
CONTPAQ i
 NÓMINAS

Reg Pat IMSS: 11111111111

RFC: MTJ -680101-KP2

Código Empleado

Subs al

Empleo

acreditado I.S.R. (mes) *NETO*

 Reg. Pat. IMSS: 11111111111

Departamento 166 AGUA POTABLE Y ALCANTARILLADO

1285 Alaniz Sanchez Nadia Lorena -$200.83 $0.00 $790.00

1292 Arcos Jauregui Samuel $0.00 $336.64 $4,000.00

1294 Cabrera Arriaga Jose -$188.71 $0.00 $2,117.00

1304 Carranza Torres Rosalia Guadalupe -$107.37 $147.18 $3,435.00

0143 Davalos Lomeli Pablo $0.00 $336.64 $4,000.00

0184 Diaz Aranda Gustavo $0.00 $300.01 $3,700.00

1295 Estrada Sanchez Maria -$200.74 $0.00 $1,200.00

1366 Gallegos Rodriguez Marcos Antonio -$200.74 $0.00 $1,429.00

1288 Guzman Moreno Martina -$145.38 $14.44 $2,697.00

1291 Jauregui Hernandez Victor -$145.38 $39.84 $2,905.00

1290 Leos Navarro Humberto $0.00 $300.01 $3,700.00

0157 Loza Veloz Cesar Daniel $0.00 $300.01 $3,700.00

1299 Machuca Leal Luis Ernesto $0.00 $300.01 $3,700.00

1289 Ortega Galindo Isidro $0.00 $300.01 $3,700.00

1297 Pedroza Vazquez Francisco -$200.83 $0.00 $1,000.00

1303 Perez Garcia Alberto $0.00 $312.22 $3,800.00

1379 Perez Gutierrez Margarito -$174.78 $0.00 $2,317.00

1300 Reyes Rivera Humberto Javier $0.00 $300.01 $3,700.00

0006 Reyna Cruz Rusbel $0.00 $420.76 $4,572.00

1364 Ruelas Hernandez Barbara Elizabeth -$200.83 $0.00 $500.00

1349 Ruiz Lopez Moises $0.00 $300.01 $3,700.00

0200 Salazar Guerrero Laura -$145.38 $51.44 $3,000.00

0092 Salcedo Muñoz Cesar Alejandro $0.00 $997.08 $7,000.00

1284 Temores Arias Leonor -$200.83 $0.00 $790.00

1283 Torres Perez Veronica -$200.74 $0.00 $1,055.00

0010 Veloz Tinoco Jose Alfredo -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$2,457.92 $4,807.74 $75,507.00

Departamento 20 ALUMBRADO PUBLICO

0020 Amezquita Garcia Juan Jose $0.00 $336.64 $4,000.00

0093 Galindo Castillo Jose Luis $0.00 $698.48 $5,900.00

0100 Martinez Gomez Ivan Ernesto $0.00 $336.64 $4,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $1,371.76 $13,900.00

Municipio de Tototlán 2021-2024
Lista de Raya (forma tabular)

