

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BARRON,CARDONA/ISAI	TSSSA018975	20150816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GOMEZ,PORRAS/MONICA JANETH	TSSSA018975	20150816	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUZMAN,SALINAS/GLORIA MARIA	TSSSA018975	20151116	20190630	2,760.50	I228CON12201N	ENFERMERIA
RODRIGUEZ,CADENA/JESUS HILARIO	TSSSA018975	20150501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ZAMORA,ROCHA/JORGE LUIS	TSSSA018975	20150916	20190630	2,860.00	I228CON12201N	PARAMEDICA
ARMENDARIZ,RODRIGUEZ/KARLA DEYANIRA	TSSSA018526	20151001	20190630	2,239.99	I228CON12201N	AFINES
LEAL,PE&A/DORA DELIA	TSSSA018526	20180916	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
AGUIRRE,CRUZ/LORENA ISELA	TSSSA018526	20160916	20190630	2,760.50	I228CON12201N	ENFERMERIA
BUENO,GUTIERREZ/MARIA DEL CARMEN	TSSSA018526	20151016	20190630	2,272.68	I228CON12201N	PARAMEDICA
MACIAS,CASTRO/OMAR ALEJANDRO	TSSSA018526	20150501	20190630	2,272.68	I228CON12201N	AFINES
RICARIO,CANTU/CARLOS ALBERTO	TSSSA018526	20160916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TORRES,DE LA CRUZ/ERIKA	TSSSA018526	20150416	20190630	2,760.50	I228CON12201N	ENFERMERIA
BRISE&O,GONZALEZ/JUAN HECTOR	TSSSA018526	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CABRIELES,RODRIGUEZ/JOSE ANTONIO	TSSSA018526	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
FLORES,SANCHEZ/RAUL	TSSSA018526	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
IBARRA,GONZALEZ/DIANA LAURA	TSSSA018526	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
IBARRA,TORRES/FABIAN ERNESTO	TSSSA018526	20180816	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
NAVARRO,VERA/LUIS ALBERTO	TSSSA018526	20190116	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
NU&EZ,BALDERAS/ANA CRISTINA	TSSSA018526	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SAUCEDA,HERNANDEZ/SANDRA GUADALUPE	TSSSA018526	20190301	20190815	3,150.00	I228CON12201N	ENFERMERIA
SALINAS,DESANTIAGO/PEDRO ALBERTO	TSSSA018526	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ZAMORA,REYNA/MAURICIO	TSSSA018526	20190316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PADILLA,ALVARADO/SALVADOR CRUZ	TSSSA018526	20190401	20190831	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
DAVILA,VARGAS/RICARDO	TSSSA018951	20150301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ESPINOZA,BERNAL/CLAUDIA	TSSSA018951	20100216	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,RAMIREZ/JOSE ANTONIO	TSSSA018951	20180401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,CASTILLO/ELVIRA DEYANIRA	TSSSA018951	20160701	20190630	2,760.50	I228CON12201N	ENFERMERIA
JUAREZ,ZERME&O/MIGUEL ANGEL	TSSSA018951	20170416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LUA,GONZALEZ/MARIA ESTHER	TSSSA018951	20150116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MERCADO,ORTIZ/JUAN MARTIN	TSSSA018951	20150916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MORENO,CHAPA/DANIEL EMILIO	TSSSA018951	20170416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NARVAEZ,MEDINA/MARIA DE LA LUZ	TSSSA018951	20150916	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,ESCAMILLA/ILIANA	TSSSA018951	20170901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RANGEL,HERNANDEZ/JUAN LUIS	TSSSA018951	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAS,CRUZ/DAVID	TSSSA018951	20180616	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TREJO,OVIEDO/ISRAEL FELICIANO	TSSSA018951	20150901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VILLARREAL,RODRIGUEZ/CINTHYA NANCY	TSSSA018951	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
ZOROLA,VILLARREAL/MAYRA RUTH	TSSSA018951	20171101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUTIERREZ,CISNEROS/GISELA	TSSSA018951	20160116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUTIERREZ,REYES/MAYRA ALEJANDRA	TSSSA018951	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,HERNANDEZ/DOMINGA	TSSSA018951	20150201	20190630	2,760.50	I228CON12201N	ENFERMERIA
MARTINEZ,POSADAS/ADRIANA LIZETH	TSSSA018951	20150116	20190630	3,150.00	I228CON12201N	ENFERMERIA
MORENO,PEREZ/GABRIELA	TSSSA018951	20150116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROBLEDO,AVALOS/ANGELA NALLELY	TSSSA018951	20150116	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTILLEJA,ALMAGUER/BRENDA	TSSSA018951	20190401	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
ALFARO,DELGADO/JULIAN ANTONIO	TSSSA002443	20151101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ARGULLIN,MARTINEZ/ILSE ANAHI	TSSSA002443	20150616	20190630	2,272.68	I228CON12201N	AFINES
CANO,MENDEZ/JUAN ALEJANDRO	TSSSA002443	20150616	20190630	2,272.68	I228CON12201N	AFINES
GERONIMO,MU&IZ/CILYA ALEJANDRA	TSSSA002443	20150616	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,GALLEGOS/JAVIER	TSSSA002443	20150616	20190630	2,272.68	I228CON12201N	AFINES
LOREDO,ZAVALA/MARIA CATALINA	TSSSA002443	20150616	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,MONTANTES/CESAR OSVALDO	TSSSA002443	20150616	20190630	2,272.68	I228CON12201N	AFINES
RUBIO,FLORES/JOSE GERARDO	TSSSA002443	20150616	20190630	2,272.68	I228CON12201N	AFINES
ALCALA,GOMEZ/WALTER ULISES	TSSSA001562	20150501	20190630	3,150.00	I228CON12201N	ENFERMERIA
ATILANO,ALBA/JESUS EDUARDO	TSSSA001562	20160116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,BALTIERREZ/JOSE ALEXANDER	TSSSA001562	20190501	20190630	3,600.00	I228CON12201N	PARAMEDICA
GALLEGOS,FLORES/RODOLFO GUADALUPE	TSSSA001562	20150616	20190630	2,930.00	I228CON12201N	PARAMEDICA
GARCIA,ROMERO/FIDEL	TSSSA001562	20170501	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
GUTIERREZ,ALEMAN/TANIA JUDITH	TSSSA001562	20151101	20190630	4,250.00	I228CON12201N	PARAMEDICA
GUERRERO,FARFAN/JOSE ARTURO	TSSSA001562	20190116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,HERNANDEZ/FLORA	TSSSA001562	20160416	20190630	3,150.00	I228CON12201N	ENFERMERIA
LEIJA,LOPEZ/ERIKA GUADALUPE	TSSSA001562	20180201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LOPEZ,ZAPATA/CARMEN KARINA	TSSSA001562	20150501	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARQUEZ,RECIO/JESUS RICARDO	TSSSA001562	20150601	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARQUEZ,TAPIA/EMMANUEL	TSSSA001562	20150101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RAMOS,DOMINGUEZ/MAGLORIA	TSSSA001562	20150501	20190630	2,760.50	I228CON12201N	ENFERMERIA
RAYO,MARTINEZ/NORA LIZETH	TSSSA001562	20150501	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,SIFUENTES/FIDELA	TSSSA001562	20150501	20190630	2,760.50	I228CON12201N	ENFERMERIA
SEPULVEDA,LANDIN/KARLA ALEJANDRA	TSSSA001562	20150601	20190630	2,760.50	I228CON12201N	ENFERMERIA
TORRES,ESPINOZA/MARIA SANJUANA	TSSSA001562	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TORRES,MARTINEZ/RICARDO VENANCIO	TSSSA001562	20150516	20190630	2,930.00	I228CON12201N	PARAMEDICA
MONRREAL,VELA/JUAN ROBERTO	TSSSA001562	20160401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
AVILA,GARZA/MARIANA TERESA	TSSSA000401	20160316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,RIVERA/JUAN MANUEL	TSSSA000401	20190501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ESPINOSA,MEZA MORENO/MILTON JESUS	TSSSA000401	20170616	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,PARRA/OSWALDO FRANCISCO	TSSSA000401	20190501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GIL,CORONADO/ADRIANA	TSSSA000401	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,SANTIAGO/DIONISIA	TSSSA000401	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
IZAGUIRRE,GOMEZ/JAVIER ALEJANDRO	TSSSA000401	20110101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
OLVERA,GORDILLO/CARLOS EDUARDO	TSSSA000401	20140101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ORTEGA,GONZALEZ/CRISTINA	TSSSA000401	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
PICHARDO,FIGUEROA/JOSUE	TSSSA000401	20090201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,ROCHA/SERGIO ALAN	TSSSA000401	20180216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SALAS,CARACOZA/JOSE ALEJANDRO	TSSSA000401	20060716	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,SANCHEZ/JUAN MANUEL	TSSSA000401	20190316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TURRUBIATES,MEDELLIN/VIVIANA SARAHI	TSSSA000401	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
DIAZ,PORRAS/MILDRED NATHALIE	TSSSA000401	20160801	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LOM,GARCIA/ALFREDO	TSSSA000401	20151201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
AVALOS,NAVARRO/CESAR ALEJANDRO	TSSSA002805	20180701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
BANDALA,SANCHEZ/LIBIA YESENIA	TSSSA002805	20151116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BETANCOURT,ALCOCER/ANNEL ADRIANA	TSSSA002805	20181016	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CARRASCO,MATUS/AUGUSTO	TSSSA002805	20170901	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
CANTU,RODRIGUEZ/BLANCA LUCIA	TSSSA002805	20150616	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DE LA CRUZ,HERNANDEZ/ERIK ALEJANDRO	TSSSA002805	20160701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,OLGUIN/MARCO ANTONIO	TSSSA002805	20150616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,MONTELLANO/NESTOR JAVIER	TSSSA002805	20151016	20190630	2,617.64	I228CON12201N	PARAMEDICA
HERNANDEZ,DAVILA/ISSAC VLADIMIR	TSSSA002805	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MORALES,DESALES/JAZZIEL	TSSSA002805	20160301	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
PIMENTEL,GARCIA/CARLOS	TSSSA002805	20130616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REQUENA,JASSO/CARLOS ANTONIO	TSSSA002805	20150901	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,DE LA ROSA/JUANA DEL CARMEN	TSSSA002805	20160601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA,CANTU/YESENIA DE JESUS	TSSSA002805	20150216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA,VAZQUEZ/IRMA ELIA	TSSSA002805	20181116	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
TORRES,TREJO/ERICK MISAE	TSSSA002805	20160601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
TRUJILLO,AGUILAR/ISMAEL	TSSSA002805	20150716	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
VARGAS,CARBAJAL/GABRIELA	TSSSA002805	20160316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,HERNANDEZ/JUAN FRANCISCO	TSSSA002805	20150716	20190630	2,477.74	I228CON12201N	ENFERMERIA
ZU&IGA,MARTINEZ/ELOISA	TSSSA002805	20150401	20190630	2,857.00	I228CON12201N	ENFERMERIA
ZU&IGA,RODRIGUEZ/ALFREDO MOSHE	TSSSA002805	20160316	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
AVILA,REYES/RICARDO	TSSSA002805	20080811	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
AJQUI,RIVERA/RODOLFO LEONEL	TSSSA002805	20130316	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
LINARES,GONZALEZ/JOSE	TSSSA002805	20001001	20190630	2,591.37	I228CON12201N	PARAMEDICA
LOPEZ,GALLARDO/LUZ FRANCISCA	TSSSA002805	20150901	20190630	2,477.74	I228CON12201N	ENFERMERIA
RUIZ,GARCIA/JUAN ANTONIO	TSSSA002805	20080401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,RUIZ/HUGO CESAR	TSSSA002805	20180801	20190815	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
PERALES,TOVAR/REYNA	TSSSA002805	20180216	20190815	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
CRESPO,AVALOS/MARIA DOLORES	TSSSA002805	20190301	20190815	4,475.00	I228CON12201N	MEDICO GENERAL
DOMINGUEZ,HERNANDEZ/CLAUDIA	TSSSA001545	20170901	20190630	3,150.00	I228CON12201N	ENFERMERIA
MALAGA,SEBA/ROSALVA	TSSSA001545	20170901	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,MALDONADO/ABELARDO CASIMIRO	TSSSA002781	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,JIMENEZ/ANA BERTHA	TSSSA019086	20150616	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROMERO,RANGEL/SERGIO ARTURO	TSSSA002426	20181116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TRETO,LUCIO/LIDIA ISABEL	TSSSA002781	20151001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ALTAMIRANO,GARCIA/NATALIA	TSSSA018000	20050516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AYALA,JAUREGUI/MAURICIO	TSSSA018000	20151201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ALVINEDA,MEJIA/VALENTE	TSSSA018000	20151116	20190630	2,146.39	I228CON12201N	APOYO ADMINISTRATIVO
AGUILAR,MU&IZ/RUTH IVETTE	TSSSA018000	20160516	20190630	2,052.79	I228CON12201N	AFINES
CARRIZALES,MENDOZA/GLORIA	TSSSA018000	20160416	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTILLO,MOCTEZUMA/YANELI	TSSSA018000	20160416	20190630	2,857.00	I228CON12201N	ENFERMERIA
CONTRERAS,MORALES/MARIO ENRIQUE	TSSSA018000	20151201	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
GONZALEZ,MORIN/EYENY VIANNE	TSSSA018000	20160101	20190630	6,195.00	I228CON12201N	MEDICO ESPECIALISTA
JIMENEZ,MONCADA/MAYRA	TSSSA018000	20171116	20190630	2,857.00	I228CON12201N	ENFERMERIA
DE LEON,REYES/MARIA GUADALUPE	TSSSA018000	20160516	20190630	2,052.79	I228CON12201N	AFINES
MARTINEZ,CASTRUITA/RAFAEL	TSSSA018000	20181016	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
MELO,DE LA GARZA/AMERICO	TSSSA018000	20150316	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
ORTIZ,ORDO&EZ/AYDE GUADALUPE	TSSSA018000	20151016	20190630	2,468.60	I228CON12201N	PARAMEDICA
RODRIGUEZ,LOPEZ/KARLA MARLENNE	TSSSA018000	20150901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SOTRES,LEAL/KATIA MONSERRAT	TSSSA018000	20150601	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
VALENTIN,RAMON/YOLANDA	TSSSA018000	20151201	20190630	2,052.79	I228CON12201N	AFINES
ARTEAGA,PACHECO/NAYELY LIZBETH	TSSSA018000	20150601	20190630	2,857.00	I228CON12201N	ENFERMERIA
CARDENAS,PEREZ/RIGOBERTO	TSSSA018000	20160516	20190630	5,362.39	I228CON12201N	MEDICO ESPECIALISTA
LUNA,HERNANDEZ/OSCAR IVAN	TSSSA018000	20190301	20190815	4,475.00	I228CON12201N	MEDICO GENERAL
ALFARO,ORTIZ/CORAL DEL CARMEN	TSSSA002793	20170516	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ALCOCER,DE LOS SANTOS/DENISSE ARLETH	TSSSA002793	20171001	20190630	2,477.74	I228CON12201N	ENFERMERIA
AHUMADA,ALVAREZ/ALDO ALBERTO	TSSSA002793	20140401	20190630	2,650.00	I228CON12201N	PARAMEDICA
BAUTISTA,HERNANDEZ/IVAN	TSSSA002793	20171201	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
BALLEZA,WONG/SUHEILA JARINCY	TSSSA002793	20190401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
BOLA&OS,SANCHEZ/JAIME HUMBERTO	TSSSA002793	20170301	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CARRIZALES,AGUILAR/ROSA CARMEN	TSSSA002793	20190501	20190630	3,835.00	I228CON12201N	PARAMEDICA
CARBAJAL,CORTES/BRENDA SARAI	TSSSA002793	20180401	20190630	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CARMONA,SANCHEZ/GABINA	TSSSA002793	20150816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CISNEROS,DE LA CRUZ/ANA KAREN	TSSSA002793	20151116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CONTRERAS,GARZA/MARIA AURORA	TSSSA002793	20150916	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
CONTRERAS,ZU&IGA/HANZEL YAHIR	TSSSA002793	20150801	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CRUZ,FLORES/ALBERTO	TSSSA002793	20181001	20190630	2,650.00	I228CON12201N	PARAMEDICA
FERNANDO,CASTRO/ITZEL KRIZEYDA	TSSSA002793	20160816	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,GONZALEZ/ANNA LOURDES	TSSSA002793	20180716	20190630	2,695.00	I228CON12201N	PARAMEDICA
GARZA,MORA/ITHZEL ANAHI	TSSSA002793	20190501	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,RIVERA/MARIA BERNARDA	TSSSA002793	20160601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GOMEZ,GOMEZ/KARLA GENOVEVA	TSSSA002793	20190216	20190630	2,477.74	I228CON12201N	ENFERMERIA
GUEVARA,GAONA/OSVALDO	TSSSA002793	20181001	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
JAUREGUI,TERAN/LORENA AIDA	TSSSA002793	20190501	20190630	3,835.00	I228CON12201N	PARAMEDICA
JUAREZ,INFANTE/LUCERO	TSSSA002793	20170701	20190630	2,477.74	I228CON12201N	ENFERMERIA
LEDEZMA,OLAZARAN/MAGDALENO	TSSSA002793	20150916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,VAZQUEZ/SAN JUANA	TSSSA002793	20170616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MARQUEZ,HERNANDEZ/JUAN ALFREDO	TSSSA002793	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MACIAS,HERNANDEZ/SELENE ANAHI	TSSSA002793	20170216	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
MARTINEZ,LOPEZ/HERMANN	TSSSA002793	20180401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MATA,MEDELLIN/SANTOS ISSAID	TSSSA002793	20180316	20190630	2,477.74	I228CON12201N	ENFERMERIA
MEJIA,ARGUELLES/BERNARDO ARMANDO	TSSSA002793	20180401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MENDEZ,ALFARO/LAURA LETICIA	TSSSA002793	20160501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PATI&O,FLORES/MARIA GUADALUPE	TSSSA002793	20170401	20190630	2,477.74	I228CON12201N	ENFERMERIA
PIZA&A,GARCIA/LUZ MARIA	TSSSA002793	20190216	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
PULIDO,GUERRERO/KARLA JHOANA	TSSSA002793	20150701	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,ZAPATA/LUIS ALBERTO	TSSSA002793	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RIVAS,LUCIO/MIGUEL ANGEL	TSSSA002793	20180216	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,BALDERAS/ROSA ALEJANDRA	TSSSA002793	20180216	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,CAMPOS/MARCELA	TSSSA002793	20151101	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
ROCHA,SANCHEZ/RIGOBERTO	TSSSA002793	20060116	20190630	2,617.64	I228CON12201N	PARAMEDICA
SALAZAR,AMAYA/ROSA ELENA	TSSSA002793	20130416	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SOTO,VAZQUEZ/FRANCISCO MAXIMILIANO	TSSSA002793	20171016	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,CASTILLO/HILDA ARACELY	TSSSA002793	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLANUEVA,LARUMBE/LAURA EDITH	TSSSA002793	20150816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
YA&EZ,DE LA GARZA/DIEGO CRISTOBAL DE JES	TSSSA002793	20180101	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
BANDA,REYES/LUCERO MICHEL	TSSSA002793	20150916	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTA&EDA,GUTIERREZ/GUILLERMO EDUARD	TSSSA002793	20120301	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
CASTILLO,MEDRANO/ERICA YRASEMA	TSSSA002793	20160816	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARZA,LOPEZ/MARISOL	TSSSA002793	20170216	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,MEZA/JOSE CONCEPCION	TSSSA002793	20150916	20190630	2,477.74	I228CON12201N	ENFERMERIA
GOMEZ,REYES/JULISSA	TSSSA002793	20160501	20190630	2,477.74	I228CON12201N	ENFERMERIA
IBARRA,BAEZ/SANDRA EDITH	TSSSA002793	20160401	20190630	2,477.74	I228CON12201N	ENFERMERIA
JUAREZ,PESINA/MAHELY LIZBETH	TSSSA002793	20160801	20190630	2,477.74	I228CON12201N	ENFERMERIA
DE LEON,RODRIGUEZ/JUANA MARIA	TSSSA002793	20160401	20190630	2,477.74	I228CON12201N	ENFERMERIA
MORALES,DESALES/JAZZIEL	TSSSA002793	20160301	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
NEGRETE,CASTILLO/ESMERALDA	TSSSA002793	20130701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
OROZCO,JUAREZ/RAUL ANTONIO	TSSSA002793	20160501	20190630	2,477.74	I228CON12201N	ENFERMERIA
PERALES,ESCOJIDO/PATRICIA ABIGAIL	TSSSA002793	20170216	20190630	2,477.74	I228CON12201N	ENFERMERIA
RAYON,LUIS/MARICELA	TSSSA002793	20150816	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYNA,LOPEZ/JUANA MARIEL	TSSSA002793	20150816	20190630	2,477.74	I228CON12201N	ENFERMERIA
DE LA ROSA,GARCIA/KARLA PAOLA	TSSSA002793	20150916	20190630	2,477.74	I228CON12201N	ENFERMERIA
ROSALES,MARTINEZ/MAYELE GUADALUPE	TSSSA002793	20150916	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,RUIZ/JOSE RUBEN	TSSSA002793	20130316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RUIZ,MOLINA/VERONICA GUADALUPE	TSSSA002793	20150816	20190630	2,507.56	I228CON12201N	ENFERMERIA
VELAZQUEZ,URBINA/DANIELA OSIRIS	TSSSA002793	20150816	20190630	2,477.74	I228CON12201N	ENFERMERIA
VILLARREAL,MONTERO/ANA LISSETTE	TSSSA002793	20160401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
LUGO,HERNANDEZ/KARINA FERNANDA	TSSSA002793	20190201	20190630	15,951.50	I228CON12201N	MEDICO GENERAL
ALVAREZ,RODRIGUEZ/RAMIRO	TSSSA002810	20160701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
AVILA,OLALDE/MIGUEL EDUARDO	TSSSA002810	20150401	20190630	2,477.74	I228CON12201N	ENFERMERIA
AGUIRRE,GOMEZ/GERMAN ANTONIO	TSSSA002810	20160401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
AGUILAR,GOMEZ/MARIA ISABEL	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BAUTISTA,LIMON/PEDRO YTHZZAK	TSSSA002810	20181101	20190630	2,477.74	I228CON12201N	ENFERMERIA
BARRON,DE LA ROSA/LETICIA	TSSSA002810	20150201	20190630	2,052.79	I228CON12201N	AFINES
BENAVIDES,RODRIGUEZ/KHARENNY ITZEL	TSSSA002810	20150801	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
BOLA&OS,DUE&EZ/ROBERTO JAIME	TSSSA002810	20180916	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
BOCANEGRA,YA&EZ/HECTOR	TSSSA002810	20160601	20190630	2,052.79	I228CON12201N	PARAMEDICA
CARRILLO,COBOS/EDGAR ALDO	TSSSA002810	20150701	20190630	2,733.00	I228CON12201N	PARAMEDICA
CASTAN,GARCIA/ERICK DANIEL	TSSSA002810	20150416	20190630	2,650.00	I228CON12201N	PARAMEDICA
CAMACHO,LUIS/JESUS GUADALUPE	TSSSA002810	20190216	20190630	3,835.00	I228CON12201N	PARAMEDICA
CASTILLO,REYES/KARENY ALEJANDRA	TSSSA002810	20150501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CARDENAS,VALDERRAMA/CARLA FABIOLA	TSSSA002810	20181016	20190630	2,591.37	I228CON12201N	PARAMEDICA
CHAPA,VANOYE/CRISTINA ELIZABETH	TSSSA002810	20160201	20190630	2,676.91	I228CON12201N	PARAMEDICA
CESPEDES,ALFARO/JORGE ALEJANDRO	TSSSA002810	20150816	20190630	2,052.79	I228CON12201N	AFINES
CEPEDA,ROSAS/ROCIO ALEJANDRA	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
CORDOVA,MAYORGA/GABRIELA	TSSSA002810	20181101	20190630	2,477.74	I228CON12201N	ENFERMERIA
ESPINOSA,ARVIZO/JUAN FRANCISCO	TSSSA002810	20170801	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
ELVIR,SANCHEZ/YANETH MARLENE	TSSSA002810	20160301	20190630	2,477.74	I228CON12201N	ENFERMERIA
EGUIA,CASTILLO/BRITZEIDA MARIA	TSSSA002810	20160516	20190630	2,507.56	I228CON12201N	ENFERMERIA
FLORES,HERNANDEZ/JOSE CANDELARIO	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	AFINES
DE LA FUENTE,DE LA CRUZ/RODRIGO	TSSSA002810	20160516	20190630	2,650.00	I228CON12201N	PARAMEDICA
GARCIA,ASTELLO/ANA ISABEL	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,POSADA/AZAEAL	TSSSA002810	20160301	20190630	2,052.79	I228CON12201N	AFINES
GONZALEZ,BRICE&O/ALEJANDRO	TSSSA002810	20150516	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,QUI&ONES/ELVIA YURIDIA	TSSSA002810	20150301	20190630	2,760.75	I228CON12201N	PARAMEDICA
GUTIERREZ,SALAZAR/KEILA BARZILAI	TSSSA002810	20160301	20190630	2,477.74	I228CON12201N	ENFERMERIA
HERNANDEZ,AVALOS/VERONICA ELIZABETH	TSSSA002810	20181116	20190630	2,695.00	I228CON12201N	PARAMEDICA
HERNANDEZ,PATI&O/CECILIA	TSSSA002810	20160201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
IBARRA,ABUNDIS/KARLA YANET	TSSSA002810	20150916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LARA,MATA/JESUS AMADOR	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
