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
LOPEZ	CORDOVA	HILDA MARIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CRUZ	LUZ ZOROLLA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	CRUZ	YURI MARGOT	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	DIAZ	ANGEL ARNULFO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	EQUIS	JESUS FRANCISCO	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	GALLEGOS	CARLOS ALBERTO	M03021	6,943.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	GARCIA	CESAR AUGUSTO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	GONZALEZ	JUAN CARLOS	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	GUTIERREZ	JUAN GABRIEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	JULIAN	FABIAN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	LAZARO	ANA MARIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	LOPEZ	ADELITA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	MARTINEZ	JOSE ALFREDO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	MENDEZ	JACQUELINE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	MORA	JESUS	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	MORONI	SILVIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	OCA&A	MARIA DEL CARMEN	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	OSORIO	ADAN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	PEREZ	JULIO	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	PEREZ	MARIA ADELAIDA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	PEREZ	WALTER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	PINO	HILDA LORENA	M02035	7,738.00	15/02/2016	16/01/2016	31/01/2016	4006
LOPEZ	QUEN	EFIGENIA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
LOPEZ	RAMIREZ	CECILIA DEL CARMEN	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
LUNA	LUCIANO	LUSBEI DEL CARMEN	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
LUNA	MADRIGAL	JAVIER	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
MACGREGOR	CONTRERAS	CARLOS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MACGREGOR	JIMENEZ	CARLOS GUADALUPE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
MACOSSAY	PADILLA	MARTHA GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MADRAZO	ARIAS	ERNESTO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MADRIGAL	BAUTISTA	MANUELA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505

MADRIGAL	CASTILLO	JOSE LUCIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MADRIGAL	JIMENEZ	MARIA TRINIDAD	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MAGA&A	JAVIER	MARIA DEL SAGRARIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MAGANA	CARRASCO	FELICIANO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MAGANA	GOMEZ	MAURA	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
MAGANA	ZAPATA	MARIANA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
MAGANA	ZAPATA	PATRICIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MALDONADO	BASTIANI	JOSE VALENTINO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MALDONADO	BORGES	MARIA TERESA DE JESUS	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
MANCERA	MADRIGAL	ALFONSO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MANUEL	MARIN	VICTOR	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
MANZANERO	MOLLINEDO	JESUS ARMANDO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MARGALLI	LOPEZ	ROMAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MARIN	HERNANDEZ	LOYDA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
MARIN	SANCHEZ	ANA CRISTELL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MARQUEZ	PERALTA	OMAR	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	ALVARADO	LUIS FERNANDO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	AVALOS	ZULEIMA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	GARCIA	SANDRA IVETT	M02012	8,124.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	HERBERT	PAMELA STEPHANIE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	HERNANDEZ	AGUSTIN	CF34261	38,400.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	HERNANDEZ	ISABEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	LOPEZ	ANA GABRIELA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	LUCIANO	MARIA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	MERODIO	NATALI	CF40003	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	MIJANGOS	SILOE NATANAEL	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
MARTINEZ	SANCHEZ	CAROL YESENIA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
MARTINEZ	SUAREZ	ANA RUTH	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
MATEO	MORALES	YULIANA TRINIDAD	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
MAY	IBARRA	MARIA DE LOURDES	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