Periodo 1 al 1 Quincenal del 01/01/2022 al 15/01/2022

Departamento 27 ARCHIVO MUNICIPAL

0803 Arias Ruiz Bertha Alicia $0.00 $725.46 $6,000.00

1407 Enciso Melendrez Jesus Enrique -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$145.38 $776.89 $9,000.00

Departamento 19 ASEO PUBLICO

0174 Arellano Rios Maria Elena -$145.38 $27.02 $2,800.00

0171 Areyano Rios Juana -$145.38 $27.02 $2,800.00

0011 Briones Velazquez Manuel De Jesus -$145.38 $27.02 $2,800.00

1306 Carranza Serrillo Maria Isabel -$200.83 $0.00 $970.00

0084 Carrillo Hernandez Luis Armando -$125.10 $86.39 $3,100.00

0691 Castellanos Zuno Carlos Alfredo -$145.38 $27.02 $2,800.00

0017 Flores Aguas Maria De Jesus -$200.74 $0.00 $1,077.00

0179 Garcia Guerrero Raul -$145.38 $27.02 $2,800.00

0087 Gomez Saldaña Rigoberto -$145.38 $27.02 $2,800.00

1017 Jauregui Ruvalcaba Ana Maria -$174.78 $0.00 $2,286.00

0147 Lopez Torres Yolanda -$145.38 $51.43 $3,000.00

0726 Melendrez Cornejo Sergio -$145.38 $41.30 $2,917.00

0170 Muñoz Hernandez Jose De Jesus -$145.38 $27.02 $2,800.00

1263 Ochoa Saldaña Mireya -$200.74 $0.00 $1,224.00

1229 Ortega Sanchez Jose Israel -$145.38 $27.02 $2,800.00

1370 Paniagua Colmenares Noe -$188.71 $0.00 $1,972.60

0254 Patiño Padilla Pedro -$160.30 $0.00 $2,500.00

1424 Perez Tinoco Juan Eduardo -$145.38 $27.02 $2,800.00

0375 Reyes Moreno Jose Luis -$145.38 $27.02 $2,800.00

0085 Sainz Rodriguez Gonzalo -$160.30 $0.00 $2,500.00

1336 Sainz Rodriguez Rodrigo -$145.38 $27.02 $2,800.00

1271 Salcedo Tinoco Fernando Ramon -$125.10 $86.39 $3,100.00

0952 Torres Flores Pedro -$125.10 $86.39 $3,100.00

0986 Ulloa Salazar Juan Manuel -$125.10 $86.39 $3,100.00

0094 Vazquez Piña Carlos Eduardo $0.00 $861.26 $6,500.00

0178 Velazquez Pulido Juan Manuel -$160.30 $0.00 $2,550.00

1204 Veloz Flores Juan Jose -$188.71 $0.00 $2,040.00

0559 Villanueva Cano J. Felix -$160.30 $0.00 $2,500.00

0016 Zuñiga Torres Jesus -$145.38 $27.02 $2,800.00

Total Depto ----------------------- ----------------------- -----------------------

-$4,331.43 $1,623.79 $78,036.60

Departamento 23 BANDA MUNICIPAL

0109 Aceves Villarruel Jorge L. -$200.74 $0.00 $1,255.00

0012 Garcia Nuño Fernando Fabian -$200.74 $0.00 $1,255.00

1437 Lara De Leon Alfredo Aaron -$200.74 $0.00 $1,255.00

0106 Lara Villarruel Alfredo -$200.74 $0.00 $1,255.00

0111 Mendoza Garcia Humberto M. -$200.74 $0.00 $1,255.00

0004 Padilla Godinez Isaias -$200.74 $0.00 $1,255.00

0116 Peregrina Lomeli Jose Antonio -$200.74 $0.00 $1,255.00

0115 Perez Cerda Luis Samuel -$200.74 $0.00 $1,255.00

0112 Perez Maldonado Luis Samuel -$200.74 $0.00 $1,255.00

0607 Perez Navarro Carlos -$200.74 $0.00 $1,255.00

1431 Perez Navarro Sergio Ivan -$200.74 $0.00 $1,255.00

0114 Perez Perez Arturo -$200.74 $0.00 $1,255.00

0977 Perez Perez Daniel -$200.74 $0.00 $1,255.00

0105 Villarruel Salcedo Jose Saul -$200.74 $0.00 $1,255.00

Total Depto ----------------------- ----------------------- -----------------------

-$2,810.36 $0.00 $17,570.00

Departamento 10 BIBLIOTECA

1215 Aceves Garcia Sergio -$145.38 $51.43 $3,000.00

0584 Rizo Chavez Alma Gabriela -$160.30 $0.00 $2,464.00

Total Depto ----------------------- ----------------------- -----------------------

-$305.68 $51.43 $5,464.00

Departamento 28 CASA DE LA CULTURA

0140 Flores Ramirez Sergio Antonio -$145.38 $51.44 $3,000.00

0095 Gonzalez Hernandez Karla Janeth $0.00 $725.46 $6,000.00

0199 Jimenez Castellanos Ignacio -$145.38 $51.44 $3,000.00

0926 Lomeli Ramirez Juana -$188.71 $0.00 $2,040.00

0149 Meza Lozano Yolanda Karina -$125.10 $92.98 $3,154.00

1175 Rizo Arias J. Jesus -$145.38 $51.43 $3,000.00

1258 Ruiz Mendoza Sara Zulema -$174.78 $0.00 $2,245.00

0264 Salcedo Rodriguez Ma. Concepcion -$188.71 $0.00 $2,083.00

0091 Torres Venegas Imelda -$188.71 $0.00 $2,240.00

Total Depto ----------------------- ----------------------- -----------------------