LINARES,GUZMAN/JOSE ROBERTO	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	AFINES
LINARES,SALAZAR/JUAN ANTONIO	TSSSA002810	20150816	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
LOPEZ,HERNANDEZ/DEISY	TSSSA002810	20180501	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
LORES,ORTEGA/CARMEN LORENA	TSSSA002810	20190501	20190630	2,477.74	I228CON12201N	ENFERMERIA
LOPEZ,RAMIREZ/IVAN ORLANDO	TSSSA002810	20181101	20190630	2,477.74	I228CON12201N	ENFERMERIA
MARTINEZ,MATA/ROBERTO FRANCISCO	TSSSA002810	20190216	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MENDOZA,RAMIREZ/NARCEDALIA	TSSSA002810	20151201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MIRANDA,RIOS/BLANCA RUTH	TSSSA002810	20160301	20190630	2,733.00	I228CON12201N	PARAMEDICA
MORENO,LIMAS/JUAN JOSE	TSSSA002810	20060626	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MORALES,RESENDEZ/EDUARDO DANIEL	TSSSA002810	20180901	20190630	2,477.74	I228CON12201N	ENFERMERIA
MUNGUIA,MONTELONGO/ROSA ANAHI	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
MUJICA,PE&A/LARIZZA BERENID	TSSSA002810	20181016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
ORTEGA,DIAZ/MARLENE GUADALUPE	TSSSA002810	20190501	20190630	2,591.37	I228CON12201N	AFINES
ORTEGA,LEAL/ESMERALDA GUADALUPE	TSSSA002810	20140616	20190630	3,260.00	I228CON12201N	PARAMEDICA
PE&A,PEREZ/KARINA ALEJANDRA	TSSSA002810	20150501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,SORIANO/BRENDA PAOLA	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
RAMOS,/JOHAN IVAN	TSSSA002810	20160201	20190630	2,052.79	I228CON12201N	PARAMEDICA
REYNA,DE LA CRUZ/SHEILA YULIETH	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,PEREZ/PASCUAL	TSSSA002810	20120201	20190630	2,146.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,TOLEDO/FRANCISCO DE JESUS	TSSSA002810	20160201	20190630	2,052.79	I228CON12201N	PARAMEDICA
RUIZ,MARTINEZ/SELENE CECILIA	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
SANCHEZ,MOLINA/KAREN GADALUPE	TSSSA002810	20170301	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TERAN,HERNANDEZ/ORALIA BEATRIZ	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
TRUJILLO,CASTILLO/KARLA VANESSA	TSSSA002810	20181116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VALDEZ,CORDOVA/VALERIA	TSSSA002810	20160516	20190630	3,260.00	I228CON12201N	PARAMEDICA
VAZQUEZ,DE LEON/ROEL	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	AFINES
VALENZUELA,RODRIGUEZ/LESLYE MARISELA	TSSSA002810	20160516	20190630	2,507.56	I228CON12201N	ENFERMERIA
VEGA,FUENTES/BRYAN EDWIN ALEJANDRO	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	AFINES
ZAMARRIPA,CHARLES/ERASMO	TSSSA002810	20160601	20190630	2,477.74	I228CON12201N	ENFERMERIA
ZAPATA,ROQUE/ALAN EBRAHIM	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
ZU&IGA,RAMIREZ/MARCOS RAFAEL	TSSSA002810	20160516	20190630	2,052.79	I228CON12201N	AFINES
DE LA CRUZ,TORRES/SANTOS REYES	TSSSA002810	20110701	20190630	2,650.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ESTRADA,ALCOCER/MARYCARMEN	TSSSA002810	20160516	20190630	2,507.56	I228CON12201N	ENFERMERIA
ESCALANTE,ZAVALA/MARIA GUADALUPE	TSSSA002810	20130801	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,CRUZ/SAN JUANA GUADALUPE	TSSSA002810	20130801	20190630	2,477.74	I228CON12201N	ENFERMERIA
HERNANDEZ,CANTU/VERONICA LIZETH	TSSSA002810	20160516	20190630	2,507.56	I228CON12201N	ENFERMERIA
JIMENEZ,BARRERA/TZIVIA MEYLEN	TSSSA002810	20120201	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
LARA,/MARIA DE LOURDES	TSSSA002810	20120916	20190630	2,733.00	I228CON12201N	PARAMEDICA
LOPEZ,CHAVEZ/ARACELY	TSSSA002810	20131016	20190630	2,536.95	I228CON12201N	ENFERMERIA
MANCILLA,RODRIGUEZ/SORAIDA JAZMIN	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
MENDEZ,SANCHEZ/WENDY	TSSSA002810	20120916	20190630	2,733.00	I228CON12201N	PARAMEDICA
ORTIZ,HERNANDEZ/ARACELY	TSSSA002810	20190301	20190630	2,477.74	I228CON12201N	ENFERMERIA
OCHOA,HERNANDEZ/LILIANA	TSSSA002810	20140801	20190630	2,477.74	I228CON12201N	ENFERMERIA
OROZCO,MORALES/SONIA MONTSERRAT	TSSSA002810	20131101	20190630	2,468.60	I228CON12201N	PARAMEDICA
PEREZ,UTRILLA/CONCEPCION	TSSSA002810	20130801	20190630	2,477.74	I228CON12201N	ENFERMERIA
RAMIREZ,CEPEDA/DULCE KARINA	TSSSA002810	20131016	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,GONZALEZ/TANIA	TSSSA002810	20160401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
TRETO,VELAZQUEZ/EVANGELINA	TSSSA002810	20160401	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
TORRES,CARRIZALES/EVELIN DE JESUS	TSSSA002810	20160516	20190630	2,477.74	I228CON12201N	ENFERMERIA
TOVIAS,GONZALEZ/FEDERICO	TSSSA002810	20150116	20190630	3,835.00	I228CON12201N	PARAMEDICA
WALLE,RODRIGUEZ/HECTOR MANUEL	TSSSA002810	20120201	20190630	2,591.37	I228CON12201N	PARAMEDICA
CAMACHO,CHAIRES/MARLENE	TSSSA002810	20190301	20190815	2,857.00	I228CON12201N	ENFERMERIA
MENDOZA,LOPEZ/DIWSLY ALEJANDRA	TSSSA002810	20190116	20190630	2,857.00	I228CON12201N	ENFERMERIA
DELOSREYES,HERNANDEZ/GISEL ANAHI	TSSSA002810	20180801	20190815	5,362.39	I228CON12201N	MEDICO ESPECIALISTA
CAVAZOS,SCHULTE/ROSSANA	TSSSA002810	20190316	20190831	4,475.00	I228CON12201N	MEDICO GENERAL
GARZA,JUAREZ/JOSE EDUARDO	TSSSA002810	20190301	20190815	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ,FERRETIS/HOMERO	TSSSA002810	20190401	20190831	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
TOVAR,ROMERO/GRECIA LIZBETH	TSSSA002810	20190316	20190831	4,475.00	I228CON12201N	MEDICO GENERAL
RANGEL,ZU&IGA/NALLELY MARICRUZ	TSSSA002810	20190601	20190731	5,769.50	I228CON12101N	0
SALAZAR,VALDEZ/EUNICE NATALI	TSSSA002810	20190601	20190731	5,769.50	I228CON12101N	0
GALVAN,ZAVALA/MARIA DIANA	TSSSA003143	20150416	20190630	2,317.14	I228CON12201N	PARAMEDICA
QUI&ONES,MOLINA/SILVIA	TSSSA003143	20150816	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
AMARO,MARTINEZ/MARTHA	TSSSA000092	20110316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
AMARO,RUBIO/LUIS GERARDO	TSSSA000092	20111216	20190630	2,239.99	I228CON12201N	AFINES
ARIAS,AGUIRRE/RENE ALEJANDRO	TSSSA000092	20110316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BARRIOS,MENDOZA/MARIA DEL ROSARIO	TSSSA000092	20111216	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BAZANA,REYES/JOSE CARLOS	TSSSA000092	20110816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ECHAZARRETA,MONTELONGO/JUANA	TSSSA000092	20110816	20190630	2,717.50	I228CON12201N	PARAMEDICA
FIERROS,FLORES/NATALI VIRGINIA	TSSSA000092	20180601	20190630	4,250.00	I228CON12201N	PARAMEDICA
GARCIA,CRUZ/ATANACIO	TSSSA000092	20110316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,CASTILLO/VLADIMIR EMMANUEL	TSSSA000092	20150716	20190630	3,294.50	I228CON12201N	ENFERMERIA
GONZALEZ,ALDANA/GENARO	TSSSA000092	20090601	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
GUDI&O,GUTIERREZ/ROGELIO	TSSSA000092	20090501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,GONZALEZ/RAMON	TSSSA000092	20170801	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
LARA,MARTINEZ/CAROLINA	TSSSA000092	20110316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,ORTA/LEONORLINDA	TSSSA000092	20110316	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,ZAVALA/ZAYDE MARLEM	TSSSA000092	20110916	20190630	2,860.00	I228CON12201N	PARAMEDICA
OLIVARES,CASTILLO/JOSE DE JESUS	TSSSA000092	20170516	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
PACHECO,PI&A/LLUVIA YULETH	TSSSA000092	20150516	20190630	3,631.00	I228CON12201N	ENFERMERIA
PERALES,TORRES/BRENDA LIZETH	TSSSA000092	20121016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROJAS,GARCIA/ERIKA BERENICE	TSSSA000092	20110816	20190630	2,239.99	I228CON12201N	AFINES
RODRIGUEZ,LOPEZ/MARGARITA	TSSSA000092	20110316	20190630	2,738.00	I228CON12201N	AFINES
SALINAS,LOPEZ/FEDERICO	TSSSA000092	20111216	20190630	2,239.99	I228CON12201N	AFINES
VAZQUEZ,RAMIREZ/OFELIA	TSSSA000092	20120816	20190630	2,239.99	I228CON12201N	AFINES
VAZQUEZ,SILVA/FIDEL	TSSSA000092	20090901	20190630	2,738.00	I228CON12201N	AFINES
VARGAS,VAZQUEZ/CRISTINA	TSSSA000092	20131101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ANGELES,VELAZQUEZ/LUISA ANAHI	TSSSA000092	20140816	20190630	3,294.50	I228CON12201N	ENFERMERIA
BASORIA,BALBOA/ALEJANDRA	TSSSA000092	20120716	20190630	4,250.00	I228CON12201N	PARAMEDICA
CASTILLO,CARRANZA/ALDO FRANCISCO	TSSSA000092	20140101	20190630	3,635.00	I228CON12201N	PARAMEDICA
CASTELLANOS,LARA/JUANA YOCUNDA	TSSSA000092	20110816	20190630	3,631.00	I228CON12201N	ENFERMERIA
CABRERA,MATA/AIDE GUADALUPE	TSSSA000092	20130416	20190630	4,250.00	I228CON12201N	PARAMEDICA
CHAN,MARTIN/JORGE ENRIQUE	TSSSA000092	20110901	20190630	5,815.23	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CABRERA,RIVAS/STEPHANI	TSSSA000092	20111001	20190630	3,631.00	I228CON12201N	ENFERMERIA
CRUZ,FIGUEROA/CESAR	TSSSA000092	20130801	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
ESCOBEDO,CHAVEZ/INDIRA KAREN	TSSSA000092	20090901	20190630	3,600.00	I228CON12201N	PARAMEDICA
GARCIA,MENDOZA/MARIA GUADALUPE	TSSSA000092	20130901	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,BECERRIL/FATIMA BEATRIZ	TSSSA000092	20151001	20190630	4,250.00	I228CON12201N	PARAMEDICA
GONZALEZ,VILLANUEVA/ANABEL	TSSSA000092	20101116	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,GUERRERO/TELMA LETICIA	TSSSA000092	20110916	20190630	2,860.00	I228CON12201N	PARAMEDICA
HERNANDEZ,MACHUCA/OLGA LIDIA	TSSSA000092	20120816	20190630	4,250.00	I228CON12201N	PARAMEDICA
HEMPEL,OSTI/CLAUDIA VERONICA	TSSSA000092	20110301	20190630	3,294.50	I228CON12201N	ENFERMERIA
LOPEZ,CHAVEZ/NORMA YUNUE	TSSSA000092	20120316	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
LOPEZ,LUNA/XOCHITL	TSSSA000092	20110116	20190630	3,631.00	I228CON12201N	ENFERMERIA
MAYA,MAYA/MARIA SOLEDAD	TSSSA000092	20121001	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARQUEZ,RUIZ/GABRIELA	TSSSA000092	20091101	20190630	3,631.00	I228CON12201N	ENFERMERIA
MEDINA,VEGA/DENISSE	TSSSA000092	20091101	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
MONTALVO,DE LEIJA/LEOPOLDO	TSSSA000092	20110816	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
NERY,AGUILAR/ISABEL GUADALUPE	TSSSA000092	20120401	20190630	3,294.50	I228CON12201N	ENFERMERIA
OCHOA,SOLANO/BRENDA MAGALY	TSSSA000092	20130801	20190630	3,294.50	I228CON12201N	ENFERMERIA
PESINA,ALCALA/RUTH ALEJANDRA	TSSSA000092	20110116	20190630	3,631.00	I228CON12201N	ENFERMERIA
PEDRAZA,CASTILLO/NUBIA EDITH	TSSSA000092	20100201	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
PEREZ,RODRIGUEZ/SERGIO	TSSSA000092	20150701	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
PONCE,MARQUEZ/TOMASA	TSSSA000092	20110816	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
RAMIREZ,PI&A/RAUL	TSSSA000092	20110701	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
RAMOS,TORRES/PABLO JESUS	TSSSA000092	20120701	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
ROSALES,IBARRA/BLANCA ELIZABETH	TSSSA000092	20110301	20190630	3,294.50	I228CON12201N	ENFERMERIA
RODRIGUEZ,MORENO/JANET	TSSSA000092	20140701	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,ZAMARRON/KARLA MERARI	TSSSA000092	20151116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SAINT,JUSTE/MAKARIUS	TSSSA000092	20150216	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
YA&EZ,GALVAN/MARIA GUADALUPE	TSSSA000092	20110301	20190630	3,631.00	I228CON12201N	ENFERMERIA
ALVAREZ,JUAREZ/HECTOR EFRAIN	TSSSA003155	20140516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BAEZ,DE LA FUENTE/ANTONIO	TSSSA003155	20110616	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BECERRA,GUEVARA/PEDRO	TSSSA003155	20111016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
BECERRA,PEREZ/JOSE GUADALUPE	TSSSA003155	20141116	20190630	2,738.00	I228CON12201N	AFINES
BOCANEGRA,GONZALEZ/ELVA MARGARITA	TSSSA003155	20150916	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CASTRO,GUTIERREZ/FELIX URIEL	TSSSA003155	20131101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
DE LA CRUZ,BAEZ/ISAAC	TSSSA003155	20120816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ESQUIVEL,ARRIAGA/ELEAZAR	TSSSA003155	20120201	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GALLARDO,FLORES/MA.NIEVES	TSSSA003155	20110901	20190630	2,738.00	I228CON12201N	AFINES
GARCIA,RUIZ/EBERARDO	TSSSA003155	20111016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,BERRONES/EUSEBIO	TSSSA003155	20111016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,BANDA/ROCIO MARISOL	TSSSA003155	20130301	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,CASTILLO/JESUS ALFREDO	TSSSA003155	20170916	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
NAVA,GONZALEZ/ABRAHAM	TSSSA003155	20170801	20190630	3,294.50	I228CON12201N	ENFERMERIA
PEREZ,HERNANDEZ/CLAUDIA YANETH	TSSSA003155	20110301	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
QUINTERO,RODRIGUEZ/MA GUADALUPE	TSSSA003155	20110901	20190630	2,738.00	I228CON12201N	AFINES
RODRIGUEZ,PESINA/MIGUEL ANGEL	TSSSA003155	20130301	20190630	2,076.19	I228CON12201N	APOYO ADMINISTRATIVO
RUIZ,CASTILLO/FLOR IDALIA	TSSSA003155	20130516	20190630	2,207.23	I228CON12201N	AFINES
SETIEN,TORRES/JAVIER	TSSSA003155	20111016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
SOTO,MONTALVO/KARLA EDITH	TSSSA003155	20180901	20190630	3,294.50	I228CON12201N	ENFERMERIA
WALLE,ZAPATA/MARIA NANCI	TSSSA003155	20110816	20190630	2,052.79	I228CON12201N	AFINES
ANDRADE,HERNANDEZ/ANABEL	TSSSA003155	20111016	20190630	3,799.00	I228CON12201N	PARAMEDICA
BERMUDEZ,BAEZ/BEATRIZ ADRIANA	TSSSA003155	20120616	20190630	3,294.50	I228CON12201N	ENFERMERIA
BECERRA,TREJO/SERGIO	TSSSA003155	20110615	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
BRIONES,DE LA ROSA/JOSE SEBASTIAN	TSSSA003155	20090101	20190630	3,635.00	I228CON12201N	PARAMEDICA
CERVANTES,URBINA/ANA MARIA	TSSSA003155	20120216	20190630	3,631.00	I228CON12201N	ENFERMERIA
GARCIA,CASTRO/NELSON WALTER	TSSSA003155	20120216	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,DE LEON/IRENE	TSSSA003155	20120201	20190630	3,294.50	I228CON12201N	ENFERMERIA
GARCIA,RODRIGUEZ/CAROLINA	TSSSA003155	20160316	20190630	3,835.00	I228CON12201N	PARAMEDICA
GATICA,VAZQUEZ/MA. IRENE	TSSSA003155	20100815	20190630	2,591.37	I228CON12201N	PARAMEDICA
GARCIA,VAZQUEZ/SANTIAGO	TSSSA003155	20060101	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
GONZALEZ,CARRILLO/CITLALI CELESTE	TSSSA003155	20131101	20190630	5,815.23	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GONZALEZ,MEZQUITIC/LILIANA ALEJANDRA	TSSSA003155	20130516	20190630	3,799.00	I228CON12201N	PARAMEDICA
LAZCANO,MEDELLIN/CESAR MANUEL	TSSSA003155	20101201	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
MALDONADO,BARRON/PRISCILLA	TSSSA003155	20140701	20190630	2,591.37	I228CON12201N	PARAMEDICA
MARTINEZ,RAMOS/MARIA DOLORES	TSSSA003155	20130516	20190630	3,799.00	I228CON12201N	PARAMEDICA
MEZQUITIC,BAEZ/SERGIO	TSSSA003155	20110516	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
MIRELES,URESTI/SARA	TSSSA003155	20120216	20190630	3,631.00	I228CON12201N	ENFERMERIA
MONTELONGO,BERNAL/RAUL ALEJANDRO	TSSSA003155	20110401	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
MOCTEZUMA,HERNANDEZ/RAMON MIGUEL	TSSSA003155	20120216	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
PAZZI,OLAZARAN/KARLA AMALIA	TSSSA003155	20111001	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
PEREZ,BELTRAN/SAUL	TSSSA003155	20121101	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
PE&A,MEDINA/MARIA RAQUEL	TSSSA003155	20110816	20190630	3,799.00	I228CON12201N	PARAMEDICA
RAMIREZ,VAZQUEZ/LUZ MAYELA	TSSSA003155	20101116	20190630	3,294.50	I228CON12201N	ENFERMERIA
REYES,TREJO/LORENZO	TSSSA003155	20141116	20190630	3,294.50	I228CON12201N	ENFERMERIA
RODRIGUEZ,NAVA/LUIS GERARDO	TSSSA003155	20150901	20190630	3,294.50	I228CON12201N	ENFERMERIA
SALDA&A,MAGA&A/MIGUEL ANGEL	TSSSA003155	20080501	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
SPOR,GALARZA/MANUEL RAMON	TSSSA003155	20130301	20190630	6,235.00	I228CON12201N	MEDICO ESPECIALISTA
VAZQUEZ,MELENDEZ/MARIANO	TSSSA003155	20140816	20190630	3,835.00	I228CON12201N	PARAMEDICA
VAZQUEZ,ZU&IGA/JUAN ALFONSO	TSSSA003155	20120201	20190630	3,294.50	I228CON12201N	ENFERMERIA
VELAZQUEZ,ZAVALA/CARLOS OZIEL	TSSSA003155	20130116	20190630	3,635.00	I228CON12201N	PARAMEDICA
VILLEGAS,MORENO/ANDREA PAOLA	TSSSA003155	20110430	20190630	5,627.00	I228CON12201N	MEDICO GENERAL
ALONSO,GARCIA/MARIA ISABEL	TSSSA000010	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
AGUILAR,GONZALEZ/GRACIELA	TSSSA000010	20170616	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
CASTILLO,BALDERAS/KEILA DALITH	TSSSA000010	20140916	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
CABALLERO,CASTILLO/YOZABEL	TSSSA000010	20140616	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
DELGADO,ROSALES/MARIA	TSSSA000010	20120101	20190630	2,052.79	I228CON12201N	AFINES
GARCIA,ACEVEDO/AURORA EDITH	TSSSA000010	20130516	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,RIVERA/ROBERTO	TSSSA000010	20180901	20190630	2,052.79	I228CON12201N	AFINES
GONZALEZ,DUARTE/FRANCISCO ALEJANDRO	TSSSA000010	20190316	20190630	2,477.74	I228CON12201N	ENFERMERIA
MACIAS,MARQUEZ/AURELIO ISRAEL	TSSSA000010	20150516	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
MONTALVO,CALDERAS/JAIME	TSSSA000010	20150701	20190630	5,075.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MORALES,GRANADOS/EDITH	TSSSA000010	20151201	20190630	2,477.74	I228CON12201N	ENFERMERIA
MORALES,MORALES/BRENDA	TSSSA000010	20150716	20190630	2,468.60	I228CON12201N	PARAMEDICA
OROZCO,GUERRERO/LUIS ALBERTO	TSSSA000010	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,CASTA&EDA/YOLANDA	TSSSA000010	20150716	20190630	2,477.74	I228CON12201N	ENFERMERIA
RAMOS,DELGADO/KARLA NADHXIELLY	TSSSA000010	20160901	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
RAMOS,HERNANDEZ/JULIA DEMETRIA	TSSSA000010	20180901	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
RAMOS,ZAVALA/ALONDRA ABIGAIL	TSSSA000010	20130801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,BALBOA/ELIUD FRANCISCO	TSSSA000010	20070801	20190630	2,591.37	I228CON12201N	PARAMEDICA
RODRIGUEZ,GONZALEZ/MARIA FERNANDA	TSSSA000010	20180801	20190630	2,477.74	I228CON12201N	ENFERMERIA
ROBLEDO,ROMO/VELIA MIRIAM	TSSSA000010	20070801	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,MORALES/ANGEL ELIUD	TSSSA000010	20170601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,VAZQUEZ/ULISES EDUARDO	TSSSA000010	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SANTIAGO,WARIO/ASTRID	TSSSA000010	20150701	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
SILVA,TERAN/MARIA DE JESUS	TSSSA000010	20120316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TELLO,AGUILAR/BRAULIO ALEXIS	TSSSA000010	20170516	20190630	2,650.00	I228CON12201N	PARAMEDICA
TOVAR,SALINAS/LUIS ANGEL	TSSSA000010	20150501	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
AMARO,CHAIRES/YURIDIA YANETH	TSSSA000010	20130516	20190630	2,733.00	I228CON12201N	PARAMEDICA
CABRIALES,CASTRO/PERLA YANETH	TSSSA000010	20110816	20190630	2,857.00	I228CON12201N	ENFERMERIA
DELGADO,ROSALES/MARGARITA	TSSSA000010	20130416	20190630	2,857.00	I228CON12201N	ENFERMERIA
GARIBAY,CORONA/DANIEL	TSSSA000010	20120901	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,CORONADO/ENRIQUE	TSSSA000010	20050501	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,HERNANDEZ/LAURA LIDIA	TSSSA000010	20120416	20190630	2,650.00	I228CON12201N	PARAMEDICA
JIMENEZ,SANDOVAL/MIGUEL ANGEL	TSSSA000010	20100616	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
LIRA,ACU&A/CRISTINA ESMERALDA	TSSSA000010	20140916	20190630	3,835.00	I228CON12201N	PARAMEDICA
MALDONADO,TREJO/LUZ MARIA	TSSSA000010	20130416	20190630	2,857.00	I228CON12201N	ENFERMERIA
MALDONADO,TREJO/REBECA	TSSSA000010	20130316	20190630	2,857.00	I228CON12201N	ENFERMERIA
PEREZ,RIVERA/AARON	TSSSA000010	20110516	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
RODRIGUEZ,MONTIEL/CLAUDIA YANETH	TSSSA000010	20120816	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
SALINAS,LOPEZ/NADIA LIZBETH	TSSSA000010	20110601	20190630	2,134.69	I228CON12201N	PARAMEDICA
TRISTAN,ROJAS/GENOVEVA	TSSSA000010	20070801	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
VILLA,RAMIREZ/ALEYDA MARGARITA	TSSSA000010	20080716	20190630	3,260.00	I228CON12201N	PARAMEDICA
ALONSO,DE LA CRUZ/MONICA DAFFNE	TSSSA018070	20151116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
BRIONES,MARTINEZ/LESLIE GABRIELA	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTILLO,GUERRA/SILVIA YARESSI	TSSSA018070	20181116	20190630	3,600.00	I228CON12201N	PARAMEDICA
DELGADILLO,CANTU/CYNTHIA CAROLINA	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,CANTU/JESUS	TSSSA018070	20170416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARZA,PARAMO/SANDRA EDITH	TSSSA018070	20090116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
LARA,CASTILLO/SAIDA IRASU	TSSSA018070	20150501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LUGO,MIRANDA/CLAUDIA DULCE	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
MEJORADO,BARCENAS/JUAN CARLOS	TSSSA018070	20161201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MURILLO,ZU&IGA/SHEILA SHIQUEM	TSSSA018070	20151201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NAVARRO,ULIBARRI/BRENDA MARIBEL	TSSSA018070	20170216	20190630	2,889.50	I228CON12201N	PARAMEDICA
OLIVARES,PEREZ/PAOLA YURIDIA	TSSSA018070	20151101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PARRA,MEDELLIN/MANUEL ANTONIO	TSSSA018070	20171101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,JUAREZ/MARIA DE LOURDES	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,GRIMALDO/BRENDA SARAHI	TSSSA018070	20181116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RAMOS,GALLEGOS/DIANA YAZMIN	TSSSA018070	20150501	20190630	2,930.00	I228CON12201N	PARAMEDICA
RAMIREZ,TAMAYO/SIMON	TSSSA018070	20170301	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,CEPEDA/CECILIA GUADALUPE	TSSSA018070	20170301	20190630	3,150.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,CEPEDA/ROSA LEONOR	TSSSA018070	20161201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,ACOSTA/FABIOLA ITZEL	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,CONTRERAS/ARACELY	TSSSA018070	20151101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SALAZAR,MENDOZA/MIRIAM ANGELICA	TSSSA018070	20171116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SALINAS,PRADO/BALDEMAR	TSSSA018070	20170516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANTIAGO,SANTIAGO/JOSE EDUARDO	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
SOTO,BAZAN/HEDBERT ALAN	TSSSA018070	20161201	20190630	2,930.00	I228CON12201N	PARAMEDICA
YESCAS,LUCAS/FELIX	TSSSA018070	20170316	20190630	3,150.00	I228CON12201N	ENFERMERIA
YEPEZ,SIFUENTES/OSCAR DIBRAY	TSSSA018070	20151101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARES,HERNANDEZ/MA. MONCERRATT	TSSSA018070	20090916	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MARTI&ON,OCAMPO/ROSALBA	TSSSA018070	20090316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARTINEZ,TORRES/NORMA EDITH	TSSSA018070	20090116	20190630	3,150.00	I228CON12201N	ENFERMERIA