MAY	VELAZQUEZ	OSCAR ALBERTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MAYO	MORALES	MARIA DOLORES	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MAYORAL	RIVERA	FERNANDO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MAZA	AVILA	SILVIA MINERVA	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506

MEDINA	SANCHEZ	ISAAC	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MEDRANO	MARTINEZ	LUIS FLORENCIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MELCHOR	JIMENEZ	VIRGINIA	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
MELLADO	CASTILLO	BENITO FRANCISCO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
MENA	SALVADOR	LENIN	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	LOPEZ	ANA LISBETH	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	LOPEZ	JUAN CARLOS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	OLAN	RAUL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	PEREZ	ADRIANA LUCIA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	PEREZ	JAVIER	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
MENDEZ	TORRES	DAVID CONCEPCION	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
MENDEZ	VELAZQUEZ	ABEL	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
MENDOZA	CRUZ	ANA YANCY	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MENDOZA	CRUZ	MARISELA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MENDOZA	CRUZ	WILBERT	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MENDOZA	EHUAN	REBECA BEATRIZ	M02035	7,738.00	15/02/2016	16/01/2016	31/01/2016	4506
MENDOZA	HERNANDEZ	ALFONSO	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
MENDOZA	VALENCIA	ADELA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MENESES	RODRIGUEZ	SANDRA LUZ	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
MERIDA	HERNANDEZ	KARINA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MICHEL	BENVENUTA	CHRISTOPHER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MIER Y CONCHA	JIMENEZ	GUILLERMINA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MIER Y CONCHA	JIMENEZ	IRMA DEL CARMEN	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
MIRANDA	ALEGRIA	JOSEFINA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MOGUEL	MANDUJANO	ORION SALOMON PATRICIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MOLLINEDO	HERRERA	TRINIDAD	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
MONROY	LOPEZ	ANDRES DAVID	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
MONTEJO	FLOTA	MIGUEL ENRIQUE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MONTEJO	MENA	SELENE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MONTEJO	MENDEZ	ENRIQUE	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MONTEJO	PEREZ	RASIEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MONTERO	MORALES	REYNA MARIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MONTERO	VERA	ISIDRO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
MOO	KIM	JORGE LUIS	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505

MORA	MORALES	JUAN JOSE	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	GARFIAS	GRACIELA	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	GERONIMO	NATIVIDAD	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	GOMEZ	IVAN ANTONIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	JIMENEZ	VICTOR MANUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	LOPEZ	MARI LUZ	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	MARQUEZ	RUBICEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	MORALES	MARCELA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
MORALES	PASCUAL	OSCAR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	RAMON	AURA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	SALVADOR	DIANA GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	TORRES	JUAN ENRIQUE	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
MORALES	VENTURA	ROSA DE LOS ANGELES	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORALEZ	IZQUIERDO	FABIOLA	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
MORENO	HERNANDEZ	EDER ALEJANDRO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORENO	MORALES	ROBERTO DE LOS SANTOS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
MORENO	PECH	CANDELARIA DEL SOCORRO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
MORENO	VEGA	VERONICA ELODIA	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
MOSQUEDA	OVANDO	EDELINA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
MOSQUEDA	QUEN	PATRICIA ARACELI	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
MURILLO	GRANIEL	FRANCISCO JAVIER	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
NANDAYAPA	MARTINEZ	OSCAR IVAN	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
NARANJO	HIDALGO	ANDRES MANUEL	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
NARANJO	LOPEZ	ANABEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
NARANJOS	MAYO	IGNACIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