-$1,302.15 $972.75 $26,762.00

Departamento 17 CEMENTERIO

0018 Arellano Rios Maria Cristina -$145.38 $51.43 $3,000.00

1248 Barajas Sanchez Gabriel -$125.10 $79.07 $3,040.00

0724 Barba Venegas Angelica -$174.78 $0.00 $2,245.00

0096 Lopez Arambula Susana $0.00 $698.48 $5,900.00

1228 Martinez Amador Miguel Angel -$125.10 $81.51 $3,060.00

1192 Martinez Garcia Arnulfo $0.00 $346.41 $4,080.00

1371 Patiño Sanchez Juan -$145.38 $51.43 $3,000.00

0573 Rivas Aceves Susana -$125.10 $98.60 $3,200.00

Total Depto ----------------------- ----------------------- -----------------------

-$840.84 $1,406.93 $27,525.00

Departamento 5 COMEDOR

1406 Cadenas Lopez Ma Guadalupe -$160.30 $0.00 $2,600.00

0181 Gomez Lopez Bryan -$160.30 $0.00 $2,600.00

0049 Lopez Arambula Ma Guadalupe -$160.30 $0.00 $2,600.00

0180 Lopez Mendoza Maria Dolores -$160.30 $0.00 $2,600.00

Total Depto ----------------------- ----------------------- -----------------------

-$641.20 $0.00 $10,400.00

Departamento 6 COMUNICACION SOCIAL

0026 Aceves Arambula Ruth Fabiola $0.00 $296.35 $3,670.00

0155 Alvarado Garcia Erik Vidal $0.00 $275.60 $3,500.00

0097 Delgadillo Garcia Carlos Alberto $0.00 $997.08 $7,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $1,569.03 $14,170.00

Departamento 35 COMUSIDA

0187 Barrera Saavedra Sandra $0.00 $502.29 $5,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $502.29 $5,000.00

Departamento 9 CONMUTADOR

0033 Castellanos Aceves Blanca Indeliza -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$145.38 $51.43 $3,000.00

Departamento 12 DELEGACIONES MUNICIPALES

1205 Gutierrez Garcia Federico -$188.71 $0.00 $2,040.00

0151 Hernandez Garcia Rigoberto $0.00 $698.48 $5,900.00

0189 Saldaña Pedroza Pablo -$145.38 $51.44 $3,000.00

0042 Villegas Rizo Graciela -$188.71 $0.00 $2,040.00

Total Depto ----------------------- ----------------------- -----------------------

-$522.80 $749.92 $12,980.00

Departamento 21 DEPORTES

0484 Aceves Botello Irma Gabriela -$145.38 $51.43 $3,000.00

0991 Aguirre Barraza Fidencio -$145.38 $51.43 $3,000.00

0363 Amezquita Lopez Maria Del Rosario -$145.38 $51.43 $3,000.00

0816 Herrera Huerta Yosimar $0.00 $725.46 $6,000.00

0121 Reynoso Torres Luis Gerardo -$145.38 $51.44 $3,000.00

0162 Vega Chavoya Juan Carlos -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$726.90 $982.62 $21,000.00

Departamento 24 DESARROLLO RURAL

1338 Aceves Botello Luis Alberto $0.00 $997.08 $7,000.00

0014 Aceves Garcia Ernesto Ricardo $0.00 $336.64 $4,000.00

0073 Aceves Iñiguez Miguel Angel $0.00 $502.29 $5,000.00

0099 Botello Davalos Ruben $0.00 $336.64 $4,000.00

0182 Caro Rios Maria Guadalupe -$145.38 $51.44 $3,000.00

0060 Davalos Rodriguez Imelda -$145.38 $51.43 $3,000.00

0098 Garnica Machuca Andrea Esmeralda -$145.38 $51.43 $3,000.00

1264 Lara Casillas Gaudencio $0.00 $997.08 $7,000.00

1396 Muñoz Roman Felix -$188.71 $0.00 $2,000.00

1004 Rodriguez Becerra J Jesus $0.00 $523.82 $5,100.00

Total Depto ----------------------- ----------------------- -----------------------