MONCAYO,MARCOS/ALFONSO	TSSSA018070	20150216	20190630	4,250.00	I228CON12201N	PARAMEDICA
NI&O,HERNANDEZ/CARLOS	TSSSA018070	20080701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RANGEL,RODRIGUEZ/MARIA DE LOS ANGELES	TSSSA018070	20090501	20190630	3,150.00	I228CON12201N	ENFERMERIA
FERNANDEZ,HERNANDEZ/SERGIO ANDRES	TSSSA018070	20190316	20190731	5,633.90	I228CON12101N	APOYO ADMINISTRATIVO
GARCIA,RAMIREZ/JUAN FRANCISCO	TSSSA018070	20190316	20190731	20,044.42	I228CON12101N	MEDICO ESPECIALISTA
CHAVEZ,LI&AN/BRENDA	TSSSA018070	20190316	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MEILLON,SANTA ANA/FERNANDO ALEJANDRO	TSSSA018070	20190401	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
ROSSETE,ESTEVEZ/DAVID	TSSSA018070	20190401	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
TREJO,VEGA/ERIKA ADRIANA	TSSSA018070	20190316	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
VEGA,FRANCISCO/CARLOS	TSSSA018070	20190401	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
ALVAREZ,GONZALEZ/ROSALIO GUADALUPE	TSSSA001463	20101201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ALVARADO,MU&OZ/ERICK ALEJANDRO	TSSSA001463	20111101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ANDRADE,RODRIGUEZ/HECTOR RAUL	TSSSA001463	20180101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ALPIREZ,CASANOVA/LUIS ERNESTO	TSSSA001463	20190301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ARIAS,IBARRA/RICARDO ANTONIO	TSSSA001463	20130901	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
AGUILAR,GONZALEZ/JESUS GUADALUPE	TSSSA001463	20170516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CHAPA,BOTELLO/GABRIELA	TSSSA001463	20111101	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
CABRERA,DIAZ/DANIEL ELIAS	TSSSA001463	20171116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CANALES,GARCIA/JESSICA IVETH	TSSSA001463	20120601	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMPOS,MALDONADO/VICTOR MANUEL	TSSSA001463	20190401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CEBALLOS,GARCIA/GUADALUPE EDUARDO	TSSSA001463	20180516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CERDA,GALINDO/JOSE LUIS	TSSSA001463	20181116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
COY,ACEVES/LAURA TERESA	TSSSA001463	20160916	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
CONTRERAS,ELIZONDO/LILIANA	TSSSA001463	20130416	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CORREA,GONZALEZ/ANA ELENA	TSSSA001463	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ESPARZA,ARANDA/JOSE MARTIN	TSSSA001463	20180201	20190630	2,930.00	I228CON12201N	PARAMEDICA
FERNANDEZ,TOVAR/JESUS ALBERTO	TSSSA001463	20190316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,AGUILAR/EDNA MARISOL	TSSSA001463	20171116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GASCA,HERNANDEZ/GERARDO	TSSSA001463	20140316	20190630	3,039.05	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,RODRIGUEZ/OSIRIS	TSSSA001463	20130201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,ARRAMBIDEZ/DIANA	TSSSA001463	20130816	20190630	2,860.00	I228CON12201N	PARAMEDICA
GONZALEZ,CABRERA/DIANA JACQUELINE	TSSSA001463	20160101	20190630	2,760.50	I228CON12201N	ENFERMERIA
GONZALEZ,ESPINOZA/MARIA ANTONIETA	TSSSA001463	20180116	20190630	2,272.68	I228CON12201N	AFINES
GONZALEZ,FLORES/SAMUEL	TSSSA001463	20181016	20190630	2,760.50	I228CON12201N	ENFERMERIA
GONZALEZ,ORTIZ/JOSE ARON	TSSSA001463	20140801	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,VELAZQUEZ/CESAR SAMURAY	TSSSA001463	20130816	20190630	2,860.00	I228CON12201N	PARAMEDICA
IBARRA,ZAPATA/OLIVIA	TSSSA001463	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LEYNES,PEREZ/SHARON JUDITH	TSSSA001463	20180101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
DE LIRA,RAMIREZ/NANCY	TSSSA001463	20130816	20190630	2,272.68	I228CON12201N	AFINES
LOPEZ,BARRIENTOS/MELANY	TSSSA001463	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,CORONA/MONICA ELIZABETH	TSSSA001463	20180416	20190630	2,760.50	I228CON12201N	ENFERMERIA
LONGORIA,GARCIA/KARLA KARINA	TSSSA001463	20111101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LUNA,VEGA/EDUARDO	TSSSA001463	20120101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,ARGUELLO/SINDY MAGALI	TSSSA001463	20150501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,RAMOS/JUANA MAYELA	TSSSA001463	20131101	20190630	2,272.68	I228CON12201N	AFINES
MATA,RODRIGUEZ/PERLA MARGARITA	TSSSA001463	20151101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MENDOZA,TAMAYO/GABRIELA	TSSSA001463	20171116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MIRANDA,ALMAGUER/MAGALY GUADALUPE	TSSSA001463	20170701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MONT,CAZARES/CHRISTOPHER	TSSSA001463	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONTOYA,MU&OZ/SARAHY ODETH	TSSSA001463	20111101	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
MONTES,RODRIGUEZ/HECTOR JESUS	TSSSA001463	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
OROZCO,ALCALA/BLANCA YULIANA	TSSSA001463	20170701	20190630	3,150.00	I228CON12201N	ENFERMERIA
PERALES,MORENO/CARLOS ARTURO	TSSSA001463	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,ORTIZ/BRENDA JULIANA	TSSSA001463	20120816	20190630	2,272.68	I228CON12201N	AFINES
QUIROZ,ALVIZO/GUILLERMO	TSSSA001463	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
QUIROZ,ALVISO/IRMA LETICIA	TSSSA001463	20120101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,PE&A/JUAN MIGUEL	TSSSA001463	20130901	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
REYES,GARCIA/ABEL	TSSSA001463	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES,GARCIA/JUAN	TSSSA001463	20120301	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
REYNA,PEREZ/SANDRA YADIRA	TSSSA001463	20130216	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
REYNOSO,SIERRA/JANET	TSSSA001463	20170516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ROLDAN,BARRIOS/BEATRIZ	TSSSA001463	20150416	20190630	2,760.50	I228CON12201N	ENFERMERIA
ROSAS,GARCIA/JORGE LUIS	TSSSA001463	20150401	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,ROBLES/NORMA ALICIA	TSSSA001463	20140301	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ROJAS,RANGEL/ROBERTO	TSSSA001463	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,VIELMA/MARIA VICTORIA	TSSSA001463	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,CORTEZ/JOSE ANGEL	TSSSA001463	20151101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,CARDENAS/MONICA GRISELDA	TSSSA001463	20170501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SAENZ,IBARRA/SONIA GUADALUPE	TSSSA001463	20130816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,MARTINEZ/ANA GABRIEL	TSSSA001463	20130601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,POLANCO/HUGO ALBERTO	TSSSA001463	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
SOLANO,DIAZ/SUSALY	TSSSA001463	20170516	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VARGAS,MONTALVO/J. GUADALUPE ANTERO	TSSSA001463	20120501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ZU&IGA,TREVI&O/NOHEMI	TSSSA001463	20150701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ANDRADE,TAMEZ/GRISELDA	TSSSA001463	20130316	20190630	2,760.50	I228CON12201N	ENFERMERIA
AVILA,PEREZ/CARLA CECILIA	TSSSA001463	20130216	20190630	4,250.00	I228CON12201N	PARAMEDICA
AGUILAR,GARCIA/ANGELA MARIA	TSSSA001463	20110316	20190630	3,600.00	I228CON12201N	PARAMEDICA
CAMPOS,GARCIA/JAZMIN	TSSSA001463	20111016	20190630	4,250.00	I228CON12201N	PARAMEDICA
CHACON,GUTIERREZ/ROBERTO CARLOS	TSSSA001463	20140101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,MACIAS/SERGIO MOISES	TSSSA001463	20140901	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTILLO,TORRES/IVAN ALEJANDRO	TSSSA001463	20130816	20190630	4,250.00	I228CON12201N	PARAMEDICA
CASTA&EDA,VEGA/MARIA MAGDALENA	TSSSA001463	20110401	20190630	4,250.00	I228CON12201N	PARAMEDICA
CERVANTES,BARRON/FRANCISCO JAVIER	TSSSA001463	20121101	20190630	2,860.00	I228CON12201N	AFINES
CLEMENTE,SANTIAGO/BLANCA VERONICA	TSSSA001463	20151016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CRUZ,MORALES/GENARO	TSSSA001463	20130716	20190630	3,150.00	I228CON12201N	ENFERMERIA
DOSAL,DIAZ/MARIA DEL PILAR	TSSSA001463	20151016	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
ESTRADA,SANCHEZ/MILKA	TSSSA001463	20130816	20190630	3,150.00	I228CON12201N	ENFERMERIA
FIGUEROA,GUZMAN/FRANCISCO JAVIER	TSSSA001463	20120501	20190630	2,760.50	I228CON12201N	ENFERMERIA
FIGUEROA,NOYOLA/EVA CATALINA	TSSSA001463	20120201	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
FLORES,GARZA/RUBEN ALEJANDRO	TSSSA001463	20130901	20190630	2,272.68	I228CON12201N	AFINES
GALAVIZ,ALANIS/AMAIRANI	TSSSA001463	20130901	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARZA,BARRERA/OSCAR GERARDO	TSSSA001463	20130816	20190630	2,930.00	I228CON12201N	PARAMEDICA
GARCIA,RAMOS/MAYRA GUADALUPE	TSSSA001463	20140801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,GONZALEZ/JAVIER GUADALUPE	TSSSA001463	20140716	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
GUAJARDO,ACOSTA/EDGAR	TSSSA001463	20120601	20190630	3,482.50	I228CON12201N	ENFERMERIA
GUERRA,GONZALEZ/ALONSO	TSSSA001463	20111101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GUTIERREZ,GUAJARDO/OVIDIO	TSSSA001463	20140316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,CORTEZ/ANA CRISTINA	TSSSA001463	20141001	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,SALINAS/IRMA YESSSENIA LISBETH	TSSSA001463	20140401	20190630	2,760.50	I228CON12201N	ENFERMERIA
HINOJOSA,ARRAMBIDE/SAUL	TSSSA001463	20110216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HINOJOSA,RAMOS/JESUS MARIO	TSSSA001463	20140501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
IZAGUIRRE,LOPEZ/ISABEL	TSSSA001463	20131016	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOPEZ,AGUILAR/LETICIA	TSSSA001463	20151001	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOREDO,MEDINA/CLAUDIA JULIETA	TSSSA001463	20121001	20190630	4,250.00	I228CON12201N	PARAMEDICA
LOZANO,MONTIEL/HUGO ELESVAN	TSSSA001463	20111216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,GARCIA/ANGELA PATRICIA	TSSSA001463	20111101	20190630	2,760.50	I228CON12201N	ENFERMERIA
MARTINEZ,SAUCEDO/ELIUD	TSSSA001463	20140716	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MIRANDA,OROZCO/MELISSA	TSSSA001463	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MORIN,DIAZ/ELVA NELLY	TSSSA001463	20160316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NU&EZ,SOTO/MA. DEYZY	TSSSA001463	20120916	20190630	2,860.00	I228CON12201N	AFINES
PE&A,BERLANGA/NORMA BERENICE	TSSSA001463	20130816	20190630	4,250.00	I228CON12201N	PARAMEDICA
PERALES,GARZA/ESMERALDA DEL ROCIO	TSSSA001463	20130816	20190630	2,760.50	I228CON12201N	ENFERMERIA
POZOS,CAMACHO/ISAAC RAFAEL	TSSSA001463	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RANGEL,GUERRA/BERENICE	TSSSA001463	20111101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
RAMIREZ,RAMOS/ROLANDO	TSSSA001463	20131101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
RESENDEZ,DELGADO/ERIKA MACARENA	TSSSA001463	20150701	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROBLEDO,ALVAREZ/ILEANA SARAI	TSSSA001463	20120516	20190630	2,760.50	I228CON12201N	ENFERMERIA
SAENZ,CARDENAS/CLAUDIA GABRIELA	TSSSA001463	20120101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
SAENZ,MORA/CARMEN ELVA	TSSSA001463	20130816	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SALDA&A,MENDEZ/LAURA LIZBETH	TSSSA001463	20131101	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ,PACHECO/MIGUEL ANGEL	TSSSA001463	20140901	20190630	2,860.00	I228CON12201N	AFINES
SILVA,BRICE&O/FELIX FRANCISCO	TSSSA001463	20130601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TAMEZ,RODRIGUEZ/JORGE RANULFO	TSSSA001463	20130816	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TREVI&O,GARCIA/ANA KAREN	TSSSA001463	20111201	20190630	2,760.50	I228CON12201N	ENFERMERIA
TREVI&O,GUERRERO/RODRIGO ANTONIO	TSSSA001463	20121101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
TREVI&O,GUERRERO/VERONICA	TSSSA001463	20120501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VELA,CARDENAS/SATCHA	TSSSA001463	20101201	20190630	4,250.00	I228CON12201N	PARAMEDICA
VILLARREAL,ROBLEDO/MIRNA NORA	TSSSA001463	20111101	20190630	4,250.00	I228CON12201N	PARAMEDICA
ZAMORA,CORTINA/JAVIER ANTONIO	TSSSA001463	20111016	20190630	2,440.52	I228CON12201N	PARAMEDICA
CANTU,BARRON/OFELIA	TSSSA001463	20120416	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARLOS,DOMINGUEZ/MA. EULALIA	TSSSA001463	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAMPOS,GONZALEZ/ARTURO	TSSSA001463	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,TORRES/ARIANA ITZEL	TSSSA001463	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLORES,GARZA/FABIAN	TSSSA001463	20130901	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,FIGUEROA/YISSURY AZENETH	TSSSA001463	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,LOPEZ/DANIEL	TSSSA001463	20180616	20190630	2,366.51	I228CON12201N	PARAMEDICA
PALACIOS,LOPEZ/HEBERTO	TSSSA001463	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,GARCIA/ALEJANDRO DANIEL	TSSSA001463	20131016	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROSALES,RANGEL/TEVI TANAI GUADALUPE	TSSSA001463	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALINAS,RODRIGUEZ/RAMIRO	TSSSA001463	20120416	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALINAS,SILLER/SERGIO	TSSSA001463	20111101	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,VALDEZ/OSVALDO ARTURO	TSSSA001463	20130901	20190630	2,366.51	I228CON12201N	PARAMEDICA
TALAMANTES,CONTRERAS/MARTIN	TSSSA001463	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,DIAZ/KARINA LIZZETH	TSSSA001463	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,ORTIZ/ANTERO DANIEL	TSSSA001463	20111101	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALDEZ,RUIZ/NORA HILDA	TSSSA001463	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ANDRE,BARRIENTOS/RODOLFO IVAN	TSSSA001463	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SALDA&A,GONZALEZ/ADRIANA MARIA	TSSSA001463	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VELAZQUEZ,ANDRADE/CRISTINA SARAHI	TSSSA001463	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,GRIMALDO/GERARDO	TSSSA001463	20190201	20190731	9,778.41	I228CON12101C	SOPORTE ADMINISTRATIVO
FRANCISCO,MARTINEZ/ABIMAEEL	TSSSA001463	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
SAENZ,MARQUEZ/IZURY ISAMAR	TSSSA001463	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
PARTIDA,GONZALEZ/NATANAEL ANTONIO	TSSSA001463	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
HINOJOSA,FLORES/DANIELA	TSSSA001463	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
LOPEZ,POLANCO/JOSE ANTONIO	TSSSA001463	20190401	20190831	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ROBLEDO,SANCHEZ/MERCED	TSSSA001463	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
ARAIZA,BLANCO/RUBEN ALONSO	TSSSA019074	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ALVAREZ,CARDENAS/KALY NALLELY	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANASTACIO,MELO/ANA VICTORIA	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALFARO,MALDONADO/LUIS ENRIQUE	TSSSA019074	20150916	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
AVALOS,ORTIZ/FERNANDO	TSSSA019074	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALCALA,VILLARREAL/LUIS ALBERTO	TSSSA019074	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ACOSTA,ESCAMILLA/VICTOR HUGO	TSSSA019074	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ACOSTA,RAZO/CARLOS ARMANDO	TSSSA019074	20171116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CASAS,ACOSTA/MONICA	TSSSA019074	20120701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CORDOVA,MARTINEZ/MAYRA ELIZABETH	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
CORTES,SANCHEZ/CLAUDIA GISELA	TSSSA019074	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DIAZ,PE&A/DEISY IBEHT	TSSSA019074	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ESTRADA,SOLARES/RICARDO ROBERTO	TSSSA019074	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ELIZONDO,CHAPA/JESUS MARIO	TSSSA019074	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ENCINIA,DE LOS SANTOS/MARIA ELIZABETH	TSSSA019074	20151016	20190630	2,317.14	I228CON12201N	PARAMEDICA
ESPINOSA,TRINIDAD/BLANCA	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
FLORES,CHAVEZ/MARYENNE MICHELLE	TSSSA019074	20180316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALLEGOS,ALMANZA/LYDIA MARICELA	TSSSA019074	20120201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MARTINEZ/LINDA IBETTE	TSSSA019074	20120601	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,JIMENEZ/JOSE LUIS	TSSSA019074	20180801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GOMEZ,MARTINEZ/BRENDA MARGARITA	TSSSA019074	20180901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,RAMIREZ/CASANDRA	TSSSA019074	20181001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,GONZALEZ/ARMANDO OLAFF	TSSSA019074	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HUERTA,CHAPA/GISELDA ASTRID	TSSSA019074	20140301	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
IBARRA,MU&IZ/YANETT PATRICIA	TSSSA019074	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LEIJA,VALLE/ELIANA MERARI	TSSSA019074	20120101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,PEREZ/DANIEL	TSSSA019074	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,RODRIGUEZ/NAYELY JAZMIN	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,MARTINEZ/MARIA DEL CARMEN	TSSSA019074	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MEJIA,VARELA/CYNTHIA IDALIA	TSSSA019074	20180716	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MEJIA,VARELA/ERENDIRA VANESA	TSSSA019074	20120701	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MU&OZ,GARZA/JUAN CARLOS	TSSSA019074	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MUNGUIA,LOPEZ/CASSANDRA LIZETH	TSSSA019074	20120216	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
OJEDA,YA&EZ/JAIME FRANCISCO	TSSSA019074	20130816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
OZUNA,LEDEZMA/MARIA ELENA	TSSSA019074	20190501	20190630	2,760.50	I228CON12201N	ENFERMERIA
PADILLA,MIJARES/WALTHER HUMBERTO	TSSSA019074	20180901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
QUEZADA,HUERTA/MARIA ELENA	TSSSA019074	20120101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,GARZA/VANZI DEYANIRA	TSSSA019074	20180316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
REYES,LOZANO/MARIA DEL SOCORRO	TSSSA019074	20130601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA,CANTU/JUAN PABLO	TSSSA019074	20180416	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
ROSAS,SORIA/ANGEL	TSSSA019074	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANTIAGO,ANTONIO/EDGAR ROMAN	TSSSA019074	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SALINAS,ALFARO/PRISCILA ALEJANDRA	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANDATE,BARRON/ROCIO	TSSSA019074	20150816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,VARGAS/FRANCISCO	TSSSA019074	20130501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SORIA,RIVERA/MAGALY JANETH	TSSSA019074	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
TREVI&O,GALLEGOS/ARCADIO	TSSSA019074	20130501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TREVI&O,PEREZ/IVAN	TSSSA019074	20110216	20190630	2,317.14	I228CON12201N	PARAMEDICA
URE&O,CANO/OLGA LIDIA	TSSSA019074	20151016	20190630	4,250.00	I228CON12201N	PARAMEDICA
ZAVALA,MENDOZA/IVANYA ALEJANDRA	TSSSA019074	20190416	20190630	2,860.00	I228CON12201N	AFINES
ALFARO,MALDONADO/TRINIDAD CLARIBEL	TSSSA019074	20111101	20190630	2,760.50	I228CON12201N	ENFERMERIA
ATIENZO,RODRIGUEZ/NADIA ALICIA	TSSSA019074	20131016	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
BORREGO,ALVARADO/DORA SELVA	TSSSA019074	20111101	20190630	4,250.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CASTA&ON,PEREZ/FABIOLA	TSSSA019074	20120501	20190630	4,250.00	I228CON12201N	PARAMEDICA
CASTILLO,REQUENA/VALERIA	TSSSA019074	20121001	20190630	2,760.50	I228CON12201N	ENFERMERIA
COBOS,ALEJANDRE/ROSA ISELA	TSSSA019074	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CONTRERAS,MEDRANO/CRYSTAL IDALIA	TSSSA019074	20100601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CORONADO,ORTEGA/ANABEL	TSSSA019074	20120501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DE LA CRUZ,WAH/VICTOR DAVID	TSSSA019074	20110316	20190630	2,860.00	I228CON12201N	AFINES
GAMEZ,GALVAN/DIANA NALLELY	TSSSA019074	20131101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DE LA GARZA,MENDOZA/JOSE GUADALUPE	TSSSA019074	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,CRUZ/DAVID	TSSSA019074	20110501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GOMEZ,GUTIERREZ/YVONNE	TSSSA019074	20111101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,RAMIREZ/LAISSA GUADALUPE	TSSSA019074	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GUERRERO,CERVANTES/DALIA MARGARITA	TSSSA019074	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GUERRERO,GARCIA/BEATRIZ IMELDA	TSSSA019074	20121001	20190630	4,250.00	I228CON12201N	PARAMEDICA
HERNANDEZ,PEREZ/RAUL	TSSSA019074	20121201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HINOJOSA,SOTO/JOSUE TADEO	TSSSA019074	20150501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
JARAMILLO,LIMON/SONIA PATRICIA	TSSSA019074	20121101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
LEGUER,VIELMAS/AMALIA IVET	TSSSA019074	20120516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MALDONADO,CANTU/ADRIANA TERESA	TSSSA019074	20111101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MUNGUIA,LOPEZ/RAFAEL ASDRUBAL	TSSSA019074	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PALOMARES,ROSALES/YULIANA YAZMIN	TSSSA019074	20111101	20190630	4,250.00	I228CON12201N	PARAMEDICA
DEL REAL,VAZQUEZ/URIEL	TSSSA019074	20131101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,GARZA/AURORA CELESTE	TSSSA019074	20121001	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ,PE&A/ISMAEL	TSSSA019074	20111001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SALINAS,VILLARREAL/LILIA	TSSSA019074	20111001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SOSA,MARTINEZ/CELIA MARIA	TSSSA019074	20111001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SUJUL,NAVA/LIDIA	TSSSA019074	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SUJUL,NAVA/MARTHA PATRICIA	TSSSA019074	20110501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TORRES,MATA/JOSE MANUEL	TSSSA019074	20120216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTRO,PINEDA/GREGORIO	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARDENAS,SILVA/BRENDA ELIZABETH	TSSSA019074	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ESTRADA,REYES/ANTONIO	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