NARVAEZ	CRUZ	MARIBEL	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
NARVAEZ	PAYAN	MARCELINA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
NAVARRO	JESUS ABEL	DE LOS SANTOS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
NOTARIO	DE LA ROSA	RAMON	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
NOVEROLA	PENA	JOSE TOSHIRO	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
OBANDO	CAMPOS	OMAR	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
OCA&A	JIMENEZ	FAUSTO JESUS	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
OCANA	BARBOSA	INGRID	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
OCANA	CALDERON	LUIS ALFREDO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505

OLAN	OLAN	MARIA DE GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
OLAN	PI&A	MARTHA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ORTEGA	MENDOZA	ANGEL DE JESUS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ORTIZ	CAMACHO	RAQUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
ORTIZ	GOMEZ	IVAN DE JESUS	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ORTIZ	MENDEZ	FRANCISCO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
ORTIZ	VIDAL	PRICILIANO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
ORUETA	ARIAS	JUAN MANUEL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
OSORIO	CRUZ	GUMARO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
OSORIO	HERNANDEZ	TOMAS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
OSORIO	RIQUE	TERESA DE JESUS	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
OSORIO	RODRIGUEZ	RODOLFO WALDEMAR	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
OVANDO	CASTRO	SALVADORA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
OVANDO	GARCIA	JESUS ALBERTO	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
PACHECO	AZCARREGA	ZAYRA DEL MAR	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
PADILLA	RODRIGUEZ	ARTURO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
PALACIO	PRIEGO	JAVIER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PALOMEQUE	RIVERO	GUADALUPE MIGUEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
PALOMINO	LARA	MARIA TRINIDAD	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PANTOJA	SILVEIRA	MARIA LUISA	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
PAREDES	GOMEZ	LUCIA DE LOS ANGELES	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
PASCUAL	CRUZ	JUAN CARLOS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PASCUAL	PERALTA	CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PAYRO	RAMON	JUVENTINO	M01007	23,854.32	15/02/2016	01/01/2016	31/01/2016	4506
PE&A	CRUZ	CRUZ	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
PECH	ROQUE	JESUS MANUEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEDRAZA	ALVAREZ	MARY CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PEDRERO	ASCENCIO	DELI GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEDRERO	SANTAMARIA	BERTHA MARIA	CF40004	17,000.00	15/02/2016	01/01/2016	31/01/2016	4505
PELCASTRE	REYNA	ERICK	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PENA	VELAZQUEZ	FRANCISCO MIGUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
PERALTA	JIMENEZ	NANCY DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ FITZ	ACEVEDO	ROSA ELIZABETH	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	ALCUDIA	ESDELITA GUADALUPE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505

PEREZ	ALMEIDA	XOCHITL CONCEPCION	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	ARIAS	CLAUDIA YVETTE	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4005
PEREZ	CAPETILLO	JUANA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	CARRILLO	IRIS ELENA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	CHABLE	CARLOS MANUEL	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	CUTI&O	SUSANA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	DE LA FUENTE	ANA BEATRIZ	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	DOMINGUEZ	EDILBERTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	GARCIA	LUIS MIGUEL	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
PEREZ	GUTIERREZ	LUIS FERNANDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	JIMENEZ	DIANA YURIDIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	LEON	ULTIMINIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	MARTINEZ	GABRIELA	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	MENDEZ	JOSE MARTIN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	MORALES	LUIS ARMANDO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	ROVIROSA	JUAN CARLOS	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	RUIZ	ADRIANA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	SANTOS	JESUS	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