-$624.85 $3,847.85 $43,100.00

Departamento 152 DESARROLLO SOCIAL

0312 Muñoz Valdez Patricia -$145.38 $0.00 $2,713.00

0101 Vera Lopez Maria Fernanda $0.00 $725.46 $6,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$145.38 $725.46 $8,713.00

Departamento 156 DESARROLLO URBANO

0280 Alvarez Palafox Mayra $0.00 $275.60 $3,500.00

0832 Gonzalez Monico Silvia Nataly -$125.10 $106.41 $3,264.00

0102 Orozco Gonzalez Valentin $0.00 $1,268.69 $8,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$125.10 $1,650.70 $14,764.00

Departamento 33 EDUCACION

1276 Aceves Hernandez Jose Luis -$125.10 $106.41 $3,264.00

0399 Arevalo Padron Eduardo Sinuhe $0.00 $288.54 $3,606.00

0567 Carranza Flores Josue $0.00 $288.54 $3,606.00

0035 Garcia Melendrez Juana Lorena -$145.38 $51.43 $3,000.00

1432 Gutierrez Rodriguez Cesar -$160.30 $0.00 $2,400.00

0019 Hernandez Contreras Juan -$145.38 $51.43 $3,000.00

0663 Hernandez Rizo Efrain -$188.71 $0.00 $2,000.00

1395 Machuca Leal Alejandro -$125.10 $98.60 $3,200.00

1307 Ramirez Solorio Juan Jose $0.00 $287.81 $3,600.00

0176 Ruiz Velazquez Ma Trinidad Del Rosario -$145.38 $51.43 $3,000.00

0167 Torres Solis Bernardo $0.00 $725.46 $6,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$1,035.35 $1,949.65 $36,676.00

Departamento 13 HACIENDA MUNICIPAL

0500 Garcia Guerrero Sandra Belen $0.00 $336.64 $4,000.00

1241 Guerrero De Loza Teresa De Jesus $0.00 $523.82 $5,100.00

0771 Moran Jauregui Blanca Celina $0.00 $336.64 $4,000.00

0053 Piña Iñiguez Rosa Isela $0.00 $336.64 $4,000.00

0117 Ramirez Arias Paola Lizet $0.00 $336.64 $4,000.00

1302 Saldaña Garcia Magaly $0.00 $336.64 $4,000.00

0103 Torres Anaya Gregorio $0.00 $2,083.55 $11,000.00

0021 Vera Alvarado Jessica $0.00 $336.64 $4,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $4,627.21 $40,100.00

Departamento 15 IMPUESTO PREDIAL Y CATASTRO

1238 Aceves Castellanos Julieta Monserrat -$145.38 $51.43 $3,000.00

0131 Castellanos Bustos Isaac $0.00 $1,268.69 $8,000.00

1281 Contreras Plascencia Claudia Alejandra -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$290.76 $1,371.55 $14,000.00

Departamento 3 INSPECCION Y VIGILANCIA

0127 Briones Monroy Ricardo $0.00 $407.05 $4,500.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $407.05 $4,500.00

Departamento 168 INSTITUTO MUNICIPAL DE LA MUJER

0118 Rodriguez Carrillo Gayr Margarita $0.00 $725.46 $6,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $725.46 $6,000.00

Departamento 132 JEFATURA DE GABINETE

0119 Zavala Hernandez Jorge Alejandro $0.00 $1,404.50 $8,500.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $1,404.50 $8,500.00

Departamento 159 JURIDICO

0124 Aceves Aceves Jesus $0.00 $997.08 $7,000.00

0023 Gonzalez Lopez Eduardo Guillermo -$160.30 $0.00 $2,500.00

1274 Hernandez Lomeli Mariela $0.00 $336.64 $4,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$160.30 $1,333.72 $13,500.00

Departamento 22 MEDICO MUNICIPAL

0104 Paz Gonzalez Maria Elizabeth $0.00 $725.46 $6,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $725.46 $6,000.00