HURTADO,CANO/JOSE LUIS	TSSSA019074	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARROQUIN,RODRIGUEZ/CARLOS ARTURO	TSSSA019074	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDOZA,GARCIA/AGUSTIN	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEDINA,ROSALES/FRANCISCA	TSSSA019074	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVARRO,GUZMAN/DEYANIRA GABRIELA	TSSSA019074	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
OJEDA,YA&EZ/MAURO ERNESTO	TSSSA019074	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,PIMENTEL/NOMAR EVERARDO	TSSSA019074	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,PIMENTEL/OMAR GILBERTO	TSSSA019074	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
QUEZADA,MENDEZ/MARTHA ALICIA	TSSSA019074	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
QUIROZ,SOTO/VERONICA ALEJANDRA	TSSSA019074	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,PEREZ/ADOLFO	TSSSA019074	20120716	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,MEJIA/IVAN	TSSSA019074	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
TOBIAS,TORRES/ARMANDO	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALERO,ESTRADA/EDDGAR IVAN	TSSSA019074	20120201	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,HERNANDEZ/OBED	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAVALA,GUEVARA/JORGE IVAN ALBERTO	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,BERNAL/EDUARDO ADOLFO	TSSSA019074	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,BERNAL/JESUS FLORENTINO	TSSSA019074	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
PIEDRA,ARROYO/CIRILO	TSSSA019074	20190116	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TREVI&O,ABREGO/JOEL ALEJANDRO	TSSSA019074	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMIREZ,POSADA/RAUL ANTONIO	TSSSA019074	20190201	20190731	9,778.41	I228CON12101C	SOPORTE ADMINISTRATIVO
CASTILLO,CASTRO/CARLOS	TSSSA019074	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
CARRANZA,GARCIA/CINTHIA VIRIDIANA	TSSSA019074	20190416	20190731	10,063.98	I228CON12101N	ENFERMERIA
RODRIGUEZ,GARZA/ZAIDA MARIA	TSSSA019074	20190316	20190731	5,633.90	I228CON12201N	APOYO ADMINISTRATIVO
SOSA,MARTINEZ/GABRIELA	TSSSA019074	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,ALVAREZ/GLADYS ELIDIA	TSSSA019074	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
CORTEZ,AVALOS/LUCIA AZENETH	TSSSA019074	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
ALVARADO,GOMEZ/VICTOR HUGO	TSSSA019074	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
ANDRADE,MARTINEZ/MYRNA ELIZABETH	TSSSA019074	20190401	20190831	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CASTRO,ROQUE/GRECIA VICTORIA	TSSSA019074	20190401	20190831	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,GARCIA/ALEJANDRO GUADALUPE	TSSSA019074	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
SANTOS,OLVERA/SARAHÍ	TSSSA019074	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
RAMIREZ,BOLA&OS/MARCOS	TSSSA019074	20190301	20190815	2,239.99	I228CON12201N	PARAMEDICA
REYES,CANTU/NANCY	TSSSA019074	20190316	20190831	2,239.99	I228CON12201N	PARAMEDICA
ANAYA,GUERRERO/JUAN GILBERTO	TSSSA019086	20190416	20190630	3,835.00	I228CON12201N	AFINES
ALFARO,ORTIZ/CORAL DEL CARMEN	TSSSA019086	20120701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ANAYA,RIVERA/CINTIA YANETH	TSSSA019086	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ACEVEDO,MU&OZ/FIDEL	TSSSA019086	20130316	20190630	2,076.19	I228CON12201N	APOYO ADMINISTRATIVO
ALEMAN,SOLANO/DULCE ROSARIO	TSSSA019086	20150516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ARIZMENDI,ANAYA/SERGIO ALBERTO	TSSSA019086	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BARRON,HERNANDEZ/PATRICIA	TSSSA019086	20120916	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BALDERAS,PEREZ/ARTURO	TSSSA019086	20111101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BRAMBILA,SANCHEZ/EDUARDO	TSSSA019086	20150716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CAMACHO,CANTU/MAURO	TSSSA019086	20150901	20190630	2,857.00	I228CON12201N	ENFERMERIA
CANO,MALDONADO/LEANDRO MIZAE	TSSSA019086	20150501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CEPEDA,CORTINA/ANTONIO	TSSSA019086	20140416	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CHICO,PI&A/MARIBEL	TSSSA019086	20160401	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CONDE,MONTES/ALMA ELIZABETH	TSSSA019086	20100401	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CRUZ,ESPINO/JUANA	TSSSA019086	20100816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,TORRES/JOSE MANUEL	TSSSA019086	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DELGADO,VARGAS/AIDE GUADALUPE	TSSSA019086	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GRACIA,LOPEZ/AURELIO	TSSSA019086	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DE LA GARZA,RIVERA/DINORAH SARAHY	TSSSA019086	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,SANCHEZ/FLORENTINA	TSSSA019086	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,SILLER/HILDA NOHEMI	TSSSA019086	20150716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,BELTRAN/ARCENIO	TSSSA019086	20130301	20190630	2,076.19	I228CON12201N	APOYO ADMINISTRATIVO
GOMEZ,GONZALEZ/ELSA	TSSSA019086	20110416	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,ZAVALA/ALEJANDRO	TSSSA019086	20120816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUEL,ANDRADE/EARLY ALFREDO	TSSSA019086	20120301	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,CORTINA/LUZ PAOLA	TSSSA019086	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,RODRIGUEZ/JORGE JESUS	TSSSA019086	20160116	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
INFANTE,GARCIA/ALFREDO SALVADOR	TSSSA019086	20130601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
JIMENEZ,GOMEZ/SILVESTRE	TSSSA019086	20120501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
JUAREZ,ALONSO/LORENA	TSSSA019086	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LARA,CEPEDA/ENRIQUE	TSSSA019086	20130701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LEZAMA,CEPEDA/LUIS	TSSSA019086	20100916	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LEDEZMA,FLORES/ANTONIO DE JESUS	TSSSA019086	20150716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,SANCHEZ/ANABELL	TSSSA019086	20151016	20190630	3,835.00	I228CON12201N	PARAMEDICA
LUNA,CAVAZOS/JESUS GERARDO	TSSSA019086	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,GARCIA/JESSICA MICHAEL	TSSSA019086	20180416	20190630	2,857.00	I228CON12201N	ENFERMERIA
MATA,HERNANDEZ/MARTHA ELIZABETH	TSSSA019086	20100201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MATA,SOSA/ROSA ISELA	TSSSA019086	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,ZAPATA/JORGE ALBERTO	TSSSA019086	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDINA,PEREZ/MAGDA LIZETH	TSSSA019086	20150701	20190630	2,857.00	I228CON12201N	ENFERMERIA
MOLINA,SUSTAITA/MANUELA	TSSSA019086	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MU&IZ,NI&O/ROSA MARIA	TSSSA019086	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
NARVAEZ,RODRIGUEZ/MANUEL	TSSSA019086	20160201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ORDU&A,PE&A/ROSA MARIA	TSSSA019086	20110901	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
PALOMO,DIMAS/VICTOR MANUEL	TSSSA019086	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,RODRIGUEZ/JAIME	TSSSA019086	20111101	20190630	2,064.58	I228CON12201N	AFINES
QUINTANILLA,GARZA/MINERVA	TSSSA019086	20150801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,PEREZ/MERCED ARAEL	TSSSA019086	20121016	20190630	2,763.67	I228CON12201N	APOYO ADMINISTRATIVO
REYNA,ESCOBAR/JOSE HUMBERTO	TSSSA019086	20121201	20190630	2,064.58	I228CON12201N	APOYO ADMINISTRATIVO
REYES,GONZALEZ/GUADALUPE	TSSSA019086	20160701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RESENDEZ,OCHOA/SARAI	TSSSA019086	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RESENDIZ,RAMIREZ/LEIVI YANETH	TSSSA019086	20150716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,ALVAREZ/BERTHA GUADALUPE	TSSSA019086	20121001	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,CAMACHO/JOSE FIDENCIO	TSSSA019086	20111101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,GOMEZ/ERIKA YUDITH	TSSSA019086	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ,HINOJOSA/DORA ELIA	TSSSA019086	20120801	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,RODRIGUEZ/LAURA ISABEL	TSSSA019086	20111101	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,ANGUIANO/LUIS GUILLERMO	TSSSA019086	20120501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,FACUNDO/ANDREA DEL CARMEN	TSSSA019086	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,GARCIA/PEDRO	TSSSA019086	20150516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SALAZAR,LEAL/ANGELES ELIZABETH	TSSSA019086	20180716	20190630	4,536.87	I228CON12201N	MEDICO GENERAL
SANCHEZ,/LUIS ALEJANDRO	TSSSA019086	20120701	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
SALAI, RAMIREZ/CARLOS GUADALUPE	TSSSA019086	20150516	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,SANCHEZ/GERARDO	TSSSA019086	20111101	20190630	3,325.37	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAZAR,VAZQUEZ/RUBEN	TSSSA019086	20120901	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SOLIS,RAMOS/DAYAN ARIZBETH	TSSSA019086	20160216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
TRUJILLO,JUAREZ/JOSE PEDRO	TSSSA019086	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
URBINA,DE LOS REYES/MARISA	TSSSA019086	20160101	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
VAZQUEZ,CASTILLO /NIDZA	TSSSA019086	20150716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
VAZQUEZ,LIMAS/JUAN EDGARDO	TSSSA019086	20120616	20190630	2,532.34	I228CON12201N	APOYO ADMINISTRATIVO
VARGAS,SALCEDA/ABIMAEL	TSSSA019086	20150301	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VELA,CEPEDA/ANA KAREN	TSSSA019086	20150801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VELA,CEPEDA/JUAN	TSSSA019086	20140416	20190630	2,134.69	I228CON12201N	PARAMEDICA
WONG,MEDINA/ALFONSO GIBRAN	TSSSA019086	20150501	20190630	4,116.38	I228CON12201N	CIRUJANO DENTISTA
ZARATE,SANCHEZ/JORGE LUIS	TSSSA019086	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ZU&IGA,ALCALA/LORENA MARGARITA	TSSSA019086	20100816	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
ZUMAYA,MARQUEZ/OSIRIS	TSSSA019086	20180716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ACEVEDO,MARQUEZ/DEYKA	TSSSA019086	20130601	20190630	2,477.74	I228CON12201N	ENFERMERIA
ARROYO,ORTIZ/MARIA ELENA	TSSSA019086	20140701	20190630	2,857.00	I228CON12201N	ENFERMERIA
BETANCOURT,AGUILAR/DIANA IMELDA	TSSSA019086	20120616	20190630	2,733.00	I228CON12201N	PARAMEDICA
CALVO,GONZALEZ/PATRICIA NOHEMI	TSSSA019086	20121016	20190630	3,835.00	I228CON12201N	PARAMEDICA
CASTRO,GARCIA/ROSA IDALIA	TSSSA019086	20140416	20190630	2,857.00	I228CON12201N	ENFERMERIA
CHAVIRA,GARCIA/ALFREDO JOSUE	TSSSA019086	20111101	20190630	2,591.37	I228CON12201N	AFINES
CARDENAS,LARA/JUAN JOSE	TSSSA019086	20120616	20190630	3,835.00	I228CON12201N	PARAMEDICA
CHAVEZ,DE LEON/PABLO	TSSSA019086	20140116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CAVAZOS,MANCILLA/DANIEL	TSSSA019086	20120616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTRO,DE LOS REYES/LUIS ENRIQUE	TSSSA019086	20111016	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTILLO,TORRES/MARTHA ORALIA	TSSSA019086	20100701	20190630	2,857.00	I228CON12201N	ENFERMERIA
CRUZ,PEREZ/EDGAR FERNANDO	TSSSA019086	20121116	20190630	2,857.00	I228CON12201N	ENFERMERIA
DELGADO,CORDOVA/MARIA DEL JESUS	TSSSA019086	20130201	20190630	2,477.74	I228CON12201N	ENFERMERIA
DELGADO,TOVAR/CRISTIAN ALEJANDRO	TSSSA019086	20130601	20190630	2,477.74	I228CON12201N	ENFERMERIA
ESCALERA,JUAN/NALLELY IRASEMA	TSSSA019086	20090416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ESQUIVEL,PEREZ/ABIGAIL	TSSSA019086	20111001	20190630	2,477.74	I228CON12201N	ENFERMERIA
FLORES,SANCHEZ/IZUSETT JANA	TSSSA019086	20110701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GALLARDO,DIAZ/MONICA	TSSSA019086	20120416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,MACHUCA/MONICA YAMEL	TSSSA019086	20110301	20190630	2,591.37	I228CON12201N	AFINES
GAMEZ,PEREZ/LUCIO	TSSSA019086	20111101	20190630	2,591.37	I228CON12201N	AFINES
GRIMALDO,ESPINOZA/REGINA	TSSSA019086	20140801	20190630	2,477.74	I228CON12201N	ENFERMERIA
GONZALEZ,OLVERA/JUAN CARLOS	TSSSA019086	20111101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GUEVARA,MALDONADO/CINTHIA REBECA	TSSSA019086	20130501	20190630	2,477.74	I228CON12201N	ENFERMERIA
GUERRERO,ROSALES/JOSE GUADALUPE	TSSSA019086	20140701	20190630	3,835.00	I228CON12201N	PARAMEDICA
GUEVARA,YADO/MINERVA CAROLINA	TSSSA019086	20150716	20190630	3,835.00	I228CON12201N	PARAMEDICA
HERNANDEZ,GUEVARA/LEONARDO	TSSSA019086	20160216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
JIMENEZ,BANDA/YAJAIRA YULETH	TSSSA019086	20140401	20190630	2,477.74	I228CON12201N	ENFERMERIA
JIMENEZ,CASTELLANOS/VICTOR	TSSSA019086	20160916	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
JUAREZ,GOMEZ/MARIA DEL CONSUELO	TSSSA019086	20111016	20190630	2,477.74	I228CON12201N	ENFERMERIA
LAZO,NARVAEZ/GABRIELA MARLENNE	TSSSA019086	20110301	20190630	2,591.37	I228CON12201N	AFINES
LOPEZ,EGUIA/LAURA RAMONA	TSSSA019086	20111001	20190630	2,857.00	I228CON12201N	ENFERMERIA
LOERA,SAUCEDO/PATRICIA GUADALUPE	TSSSA019086	20120416	20190630	2,857.00	I228CON12201N	ENFERMERIA
LOPEZ,YA&EZ/YURIDIA VERONICA	TSSSA019086	20130716	20190630	2,617.64	I228CON12201N	PARAMEDICA
MARQUEZ,MALDONADO/ALFREDO	TSSSA019086	20110816	20190630	2,733.00	I228CON12201N	PARAMEDICA
MACHUCA,SILVA/ISAMAR	TSSSA019086	20131016	20190630	2,477.74	I228CON12201N	ENFERMERIA
MERAZ,JUAREZ/MARIANA	TSSSA019086	20120901	20190630	2,857.00	I228CON12201N	ENFERMERIA
MEDINA,OCAMPO/KAREN AMAIRANY	TSSSA019086	20131101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MONTALVO,CALDERAS/JAIME	TSSSA019086	20120416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MORENO,MARTINEZ/CLAUDIA ELIZABETH	TSSSA019086	20130516	20190630	2,477.74	I228CON12201N	ENFERMERIA
MU&OZ,SALAS/NORA LUZ	TSSSA019086	20140801	20190630	2,507.56	I228CON12201N	ENFERMERIA
NAJERA,ESPINOZA/SAN JUANITA LIZETH	TSSSA019086	20140201	20190630	2,492.87	I228CON12201N	ENFERMERIA
NAVARRO,GARCIA/NORA ELVA	TSSSA019086	20110301	20190630	2,591.37	I228CON12201N	AFINES
OLIVO,CATACHE/LOURDES LUDIVINA	TSSSA019086	20131016	20190630	2,492.87	I228CON12201N	ENFERMERIA
OLIVO,GAMEZ/EDITH	TSSSA019086	20101101	20190630	2,857.00	I228CON12201N	ENFERMERIA
PASCUAL,GOMEZ/ALONDRA	TSSSA019086	20120401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PE&A,MALDONADO/ELIAS ESAU	TSSSA019086	20121016	20190630	3,835.00	I228CON12201N	PARAMEDICA
PUENTE,IBARRA/JESUS	TSSSA019086	20131101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RICARDO,HERNANDEZ/ARISBELL ALEJANDRA	TSSSA019086	20140701	20190630	2,477.74	I228CON12201N	ENFERMERIA
RIVERA,RODRIGUEZ/DINORA	TSSSA019086	20140501	20190630	2,477.74	I228CON12201N	ENFERMERIA
ROMERO,OLVERA/JESSICA MARIA	TSSSA019086	20160901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SALDIVAR,AMAYA/HERLINDA	TSSSA019086	20120716	20190630	2,886.01	I228CON12201N	ENFERMERIA
SALAS,BLANCO/JUANA MARIA	TSSSA019086	20110616	20190630	2,477.74	I228CON12201N	ENFERMERIA
SANCHEZ,PORRAS/ELVIA KARINA	TSSSA019086	20120601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,DE LA PAZ/RUBEN ADALBERTO	TSSSA019086	20110501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SILVA,LARA/MA. AUXILIADORA	TSSSA019086	20130201	20190630	2,477.74	I228CON12201N	ENFERMERIA
SIBAJA,PERALES/MARISOL	TSSSA019086	20121116	20190630	3,835.00	I228CON12201N	PARAMEDICA
SOTO,SANTES/MOISES	TSSSA019086	20120816	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
TOVAR,SAMANO/MIGUEL ANGEL	TSSSA019086	20110701	20190630	2,857.00	I228CON12201N	ENFERMERIA
URDIALES,GUJARDO/YURIZDIANA	TSSSA019086	20130516	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
VILLANUEVA,HERNANDEZ/FLOR ESTHELA	TSSSA019086	20111101	20190630	3,835.00	I228CON12201N	PARAMEDICA
ZARAZUA,FLORES/PEDRO	TSSSA019086	20120701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ARANJON,GAMEZ/INDALESIO	TSSSA019086	20100901	20190630	3,614.00	I228CON12201N	PARAMEDICA
APARICIO,HERNANDEZ/EDUARDO	TSSSA019086	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALVAREZ,MARTINEZ/CARLOS HECTOR	TSSSA019086	20111201	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALFARO,MORALES/NANCY	TSSSA019086	20150301	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,NARVAEZ/ELIDA	TSSSA019086	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,NARVAEZ/MARIA DEL REFUGIO	TSSSA019086	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CALDERON,GALLEGOS/VERONICA GUADALUPI	TSSSA019086	20130616	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CLEMENTE,SALDIVAR/SANDRA SUGUEI	TSSSA019086	20160816	20190630	3,614.00	I228CON12201N	PARAMEDICA
ESPINOSA,CRUZ/NANCY VERONICA	TSSSA019086	20130216	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,RODRIGUEZ/NEREYDA	TSSSA019086	20130616	20190630	2,380.40	I228CON12201N	PARAMEDICA
GONZALEZ,ZAVALA/REYNALDO EULISE	TSSSA019086	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUEVARA,LUGO/JONATAN GAMALIEL	TSSSA019086	20111101	20190630	3,614.00	I228CON12201N	PARAMEDICA
GUEVARA,PLAZA/ROBERTO CARLOS	TSSSA019086	20120416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,VITE/SANTA	TSSSA019086	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
JASSO,OLVERA/BERTHA CELIA	TSSSA019086	20120801	20190630	2,366.51	I228CON12201N	PARAMEDICA
LARA,CEPEDA/RAMON FRANCISCO	TSSSA019086	20150201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LEON,VILLANUEVA/JESUS ENRIQUE	TSSSA019086	20120401	20190630	3,614.00	I228CON12201N	PARAMEDICA
MARTINEZ,CARREON/MARIA DEL CARMEN	TSSSA019086	20101001	20190630	3,614.00	I228CON12201N	PARAMEDICA
MONREAL,GOMEZ/ROBERTO	TSSSA019086	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
NIETO,CASTILLO/JOSE WILLBER	TSSSA019086	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,RODRIGUEZ/MELITON	TSSSA019086	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,TOVAR/ROSA MA.	TSSSA019086	20120216	20190630	3,614.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,ARRATIA/ROGELIO	TSSSA019086	20160401	20190630	3,614.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,GALLEGOS/JOSE EDUARDO	TSSSA019086	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,GONZALEZ/FERNANDO	TSSSA019086	20120416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,GONZALEZ/JUANA MARIA	TSSSA019086	20111101	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,PUGA/MARIO ALBERTO	TSSSA019086	20120916	20190630	2,366.51	I228CON12201N	PARAMEDICA
TAVAREZ,MALDONADO/ANGEL ALFONSO	TSSSA019086	20120716	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,TERAN/GABRIEL FRANCISCO	TSSSA019086	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
CHARLES,RODRIGUEZ/BENITO GERARDO	TSSSA019086	20120901	20190630	2,477.74	I228CON12201N	ENFERMERIA
CARRILLO,RESENDEZ/JOSE	TSSSA019086	20120501	20190630	3,858.79	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,GONZALEZ/ANA GENOVEVA	TSSSA019086	20120501	20190630	3,820.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LORES,REYNA/PERLA KARINA	TSSSA019086	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
VILLANUEVA,SOTO/RICARDO ALFONSO	TSSSA019086	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
GARCIA,JIMENEZ/TERESA GUADALUPE	TSSSA019086	20190201	20190731	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
CORTES,GUTIERREZ/DEISY	TSSSA019086	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
DE LA CRUZ,RAMIREZ/NUBIA	TSSSA019086	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PE&A,ALFARO/FRANCISCA	TSSSA019086	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYNA,REYES/ANGELICA EUNICE	TSSSA019086	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,JUAREZ/YANETH EUNICE	TSSSA019086	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
MALDONADO,GUTIERREZ/RODOLFO ARMAND	TSSSA019086	20190416	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
PUMAREJO,CASTRO/YASMINA YAJAIRA	TSSSA019086	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
ZAVALA,SAUCEDO/MARIO ANTONIO	TSSSA019086	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
ALVARADO,VAZQUEZ/LAURA KARINA	TSSSA019086	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
BANDA,GRIMALDO/JESSICA SELENE	TSSSA019086	20190401	20190831	2,857.00	I228CON12201N	ENFERMERIA
DIMAS,DE LOS REYES/CARLOS ALBERTO	TSSSA019086	20190401	20190831	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
FLORES,FLORES/BRUNA	TSSSA019086	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
NAVARRO,MONTELONGO/RINA	TSSSA019086	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
ALVAREZ,MELENDEZ/CARLOS MANUEL	TSSSA019091	20120501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
AVILES,AQUINO/ANA ISABEL	TSSSA019091	20190401	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALVIZO,LUNA/GRISELDA	TSSSA019091	20111101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALCOCER,OLIVO/MARIA DEL CARMEN	TSSSA019091	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
AGUILAR,GOMEZ/JAIME	TSSSA019091	20150716	20190630	4,250.00	I228CON12201N	PARAMEDICA
ABUD,MATA/MARIA LUISA	TSSSA019091	20151101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BALLEZA,GARCIA/DIEGO	TSSSA019091	20160401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BADILLO,GRIJALVA/EDNA AGUSTINA	TSSSA019091	20170501	20190630	3,150.00	I228CON12201N	ENFERMERIA
BLANCO,MAYORGA/ERIK HUGO	TSSSA019091	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BANDA,MU&OZ/JESUS DAVID	TSSSA019091	20140716	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CASTILLO,LOPEZ/CRISTINA DEL ROCIO	TSSSA019091	20120101	20190630	2,122.99	I228CON12201N	APOYO ADMINISTRATIVO
CASTILLO,DE LEON/LUCIA GUADALUPE	TSSSA019091	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
COVARRUBIAS,AVALOS/FERNANDO	TSSSA019091	20150316	20190630	2,760.50	I228CON12201N	ENFERMERIA
CORONADO,CASTILLO/CINTHYA MONZERRAT	TSSSA019091	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
CORONADO,PADILLA/ABRIL	TSSSA019091	20181116	20190630	2,975.00	I228CON12201N	PARAMEDICA
COBOS,PRIANTI/EDGAR FRANCISCO	TSSSA019091	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CRUZ,GUERRERO/JORGE FRANCISCO	TSSSA019091	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,MARTINEZ/VICTOR ALEJANDRO	TSSSA019091	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DIAZ,DE LA ROSA/ANA VICTORIA	TSSSA019091	20171116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
DOMINGUEZ,FLORES/CARLOS MANUEL	TSSSA019091	20130801	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DOMINGUEZ,HERNANDEZ/JESUS	TSSSA019091	20101201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ESTRADA,MAYA/LUIS MIGUEL	TSSSA019091	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
FABIAN,AGUILAR/JOSE ROBERTO	TSSSA019091	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
FLORES,CANTU/FRANCISCO JAVIER	TSSSA019091	20130601	20190630	4,250.00	I228CON12201N	AFINES