PEREZ	SILVAN	RAUL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	TRINIDAD	ASUNCION	M03021	6,943.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	VALENCIA	ABRAHAM	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
PEREZ	VARGAS	KARLA FABIOLA	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
PICO	IBARRA	SULEYKA MARITZA	M01006	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
POGAN	SUAREZ	JENNIFFER VERENICE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
POZO	QUINTANA	YOLANDA DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PRESENDA	MORALES	NURY NARDA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
PRIEGO	MOCTEZUMA	HILARIO DEL CARMEN	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
PRIEGO	SANCHEZ	ABRAHAM JORGE	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
PRIEGO	ZURITA	FERNANDO EMILIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4005
PRIETO	GONZALEZ	AURORA GUADALUPE	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
PULIDO	BUSTAMANTE	RICARDO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
QUE	DEHESA	TOMAS GUADALUPE	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
QUEN	CANTO	CARLOS ALBERTO	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
QUEVEDO	CORTES	MARCO GERARDO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506

QUINTANA	DE LA ROSA	FEDERICO	M01004	16,189.00	15/02/2016	01/01/2016	31/01/2016	4505
QUINTERO	COCONE	ERIC TADEO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
QUINTERO	JIMENEZ	MARIA ANTONIA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
RAMIREZ	GALLEGOS	DAMARIS	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMIREZ	GONZALEZ	RAMIRO	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMIREZ	LOPEZ	CESAR ERNESTO	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMIREZ	LOPEZ	GERARDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	ALVAREZ	ROGELIO	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	BAUTISTA	CYNTHIA SELENE	CF50000	33,531.44	15/02/2016	01/01/2016	31/01/2016	4506
RAMON	HERNANDEZ	ASUNCION	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
RAMON	JIMENEZ	ROSA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	MADRIGAL	JESUS	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	OVANDO	GREGORIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	ROMAN	MARIA JESUS	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMON	VALENCIA	ANA MARIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4005
RAMOS	CUBA	LANDY	M02035	9,274.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMOS	DIAZ	FIDENCIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
RAMOS	GARCIA	ABEL	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMOS	LEON	RAFAEL	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505
RAMOS	ORTIZ	GLADYS	M03005	6,757.54	15/02/2016	01/01/2016	31/01/2016	4505
RAMOS	REYES	GERARDO	M03025	3,374.27	15/02/2016	16/01/2016	31/01/2016	4005
RECINOS		SANDRA MARIA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
REGIL	TORRES	FLOR DE MARIA	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
REPETTO	DOMINGUEZ	RODRIGO ANTONIO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
REYES	ANTONIO	ERIC	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
REYES	CANO	AURORA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
REYES	GARCIA	CESAR AUGUSTO	M03018	7,343.54	15/02/2016	01/01/2016	31/01/2016	4505
REYES	GONZALEZ	RIGOBERTO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
REYES	HERNANDEZ	NANCY	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
REYES	MENDOZA	DENIS REYNER	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
REYES	MORALEZ	ISAIAS	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
RIOS	RODRIGUEZ	ADRIAN	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
RIVERA	GONZALEZ	FLORENCIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RIVERA	HERNANDEZ	FABIOLA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505

RIVERA	MAGANA	JOSE DEL CARMEN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ROCHE	CASTILLO	MARIA ISABEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	AGUILAR	JOSE MANUEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
RODRIGUEZ	BALCAZAR	JUAN CARLOS	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	CANDILA	MARIBEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	CASTILLO	FLORECITA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	CASTILLO	JESUS	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	CUPIDO	SERGIO LUIS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	DE LA CRUZ	MARCO ANTONIO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	DE LA CRUZ	PATRICIA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	HERNANDEZ	DANIEL	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	JIMENEZ	EDDY	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	LOPEZ	NESTOR	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	LOPEZ	WILBER OMAR	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	MORALES	ROSITA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	RICARDEZ	RAQUEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RODRIGUEZ	RODRIGUEZ	CRISTIAN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ROJAS	HERRERA	CESAR ALFREDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ROMAN	ALVAREZ	JOSEFINA	M02035	15,476.00	15/02/2016	01/01/2016	31/01/2016	4506