Departamento 26 MERCADOS

0269 Vazquez Olide Juan -$145.38 $27.02 $2,800.00

Total Depto ----------------------- ----------------------- -----------------------

-$145.38 $27.02 $2,800.00

Departamento 16 OBRAS PUBLICAS

0062 Carrillo Hernandez Jose De Jesus $0.00 $279.63 $3,533.00

0034 Gamez Gonzalez Cesar $0.00 $502.28 $5,000.00

0632 Garcia Piña Juventino -$145.38 $51.43 $3,000.00

0125 Garcia Piña Roberto $0.00 $1,268.69 $8,000.00

0423 Gomez Maldonado Jose Guadalupe -$145.38 $51.43 $3,000.00

0036 Gomez Saldaña Leonardo -$145.38 $51.43 $3,000.00

1260 Guerrero Hernandez Juan Martin $0.00 $275.60 $3,500.00

0065 Hernandez Melendrez Pedro $0.00 $336.64 $4,000.00

0711 Hernandez Molina Javier -$145.38 $51.43 $3,000.00

0707 Hernandez Molina Juan Carlos -$145.38 $51.43 $3,000.00

1293 Ibarra Islas Rodolfo $0.00 $502.28 $5,000.00

1236 Jiménez Solorzano Lucía -$145.38 $51.43 $3,000.00

0066 Loaeza Teresa Miguel Angel -$145.38 $51.43 $3,000.00

0253 Morales Arambula Alejandro -$145.38 $51.43 $3,000.00

0674 Rodriguez Murillo Adrian $0.00 $725.46 $6,000.00

0332 Rodriguez Sanchez Ricardo $0.00 $293.06 $3,643.00

0064 Salazar Melendrez Hugo Osvaldo $0.00 $275.60 $3,500.00

0371 Tinoco Botello Juan Jose $0.00 $336.64 $4,000.00

0070 Torres Cortes Rafael -$107.37 $142.91 $3,400.00

0032 Torres Saldaña Miguel $0.00 $336.64 $4,000.00

0192 Valdez Beltran Gilberto $0.00 $402.28 $4,475.00

Total Depto ----------------------- ----------------------- -----------------------

-$1,270.41 $6,089.15 $82,051.00

Departamento 5 OFICIALIA MAYOR

0074 Arellano Mojarro Maria Antonia $0.00 $1,268.69 $8,000.00

0485 Arias Lopez Maria Esperanza -$107.37 $142.91 $3,400.00

0025 Delgado Casillas Ana Karina $0.00 $336.64 $4,000.00

0029 Flores Castellanos Eulalio -$145.38 $51.43 $3,000.00

0702 Flores Hernandez Micaela -$160.30 $0.00 $2,400.00

0024 Hernandez Mendez Everardo -$145.38 $51.43 $3,000.00

0273 Muñoz Rodriguez Maria Rosa $0.00 $336.64 $4,000.00

0723 Ramirez Alvarez Deicy Yadira -$160.30 $0.00 $2,400.00

0061 Rizo Orozco Sandra Karina -$145.38 $51.43 $3,000.00

0736 Rodriguez Alvarez Joel -$125.10 $83.58 $3,077.00

0188 Ruiz Moya Gabino Emiliano -$145.38 $51.44 $3,000.00

0022 Salcedo Cordoba Luis Armando -$145.38 $51.43 $3,000.00

1015 Salcedo Cordova Rafael $0.00 $361.06 $4,200.00

0169 Tinoco Ponce Jose Luis -$145.38 $51.44 $3,000.00

0150 Vazquez Iñiguez Ramiro -$145.38 $51.44 $3,000.00

0796 Velazquez Franco Jesus $0.00 $288.54 $3,606.00

Total Depto ----------------------- ----------------------- -----------------------

-$1,570.73 $3,178.10 $56,083.00

Departamento 133 ORGANO INTERNO DE CONTROL

0007 Becerra Martinez Ernesto Alonso $0.00 $725.46 $6,000.00

0052 Ramirez Muñiz Juan Jose $0.00 $741.75 $6,060.00

0110 Rodriguez Velazquez Espiridion $0.00 $1,404.50 $8,500.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $2,871.71 $20,560.00