GALLEGOS,HERRERA/RINA JUDITH	TSSSA019091	20130801	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,LOPEZ/GABRIELA	TSSSA019091	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MARTINEZ/ELOISA	TSSSA019091	20111101	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,FONDON/JULIO ALEJANDRO	TSSSA019091	20130816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,MARTINEZ/EMMANUEL	TSSSA019091	20160401	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,RODRIGUEZ/MARIA ENRIQUETA	TSSSA019091	20120416	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,TORRES/BIANCA GUADALUPE	TSSSA019091	20181016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,TORRES/LUIS RAUL	TSSSA019091	20181016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUTIERREZ,RIVERA/RUBEN	TSSSA019091	20110416	20190630	2,860.00	I228CON12201N	PARAMEDICA
HERNANDEZ,CABRERA/MAYRA DE JESUS	TSSSA019091	20111101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
JUAREZ,DEL ANGEL/CARLOS ARTURO	TSSSA019091	20120516	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
JUAREZ,DUQUE/JAVIER	TSSSA019091	20120601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LIBREROS,BANDA/BLANCA MAGDALENA	TSSSA019091	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOYA,SAUCEDO/KRISTIAN ANGEL	TSSSA019091	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
LORENZO,SILVA/ROLANDO	TSSSA019091	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LUMBRERAS,TOVAR/JOSE ALFONSO	TSSSA019091	20160416	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTIN,DEL ANGEL/SILVIA	TSSSA019091	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,CARDONA/JOSE CORNELIO	TSSSA019091	20111101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,MARTINEZ/SAN JUANITA	TSSSA019091	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,URBINA/PEDRO DAMIAN	TSSSA019091	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDELLIN,FONTES/MARIA BEATRIZ ADELA	TSSSA019091	20111101	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDELLIN,HERNANDEZ/NORMA INES	TSSSA019091	20111101	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
MIRAVALLS,BARRERA/AMADA ISABEL	TSSSA019091	20150716	20190630	2,860.00	I228CON12201N	PARAMEDICA
MIRANDA,VAZQUEZ/ZUGUEY BASILIA	TSSSA019091	20140516	20190630	2,272.68	I228CON12201N	AFINES
NARVAEZ,RODRIGUEZ/CRUZ MONSERRAT	TSSSA019091	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
OLMOS,JUAREZ/CLAUDIA RAMONA	TSSSA019091	20160401	20190630	3,150.00	I228CON12201N	ENFERMERIA
PORTES,MELENDEZ/LUZ ANGELICA	TSSSA019091	20101001	20190630	2,717.50	I228CON12201N	PARAMEDICA
RAMIREZ,IZAGUIRRE/BELÉN	TSSSA019091	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNAGA,SANCHEZ/FELIX	TSSSA019091	20160816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,BELTRAN/EVELYN	TSSSA019091	20150401	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,BELTRAN/MONICA BRIZEIDA	TSSSA019091	20101216	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,ISASSI/ALBA YERANIA	TSSSA019091	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,LARA/ADA DE JESUS	TSSSA019091	20141101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,VALDEZ/JOSE ANTONIO	TSSSA019091	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SAN MARTIN,DEL ANGEL/BLANCA ESTELA	TSSSA019091	20180901	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANTANA,CASTILLO/ALAN BASILIO	TSSSA019091	20170516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,CRUZ/ROSA ANGELA	TSSSA019091	20090401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,HERNANDEZ/VICTOR ENRIQUE	TSSSA019091	20160401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SAUCEDO,RAMIREZ/GABRIELA	TSSSA019091	20120601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,SANCHEZ/JACINTO	TSSSA019091	20160816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SEGURA,ROMERO/JOSE RODOLFO	TSSSA019091	20111101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
TORRES,FUENTES/DOROTEO	TSSSA019091	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TORRES,REYES/ERIKA YAZMIN	TSSSA019091	20160516	20190630	2,760.50	I228CON12201N	ENFERMERIA
VARGAS,MORENO/HERIBERTO	TSSSA019091	20161116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VALADEZ,VILLELA/GERARDO	TSSSA019091	20180501	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
VILLAFUERTE,CRUZ/HILDA GUADALUPE	TSSSA019091	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
VICENCIO,LUNA/NORMA	TSSSA019091	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLARREAL,RODRIGUEZ/HOMERO ADOLFO	TSSSA019091	20111101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALVAREZ,CERON/ALMA BERENICE	TSSSA019091	20100616	20190630	3,150.00	I228CON12201N	ENFERMERIA
ARAUJO,DELGADO/ARTURO	TSSSA019091	20160301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ARTEAGA,GONZALEZ/SERGIO ALBERTO	TSSSA019091	20121101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DEL ANGEL,MORALES/MIGUEL	TSSSA019091	20130801	20190630	2,760.50	I228CON12201N	ENFERMERIA
ANGUIANO,REYES/DORA ELIA	TSSSA019091	20140601	20190630	3,150.00	I228CON12201N	ENFERMERIA
AGUIRRE,RAMIREZ/GABRIELA	TSSSA019091	20111201	20190630	4,250.00	I228CON12201N	PARAMEDICA
BENAVIDES,MARTINEZ/EFRAIN JESUS	TSSSA019091	20150716	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CARDENAS,ARANDA/AZUCENA	TSSSA019091	20111101	20190630	4,250.00	I228CON12201N	PARAMEDICA
CHAVEZ,GUTIERREZ/CECILIA	TSSSA019091	20141116	20190630	3,150.00	I228CON12201N	ENFERMERIA
CORTEZ,VEGA/VERONICA	TSSSA019091	20110816	20190630	3,150.00	I228CON12201N	ENFERMERIA
DELGADO,LERMA/MARIA REBECA	TSSSA019091	20120316	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,BLANCO/NINIVE SINHUE	TSSSA019091	20111101	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,HERNANDEZ/OSCAR ANTONIO	TSSSA019091	20130516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,LOPEZ/LUCIANO	TSSSA019091	20120501	20190630	4,250.00	I228CON12201N	PARAMEDICA
GONZALEZ,CERVANTES/GINA JENNIFFER	TSSSA019091	20121101	20190630	4,250.00	I228CON12201N	PARAMEDICA
GONZALEZ,ESCALANTE/EDER FRANCISCO	TSSSA019091	20160601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,GONZALEZ/FERNANDO	TSSSA019091	20140701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,GONZALEZ/SILVIA MIREYA	TSSSA019091	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,PEREZ/ALMA JOSELYN	TSSSA019091	20130216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,RODRIGUEZ/JOSE JUAN	TSSSA019091	20140601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,SILVA/JENIFFER	TSSSA019091	20131101	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUERRERO,HERNANDEZ/PERLA HERMINIA	TSSSA019091	20121101	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,DEL ANGEL/MIRIAM ABIGAIL	TSSSA019091	20140701	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,SILVA/LILIA EDITH	TSSSA019091	20121001	20190630	2,860.00	I228CON12201N	AFINES
HERNANDEZ,TOSCANO/DORA IMELDA	TSSSA019091	20120101	20190630	3,181.99	I228CON12201N	ENFERMERIA
IBARRA,VAZQUEZ/MARIA ANGELICA	TSSSA019091	20120501	20190630	3,150.00	I228CON12201N	ENFERMERIA
LARA,ALMAZAN/GRICELDA	TSSSA019091	20150816	20190630	2,760.50	I228CON12201N	ENFERMERIA
LEON,PEREZ/VICTOR JESUS	TSSSA019091	20141001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MALDONADO,AGUILAR/DANA MARCELA	TSSSA019091	20111101	20190630	3,600.00	I228CON12201N	PARAMEDICA
MARTINEZ,CARRIZALES/MARTHA LAURA	TSSSA019091	20111016	20190630	2,889.50	I228CON12201N	PARAMEDICA
MALDONADO,FLORES/GABRIELA	TSSSA019091	20130801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARISCAL,HURTADO/JOSE EDMUNDO	TSSSA019091	20120401	20190630	2,860.00	I228CON12201N	AFINES
MENDOZA,HERNANDEZ/GENOVEVA	TSSSA019091	20130401	20190630	2,860.00	I228CON12201N	AFINES
MORENO,LLANOS/ANGELES HAYDEE	TSSSA019091	20160416	20190630	3,150.00	I228CON12201N	ENFERMERIA
MURGO,SANTILLAN/CLAUDIA FABIOLA	TSSSA019091	20130216	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
NAVARRETE,LARA/NORAMI	TSSSA019091	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NAVARRO,MIRELES/MA. MARTA	TSSSA019091	20110216	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
O&ATE,RIVERA/WILMA ELIZABETH	TSSSA019091	20110901	20190630	3,150.00	I228CON12201N	ENFERMERIA
PAZ,PEREZ/FRANCISCO	TSSSA019091	20131001	20190630	2,860.00	I228CON12201N	AFINES
PINZON,COMPEAN/OMAR	TSSSA019091	20110401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PULIDO,MARTINEZ/ANA KAREN	TSSSA019091	20121001	20190630	4,250.00	I228CON12201N	PARAMEDICA
RIVERA,DEL ANGEL/RAUL	TSSSA019091	20130216	20190630	2,760.50	I228CON12201N	ENFERMERIA
RICARDI,MELO/RIGOBERTO	TSSSA019091	20120701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RIVAS,ROSILLO/PATRICIA VIRIDIANA	TSSSA019091	20130701	20190630	3,150.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,GONZALEZ/KAREN JANETH	TSSSA019091	20130816	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROJAS,HERNANDEZ/BLANCA ESTELA	TSSSA019091	20120816	20190630	2,760.50	I228CON12201N	ENFERMERIA
RODRIGUEZ,LICONA/JOSE LUIS	TSSSA019091	20140701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,MARES/YESENIA	TSSSA019091	20120701	20190630	4,250.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,TORRES/CHRISTIAN CORAL	TSSSA019091	20130601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RUIZ,CASTILLO/MARIO	TSSSA019091	20120401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,CASTILLO/MA. CONCEPCION	TSSSA019091	20130701	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,CRUZ/JESUS	TSSSA019091	20150316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SEGURA,ORTA/NESTOR	TSSSA019091	20120601	20190630	4,250.00	I228CON12201N	PARAMEDICA
SILVA,TORRES/SAMARA DEL SAGRARIO	TSSSA019091	20121001	20190630	2,860.00	I228CON12201N	AFINES
TAUIL,SILVA/JORGE KARIM	TSSSA019091	20110601	20190630	2,860.00	I228CON12201N	AFINES
TORRES,HERRERA/KARLA PATRICIA	TSSSA019091	20140516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VALDEZ,DEL ANGEL/XIMENA ALEJANDRA	TSSSA019091	20130601	20190630	2,710.00	I228CON12201N	PARAMEDICA
VALDEZ,DIAZ/MIGUEL ANGEL	TSSSA019091	20141116	20190630	4,250.00	I228CON12201N	PARAMEDICA
VAZQUEZ,GALLARDO/AMERICA	TSSSA019091	20120316	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
VALENCIA,DE LEON/AFRICA	TSSSA019091	20120816	20190630	4,250.00	I228CON12201N	PARAMEDICA
VAZQUEZ,SILVA/MARICELA	TSSSA019091	20120816	20190630	2,860.00	I228CON12201N	AFINES
ZARAGOZA,LOYA/ESPERANZA NEREIDA	TSSSA019091	20100801	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALVA,DE LA CRUZ/ALMA DELIA	TSSSA019091	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
AVALOS,LOPEZ/SUSANA	TSSSA019091	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
AMAYA,RODRIGUEZ/JAVIER EVERARDO	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
AVALOS,RAMIREZ/MACARIO	TSSSA019091	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
AMAYA,RODRIGUEZ/NUVIA RUTHSELYNE	TSSSA019091	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ALEXANDRE,CASTRO/RENE ALBERTO	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALEJANDRE,HERNANDEZ/BLANCA BEATRIZ	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
ACOSTA,MEDRANO/ORALIA	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ARGUELLES,HERNANDEZ/CATALINA	TSSSA019091	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,HERNANDEZ/LUIS GUSTAVO	TSSSA019091	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
BAUTISTA,CRUZ/SAMUEL	TSSSA019091	20120716	20190630	3,614.00	I228CON12201N	PARAMEDICA
BAUTISTA,GONZALEZ/SALOMON	TSSSA019091	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
BASORIA,LUCIANO/MIGUEL ANGEL	TSSSA019091	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
BRA&A,MIGUEL/JOSE	TSSSA019091	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHAVEZ,MEZA/GLORIA SEVERA	TSSSA019091	20150116	20190630	3,614.00	I228CON12201N	PARAMEDICA
CASTILLO,TORRES/YESENIA	TSSSA019091	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHAVEZ,VALLEJO/DULCE ESMERALDA	TSSSA019091	20160301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CESPEDES,CEDILLO/ROSA SILVIA	TSSSA019091	20130416	20190630	3,614.00	I228CON12201N	PARAMEDICA
COBOS,PRIANTI/YURI ANA	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
DELGADO,RODRIGUEZ/TERESO	TSSSA019091	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESCOBAR,PACHECO/MARTIN	TSSSA019091	20140416	20190630	3,614.00	I228CON12201N	PARAMEDICA
FERNANDEZ,DE LA PORTILLA/RAUL	TSSSA019091	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLORES,CEPEDA/MARIA ERNESTINA	TSSSA019091	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,CAVAZOS/VICTOR ADRIAN	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,BAUTISTA/ROSA	TSSSA019091	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,DAVILA/PATRICIA	TSSSA019091	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
GONZALEZ,ESPINOSA/BENITA	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,MEDINA/NOE	TSSSA019091	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUILLEN,COBOS/FERNANDO	TSSSA019091	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,ACU&A/JUAN ANTONIO	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,COVOS/GERMAN	TSSSA019091	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERRERA,ENRIQUEZ/LAURA DINORA	TSSSA019091	20180801	20190630	2,422.07	I228CON12201N	PARAMEDICA
HERNANDEZ,HERNANDEZ/SERGIO DANIEL	TSSSA019091	20130601	20190630	3,614.00	I228CON12201N	PARAMEDICA
JERONIMO,RIVERA/SARA	TSSSA019091	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
DE LEIJA,GONZALEZ/LUIS EFREN	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
LOPEZ,MORA/JORGE ADRIAN	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOAIZA,PEREZ/MARIA DEL ROSARIO	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
LONGORIA,RODRIGUEZ/FELIPA	TSSSA019091	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARQUEZ,AVILA/RAFAEL	TSSSA019091	20140116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MAYA,DE LA CRUZ/MARCO ANTONIO	TSSSA019091	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
MARTINEZ,HERNANDEZ/ORALIA	TSSSA019091	20150316	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,MORALES/DELIA AIRA	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDEZ,ORTIZ/SEVERA	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
MIRANDA,RODRIGUEZ/GENARO	TSSSA019091	20170501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTANTE,MU&OZ/JOSE DE JESUS	TSSSA019091	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,PI&EIRO/FERNANDO	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,PEREZ/GERARDO ANTONIO	TSSSA019091	20170301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTES,RANGEL/ROSA ICELA	TSSSA019091	20130716	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,VARGAS/HECTOR HUGO	TSSSA019091	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MU&OZ,DE LEON/CYNTHIA ILIANA	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVA,INFANTE/JUAN GERARDO	TSSSA019091	20130501	20190630	3,614.00	I228CON12201N	PARAMEDICA
NIETO,LOPEZ/RICARDO	TSSSA019091	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
NIETO,RAMIREZ/JOSE DANIEL	TSSSA019091	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
OTERO,TORRES/JUAN IGNACIO	TSSSA019091	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,ZAPATA/VICENTE	TSSSA019091	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
OCHOA,CASTILLO/JOSE ANTONIO	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEDRAZA,MANDUJANO/RAFAEL	TSSSA019091	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
PONCE,REYES/MARIBEL	TSSSA019091	20150316	20190630	2,366.51	I228CON12201N	PARAMEDICA
RANGEL,CARRIZALES/RAFAEL	TSSSA019091	20130101	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYES,GARCIA/NATIVIDAD	TSSSA019091	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
RIVERA,RODRIGUEZ/GABRIEL	TSSSA019091	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,GONZALEZ/SILVIA	TSSSA019091	20180901	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAS,BALDERAS/MA. ISABEL	TSSSA019091	20130101	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,MU&IZ/VICENTE	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANTANA,NAVARRETE/JUAN JESUS	TSSSA019091	20120501	20190630	2,380.40	I228CON12201N	PARAMEDICA

Gobierno del Estado de Tamaulipas
 Aportaciones Federales en Materia de Salud
 Periodo: Segundo Trimestre 2019
 Personal por Honorarios
 (Información en Pesos)

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SAUCEDO,SALAS/MIGUEL ANGEL	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SOSA,MONTES/KARLA BERENICE	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,CERVANTES/PAULINO	TSSSA019091	20130116	20190630	3,614.00	I228CON12201N	PARAMEDICA
TOVAR,SILVA/LEONCIO	TSSSA019091	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
UGALDE,CASTILLO/LUCERITO ESTEFANY	TSSSA019091	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,BALDERAS/TERESA	TSSSA019091	20181116	20190630	3,614.00	I228CON12201N	PARAMEDICA
VALENZUELA,GOMEZ/ANA ESTHER	TSSSA019091	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,JUAREZ/NORALBA	TSSSA019091	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
VICENCIO,LUNA/DANIEL	TSSSA019091	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
VILLEGAS,RAMIREZ/GABRIELA MARGARITA	TSSSA019091	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
JIMENEZ,ZAVALA/MARIA LIZETH	TSSSA019091	20171116	20190630	2,760.50	I228CON12201N	ENFERMERIA
ACU&A,PE&A/OMAR	TSSSA019091	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,DOMINGUEZ/JAIME	TSSSA019091	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES,RAMIREZ/GRISelda	TSSSA019091	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,DE LA CRUZ/JESSICA GUADALUPE	TSSSA019091	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA
MARTINEZ,DIAZ/LUIS GERARDO	TSSSA019091	20190201	20190731	9,778.41	I228CON12101C	SOPORTE ADMINISTRATIVO
MENDEZ,PULIDO/LORENA	TSSSA019091	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA
BALDERRAMA,GARCIA/ILIANA	TSSSA019091	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,FLORES/MARIA DEL ROSARIO	TSSSA019091	20190301	20190731	10,321.59	I228CON12101N	ENFERMERIA
RAMIREZ,BADILLO/JUAN DE DIOS	TSSSA019091	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
VARGAS,MARTINEZ/DENISSE	TSSSA019091	20190201	20190731	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,ARMENDARIZ/LUIS ADAN	TSSSA019091	20190216	20190731	9,225.35	I228CON12101N	PARAMEDICA
ARANDA,GOMEZ/EDNA LAURA	TSSSA019091	20190216	20190715	6,222.62	I228CON12201N	APOYO ADMINISTRATIVO
BALDERRAMA,GONZALEZ/BLAS	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
BALDERRAMA,SANCHEZ/NORMA ALICIA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
BANDA,VILLARREAL/NICOLAS	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
FLORES,OCHOA/CLAUDIA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,VAZQUEZ/LUIS ALFREDO	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
GUILLEN,MATA/GLORIA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
JIMENEZ,RODRIGUEZ/EVANGELINA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARTINEZ,LOPEZ/FRANCO	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
OYERVIDES,GARCIA/KARELY ALEJANDRA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
DE LA ROSA,RAMON/MARIA TERESA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
SALAZAR,SALAZAR/MA GUADALUPE	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
VARGAS,REYNA/DANIELA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
YA&EZ,ARGUELLO/ANTONIO GUADALUPE	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,LONGORIA/ESLY NOHEMI	TSSSA019091	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
AVENDA&O,RAMIREZ/ALMA YADIRA	TSSSA019091	20190201	20190731	17,097.74	I228CON12101N	MEDICO GENERAL
LEE,GARCIA/DIANA CRISTINA	TSSSA019091	20190216	20190715	5,683.20	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,MARTINEZ/MARIA ELENA	TSSSA019091	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
TREJO,CEPEDA/SAMIRA ELIZAMA	TSSSA019091	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,HERNANDEZ/LAURA PATRICIA	TSSSA019091	20190401	20190831	3,150.00	I228CON12201N	ENFERMERIA
ROMERO,GONZALEZ/ERIKA YURIDIA	TSSSA019091	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
AVILES,AQUINO/ALEJANDRA	TSSSA019091	20190301	20190815	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,AVILA/ROSA ELBA	TSSSA019091	20190416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NAVA,CARRILLO/GEORGINA VIVIANA	TSSSA019091	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,SOLANO/ERIKA	TSSSA019091	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
SOSA,SEGURA/JORGE LUIS	TSSSA019091	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
AMAYA,NAVA/IDALIA	TSSSA017552	20110516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ARANDA,RAMIRO/SERGIO ANDRES	TSSSA017552	20161001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AYALA,VAZQUEZ/SANDRA ELIZABETH	TSSSA017552	20110916	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ARELLANO,ARRIAGA/IRMA LAURA	TSSSA017552	20120916	20190630	2,477.74	I228CON12201N	PARAMEDICA
AVILES,FERNANDEZ/ALAN ABNER	TSSSA017552	20141016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ALONSO,GARZA/JOSE ANTONIO	TSSSA017552	20140201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AGUILAR,CANALES/GEORGINA	TSSSA017552	20120401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ARGUELLES,MARTINEZ/MARIANO	TSSSA017552	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
AGUILAR,TORRES/JOSE GREGORIO	TSSSA017552	20111101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BRAVO,BRAVO/GRISEL AYDEE	TSSSA017552	20121116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BLANCO,GARATE/KARLA VANESA	TSSSA017552	20150716	20190630	3,835.00	I228CON12201N	PARAMEDICA
BALDERAS,MANSILLA/GERARDO ANICETO	TSSSA017552	20101201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BALLEZA,OCA&A/RODOLFO	TSSSA017552	20131201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BAEZ,RODRIGUEZ/MARTHA	TSSSA017552	20050801	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
BLANCO,SEGURA/JOB VALENTIN	TSSSA017552	20120116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BECERRA,DE LA CRUZ/CLAUDIA ALEJANDRA	TSSSA017552	20120301	20190630	3,835.00	I228CON12201M	PARAMEDICA
BECERRA,CRUZ/JORGE ALBERTO	TSSSA017552	20110316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BECERRA,CASTA&ON/KARINA	TSSSA017552	20130301	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BETANCOURT,GARCIA/JUANA ISABEL	TSSSA017552	20160816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BENAVIDES,GONZALEZ/RAMIRO ALEJANDRO	TSSSA017552	20150416	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BELMARES,NAJERA/IRMA ALICIA	TSSSA017552	20100701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BOCANEGRA,HERNANDEZ/BLAS EFREN	TSSSA017552	20120916	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BORREGO,IBARRA/ALEJANDRA YAZMIN	TSSSA017552	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BRUSA,SANCHEZ/EMILIO	TSSSA017552	20110116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,AMARO/MARTINIANO	TSSSA017552	20150201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CAVAZOS,ACU&A/SAUL	TSSSA017552	20120201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CARDENAS,BERLANGA/RIGOBERTO	TSSSA017552	20110601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,CASTILLO/DANIEL GERARDO	TSSSA017552	20150901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,CUELLAR/EFRAIN	TSSSA017552	20150701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMACHO,CORTINA/ELIZANDRO	TSSSA017552	20120301	20190630	2,591.37	I228CON12201M	PARAMEDICA