ROMAN	BERNAL	RAUL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
ROMERO	ARIAS	LEIDI	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ROMERO	DE LA CRUZ	VIRIDIANA	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
ROMERO	GOMEZ	TERESA DE JESUS	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
ROMERO	TEJEDA	DANIEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ROSALDO	DIAZ	CARLOS MARIO	M03006	6,757.54	15/02/2016	01/01/2016	31/01/2016	4505
ROSAS	ROJAS	ROSA GUADALUPE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
RUEDA	DE LA CRUZ	JESUS CONCEPCION	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4005
RUEDA	RAMOS	JOSE DEL CARMEN	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
RUIZ	CADENA	LUCIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
RUIZ	GOMEZ	ERIKA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
RUIZ	PEREYRA	LUCERO DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SAGUNDO	RODRIGUEZ	JOSE FERNANDO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
SALOMON	HERNANDEZ	CLAUDIA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	ALVARADO	ALONDRA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505

SALVADOR	DOMINGUEZ	BELLA LINDA	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	FELIX	CRISTINA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	GARCIA	GUADALUPE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	GARCIA	HERIBERTO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	OSORIO	GUADALUPE DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SALVADOR	PASCUAL	ALMA ROSA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SAMPEDRO	TIRADO	IVAN PAUL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	ACOSTA	RODOLFO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	ALEJANDRO	GABRIELA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	ALVAREZ	IDILIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	BAUTISTA	AMERICA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	CAMACHO	NAYELI ADRIANA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	CASTILLEJOS	JUANA FABIOLA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	CONTRERA	EDITH	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	CORDOVA	PATRICIA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
SANCHEZ	DIONISIO	MARIA GUADALUPE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	DOMINGUEZ	FRANCISCO JAVIER	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	FRIAS	SUGEY	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	GARCIA	CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	GARCIA	MARISOL	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	GARCIA	MIGUEL ANGEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	GUEMES	OLIVIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	GUTIERREZ	JENNIFER	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	JIMENEZ	ARACELIS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	JIMENEZ	GLORIA	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	LOPEZ	ROSA ALBA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	MARTINEZ	JUAN CARLOS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	MAY	SEBASTIANA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	MEZQUITA	MARIA DE LAS NIEVES	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	NARVAEZ	VICTOR MANUEL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	NARVAEZ	VICTORIO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	RAMOS	EILEEN SUSANA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	RODRIGUEZ	LUIS ALFREDO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	ROSALDO	ROGELIO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506

SANCHEZ	RUIZ	MARTIN	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
SANCHEZ	SANCHEZ	CYNTHIA	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
SANCHEZ	SOBERANO	SILGHY ATHALI	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4005
SANDOVAL	TORRES	CRISTIAN JESUS	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
SANDOVAL	TORRES	RUTH PATRICIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SANTOS	DOMINGUEZ	MAYRA GUADALUPE	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
SANTOS	MADRIGAL	POLICARPO	CF34263	25,254.00	15/02/2016	01/01/2016	31/01/2016	4505
SANTOS	MAGA&A	JANETH	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
SARAO	CRUZ	LORENA DEL JESUS	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