Departamento 131 PADRON Y LICENCIAS

0163 Arellano Mojarro Odalis Julissa $0.00 $336.64 $4,000.00

0126 Jimenez Godinez Jose Ramon $0.00 $1,268.69 $8,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $1,605.33 $12,000.00

Departamento 107 PARQUE VEHICULAR

0128 Castellanos Ruiz Jose Luis $0.00 $698.48 $5,900.00

0120 Plascencia Gonzalez Gerardo Alberto $0.00 $336.64 $4,000.00

0003 Temores Alvarez Jose Alfredo -$125.10 $98.60 $3,200.00

Total Depto ----------------------- ----------------------- -----------------------

-$125.10 $1,133.72 $13,100.00

Departamento 32 PARQUES Y JARDINES

0483 Alaniz Mena Jose -$145.38 $27.99 $2,808.00

0165 Arias Mendoza David -$145.38 $51.43 $3,000.00

0643 Arias Valadez David -$145.38 $27.02 $2,800.00

0824 Cabrera Hernandez Jose Guadalupe $0.00 $336.64 $4,000.00

0078 Franco Contreras Felipe -$125.10 $98.60 $3,200.00

0037 Garcia Camacho Juan Raul -$145.38 $51.43 $3,000.00

0146 Godinez Becerra Gilberto -$145.38 $51.44 $3,000.00

0038 Gomez Maldonado Gavino -$145.38 $51.43 $3,000.00

1373 Gomez Mendoza Juan Manuel -$200.63 $0.00 $1,500.00

0005 Gonzalez Guerrero Cesar -$145.38 $51.43 $3,000.00

0168 Lopez Alvarado Ignacio -$200.74 $0.00 $1,265.00

0369 Lopez Diaz Rosa -$200.74 $0.00 $1,284.00

0551 Morones Torres Carmen -$200.63 $0.00 $1,500.00

0487 Ochoa Saldaña Jose Fabian $0.00 $336.64 $4,000.00

0331 Ortega Perez Armando $0.00 $336.64 $4,000.00

0039 Quezada Hernandez Israel $0.00 $336.64 $4,000.00

0129 Ramirez Torres Ramon $0.00 $861.26 $6,500.00

0226 Reynaga Gutierrez Eduardo Raul $0.00 $348.48 $4,097.00

0161 Tinoco Ponce J. Refugio -$145.38 $27.02 $2,800.00

0817 Torres Tavera Maria Elena -$188.71 $0.00 $2,082.00

0159 Valadez Rodriguez Rosa -$145.38 $51.43 $3,000.00

1272 Vargas Moran Jose Luis -$145.38 $51.43 $3,000.00

0160 Villegas Aranda Espiridion -$188.71 $0.00 $2,200.00

Total Depto ----------------------- ----------------------- -----------------------

-$2,759.06 $3,096.95 $69,036.00

Departamento 11 PARTICIPACION CIUDADANA

0057 Davalos Cervantes Miguel Angel $0.00 $523.82 $5,100.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $523.82 $5,100.00

Departamento 160 PARTICIPACION SOCIAL

0002 Lomeli Melendrez Virgina $0.00 $698.48 $5,900.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $698.48 $5,900.00

Departamento 2 PRESIDENCIA

0132 Castellanos Ruiz Juan Carlos $0.00 $523.82 $5,100.00

0164 Perez Navarro Griselda Gabriela $0.00 $336.64 $4,000.00

0153 Velazquez Iñiguez Juan Carlos $0.00 $4,739.68 $18,922.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $5,600.14 $28,022.00