CAMACHO,GUEVARA/PASCUAL	TSSSA017552	20050801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CANO,GARZA/OLAFF	TSSSA017552	20140916	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CHAVEZ,MARTINEZ/GERARDO	TSSSA017552	20140216	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAVAZOS,MEDRANO/JESUS	TSSSA017552	20150516	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMACHO,MARTINEZ/JAIME	TSSSA017552	20121101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,MARTINEZ/JESUS ERNESTO	TSSSA017552	20121016	20190630	3,709.29	I228CON12201C	SOPORTE ADMINISTRATIVO
CHAVEZ,MIRELES/LENIKA YARETH	TSSSA017552	20130101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CHAVEZ,MIRELES/MARIO ALBERTO	TSSSA017552	20150116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CARREON,MOTA/RAFAELA DEL ROSARIO	TSSSA017552	20111101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CABALLERO,NICANOR/FRANCISCO JAVIER	TSSSA017552	20140201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,ORTIZ/NOHEMI	TSSSA017552	20121016	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
CANTU,PALOMARES/MARISOL	TSSSA017552	20120101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CARDONA,RANGEL/VIOLETA YASMIN	TSSSA017552	20180201	20190630	3,835.00	I228CON12201N	PARAMEDICA
CASTRO,YA&EZ/ANA CRISTINA	TSSSA017552	20100601	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA CERDA,ANDRADE/ROBERTO	TSSSA017552	20140116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CEDILLO,GARZA/JOSE MANUEL	TSSSA017552	20130701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CEPEDA,PADILLA/PEDRO IVAN	TSSSA017552	20180316	20190630	4,723.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CISNEROS,CISNEROS/ADOLFO ARTURO	TSSSA017552	20120501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CISNEROS,CASTILLO/VICTOR HUGO	TSSSA017552	20170201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CONTRERAS,ALFARO/FANY ANGELICA	TSSSA017552	20141101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CORDOVA,ACU&A/PLACIDO	TSSSA017552	20020401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
COVARRUBIAS,ESCOBEDO/KENIA YOLANDA	TSSSA017552	20161001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CORDOVA,MONTES/PERLA YANETH	TSSSA017552	20150116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
COLUNGA,REYES/NANCY JOHANA	TSSSA017552	20130816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CORTEZ,SANCHEZ/ANAHI	TSSSA017552	20130416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CUELLAR,CAMACHO/KARLA CECILIA	TSSSA017552	20110116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,CORONADO/MONICA DEL CARMEN	TSSSA017552	20140401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
DE LA CRUZ,GUDIN/MARIA DEL CARMEN	TSSSA017552	20140701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CUESTA,RODRIGUEZ/ALAN FRANCISCO	TSSSA017552	20110916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CUMPEAN,TOVAR/HERLINDA	TSSSA017552	20140501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DELGADO,RODRIGUEZ/SILVANO	TSSSA017552	20090701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DIAZ,NI&O/CARLOS ALBERTO	TSSSA017552	20121016	20190630	2,591.37	I228CON12201N	PARAMEDICA
DORSEY,RIVERA/BEATRIZ ELENA	TSSSA017552	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
DURAN,GONZALEZ/MIRIAM ROCIO	TSSSA017552	20181116	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
DUARTE,RUIZ/EDGAR	TSSSA017552	20100801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESCAMILLA,ARREDONDO/RICARDO OMAR	TSSSA017552	20121101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESCALANTE,CAMACHO/KAREN NALLELY	TSSSA017552	20141116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESTRADA,CHARLES/SINDI SELENE	TSSSA017552	20150716	20190630	3,835.00	I228CON12201N	PARAMEDICA
ESPINO,GARCIA/ANA PATRICIA	TSSSA017552	20120501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESPINOZA,SILVA/HUGO	TSSSA017552	20140401	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
ESCOBEDO,SALAS/ANNALY KRISSTEL	TSSSA017552	20190316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
FONSECA,CANO/ROSA MERCEDES	TSSSA017552	20110716	20190630	3,260.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
FONSECA,DORIA/GERARDO	TSSSA017552	20150301	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
FLORES,HERNANDEZ/BLANCA YANETH	TSSSA017552	20140601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
FLORES,YA&EZ/MARIO EDGAR	TSSSA017552	20090816	20190630	3,152.56	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA FUENTE,DE LA MORA/MARIA GABRIELA	TSSSA017552	20150801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA FUENTE,RAMIREZ/BLANCA CECILIA	TSSSA017552	20090701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
FUENTES,RODRIGUEZ/JOSE ROBERTO	TSSSA017552	20160416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,ALVARADO/CARLOS	TSSSA017552	20090401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,AVILES/SERGIO GAMALIEL	TSSSA017552	20130816	20190630	2,691.00	I228CON12201M	PARAMEDICA
GARCIA,BARRON/JOSE ALFREDO	TSSSA017552	20110501	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA GARZA,CHAVEZ/MARIA ANTONIA	TSSSA017552	20150201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALINDO,CAMPOS/DIANA	TSSSA017552	20120901	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GRANADOS,CAMACHO/JOSE LUIS	TSSSA017552	20140116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALAN,ESTRADA/IMELDA AZUCENA	TSSSA017552	20120101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALVAN,GARCIA/DANIEL IVAN	TSSSA017552	20121016	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,HERNANDEZ/CARLOS RAMON	TSSSA017552	20140216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,HERNANDEZ/MARCELO	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GRANADOS,LAZARO/ELVIRA	TSSSA017552	20150201	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
GARCIA,LEIJA/SANDRA GUADALUPE	TSSSA017552	20150116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,MELENDEZ/ALEJANDRA MONSERRAT	TSSSA017552	20180801	20190630	2,733.00	I228CON12201M	PARAMEDICA
GAMEZ,MOLINA/MARIA DOLORES	TSSSA017552	20130516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,MELENDEZ/OSCAR MANUEL	TSSSA017552	20150601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALLEGOS,MEDINA/ROSALBA	TSSSA017552	20180201	20190630	3,835.00	I228CON12201M	PARAMEDICA
GARCIA,PARRA/JORGE LUIS	TSSSA017552	20120216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,RAMOS/MONICA	TSSSA017552	20130801	20190630	3,835.00	I228CON12201M	PARAMEDICA
GARCIA,SAENZ/OSCAR	TSSSA017552	20121001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,TORRES/TANIA REGINA	TSSSA017552	20110416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,VAZQUEZ/AURELIO GUADALUPE	TSSSA017552	20130616	20190630	2,532.34	I228CON12201M	APOYO ADMINISTRATIVO
GATTAS,VILLANUEVA/JUDITH ROSABELIA	TSSSA017552	20111016	20190630	3,260.00	I228CON12201M	PARAMEDICA
GARCIA,WALLE/EDGAR ORLANDO	TSSSA017552	20150101	20190630	4,475.00	I228CON12201M	MEDICO GENERAL
GRIMALDO,BARAJAS/MARIBEL GUADALUPE	TSSSA017552	20110401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GONZALEZ,ALCUDIA/MICHEL	TSSSA017552	20120616	20190630	4,723.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GOMEZ,/ARMANDO ORLANDO	TSSSA017552	20140316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,BOCANEGRA/ANDRES	TSSSA017552	20141016	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,CARRILLO/JESUS ANTONIO	TSSSA017552	20180201	20190630	2,695.00	I228CON12201N	PARAMEDICA
GONZALEZ,LAVIN/JOSE GERARDO	TSSSA017552	20130801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,MORALES/JAZMIN	TSSSA017552	20180801	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
GONZALEZ,OLIVARES/NICANOR IVAN	TSSSA017552	20161001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,SANCHEZ/SELENE ISOLDA	TSSSA017552	20090616	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GUTIERREZ,ALVARADO/JAQUELINE AIDE	TSSSA017552	20130516	20190630	3,835.00	I228CON12201N	PARAMEDICA
GUZMAN,DE LA FUENTE/LUIS FERNANDO	TSSSA017552	20120116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUEVARA,HERRERA/SANDRA THALIA	TSSSA017552	20140301	20190630	3,835.00	I228CON12201N	PARAMEDICA
GUERRERO,MARROQUIN/FRANCISCA	TSSSA017552	20140516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUEVARA,PE&A/ELIANA MARGARITA	TSSSA017552	20170616	20190630	3,835.00	I228CON12201N	PARAMEDICA
GUERRA,RAMIREZ/ELAINE TENERESKY	TSSSA017552	20140316	20190630	3,835.00	I228CON12201N	PARAMEDICA
GUTIERREZ,ROSAS/EVA YASMIN	TSSSA017552	20120701	20190630	2,591.37	I228CON12201N	PARAMEDICA
GUERRERO,RODRIGUEZ/HERMILO	TSSSA017552	20121101	20190630	2,052.79	I228CON12201N	AFINES
GUERRA,RAMIREZ/MARTIN	TSSSA017552	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUTIERREZ,RAMIREZ/ROSA MINERVA	TSSSA017552	20110101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,BARRAZA/MARGARITO	TSSSA017552	20130816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,GONZALEZ/CLAUDIA JANNETH	TSSSA017552	20111016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,/NOEMI GUADALUPE	TSSSA017552	20120601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,RIVERA/ABRAHAM	TSSSA017552	20090701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,ZOZAYA/VICTOR ALFONSO	TSSSA017552	20130816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HINOJOSA,SAMANO/MARTINIANO	TSSSA017552	20050601	20190630	4,375.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HUERTA,SANCHEZ/JORGE ALFREDO	TSSSA017552	20130101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
INFANTE,ALARCON/JORGE ALONSO	TSSSA017552	20160701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
IBARRA,CASTILLO/MILAGROS ORISOL	TSSSA017552	20180701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
IBARRA,MEDELLIN/ROLANDO	TSSSA017552	20150201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
IBARRA,PATLAN/MARIA NARCISA	TSSSA017552	20090301	20190630	2,477.74	I228CON12201N	ENFERMERIA
IRIBE,ALCOCER/JESUS FERNANDO	TSSSA017552	20110101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
JIMENEZ,FERNANDEZ/JOSE AIRAIM	TSSSA017552	20100916	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LAZO,MOLANO/LESLIE YULIANA	TSSSA017552	20151001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LARA,VENEGAS/JOSE ASUNCION	TSSSA017552	20121201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON,BARRON/ALMA ELVIRA	TSSSA017552	20120201	20190630	3,835.00	I228CON12201N	PARAMEDICA
LEYVA,CASTILLO/ESTHELA	TSSSA017552	20110416	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON,DIAZ/FERNANDO GUADALUPE	TSSSA017552	20120316	20190630	3,709.29	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON,GARCIA/KELYN PAOLA	TSSSA017552	20180901	20190630	3,260.00	I228CON12201N	PARAMEDICA
LEMUS,GARCIA/VICTORIA ALEJANDRA ESTREL	TSSSA017552	20100616	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LEDESMA,LOPEZ/MARICELA ANAHY	TSSSA017552	20150901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON,LOREDO/TANIA LISSETTE	TSSSA017552	20121016	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LERMA,MORALES/GUADALUPE RITAISURA	TSSSA017552	20150901	20190630	3,260.00	I228CON12201N	PARAMEDICA
LERMA,QUINTANA/YESCIEL VIANET	TSSSA017552	20110801	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,BARRON/DELMAR	TSSSA017552	20181001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,BERNAL/NUBIA KARENIA	TSSSA017552	20100901	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,CEBALLOS/JOSE LAZARO	TSSSA017552	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,GRIMALDO/ANA CECILIA	TSSSA017552	20180201	20190630	2,695.00	I228CON12201N	PARAMEDICA
LOPEZ,GUERRA/GABRIELA DARINNE	TSSSA017552	20150816	20190630	3,835.00	I228CON12201N	PARAMEDICA
LOPEZ,GUTIERREZ/PATRICIA	TSSSA017552	20150801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,JARAMILLO/FRANCIA XIOMARA	TSSSA017552	20160701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOBATON,LOREDO/FELIPA	TSSSA017552	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,MALIBRAN/GERARDO ALBERTO	TSSSA017552	20150916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,MATA/PATRICIO	TSSSA017552	20070401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,REQUENA/MARIA	TSSSA017552	20140601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,ARRIAGA/MARA CASILDA	TSSSA017552	20140516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MATA,CASTILLEJA/JUAN CARLOS	TSSSA017552	20110201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,ESPINOZA/YESENIA GUADALUPE	TSSSA017552	20050816	20190630	2,477.74	I228CON12201N	ENFERMERIA
MARTINEZ,GALLEGOS/ELVIRA MARLENY	TSSSA017552	20140201	20190630	3,260.00	I228CON12201N	PARAMEDICA
MARTINEZ,DE LA GARZA/HIPOLITO ABRAHAM	TSSSA017552	20130601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MALDONADO,GARZA/JORGE	TSSSA017552	20170401	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
MARQUEZ,JASSO/JUAN JAVIER	TSSSA017552	20080501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MAR,MORENO/CRUZ EDGARDO	TSSSA017552	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,MONTIJO/JACOBO	TSSSA017552	20140401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,MARROQUIN/NORA AYDE	TSSSA017552	20140316	20190630	3,835.00	I228CON12201N	PARAMEDICA
MARTINEZ,MARTINEZ/PRISCILA MARILU	TSSSA017552	20181001	20190630	2,477.74	I228CON12201N	ENFERMERIA
MAR,MANRIQUE/MARIA ESTHER	TSSSA017552	20140801	20190630	4,723.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,PEREZ/IRIS VANESSA	TSSSA017552	20151101	20190630	3,260.00	I228CON12201N	PARAMEDICA
MARTINEZ,PEREZ/JUAN CARLOS	TSSSA017552	20100316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,QUINTERO/ALEXIS ALBERTO	TSSSA017552	20151101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MATA,RIVERA/JOSE ARAEL	TSSSA017552	20130316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,SOSA/KARLA VANESSA	TSSSA017552	20110901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,TORRES/JOSE PRIMITIVO	TSSSA017552	20131016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,VAZQUEZ/JORGE AURELIO	TSSSA017552	20110216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MEJIA,AGUILAR/VICTOR HUGO	TSSSA017552	20140116	20190630	3,709.29	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDRANO,GONZALEZ/ROBERTO	TSSSA017552	20170801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDELLIN,MARTINEZ/MARIA INES	TSSSA017552	20150816	20190630	3,835.00	I228CON12201N	PARAMEDICA
MENDOZA,SAENZ/ROCIO DEL CARMEN	TSSSA017552	20150701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MENDEZ,TOVIAS/MARCO ANTONIO	TSSSA017552	20140901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEDINA,TOVAR/NALLELY SARAHI	TSSSA017552	20120916	20190630	3,835.00	I228CON12201N	PARAMEDICA
MEDINA,ZU&IGA/EDLIN NAIHOMI	TSSSA017552	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MOSQUEDA,ALMAZAN/JESUS ALBERTO	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MORELOS,ACOSTA/RICARDO GUADALUPE	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,CASTILLO/FRANCISCO JAVIER	TSSSA017552	20150816	20190630	3,835.00	I228CON12201N	PARAMEDICA
MOLINA,HIGUERA/VALERIA	TSSSA017552	20120601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONCADA,MONCADA/MARISELA	TSSSA017552	20090101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONTELONGO,RIOS/JAIME ENRIQUE	TSSSA017552	20130801	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORENO,RAMIREZ/MIRTHA IDALIA	TSSSA017552	20120616	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MORENO,ROBLES/RODOLFO	TSSSA017552	20130816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MORENO,SIERRA/HERMINIA	TSSSA017552	20140501	20190630	3,821.15	I228CON12201C	SOPORTE ADMINISTRATIVO
MORENO,SALAZAR/LIDIA CAROLINA	TSSSA017552	20171116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MU&OZ,LOPEZ/RAFAEL	TSSSA017552	20160101	20190630	4,783.28	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
NAJJAR,FAUR/MARIA DE LOS ANGELES	TSSSA017552	20160101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
NAVARRO,SANCHEZ/ALDO MARTIN	TSSSA017552	20111001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
NAVA,SALAZAR/DALTON MACGIVER	TSSSA017552	20160501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
NAVA,/VICTOR ARMANDO	TSSSA017552	20130101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
NOLASCO,RASGADO/JULIO	TSSSA017552	20131101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
NU&EZ,HERNANDEZ/JUAN ISRAEL	TSSSA017552	20120901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
NU&EZ,HERNANDEZ/RAFAEL ALEJANDRO	TSSSA017552	20130716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
NU&EZ,ORTEGA/MARCELA	TSSSA017552	20111116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
OVALLE,OLIVO/FELIX	TSSSA017552	20080901	20190630	3,835.00	I228CON12201N	PARAMEDICA
ORTA,SALAZAR/NIDIA YAZMIN	TSSSA017552	20110501	20190630	3,835.00	I228CON12201N	PARAMEDICA
ORNELAS,CASTILLO/ANGELICA	TSSSA017552	20060101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ORNELAS,LINARES/ROSA IMELDA	TSSSA017552	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
OSTI,DELGADO/DEYRA ELIZABETH	TSSSA017552	20090701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
OCHOA,SALAS/JIMENA ABIGAIL	TSSSA017552	20130601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PARAS,PE&A/FRANCISCO	TSSSA017552	20120201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PERALES,DE LA FUENTE/MA. DE LOS ANGELES	TSSSA017552	20131001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,HERNANDEZ/DORA ESTHELA	TSSSA017552	20100916	20190630	3,835.00	I228CON12201N	PARAMEDICA
PERALES,HINOJOSA/JESUS MANUEL	TSSSA017552	20160916	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PE&A,LERMA/EMILIO FRANCISCO RAFAEL	TSSSA017552	20150516	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,DE LEON/MA.NICOLASA	TSSSA017552	20111201	20190630	2,477.74	I228CON12201N	ENFERMERIA
PEDRAZA,MENDEZ/JORGE LUIS	TSSSA017552	20140901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,MARTINEZ/MIGDALIA YRIDIANA	TSSSA017552	20090701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,PEREZ/EDUARDO GUADALUPE	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,REYES/JANETH JUANA	TSSSA017552	20120316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,SALDIVAR/FERNANDO ALEXIS	TSSSA017552	20190216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,VAZQUEZ/PEDRO RAFAEL	TSSSA017552	20170201	20190630	2,695.00	I228CON12201N	PARAMEDICA
PI&ON,AREVALO/MARICELA	TSSSA017552	20120101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PIMENTEL,AMEZCUA/ZOILA	TSSSA017552	20101001	20190630	2,477.74	I228CON12201N	ENFERMERIA
PI&A,DE LA CRUZ/SAMUEL	TSSSA017552	20100901	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
PIMENTEL,RAMIREZ/DALIA KARINA	TSSSA017552	20111101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PORTALES, FIERRO/JOSE LUIS	TSSSA017552	20110916	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
POMARES, GONZALEZ/RAMIRO	TSSSA017552	20111001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PORTILLA, SOSA/JULITA	TSSSA017552	20150816	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
QUIJADA, PEREZ/MARIA ISABEL	TSSSA017552	20120101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
QUINTANILLA, ZAPATA/GISELA	TSSSA017552	20151216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMOS, CRESPO/OFELIA GARDENIA	TSSSA017552	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RAMIREZ, CAMPOS/PAULINA NAYELI	TSSSA017552	20181016	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAZO, HERNANDEZ/DIANA	TSSSA017552	20130816	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMIREZ, LUMBRERAS/SARA	TSSSA017552	20120101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA, ACU&A/DANIEL IVAN	TSSSA017552	20140801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA, BERNAL/MA. DE LOS ANGELES	TSSSA017552	20140416	20190630	2,857.00	I228CON12201N	ENFERMERIA
REYES, FLORES/JORGE ALFREDO	TSSSA017552	20130601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA, GONZALEZ/MARTHA ADRIANA	TSSSA017552	20130316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES, LOPERENA/ALEJANDRO EDUARDO	TSSSA017552	20160101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA, RODRIGUEZ/JOSE LUIS	TSSSA017552	20060601	20190630	4,004.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA, DIAZ/FILIBERTO	TSSSA017552	20140101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA, FORTUNA/JOSE FRANCISCO	TSSSA017552	20130516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA, GUEVARA/NIDIA JOLITZIA	TSSSA017552	20140601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RIESTRA, ORTIZ/ANTONIO	TSSSA017552	20140201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVEIRO, PERALES/MARIA DEL MAR	TSSSA017552	20140216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA, TORRES/OSCAR SIMON	TSSSA017552	20160516	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA ROSA, ALONSO/DORA IVETH	TSSSA017552	20150901	20190630	3,260.00	I228CON12201N	PARAMEDICA
RODRIGUEZ, BAEZ/AMERICA LILIANA	TSSSA017552	20120316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ, BALDERAS/SERGIO EDUARDO	TSSSA017552	20111001	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROSAS, CUEN/KARLA IVETTE	TSSSA017552	20150201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROJAS, CARRE&O/MARITZA GUADALUPE	TSSSA017552	20130601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ, GONZALEZ/JUAN JOSE	TSSSA017552	20140516	20190630	2,591.37	I228CON12201N	AFINES
DE LA ROSA, HERNANDEZ/CUITLAHUAC	TSSSA017552	20090401	20190630	3,820.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ, LOPEZ/EULALIA GUADALUPE	TSSSA017552	20110401	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ, MATA/MARCOS	TSSSA017552	20150901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ,OJEDA/JESUS JONATHAN	TSSSA017552	20100901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,PESINA/ALFONSO	TSSSA017552	20140616	20190630	2,122.99	I228CON12201M	APOYO ADMINISTRATIVO
RODRIGUEZ,RODRIGUEZ/MUCIO	TSSSA017552	20180701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIDIAS,ARDITO/LUZ STELLA	TSSSA017552	20120701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,ARIAS/SUSANA	TSSSA017552	20141001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,CASTILLO/CECILIA DEL CARMEN	TSSSA017552	20101001	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
RUIZ,DIPP/FRANCISCO JAVIER	TSSSA017552	20110901	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,ESCOBAR/IRIS ESPERANZA	TSSSA017552	20120601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,RODRIGUEZ/JORGE JAVIER	TSSSA017552	20161001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,ZAPATA/RAUL ABRAHAM	TSSSA017552	20180201	20190630	2,695.00	I228CON12201M	PARAMEDICA