SARAO	JUAREZ	CARLOS MARIO	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
SARRACINO	PEREZ	CARLOS ALBERTO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SASTRE	HIDALGO	JOSE EDDY	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
SEGOVIA	LOPEZ	NATIVIDAD	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
SEGURA	CABALLERO	MARIA ESTHER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SEGURA	LOPEZ	YOLANDA	M02034	9,876.00	15/02/2016	01/01/2016	31/01/2016	4505
SERNA	REYES	ELYESA ERNESTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SIBAJA	CONTRERAS	ISABEL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
SILVA	ACU&A	ANTONIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SILVA	JIMENEZ	MIGUEL FERNANDO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
SILVA	MONTEJO	JAVIER	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4005
SILVAN	CERVANTE	HECTOR ALONSO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
SILVAN	GOMEZ	AZARIAS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
SILVAN	POTENCIANO	SAMUEL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
SOLANO	LAINES	YADIRA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
SOLIS	PRIEGO	ROSINA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SOSA	AGUILAR	SANDRA	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
SOSA	MENDEZ	DAVID JULIAN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SOTO	LEONARDO	DANIEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SOTOMAYOR	REYES	MARCELO FABIAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
SUAREZ	DE LA CRUZ	JUAN ELIAS	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
SUAREZ	NOTARIO	JUAN CARLOS	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
SUAREZ	OCANA	LUCRECIA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
SUAREZ	POZO	JORGE ALFREDO	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
SUAREZ	SANCHEZ	MARIA DE LOS ANGELES	M02036	7,848.00	15/02/2016	01/01/2016	31/01/2016	4505

SUMANO	ESPINOZA	AMADOR	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
TAPIA	GARCIA	NETZAHUALCOYOTL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
TARACENA	RODRIGUEZ	RAFAEL	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
TEJERO	GONZALEZ	ROBERTO JOSE	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
TEJERO	HERNANDEZ	DELFINA ARACELY DE JESUS	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
TELLEZ	QUIJANO	MARTHA BEATRIZ	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
THOMPSON	HERNANDEZ	ALMA PATRICIA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
TICANTE	RAYGOZA	ALLIANE ANGELICA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
TINO	TORRES	MARIA DE LA PAZ	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
TOACHE	MORALES	PEDRO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
TOLEDO	IRETA	ALEIDA YOLOXOCHITL	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	DIAZ	MARIA IRENE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	HERNANDEZ	ALEJANDRO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	HERNANDEZ	DAVIS IVAN	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	HERNANDEZ	MIGUELINA	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
TORRES	JASSO	OLIVIA ISABEL	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	MORALES	GUADALUPE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	SANCHEZ	LUIS ANGEL	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
TORRES	SEGURA	MARIA DEL ROSARIO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
TOSCA	HERNANDEZ	ELSY	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
TOY	ALFONSO	BERNARDO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
TREJO	LASTRA	IRASEMA GUADALUPE	M02015	11,984.00	15/02/2016	01/01/2016	31/01/2016	4505
TRIANO	RICARDEZ	ISIDRO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
TRINIDAD	DE LA O	JORGE	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
TRINIDAD	HERNANDEZ	HUGO	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4505
TRINIDAD	HERNANDEZ	MARIA DEL CARMEN	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
TURRIZA	TORRES	FERNANDO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
TUYUB	DOMINGUEZ	WILBER ADEMAR	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
UC	CHI	PEDRO PABLO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
UGALDE	AYALA	ANAI YACOTZIN	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
UGALDE	AYALA	DALIA BETZABE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
UICAB	COCON	ELVIA	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
VADILLO	ALCUDIA	LUIS ENRIQUE	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VALADEZ	JIMENEZ	TONANTZIN	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505

VALDEZ	VAZQUEZ	JORGE	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
VALENCIA	MORALES	EDEN	CF40003	17,022.00	15/02/2016	01/01/2016	31/01/2016	4505