Departamento 4 PROTECCION ANIMAL

0173 Ramirez Iñiguez Conrado $0.00 $698.48 $5,900.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $698.48 $5,900.00

Departamento 91 PROTECCION CIVIL

0224 Aceves Loza Pedro $0.00 $997.08 $7,000.00

0973 Alcaraz Lopez Fabian Eduardo $0.00 $328.70 $3,935.00

0892 Avalos Zuñiga Carlos $0.00 $328.70 $3,935.00

1339 De Anda Flores Rut Neftali $0.00 $328.70 $3,935.00

1358 Delgado Torres Sofia $0.00 $328.70 $3,935.00

0228 Flores Martinez Marina $0.00 $328.70 $3,935.00

0212 Flores Ruiz Angel $0.00 $328.70 $3,935.00

0156 Hernandez Tellez Sandra Yaneth $0.00 $328.70 $3,935.00

0629 Lopez Lomeli Cristian Eduardo $0.00 $328.70 $3,935.00

0040 Luna Cervantes Juan Ignacio $0.00 $336.64 $4,000.00

0030 Martinez Lopez Jose De Jesus $0.00 $328.70 $3,935.00

0992 Ramirez Gonzalez German $0.00 $328.70 $3,935.00

1333 Ramirez Uribe Almilcar Amauri $0.00 $328.70 $3,935.00

0175 Reyes Paredes Wendolin Alejandra $0.00 $328.70 $3,935.00

1380 Rodriguez Rico Edgar Enrique $0.00 $328.70 $3,935.00

0227 Salcedo Coca Daniel $0.00 $328.70 $3,935.00

0068 Salcedo Muñoz Cristian Daniel $0.00 $523.82 $5,100.00

0028 Sanchez Ortiz Elizabeth $0.00 $328.70 $3,935.00

1220 Villalpando Saldaña Ana Elizabeth $0.00 $328.70 $3,935.00

1394 Villegas Garcia Sagrario Guadalupe $0.00 $328.70 $3,935.00

1389 Zamudio Guzman Eduardo Antonio $0.00 $328.70 $3,935.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $7,774.14 $86,930.00

Departamento 167 PROVEEDURIA

1227 Olivares Martin Del Campo Juan Pedro $0.00 $523.82 $5,100.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $523.82 $5,100.00

Departamento 18 RASTRO MUNICIPAL

0043 Aceves Contreras Ma. Del Carmen -$160.30 $0.00 $2,500.00

0079 Aceves Muñoz Teresa -$145.38 $27.02 $2,800.00

0081 Briones Salazar Guillermo -$125.10 $98.60 $3,200.00

0695 Briones Salazar Jose Luis -$125.10 $98.60 $3,200.00

0152 Castellanos Becerra Daniel $0.00 $698.48 $5,900.00

0075 Gonzalez Navarro Jose Roberto $0.00 $502.29 $5,000.00

1372 Iñiguez Salazar Emmanuel -$125.10 $98.60 $3,200.00

0263 Salazar Venegas Jose De Jesus -$125.10 $98.60 $3,200.00

Total Depto ----------------------- ----------------------- -----------------------

-$806.08 $1,622.19 $29,000.00

Departamento 6 RECLUTAMIENTO

0166 Contreras Velazquez Aldo Emmanuel $0.00 $502.28 $5,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $502.28 $5,000.00

Departamento 1 REGIDORES

0172 Aranda Lopez Elisa $0.00 $1,303.19 $8,127.00

0088 Delgado Ibarra Maria Isabel $0.00 $1,303.19 $8,127.00

0009 Hernandez Velazquez Simon $0.00 $312.22 $3,800.00

0090 Mendoza Gomez Fidel $0.00 $1,303.19 $8,127.00

0086 Orozco Orozco Luis Antonio $0.00 $1,303.19 $8,127.00

0760 Piña Pulido Elizabeth $0.00 $1,303.19 $8,127.00

0762 Salazar Temores Jaime $0.00 $1,303.19 $8,127.00

0083 Tirado Mendoza Anahy $0.00 $1,303.19 $8,127.00

0089 Torres Salcedo Martha Leticia $0.00 $1,303.19 $8,127.00

0071 Vazquez Villalpando Abel $0.00 $1,303.19 $8,127.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $12,040.93 $76,943.00

Departamento 8 REGISTRO CIVIL

0787 Barajas Mendoza Elizabeth -$107.37 $142.91 $3,400.00

1259 Castellanos Velazquez Laura Veronica -$145.38 $51.43 $3,000.00

0133 Hernandez Gomez Nicolas $0.00 $997.08 $7,000.00

0041 Hernandez Salcedo Maria Luisa -$145.38 $51.43 $3,000.00

0076 Saldaña Alanis Zulema -$145.38 $51.43 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$543.51 $1,294.28 $19,400.00

Departamento 4 SECRETARIA GENERAL

0145 Rodriguez Carrillo Epigmenio $0.00 $1,811.93 $10,000.00

0015 Vazquez Rodriguez Silvia $0.00 $336.64 $4,000.00

1245 Yovis Botello Estefany -$125.10 $98.60 $3,200.00

Total Depto ----------------------- ----------------------- -----------------------