SAAVEDRA,BELLO/JOSE ANTONIO	TSSSA017552	20070516	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,ESKILDSEN/LIZETT ESMERALDA	TSSSA017552	20151001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,HINOJOSA/ESTHELA ALEJANDRA	TSSSA017552	20110101	20190630	3,835.00	I228CON12201M	PARAMEDICA
SALINAS,IZUCAR/DIANA ELIZABETH	TSSSA017552	20100901	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANDOVAL,MALDONADO/AHOLIAB	TSSSA017552	20151016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,MORALES/CELSO NOEL	TSSSA017552	20151016	20190630	2,477.74	I228CON12201M	ENFERMERIA
SANCHEZ,MOLINA/FRANCISCA	TSSSA017552	20100816	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAZAR,MEDINA/IRENE	TSSSA017552	20050916	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
SANCHEZ,OLVERA/LORENA ANAHI	TSSSA017552	20100901	20190630	2,348.96	I228CON12201M	APOYO ADMINISTRATIVO
SANCHEZ,RAMOS/MANGELES	TSSSA017552	20180201	20190630	2,695.00	I228CON12201M	PARAMEDICA
DE LOS SANTOS,RAMIREZ/ROSA MIGUELLETT	TSSSA017552	20121001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAZAR,SALAZAR/MANUEL GUADALUPE	TSSSA017552	20121001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SERENO,ATILANO/ARTURO	TSSSA017552	20121001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SEVILLA,MORALES/JESUS ALEJANDRO	TSSSA017552	20110301	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SIFUENTES,VILLARREAL/ZULEICA MILDRED	TSSSA017552	20130416	20190630	3,835.00	I228CON12201M	PARAMEDICA
SOSA,ALVAREZ/JOSE ALBERTO	TSSSA017552	20090701	20190630	5,682.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SOTO,ALEJANDRO/GLORIA ABIGAIL	TSSSA017552	20130801	20190630	3,260.00	I228CON12201M	PARAMEDICA
SOTO,HERNANDEZ/CLAUDIA MONICA	TSSSA017552	20110216	20190630	4,723.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TERAN,LOPEZ/ADAN ALEJANDRO	TSSSA017552	20190101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TREVI&O,MEDELLIN/SUSANA MAGDALENA	TSSSA017552	20151116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
TIRADO, DIAZ/YIDALTY KEREN	TSSSA017552	20120801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TOSCANO, BARAJAS/CARLA NALLELY	TSSSA017552	20150301	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TORRES, CARDENAS/VICTOR ALAN	TSSSA017552	20161101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TORRES, FORTUNA/XOCHITLH PATRICIA	TSSSA017552	20111001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TORRES, GARCIA/DANIELA ANAHI	TSSSA017552	20130501	20190630	3,835.00	I228CON12201N	PARAMEDICA
TORRES, GONZALEZ/LETICIA	TSSSA017552	20110501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TOVAR, MONTES/EDLIN ANAHI	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TOVAR, RODRIGUEZ/LUIS FRANCISCO	TSSSA017552	20120516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
URIEGAS, MEDINA/NORBERTO MARTIN	TSSSA017552	20180516	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
URBINA, RODRIGUEZ/SAMUEL	TSSSA017552	20110101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VARGAS, ALEMAN/ISELA	TSSSA017552	20150116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VARGAS, AMARO/ROCIO ELIZABETH	TSSSA017552	20121016	20190630	2,617.64	I228CON12201N	PARAMEDICA
VARA, JASSO/RAUL EDUARDO	TSSSA017552	20190201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VAZQUEZ, LIMON/CLAUDIA ARGELIA	TSSSA017552	20090516	20190630	4,723.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VALDEZ, LOZANO/OSCAR DANIEL	TSSSA017552	20140401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VAZQUEZ, PUENTE/CLAUDIA IVETTE	TSSSA017552	20181001	20190630	2,492.87	I228CON12201N	ENFERMERIA
VAZQUEZ, SANCHEZ/SUSANA	TSSSA017552	20120816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VALDEZ, VILLATORO/MARIA CANDELARIA	TSSSA017552	20110801	20190630	2,665.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VERA, IZAGUIRRE/VANESSA	TSSSA017552	20170601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VELAZCO, TORRES/CARLOS ADOLFO	TSSSA017552	20100916	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
VEGA, VAZQUEZ/JOSE GUADALUPE	TSSSA017552	20180616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VELAZQUEZ, VAZQUEZ/JORGE ALBERTO	TSSSA017552	20130901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VERA, VILLARREAL/JOSE MARIO	TSSSA017552	20140201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLANUEVA, ALVAREZ/JOHAN ALEXANDER	TSSSA017552	20150401	20190630	4,375.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLANUEVA, FLORES/NELSON	TSSSA017552	20130701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLASANA, MARTINEZ/JOSE EDUARDO	TSSSA017552	20130616	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
WALLE, RODRIGUEZ/SAN JUANA GUADALUPE	TSSSA017552	20120701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ZAMARRIPA, MENDOZA/ERASMO	TSSSA017552	20150616	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ZAVALA, MARTINEZ/PERLA YADIRA	TSSSA017552	20150601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ZORRILLA, ALMARAZ/MA. CECILIA	TSSSA017552	20140301	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ZU&IGA,ALVAREZ/LILIANA SARAHI	TSSSA017552	20170301	20190630	2,733.00	I228CON12201N	PARAMEDICA
ZU&IGA,LOBATO/GABRIELA	TSSSA017552	20141001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ZU&IGA,MORIN/VITALIO	TSSSA017552	20170401	20190630	2,591.37	I228CON12201N	AFINES
ZU&IGA,SALAZAR/MARIO HUMBERTO	TSSSA017552	20190301	20190630	4,250.00	I228CON12201N	AFINES
BETANCOURT,GUEVARA/JOSE MARTIN	TSSSA017552	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,BEDOY/EDUARDO	TSSSA017552	20131016	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,CASTRO/SARAHI	TSSSA017552	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,OTA&EZ/LESLIE	TSSSA017552	20130401	20190630	3,614.00	I228CON12201N	PARAMEDICA
HERNANDEZ,SALDIVAR/CARINA	TSSSA017552	20160401	20190630	3,614.00	I228CON12201N	PARAMEDICA
HUERTA,ACU&A/ABIGAIL	TSSSA017552	20150501	20190630	3,614.00	I228CON12201N	PARAMEDICA
LOPEZ,BAEZ/CARLOS ALBERTO	TSSSA017552	20120501	20190630	2,376.52	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,LOPEZ/ELDA BERENICE	TSSSA017552	20110801	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
MATA,MARTINEZ/RAUL FRANCISCO	TSSSA017552	20190216	20190630	3,614.00	I228CON12201N	PARAMEDICA
MANZANO,TORRES/MARTHA GLADYS	TSSSA017552	20130316	20190630	3,614.00	I228CON12201N	PARAMEDICA
MORENO,CRUZ/EDDA LORENA	TSSSA017552	20130801	20190630	3,614.00	I228CON12201N	PARAMEDICA
MORENO,CRUZ/EDDER HUMBERTO	TSSSA017552	20130301	20190630	3,687.40	I228CON12201N	PARAMEDICA
MOTA,PEREZ/HECTOR JAVIER	TSSSA017552	20090316	20190630	3,649.00	I228CON12201N	PARAMEDICA
MOTA,ZARATE/CAROLINA YEMILETH	TSSSA017552	20150516	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLVERA,MELENDEZ/JANETH ALEJANDRA	TSSSA017552	20120801	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLVERA,TREJO/LUIS SEBASTIAN	TSSSA017552	20150501	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
PEDRAZA,MARTINEZ/YESSICA MERARY	TSSSA017552	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,GIL/ISABEL GUADALUPE	TSSSA017552	20131001	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
RANGEL,SALAS/RIKCELY SARAHI	TSSSA017552	20170301	20190630	3,614.00	I228CON12201N	PARAMEDICA
RIOS,CRUZ/ANA FABIOLA	TSSSA017552	20130216	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,FRANCO/SAMANTHA	TSSSA017552	20130116	20190630	3,614.00	I228CON12201N	PARAMEDICA
ROCHA,WALLE/LUIS ADAN	TSSSA017552	20131101	20190630	3,614.00	I228CON12201N	PARAMEDICA
SALAZAR,RODRIGUEZ/EDGAR EDUARDO	TSSSA017552	20140416	20190630	3,614.00	I228CON12201N	PARAMEDICA
SIERRA,RIVERA/PEDRO ERICK	TSSSA017552	20181001	20190630	3,614.00	I228CON12201N	PARAMEDICA
VILLANUEVA,GONZALEZ/TANIA GABRIELA	TSSSA017552	20140516	20190630	3,650.70	I228CON12201N	PARAMEDICA
CEPEDA,SANDOVAL/EMERSON LEONARDO	TSSSA017552	20110416	20190630	4,793.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,RODRIGUEZ/KARENT BERENICE	TSSSA017552	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
MU&OZ,MAGA&A/TERESA IDALIA	TSSSA017552	20190201	20190731	18,907.00	I228CON12101N	MEDICO ESPECIALISTA
ARGUELLO,ARGUELLO/CARLOS OSIEL	TSSSA017552	20160101	20190630	4,080.00	I228CON12201N	PARAMEDICA
GUIJARRO,SANDOVAL/PERLA LIZBETH	TSSSA017552	20150901	20190630	4,080.00	I228CON12201N	PARAMEDICA
HERNANDEZ,MENESES/JESUS ALFONSO	TSSSA017552	20160101	20190630	4,080.00	I228CON12201N	PARAMEDICA
MORALES,DE LA FUENTE/EDGAR	TSSSA017552	20150716	20190630	4,080.00	I228CON12201N	PARAMEDICA
OLIVO,MALDONADO/PERLA XOCHITL	TSSSA017552	20160301	20190630	2,819.00	I228CON12201N	PARAMEDICA
RAMIREZ,GONZALEZ/MARIA DEL SOCORRO	TSSSA017552	20160101	20190630	4,121.43	I228CON12201N	PARAMEDICA
SUAREZ,SILVEYRA/JESUS MANUEL	TSSSA017552	20150916	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ESTRADA,MEZA/BLANCA LORENA	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
GARCIA,REYES/DIANAIS	TSSSA017552	20190201	20190731	15,952.50	I228CON12101N	MEDICO GENERAL
GUADARRAMA,RODRIGUEZ/KEVIN	TSSSA017552	20190201	20190731	15,952.50	I228CON12101N	MEDICO GENERAL
VAZQUEZ,TOSCANO/NOEL IVAN	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
BAEZ,RAMIREZ/SHYARA GUADALUPE	TSSSA017552	20190201	20190731	15,951.50	I228CON12101N	MEDICO GENERAL
CASTILLO,VELA/DIEGO ADRIAN	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
CEPEDA,CUELLAR/ESMERALDA JAZMIN	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
CISNEROS,CASTILLO/JESUS JOSE	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
DOMINGUEZ,ZU&IGA/LILIANA ADONAI	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
GARCIA,SALAZAR/LUIS MIGUEL	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
LAZO,PEREZ/VANESSA CRISTEL	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
LOPEZ,HERNANDEZ/VIOLETA	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
LOPEZ,OROZCO/LAURA NAYELI	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
MALDONADO,MARTINEZ/ANDRES ALEJANDRO	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
RODRIGUEZ,GONZALEZ/KARLA PAOLA	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
SIFUENTES,RODRIGUEZ/GUSTAVO GAMALIEL	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
TORRES,MALDONADO/ERIKA CECILIA	TSSSA017552	20190301	20190731	12,528.50	I228CON12101N	PARAMEDICA
ZAPATA,MARQUEZ/HECTOR HUMBERTO	TSSSA017552	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
DELGADO,OSORIO/CARLA	TSSSA017552	20190301	20190731	5,993.50	I228CON12201N	APOYO ADMINISTRATIVO
ESTRADA,GARCIA/CLAUDIA ANTONIA	TSSSA017552	20190301	20190731	6,093.74	I228CON12201N	APOYO ADMINISTRATIVO
LERMA,SALAS/CARLOS ARTURO	TSSSA017552	20190301	20190731	15,951.50	I228CON12101N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
VARGAS,RUIZ/ANDREA CAROLINA	TSSSA017552	20190301	20190731	9,914.29	I228CON12101N	ENFERMERIA
VILLANUEVA,BEDOY/JUAN JAVIER	TSSSA017552	20190301	20190731	5,993.50	I228CON12201N	APOYO ADMINISTRATIVO
CRUZ,HERNANDEZ/KARLA EDELMIRA	TSSSA017552	20190201	20190731	8,705.00	I228CON12101N	PARAMEDICA
HERNANDEZ,CRUZ/AURORA	TSSSA017552	20190201	20190731	9,720.50	I228CON12101N	ENFERMERIA
LEGORRETA,URBANO/GABRIELA	TSSSA017552	20190201	20190731	13,962.50	I228CON12101N	AFINES
MEDINA,HERRERA/JULIO CESAR	TSSSA017552	20190201	20190731	10,842.50	I228CON12101C	SOPORTE ADMINISTRATIVO
MORENO,SANCHEZ/NELLY GUADALUPE	TSSSA017552	20190201	20190731	7,570.50	I228CON12201N	PARAMEDICA
RAMIREZ,DOMINGUEZ/JENNIFER	TSSSA017552	20190201	20190731	7,570.50	I228CON12201N	PARAMEDICA
RUIZ,NU&EZ/GUSTAVO DANIEL	TSSSA017552	20190201	20190731	7,570.50	I228CON12201N	PARAMEDICA
SANCHEZ,RAMIREZ/NORMA IRENE	TSSSA017552	20190201	20190731	9,720.50	I228CON12101N	ENFERMERIA
VILLANUEVA,HERNANDEZ/CARLOS ALBERTO	TSSSA017552	20190301	20190731	7,570.50	I228CON12201N	PARAMEDICA
BANDA,MANRIQUEZ/JESUS ARTURO	TSSSA017552	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
BALDERAS,MENDEZ/MARCO ANTONIO	TSSSA017552	20190201	20190731	13,962.50	I228CON12101N	AFINES
GARCIA,REQUENA/NALLELY ARIZBETH	TSSSA017552	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
SOSA,GONZALEZ/PATRICIA JAZMIN	TSSSA017552	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
NORIEGA,MU&IZ/SAUL ADOLFO	TSSSA017552	20190201	20190731	15,952.50	I228CON12101N	MEDICO GENERAL
RODRIGUEZ,GARCIA/MARIA ESTHELA	TSSSA017552	20190201	20190731	7,346.00	I228CON12101N	AFINES
CASTILLO,AVALOS/SAIRA JASMIN	TSSSA017552	20190201	20190731	9,720.50	I228CON12101N	ENFERMERIA
CALDERON,RUIZ/SARAI	TSSSA017552	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
CASTA&ON,BARRON/JUAN FRANCISCO	TSSSA017552	20190201	20190731	7,346.00	I228CON12101N	AFINES
CONTRERAS,HERNANDEZ/GLADIS JAZMIN	TSSSA017552	20190201	20190731	8,705.00	I228CON12101N	PARAMEDICA
BALDERAS,BERNAL/ALEJANDRO	TSSSA017552	20190416	20190831	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,MELENDEZ/MONICA MA GUADALUPE	TSSSA017552	20190301	20190815	2,857.00	I228CON12201N	ENFERMERIA
GONZALEZ,ARGUELLO/CLAUDIA	TSSSA017552	20190501	20190615	2,366.51	I228CON12201N	PARAMEDICA
QUIRARTE,GARCIA/DIANA LAURA	TSSSA017552	20190301	20190815	2,239.99	I228CON12201N	PARAMEDICA
AVILA,MENDOZA/FRANCISCO MARTIN	TSSSA018053	20190316	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
ALCOCER,SALDIVAR/ALEJANDRO OCTAVIANO	TSSSA018053	20180516	20190630	23,986.85	I228CON12101C	SOPORTE ADMINISTRATIVO
BERMUDEZ,GOMEZ/JUAN DE DIOS	TSSSA018053	20090301	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
CRESPO,BALDAZO/RAMON ALBERTO	TSSSA018053	20080401	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
DOMINGUEZ,HERNANDEZ/JORGE	TSSSA018053	20190316	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARTINEZ,LINARES/HECTOR ALEJANDRO	TSSSA018053	20080801	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
MONTELONGO,CORONADO/OSCAR	TSSSA018053	20190316	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
NIETO,RUIZ/REYNALDO	TSSSA018053	20190316	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
POLANCO,RESENDEZ/UBALDINA	TSSSA018053	20190316	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
SANDOVAL,IBARRA/KARLA	TSSSA018053	20190316	20190630	16,765.72	I228CON12101C	SOPORTE ADMINISTRATIVO
VALADEZ,ANAYA/RICARDO	TSSSA018053	20180216	20190630	6,459.06	I228CON12101C	SOPORTE ADMINISTRATIVO
AMAYA,RICO/ROSA EYMMMA	TSSSA018053	20180216	20190630	7,738.00	I228CON12101N	ENFERMERIA
BECERRA,RAMIREZ/GLENDA ZULEMA	TSSSA018053	20080701	20190630	7,738.00	I228CON12101N	ENFERMERIA
BECERRA,VAZQUEZ/ELIAA ESMERI	TSSSA018053	20190316	20190630	7,738.00	I228CON12101N	ENFERMERIA
COMPEAN,GARCIA/CYNTHIA ANAKAREN	TSSSA018053	20170601	20190630	7,738.00	I228CON12101N	ENFERMERIA
DURAN,LEAL/ANABEL	TSSSA018053	20190316	20190630	7,738.00	I228CON12101N	ENFERMERIA
HERRERA,CERVANTES/MARIA SUSANA	TSSSA018053	20190316	20190630	7,738.00	I228CON12101N	ENFERMERIA
IZAGUIRRE,PI&ON/ITZEL	TSSSA018053	20190401	20190630	7,738.00	I228CON12101N	ENFERMERIA
JIMENEZ,CORTEZ/MARCO ANTONIO	TSSSA018053	20170201	20190630	11,927.16	I228CON12101N	ODONTOLOGO
NAVARRO,SANCHEZ/IRMA NALLELY	TSSSA018053	20190316	20190630	7,738.00	I228CON12101N	ENFERMERIA
PALOMO,TORRES/ALEJANDRA	TSSSA018053	20091016	20190630	7,738.00	I228CON12101N	ENFERMERIA
REYES,GALLARDO/MARIA LIDIA	TSSSA018053	20090301	20190630	11,927.16	I228CON12101N	ODONTOLOGO
ROJON,TREVI&O/GONZALO HUMBERTO	TSSSA018053	20130316	20190630	11,927.16	I228CON12101N	ODONTOLOGO
SIERRA,GONZALEZ/LUCERO	TSSSA018053	20140701	20190630	7,738.00	I228CON12101N	ENFERMERIA
AGUILAR,BLANCO/GEMMA JOHANNA	TSSSA017540	20151216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CARDENAS,DAVILA/ANTONIO DE JESUS	TSSSA017540	20140501	20190630	2,064.58	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,MAYA/ANA LILIA	TSSSA017540	20151001	20190630	2,197.87	I228CON12201N	PARAMEDICA
TORRES,SALAZAR/SANDRA LUZ	TSSSA017540	20131016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
YA&EZ,LEAL/SERGIO ADRIAN	TSSSA017540	20170516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BADILLO,NIETO/DULCE ALEJANDRA	TSSSA002776	20181016	20190630	2,477.74	I228CON12201N	ENFERMERIA
BELTRAN,CASTRO/MARIA ANGELICA	TSSSA002776	20160801	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTRO,VAZQUEZ/PERLA MARLEN	TSSSA002776	20180401	20190630	2,733.00	I228CON12201N	PARAMEDICA
GALVAN,GARCIA/RAFAEL	TSSSA002776	20180601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MIRELES/HUGO VINICIO	TSSSA002776	20141001	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LEAL,CASTILLO/HERON	TSSSA002776	20180201	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
LIMON,DE LEON/MARIA MARGARITA	TSSSA002776	20100201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONTELONGO,BERNAL/LUZ MARIA ZULEMA	TSSSA002776	20120816	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MOLINA,LOPEZ/ROCIO ELIZABETH	TSSSA002776	20150801	20190630	2,477.74	I228CON12201N	ENFERMERIA
MORALES,VILLANUEVA/YESSIKA VIDALMA	TSSSA002776	20180216	20190630	2,477.74	I228CON12201N	ENFERMERIA
RICO,GARCIA/DIANA JARELY	TSSSA002776	20180401	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,MORENO/YUMARA YAZMIN	TSSSA002776	20180201	20190630	2,915.02	I228CON12201N	ENFERMERIA
TORRES,SALAZAR/MARTHA PAOLA	TSSSA002776	20171001	20190630	2,477.74	I228CON12201N	ENFERMERIA
VALERA,ROJO/ANA ALEJANDRA	TSSSA002776	20150716	20190630	2,695.00	I228CON12201N	PARAMEDICA
ALMAGUER,VALDEZ/DIANA EDITH	TSSSA002776	20110216	20190630	2,857.00	I228CON12201N	ENFERMERIA
CASTRO,GUTIERREZ/YESENIA LIZBETH	TSSSA002776	20120616	20190630	2,760.75	I228CON12201N	PARAMEDICA
HERRERA,DELGADO/ANA LAURA	TSSSA002776	20140116	20190630	2,650.00	I228CON12201N	PARAMEDICA
MATA,BUGARIN/EMMANUEL ALEJANDRO	TSSSA002776	20120816	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PEREZ,HERNANDEZ/NORMA LETICIA	TSSSA002776	20140416	20190630	2,857.00	I228CON12201N	ENFERMERIA
SANCHEZ,REYES/LUZ ELENA	TSSSA002776	20150201	20190630	4,536.87	I228CON12201N	MEDICO GENERAL
TORRES,MORALES/CARMEN ARAHI	TSSSA002776	20140116	20190630	2,857.00	I228CON12201N	ENFERMERIA
ZAPATA,RIVERA/REYNA CRISTINA	TSSSA002776	20120501	20190630	2,733.00	I228CON12201N	PARAMEDICA
DELGADO,GOMEZ/ROGELIO	TSSSA019144	20131101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GALLEGOS,PEREZ/VERONICA ISABEL	TSSSA019144	20140401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,GARCIA/GUADALUPE JANETH	TSSSA019144	20190216	20190630	2,889.50	I228CON12201N	PARAMEDICA
HERRERA,OCHOA/CLAUDIA YULISA	TSSSA019144	20180816	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HUERTA,GARCIA/ARMANDO GUADALUPE	TSSSA019144	20140116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LUMBRERAS,GARCIA/FERNANDO	TSSSA019144	20130916	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MIER,RAMIREZ/JUNIOR	TSSSA019144	20130601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MORALES,GARCIA/MARTHA ELVIA	TSSSA019144	20131101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,RODRIGUEZ/OMAR GERARDO	TSSSA019144	20170916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAS,CASTA&ON/LLUVIA ESTEFANIA	TSSSA019144	20131101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
VALDEZ,DAVILA/YANELI	TSSSA019144	20160201	20190630	3,181.99	I228CON12201N	ENFERMERIA
VARGAS,HERNANDEZ/PALMIRA ANALLELY	TSSSA019144	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
VELAZQUEZ,ATILANO/SAMUEL FERNANDO	TSSSA019144	20130916	20190630	3,039.05	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMPOS,BUSTOS/ANA MARIA GABRIELA	TSSSA019144	20140501	20190630	4,250.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GRANGER,CHAVEZ/JOSELINE	TSSSA019144	20160801	20190630	2,816.57	I228CON12201N	ENFERMERIA
GONZALEZ,RODRIGUEZ/MARIA STHEPANIE	TSSSA019144	20160816	20190630	4,995.51	I228CON12201N	MEDICO GENERAL
HAGEN,PORRAS/ELVIA MARGARITA	TSSSA019144	20150201	20190630	3,600.00	I228CON12201N	PARAMEDICA
LUNA,SANCHEZ/JUANA	TSSSA019144	20131101	20190630	3,181.99	I228CON12201N	ENFERMERIA
REYES,GARCIA/JORGE	TSSSA019144	20131101	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,HERRERA/ALEJANDRA GUADALUPE	TSSSA019144	20131101	20190630	3,150.00	I228CON12201N	ENFERMERIA
CEDILLO,CHAVEZ/JORGE ARMANDO	TSSSA019144	20190201	20190731	14,873.79	I228CON12101N	PARAMEDICA
HERNANDEZ,RABAGO/MONICA GABRIELA	TSSSA019144	20190301	20190731	7,711.33	I228CON12201N	PARAMEDICA
OJEDA,LOPEZ/IRIS NAYELI	TSSSA019144	20190301	20190731	7,818.05	I228CON12101N	PARAMEDICA
HERNANDEZ,CASTILLO/AURORA	TSSSA019144	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ALVAREZ,ANAYA/ANACECILIA	TSSSA017576	20180316	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
ALVAREZ,COLUNGA/JESSICA LIZETH	TSSSA017576	20110101	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ALVARADO,GARATE/TANIA TERESA	TSSSA017576	20190201	20190630	2,477.74	I228CON12201N	ENFERMERIA
ALVAREZ,MENDEZ/LEOBARDO	TSSSA017576	20131101	20190630	3,835.00	I228CON12201N	AFINES
AVALOS,RAMIREZ/CESAR EUGENIO	TSSSA017576	20090316	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALVARADO,VALLEJO/MIGUEL ANGEL GUADAL	TSSSA017576	20131016	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ALEGRIA,GARCIA/OYUKI YATZELY	TSSSA017576	20171001	20190630	2,477.74	I228CON12201N	ENFERMERIA
DEL ANGEL,RODRIGUEZ/NORMA DENISE	TSSSA017576	20151016	20190630	2,857.00	I228CON12201N	ENFERMERIA
AREVALO,VALADEZ/JAIR MACARIO	TSSSA017576	20151201	20190630	3,835.00	I228CON12201N	PARAMEDICA
AVILA,MENDOZA/JOSEFINA	TSSSA017576	20150601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALCOCER,SOTO/MARTIN MANUEL	TSSSA017576	20111001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALCOCER,SOTO/VICTOR ALFONSO	TSSSA017576	20111001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
AGUILAR,FERNANDEZ/AURORA ELIZABETH	TSSSA017576	20151116	20190630	2,857.00	I228CON12201N	ENFERMERIA
AHUMADA,GARCIA/DANIELA GUADALUPE	TSSSA017576	20150316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AHUMADA,GARCIA/STEPHANI CELINE	TSSSA017576	20130301	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ACU&A,MENDOZA/JOSE	TSSSA017576	20141116	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
AGUILAR,TORAL/LIZBETH GUADALUPE	TSSSA017576	20120516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BAUTISTA,GOMEZ/JUAN	TSSSA017576	20090516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BAROCIO,MACIAS/MARTHA OFELIA	TSSSA017576	20141016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BADILLO,MORADO/ORLANDO FABIAN	TSSSA017576	20150701	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BLANCO,PUGA/CLAUDIA IVETTH	TSSSA017576	20170501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
BALDERAS,PEREZ/FRANCISCO JAVIER	TSSSA017576	20110601	20190630	2,052.79	I228CON12201N	AFINES
BLANCO,RODRIGUEZ/PERLA LUCIA	TSSSA017576	20150516	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
BARRON,TORRES/CARLOS DAVID	TSSSA017576	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
BELTRAN,AVALOS/AMINTA ALEXANDRA	TSSSA017576	20140516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