VALENZUELA	LOPEZ	ERICK	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4005
VALENZUELA	LOPEZ	LILIANA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
VALENZUELA	PEREZ	ANA VICTORIA	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
VALENZUELA	SANTIAGO	VIANKA ANAHI	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4505
VALLADARES	RAMAYO	LUIS ALBERTO	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
VARGAS	CRUZ	GERARD	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
VARGAS	JIMENEZ	AMANDA	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VARGAS	MENDOZA	MARCO ANTONIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
VARGAS	NIETO	LILIANA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	ALCUDIA	SALOMON	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	BARCELO	MARIO HUGO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	CRUZ	GUSTAVO ALBERTO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	CRUZ	JOSE ALFREDO	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	CURIEL	LIDIO ESTEBAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	FLORES	ESAU	CF40003	15,319.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	GARCIA	GABRIEL	CF40004	12,918.12	15/02/2016	01/01/2016	31/01/2016	4506
VAZQUEZ	GOMEZ	JOCELIN	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	GONZALEZ	JOYCE	M02058	7,724.00	15/02/2016	01/01/2016	31/01/2016	4005
VAZQUEZ	MADRIGAL	CARLOS ESMELIN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	MENDEZ	ELI ANI	M03021	5,704.64	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	MENDEZ	JOSEFINA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	MORFIN	AUDREY DEL CARMEN	M01007	13,355.00	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	RUIZ	MANUEL ALEJANDRO	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
VAZQUEZ	TEJERO	HECTOR RICARDO	M02001	12,847.00	15/02/2016	01/01/2016	31/01/2016	4505
VELA	HERRERA	ARACELY DEL CARMEN	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VELASCO	SANTIAGO	HELEODORO REALINO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VELAZQUEZ	RUEDA	ZYANYA NACHELLY	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VELAZQUEZ	XICOTENCALT	GELMY ALHELI	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VELEZ	MARTINEZ	MARIA CAROLINA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
VERA	BRITO	MARCELA	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4505
VERA	CANTO	MARIA DE LOURDES	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VICU A	JIMENEZ	ADRIAN	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505

VIDAL	DE LA CRUZ	ELICEO ANTONIO	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	FRIAS	GLORIA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	FRIAS	JULIO CESAR	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	GARCIA	LAURA LETICIA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	LOPEZ	VERONICA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	SANCHEZ	ROXSANA DE JESUS	CF40002	25,934.00	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	VIDAL	KARELY DEL CARMEN	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
VIDAL	ZARRACINO	PEDRO	M03019	7,048.54	15/02/2016	01/01/2016	31/01/2016	4505
VIEYRA	MORENO	NOEMI	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
VILLALVAZO	MONTUY	FABIOLA	M01007	11,927.16	15/02/2016	16/01/2016	31/01/2016	4006
VILLANUEVA	DOMINGUEZ	TELMO RENE	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
VILLARREAL	DIAZ	GILBERTO	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
VILLEGAS	BAEZ	CRISTIAN	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505
VILLEGAS	DIAZ	JOSEFINA	M02048	6,757.54	15/02/2016	01/01/2016	31/01/2016	4505
VILLEGAS	HERNANDEZ	AURELIO	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
VILLEGAS	OVANDO	MARIA DEL CARMEN	M02035	8,936.00	15/02/2016	01/01/2016	31/01/2016	4005
VIVEROS	HERNANDEZ	JOSE LUIS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
WINZIG	GOMEZ	ALETHIA ABIGAIL	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
XICOTENCATL	SANCHEZ	MANASES	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
YANEZ	PEREZ	MARIA LULU	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
YQUERA	MIRANDA	GISELA	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ZAMUDIO	LOPEZ	JESUS EMANUEL	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ZAPATA	BRAVATA	JUAN CARLOS	M03025	5,510.88	15/02/2016	01/01/2016	31/01/2016	4505
ZAPATERO	HERNANDEZ	GERMAN	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ZARATE	PEREZ	DANIELA	M02073	7,166.54	15/02/2016	01/01/2016	31/01/2016	4505
ZATARAIN	SANCHEZ	ESTHER	M02003	7,350.54	15/02/2016	01/01/2016	31/01/2016	4505
ZAVALA	CACERES	CANDELARIO HEBERTO	M01004	19,735.00	15/02/2016	01/01/2016	31/01/2016	4505
ZAVALA	SANCHEZ	CRISSTELL	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4005