-$125.10 $2,247.17 $17,200.00

Departamento 90 SEGURIDAD PUBLICA

0047 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0194 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0240 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1235 SEGURIDAD PUBLICA $0.00 $445.90 $4,704.00

0045 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0776 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1368 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1345 SEGURIDAD PUBLICA $0.00 $318.53 $3,851.60

0193 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0191 SEGURIDAD PUBLICA $0.00 $283.64 $3,565.80

0177 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0196 SEGURIDAD PUBLICA -$188.71 $0.00 $2,004.60

1421 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0031 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0183 SEGURIDAD PUBLICA -$125.10 $88.64 $3,118.40

0144 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0046 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1402 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0027 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0309 SEGURIDAD PUBLICA $0.00 $511.60 $5,044.00

1221 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1280 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1308 SEGURIDAD PUBLICA -$145.38 $51.43 $3,000.00

0148 SEGURIDAD PUBLICA -$107.37 $141.36 $3,387.20

1403 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0138 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0185 SEGURIDAD PUBLICA -$125.10 $110.81 $3,300.00

1275 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0198 SEGURIDAD PUBLICA $0.00 $444.38 $4,696.00

1222 SEGURIDAD PUBLICA $0.00 $318.53 $3,851.60

1378 SEGURIDAD PUBLICA $0.00 $1,540.31 $9,000.00

1422 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1266 SEGURIDAD PUBLICA $0.00 $725.46 $6,000.00

0154 SEGURIDAD PUBLICA $0.00 $3,268.03 $14,873.00

1343 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1436 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1400 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1435 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0139 SEGURIDAD PUBLICA -$200.74 $0.00 $1,416.00

1346 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1404 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1216 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1362 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1426 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0201 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0195 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1423 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0137 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0048 SEGURIDAD PUBLICA $0.00 $318.53 $3,851.60

1363 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1340 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1310 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1327 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1202 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1386 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1344 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1390 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

1262 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

0190 SEGURIDAD PUBLICA $0.00 $391.81 $4,420.00

Total Depto ----------------------- ----------------------- -----------------------

-$892.40 $25,414.98 $265,723.80

Departamento 130 SERVICIOS GENERALES

0136 Avalos Muñoz Jose De Jesus $0.00 $1,268.69 $8,000.00

1071 Barba Venegas Patricia -$125.10 $83.58 $3,077.00

0590 De Anda Rodriguez Gladis $0.00 $336.64 $4,000.00

0008 Martinez Barrera Salvador $0.00 $336.64 $4,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$125.10 $2,025.55 $19,077.00

Departamento 3 SINDICATURA

0044 Contreras Limon Juan Ernesto $0.00 $725.46 $6,000.00

0082 Gomez Aceves Juan Antonio $0.00 $1,947.74 $10,500.00

0135 Rodriguez Martinez Hugo $0.00 $725.46 $6,000.00

0072 Salcedo Muñoz Maritza $0.00 $336.64 $4,000.00

Total Depto ----------------------- ----------------------- -----------------------

$0.00 $3,735.30 $26,500.00

Departamento 154 TRANSPARENCIA

0572 Flores Ulloa Karla Estephany -$145.38 $51.43 $3,000.00

0732 Hernandez Galvan Isela Viridiana $0.00 $725.46 $6,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$145.38 $776.89 $9,000.00

Departamento 164 TURISMO Y PROMOCION ECONOMICA

0134 Contreras Aceves Maria Dolores $0.00 $725.46 $6,000.00

0682 Godinez Ruiz Sayra Guadalupe -$145.38 $51.43 $3,000.00

0197 Gomez Machuca Lisett Guadalupe -$145.38 $51.44 $3,000.00

Total Depto ----------------------- ----------------------- -----------------------

-$290.76 $828.33 $12,000.00

 ============= ============= =============

Total Gral. -$25,410.79 $117,943.95 $1,388,593.40

Municipio de Tototlán 2021-2024
Lista de Raya (forma tabular)

Periodo 1 al 1 Quincenal del 01/01/2022 al 15/01/2022