ZENTELLA	GOMEZ	LEONARDO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4005
ZENTENO	GOMEZ	CARMEN MARIA	M03019	10,045.00	15/02/2016	01/01/2016	31/01/2016	4505
ZETINA	MARTIN	AURORA	M01006	13,962.00	15/02/2016	01/01/2016	31/01/2016	4505
ZORRILLA	RABELO	JUAN ANTONIO	M01006	16,050.00	15/02/2016	01/01/2016	31/01/2016	4505
ZURITA	FALCON	MIGUEL ANGEL	M02029	10,209.00	15/02/2016	01/01/2016	31/01/2016	4005
ZURITA	MENDOZA	BALDEMAR	M03025	6,748.54	15/02/2016	01/01/2016	31/01/2016	4505

BADILLO	JIMENEZ	ERIKA LILIANA	M02036	18,567.00	15/02/2016	01/01/2016	31/01/2016	4003
CANO	REYES	BELISARIO	M03025	10,931.00	15/02/2016	01/01/2016	31/01/2016	4003
GARCIA	DE LA FUENTE	GUILLERMO	M03020	12,541.00	15/02/2016	01/01/2016	31/01/2016	4003
MARTINEZ	PEREZ	LILIBETH	M03025	10,931.00	15/02/2016	01/01/2016	31/01/2016	4003
CARDENAS	FERRER	MIRIAM LILIBETH	M01007	11,927.16	29/02/2016	01/02/2016	15/02/2016	4006
CANO	GOMEZ	JUAN VICENTE	CF34260	38,747.64	29/02/2016	16/01/2016	15/02/2016	4002
GARCIA	DE DIOS	DANIELA	M02035	7,738.00	29/02/2016	01/02/2016	15/02/2016	4006
GONZALEZ	MORALES	LETICIA	M02035	7,738.00	29/02/2016	01/02/2016	15/02/2016	4006
GOMEZ	SANCHEZ	JOSE ALFREDO	CF34261	24,562.08	29/02/2016	16/01/2016	15/02/2016	4002
HERNANDEZ	HERNANDEZ	FLORIANA	M03025	6,748.54	29/02/2016	16/01/2016	15/02/2016	4005
LOPEZ	PEREZ	CARLOS MARIO	M01006	16,639.50	29/02/2016	01/02/2016	15/02/2016	4003
PALACIO	LOPEZ	JOSE LUIS	M03025	6,748.54	29/02/2016	16/01/2016	15/02/2016	4505
PEREZ	LOPEZ	GLORIA	M02058	7,694.50	29/02/2016	01/02/2016	15/02/2016	4509
SALOMON	MONTERO	MOISES SAUL	M01008	35,317.00	29/02/2016	16/01/2016	15/02/2016	4503
CASTRO	GONZALEZ	JUANA ELIZABETH	CF34263	8,273.32	15/03/2016	16/02/2016	29/02/2016	4502
DE SILVA	GUTIERREZ	ALFONSO	CF41003	21,348.00	15/03/2016	16/02/2016	29/02/2016	4002
PACHECO	BAUTISTA	LORENZO	M01004	19,701.50	15/03/2016	16/02/2016	29/02/2016	4503
ALONSO	CASTILLO	SUSANA	M02003	8,124.00	15/03/2016	01/02/2016	29/02/2016	4505
ALVAREZ	JACINTO	ALEJANDRO	M02036	15,696.00	15/03/2016	01/01/2016	29/02/2016	4505
ALVAREZ	PEREZ	MARIA DE JESUS	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
CAMBRANO	HERNANDEZ	NICANDRO ARTURO	M02058	3,862.00	15/03/2016	16/02/2016	29/02/2016	4005
CASANGO	DE LA CRUZ	DOLORES	M02036	15,696.00	15/03/2016	01/01/2016	29/02/2016	4505
CASTILLO	CUCA	ANA ELSY	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
CORDOVA	DE LA FUENTE	ANAHI DE LOS ANGELES	M02029	5,104.50	15/03/2016	16/02/2016	29/02/2016	4505
CORTES	PINEDA	MARIA DARVELIA	M02036	3,924.00	15/03/2016	16/02/2016	29/02/2016	4005
CRUZ	FLORES	SUGEIDI YAJAIRA	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
DE LA CRUZ	DE LA ROSA	DANIEL	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
DE LACRUZ	REYES	EDUARDO	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
DIAZ	REYES	SOCORRO	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
ESTEBAN	LOPEZ	CARMEN	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
GARCIA	CORDOVA	DEISY	M02036	15,696.00	15/03/2016	01/01/2016	29/02/2016	4505
GARCIA	MAY	CLAUDIA	M02036	15,696.00	15/03/2016	01/01/2016	29/02/2016	4505
LOPEZ	MORALES	ADRIANA	M02036	15,696.00	15/03/2016	01/01/2016	29/02/2016	4505
MARIN	SOLIS	HILDA VIRGINIA	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505

MARTINEZ	CRUZ	RAFAEL	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
MENDEZ	CASTELLANO	JUANA	M02001	25,694.00	15/03/2016	01/01/2016	29/02/2016	4505
MONZON	ALEJO	ROSALBA	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
MOSCOLO	CACERES	LUIS TRINIDAD	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
OVANDO	SANCHEZ	FRANCISCA	M03025	6,748.54	15/03/2016	01/02/2016	29/02/2016	4505
PEREZ	GONZALEZ	HUGO IVAN	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
ROMERO	PERALTA	ISABEL	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
RUIZ	SARRACINO	SERGIO	M03025	13,497.08	15/03/2016	01/01/2016	29/02/2016	4505
SANCHEZ	MARTINEZ	MARISOL	M02003	16,248.00	15/03/2016	01/01/2016	29/02/2016	4505
CABRALES	VAZQUEZ	ANABEL	CF34261	12,281.04	31/03/2016	01/03/2016	15/03/2016	4002
CHABLE	ZENTENO	LUIS ALBERTO	CF41055	6,551.00	31/03/2016	01/03/2016	15/03/2016	4002
DE LA CRUZ	GARCIA	JESUS	M02036	19,620.00	31/03/2016	01/01/2016	15/03/2016	4505
CISNEROS	JIMENEZ	JUAN DE DIOS	M01006	6,981.00	31/03/2016	01/03/2016	15/03/2016	4005
FERIA	CRUZ	CECILIA	M02036	19,620.00	31/03/2016	01/01/2016	15/03/2016	4505
MADRIGAL	BALTAZAR	LIDIA	M02082	9,951.50	31/03/2016	01/03/2016	15/03/2016	4503
MENDEZ	PEREZ	ADRIANA LUCIA	M02035	22,340.00	31/03/2016	01/01/2016	15/03/2016	4505
MILLAN	GARCIA	GABRIEL	M01004	19,614.00	31/03/2016	01/03/2016	15/03/2016	4509
MOSCOLO	MONTORES	BEATRIZ ADRIANA	M02035	10,583.50	31/03/2016	01/03/2016	15/03/2016	4503
OSORIO	ROSALES	JOSE EMMANUEL	M01008	17,658.50	31/03/2016	01/03/2016	15/03/2016	4503
Importe total de pagos retroactivos				12,633,643.93				