BERMUDEZ,CRUZ/MIGUEL DE PAUL	TSSSA017576	20141016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BERRONES,LIMON/JOSE ALFONSO	TSSSA017576	20120701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BERRONES,LOPEZ/JESSICA MARLEM	TSSSA017576	20170516	20190630	3,835.00	I228CON12201N	PARAMEDICA
BRIONES,MOTA/GRECIA MARLENE	TSSSA017576	20181116	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
BRIONES,VARGAS/MARIA TERESA	TSSSA017576	20100916	20190630	2,134.69	I228CON12201N	PARAMEDICA
CARDENAS,ANZURES/JOSE HUMBERTO	TSSSA017576	20090901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,ALVAREZ/LUIS DANIEL	TSSSA017576	20140416	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CANTU,ALCOCER/MONICA LIZETH	TSSSA017576	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA
CASTA&EDA,BARBOSA/LAIDY VIRIDIANA	TSSSA017576	20160916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,CONTRERAS/JESUS RUPERTO	TSSSA017576	20141216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CARREON,CANO/OSCAR	TSSSA017576	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMARENA,CELVERA/JOSE OSCAR	TSSSA017576	20111101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTRO,ENRIQUEZ/EDGAR ALEJANDRO	TSSSA017576	20120901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMACHO,ESCOBAR/KATYA YUSELLY	TSSSA017576	20140501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAVAZOS,GARCIA/JESUS MARIA	TSSSA017576	20150116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CASTA&EDA,GONZALEZ/KARINA YAZMIN	TSSSA017576	20180316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTILLO,LOPEZ/MARIA GABRIELA	TSSSA017576	20160616	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
CHARLES,MARTINEZ/BERTHA AREMY	TSSSA017576	20180316	20190630	2,857.00	I228CON12201N	ENFERMERIA
CASTA&ON,MOCTEZUMA/JUAN MANUEL	TSSSA017576	20180316	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,ROCHA/ABRAHAM ARAEL	TSSSA017576	20120701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CASTRO,RODRIGUEZ/FERNANDO IVAN	TSSSA017576	20150401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTILLO,TORRES/LAURA ELENA	TSSSA017576	20150701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CEPEDA,DE LEIJA/ROSA ORALIA	TSSSA017576	20130116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CORDOVA,CASTILLO/JORGE ANTONIO	TSSSA017576	20111001	20190630	6,195.00	I228CON12201N	MEDICO ESPECIALISTA
CORTEZ,DE LA CRUZ/NILDA ITZEL	TSSSA017576	20141016	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CORONADO,HERNANDEZ/MARTHA AZUCENA	TSSSA017576	20160816	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CONTRERAS,LIMON/GUSTAVO ADOLFO	TSSSA017576	20110501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,BERNAL/ARMANDO	TSSSA017576	20150416	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
DELGADO,JUAREZ/KARINA ALEJANDRA	TSSSA017576	20150401	20190630	2,857.00	I228CON12201N	ENFERMERIA
DELGADO,MAR/ARMANDO	TSSSA017576	20150501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,GUZMAN/JAVIER ANSELMO	TSSSA017576	20100816	20190630	2,477.74	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,RANGEL/ARACELI	TSSSA017576	20130816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESTRADA,BLANCO/JOSE GUADALUPE	TSSSA017576	20100201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESTRADA,BLANCO/SIMON	TSSSA017576	20100816	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ESTRADA,CASTRO/JUAN AMILKAR	TSSSA017576	20150401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ECHARTEA,HERNANDEZ/DANIEL	TSSSA017576	20130416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ESCALERA,JUAN/IRVING YAMILLE	TSSSA017576	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ESTRADA,TOSCANO/PERLA LIZETH	TSSSA017576	20190316	20190630	2,857.00	I228CON12201N	ENFERMERIA
ESTRELLA,MARTINEZ/LUDWING JUAN	TSSSA017576	20131016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
EGUIA,DURAN/ADRIANA JANETT	TSSSA017576	20100801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
EGUIA,LOPEZ/IVAN GUADALUPE	TSSSA017576	20141116	20190630	3,835.00	I228CON12201N	PARAMEDICA
FLAMARIQUE,PERALES/ELISA MARCELA	TSSSA017576	20160316	20190630	3,835.00	I228CON12201N	PARAMEDICA
FERNANDEZ,CHAVIRA/CARINA	TSSSA017576	20151116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
FLORES,RODRIGUEZ/EMMANUEL	TSSSA017576	20181016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA FUENTE,VALDEZ/ADRIAN	TSSSA017576	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GALLEGOS,ALVAREZ/MARIA GUADALUPE NAT	TSSSA017576	20111001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,BARREDA/VALENTE OSBALDO	TSSSA017576	20130201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GAMEZ,CORONADO/JOSE GUADALUPE	TSSSA017576	20140716	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,GARCIA/NANCY GUADALUPE	TSSSA017576	20101101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LA GARZA,JIMENEZ/ESTEFANIA	TSSSA017576	20160501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,MONTEMAYOR/BERNARDO	TSSSA017576	20110101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MONTELONGO/MONICA	TSSSA017576	20151001	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
GARZA,PUGA/JUAN DE DIOS	TSSSA017576	20110401	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,QUILANTAN/EDER ELEAZAR	TSSSA017576	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,RAMIREZ/JUAN ANTONIO	TSSSA017576	20130201	20190630	2,052.79	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GAYTAN,RODRIGUEZ/MONICA ALEJANDRA	TSSSA017576	20140201	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GALLEGOS,VEGA/SANDRA YARELI	TSSSA017576	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA
GOMEZ,MANZANEDO/MARIA IRENE	TSSSA017576	20130501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,MENDEZ/JESSICA EDITH	TSSSA017576	20150601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,ORNELAS/JOSE MARIANO	TSSSA017576	20180301	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,QUINTERO/AGUSTIN	TSSSA017576	20110816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,ROMO/ADRIANA ELIZABETH	TSSSA017576	20130701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GOMEZ,DE LA ROSA/HECTOR	TSSSA017576	20150916	20190630	3,260.00	I228CON12201N	PARAMEDICA
GOMEZ,RANGEL/MARTIN YAIR	TSSSA017576	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GOMEZ,VILLANUEVA/BRENDA ELIZABETH	TSSSA017576	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRA,GONZALEZ/GUSTAVO	TSSSA017576	20130601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRA,GONZALEZ/JORGE	TSSSA017576	20150101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRA,GONZALEZ/OTHON	TSSSA017576	20120916	20190630	4,783.28	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRERO,RODRIGUEZ/JORGE ALBERTO	TSSSA017576	20100616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUEVARA,SIERRA/JORGE ALBERTO	TSSSA017576	20181116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GUTIERREZ,VILLANUEVA/EVY GUADALUPE	TSSSA017576	20130816	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUTIERREZ,VALADEZ/JORGE MANUEL	TSSSA017576	20110701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GUERRERO,ZU&IGA/MARIA DE LOS ANGELES	TSSSA017576	20121101	20190630	2,052.79	I228CON12201N	AFINES
HERNANDEZ,AGUILAR/JULIO EDGAR	TSSSA017576	20180116	20190630	2,857.00	I228CON12201N	ENFERMERIA
HERNANDEZ,AVALOS/JOSE TADEO	TSSSA017576	20150501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,ESCORZA/DAVID ARMANDO	TSSSA017576	20181016	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
HERNANDEZ,OCA&AS/JULIO CESAR	TSSSA017576	20100416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,SALAZAR/HIPOLITO	TSSSA017576	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,SALDIVAR/KARLA GUADALUPE	TSSSA017576	20171116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,SOLIS/YESICA	TSSSA017576	20181101	20190630	2,477.74	I228CON12201N	ENFERMERIA
IBA&EZ,MEDRANO/MARIA ISABEL	TSSSA017576	20180316	20190630	2,477.74	I228CON12201N	ENFERMERIA
JASSO,CHAVIRA/JUAN GERARDO	TSSSA017576	20130416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
JIMENEZ,FARIAS/ALEJANDRO	TSSSA017576	20150816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
JIMENEZ,GALLARDO/RAFAEL	TSSSA017576	20101216	20190630	3,835.00	I228CON12201N	AFINES
JUAREZ,ALVAREZ/JOSE ALBERTO	TSSSA017576	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
JUAREZ, GUERRERO/BENITO	TSSSA017576	20190216	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
JUAREZ, MENDEZ/ALMA ROSA	TSSSA017576	20180316	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LARA, MARTINEZ/LUIS ROSENDO	TSSSA017576	20130516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON, CHAVEZ/PERLA YAZMIN	TSSSA017576	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA
LEAL, LARA/TELESFORA	TSSSA017576	20150701	20190630	2,052.79	I228CON12201N	AFINES
DE LEON, MOLINA/PALOMA GREGORIA GUADA	TSSSA017576	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DE LEON, MATA/ROSA MARIA	TSSSA017576	20140701	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
LERMA, QUINTANA/JUAN CARLOS	TSSSA017576	20150401	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LIMON, QUIROZ/REBECA ANALI	TSSSA017576	20140416	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ, ALEMAN/ELBA DALIA	TSSSA017576	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ, HINOJOSA/EVELYN YENIZET	TSSSA017576	20190316	20190630	2,477.74	I228CON12201N	ENFERMERIA
LOPEZ, LOPEZ/REYNA KARINA	TSSSA017576	20150716	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ, MARTINEZ/REYNALDO	TSSSA017576	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ, SALAS/LUIS ADOLFO YHAVE	TSSSA017576	20181101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ, VERDINES/RICARDO GADDIEL	TSSSA017576	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LUNA, GAYTAN/JESUS ALEJANDRO	TSSSA017576	20111001	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LUNA, MORIN/GUILLERMO RAFAEL	TSSSA017576	20151116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, ARGUELLES/RAFAEL ABDIEL	TSSSA017576	20180116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, ACOSTA/ZOILA AIDE	TSSSA017576	20130416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, GUTIERREZ/ALFREDO	TSSSA017576	20160616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MALDONADO, HERRERA/ISABEL CRISTINA	TSSSA017576	20130501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, MERCADO/DAYLY ALEHELI	TSSSA017576	20160201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ, MONTELONGO/JUAN JOSE	TSSSA017576	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, MORENO/MARIELA	TSSSA017576	20160701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ, PALACIOS/EDUARDO	TSSSA017576	20150516	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, RODRIGUEZ/EDGAR GARIBALDI	TSSSA017576	20141116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ, RENDON/JUAN CARLOS	TSSSA017576	20120616	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MATA, REYES/LETICIA	TSSSA017576	20120816	20190630	2,477.74	I228CON12201N	PARAMEDICA
MEDINA, AGUIRRE/VICTOR HUGO	TSSSA017576	20150616	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MENDOZA, IZAGUIRRE/FRANCISCO	TSSSA017576	20110201	20190630	2,665.00	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MENDOZA,IZAGUIRRE/MA. DEL MILAGRO	TSSSA017576	20090601	20190630	2,760.75	I228CON12201C	SOPORTE ADMINISTRATIVO
MEJIA,NEGRETE/CINDY MARILY	TSSSA017576	20160401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MERCADO,SALAS/JUAN CARLOS	TSSSA017576	20150601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MEZA,TOVAR/SANDRA EDITH	TSSSA017576	20160501	20190630	2,477.74	I228CON12201N	ENFERMERIA
MENDEZ,VAZQUEZ/ISAAC ABDIEL	TSSSA017576	20150401	20190630	2,263.39	I228CON12201N	APOYO ADMINISTRATIVO
MIRELES,GLORIA/IRENE GUADALUPE	TSSSA017576	20181116	20190630	3,835.00	I228CON12201N	PARAMEDICA
MIRELES,QUINTERO/NEREYDA	TSSSA017576	20120516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,ANDRADE/URIEL DE JESUS	TSSSA017576	20140616	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MOREIRA,CASTILLO/ERIK IVAN	TSSSA017576	20110601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,CERVANTES/GISEL SARAHY	TSSSA017576	20181016	20190630	2,695.00	I228CON12201N	PARAMEDICA
MORENO,PANTOJA/JOSE PABLO	TSSSA017576	20180716	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONTOYA,SANDOVAL/GUSTAVO	TSSSA017576	20150201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MONTALVO,SOLIS/PATRICIA ABIGAIL	TSSSA017576	20151001	20190630	2,591.37	I228CON12201N	PARAMEDICA
MURILLO,LOPEZ/RICARDO	TSSSA017576	20150501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MUJICA,ZURITA/MARIA	TSSSA017576	20150616	20190630	2,477.74	I228CON12201N	ENFERMERIA
NAVARRO,BALDERAS/JUANITA DE DIOS	TSSSA017576	20141201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
NAVA,SALGADO/LUZ YAZMIN	TSSSA017576	20160601	20190630	3,835.00	I228CON12201N	PARAMEDICA
ORTEGA,GUDI&O/SALVADOR	TSSSA017576	20120301	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ORTIZ,MASCORRO/FERMIN	TSSSA017576	20130701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
OCHOA,GARCIA/CINTHIA BERENICE	TSSSA017576	20140501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
OLGUIN,VILLARREAL/JUAN ANTONIO	TSSSA017576	20120601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PADRON,ALFARO/MILTHON FABIAN	TSSSA017576	20170501	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PARTIDA,CARDONA/MANUEL OMAR	TSSSA017576	20110916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PAZ,ESTRADA/YOLANDA	TSSSA017576	20121201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PAULIN,MEZA/CESAR ALEJANDRO	TSSSA017576	20120916	20190630	2,099.98	I228CON12201N	AFINES
PADRON,REGALADO/MIGUEL	TSSSA017576	20150601	20190630	5,200.00	I228CON12201N	MEDICO ESPECIALISTA
PARDO,RODRIGUEZ/MARINA ESMERALDA	TSSSA017576	20141101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
PAZ,VILLAF&A/PALOMA SAN JUANITA	TSSSA017576	20130716	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PALMA,XALATE/LEONARDO	TSSSA017576	20070401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PESINA,ALEMAN/MARIA DEL PILAR	TSSSA017576	20130616	20190630	2,052.79	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PERALES,CASTRO/MARIA BEATRIZ	TSSSA017576	20101101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PE&A,CARDENAS/ISIDRO ADRIAN	TSSSA017576	20151116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,CARRIZALES/ILDEFONSO	TSSSA017576	20120201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PEDRAZA,COMPEAN/MANUEL ARTURO	TSSSA017576	20180101	20190630	2,197.87	I228CON12201N	PARAMEDICA
PEREZ,HERNANDEZ/CLAYRE MERIDH	TSSSA017576	20130801	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,LIMON/VALERIA ALEJANDRA	TSSSA017576	20120416	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,MONITA/JOSE GUADALUPE	TSSSA017576	20131016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,MORA/JUAN CARLOS	TSSSA017576	20120101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PESINA,PEREZ/CLAUDIA	TSSSA017576	20111016	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PERALES,TOSCANO/JOSE HEBER	TSSSA017576	20150601	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
PIMENTEL,BADILLO/BENITO	TSSSA017576	20121101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PORRAS,ALVAREZ/HILDA GUADALUPE	TSSSA017576	20130401	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PORTILLO,LEOS/MATILDE	TSSSA017576	20140316	20190630	2,052.79	I228CON12201N	AFINES
PUGA,AVALOS/JACINTO GERARDO	TSSSA017576	20151201	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PUENTE,MALDONADO/BRAULIO	TSSSA017576	20160601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PUENTE,MALDONADO/MAYRA EDITH	TSSSA017576	20151201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PUENTE,OLVERA/JUAN JOSE	TSSSA017576	20111201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
QUINTERO,JARAMILLO/BRENDA MAGALI	TSSSA017576	20120901	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,AGUILAR/JESUS DANIEL	TSSSA017576	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RAMOS,MENDEZ/OSCAR ANTONIO	TSSSA017576	20111016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA,ACU&A/LUZ ADRIANA	TSSSA017576	20170816	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,HERNANDEZ/DIEGO ARMANDO	TSSSA017576	20120916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RIVERA,CERVANTES/BLANCA IDALIA	TSSSA017576	20180316	20190630	2,477.74	I228CON12201N	ENFERMERIA
RIOS,DE LA CRUZ/CARLOS ARTURO	TSSSA017576	20190216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RIOS,GARCIA/JESUS MANUEL	TSSSA017576	20171101	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RICO,URIBE/FRANCISCO JAVIER	TSSSA017576	20150916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ROBLES,BONILLA/LUIS ALBERTO	TSSSA017576	20150701	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,BALDERAS/MAYRA JANETH	TSSSA017576	20150701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,CEDILLO/BENITO	TSSSA017576	20120916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,CEDILLO/REYES	TSSSA017576	20150701	20190630	2,052.79	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ROCHA,GARCIA/JOSE ANGEL	TSSSA017576	20120916	20190630	2,052.79	I228CON12201N	AFINES
DE LA ROSA,GARCIA/BERTHA FRANCISCA	TSSSA017576	20150816	20190630	2,857.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,GOMEZ/CHRISTIAN ALEXIS	TSSSA017576	20130416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROSARIO,HERNANDEZ/VICTOR HUGO	TSSSA017576	20180916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,JIMENEZ/CLAUDIA MARCELA	TSSSA017576	20100816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ROSALES,LOREDO/ROBERTO SERGIO	TSSSA017576	20111201	20190630	2,052.79	I228CON12201N	AFINES
ROSALES,MENDEZ/DIANA	TSSSA017576	20160801	20190630	2,477.74	I228CON12201N	ENFERMERIA
ROCHA,NARVAEZ/JUAN ANGEL	TSSSA017576	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,OVALLE/ARTEMIO	TSSSA017576	20130416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,PERALES/FLOR CORINA	TSSSA017576	20160601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,RESENDEZ/JAIME	TSSSA017576	20070116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ROCHA,ROCHA/JESUS LEONEL	TSSSA017576	20120501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,RUIZ/JOSE RUBEN	TSSSA017576	20061101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,TORRES/JOSE FRANCISCO	TSSSA017576	20120816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ROJAS,/WENDY	TSSSA017576	20170816	20190630	2,477.74	I228CON12201N	ENFERMERIA
RUIZ,ARAUJO/MA. DEL REFUGIO	TSSSA017576	20150716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,GARZA/ALICIA SAHARAI	TSSSA017576	20100801	20190630	2,665.00	I228CON12201N	AFINES
RUIZ,GARCIA/EMMANUEL ALEJANDRO	TSSSA017576	20150616	20190630	2,477.74	I228CON12201N	ENFERMERIA
RUIZ,LOZOYA/YOLANDA	TSSSA017576	20130801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUIZ,ORNELAS/OSCAR ALEJANDRO	TSSSA017576	20150801	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAZAR,GARCIA/JESUS ALEXANDRO	TSSSA017576	20150716	20190630	2,052.79	I228CON12201N	AFINES
SANCHEZ,HINOJOSA/JUANITA LILIANA	TSSSA017576	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAZAR,HERNANDEZ/SAN JUANA	TSSSA017576	20111001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SALAZAR,PUENTE/ITZEL SARAHI	TSSSA017576	20181116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SANTILLANA,PARRE&O/JUAN OMAR	TSSSA017576	20091201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,SANCHEZ/CARLOS ERIVAN	TSSSA017576	20150401	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,VALLADARES/MA. LUISA	TSSSA017576	20110816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SERNA,MONTALVO/JUAN JOSE	TSSSA017576	20150316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SILVA,URBANO/JOSE ALBERTO	TSSSA017576	20111001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SOSA,RODRIGUEZ/JOSE ALBERTO	TSSSA017576	20180801	20190630	4,475.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
TAVERA,BERDEJA/YULITZI	TSSSA017576	20141116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TIJERINA,CASTILLO/JUAN MANUEL	TSSSA017576	20110516	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
TORRES,BAEZ/JOSE ALEJANDRO	TSSSA017576	20120201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TOVAR,CAMARILLO/DAVID GABRIEL	TSSSA017576	20130516	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
TORRES,LOPEZ/ALFONSO	TSSSA017576	20110816	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
TORRES,MARTINEZ/OLFIDIO	TSSSA017576	20101101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TOVIAS,SALAZAR/DOMINGO	TSSSA017576	20110416	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TRUJILLO,AGUILAR/ISMAEL	TSSSA017576	20090601	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TRUJILLO,PINEDA/ANA KAREN EILEEN	TSSSA017576	20121016	20190630	2,477.74	I228CON12201M	ENFERMERIA
UVALLE,TOVAR/YULIANA LIZETH	TSSSA017576	20151016	20190630	2,468.60	I228CON12201M	PARAMEDICA
VARGAS,CHAIRES/SANDRA	TSSSA017576	20120916	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
VARGAS,DIAZ/REYNA YOSELIN	TSSSA017576	20190501	20190630	2,857.00	I228CON12201M	ENFERMERIA
VALLADARES,GUERRA/ANA ISABEL	TSSSA017576	20130216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VARELA,GONZALEZ/PERLA FABIOLA	TSSSA017576	20120601	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
VARELA,GONZALEZ/YANELLY SAN JUANA	TSSSA017576	20120816	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
VAZQUEZ,PADILLA/IVAN	TSSSA017576	20130101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VEGA,VAZQUEZ/FRANCISCA	TSSSA017576	20130301	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
VIRGEN,GOMEZ/LUCIA	TSSSA017576	20181116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLARREAL,LEGORRETA/MARTIN ALEJANDRO	TSSSA017576	20120501	20190630	2,076.38	I228CON12201M	APOYO ADMINISTRATIVO
VILLEGAS,ZURITA/JOSE ISABEL	TSSSA017576	20140516	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VOGEL,GARCIA/PABLO JAVIER	TSSSA017576	20120216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
WONG,CAMERO/MARTIN ENRIQUE	TSSSA017576	20120501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
YADO,AVALOS/YVEE MARYGUE	TSSSA017576	20120416	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
ZAMARRIPA,CRESPO/JUAN MANUEL	TSSSA017576	20150601	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
ZAPATA,TORRES/JUAN LUIS	TSSSA017576	20110401	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ZURITA,CARRILLO/CARLOS DANIEL	TSSSA017576	20151216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ZU&IGA,LUNA/SANTA MONICA	TSSSA017576	20160101	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
ZU&IGA,OLVERA/ANA DELIA	TSSSA017576	20181116	20190630	2,052.79	I228CON12201M	APOYO ADMINISTRATIVO
ZU&IGA,SALAZAR/LUIS GERARDO	TSSSA017576	20101001	20190630	2,477.74	I228CON12201M	PARAMEDICA
ZU&IGA,ZU&IGA/ISABEL CRISTINA	TSSSA017576	20150701	20190630	2,857.00	I228CON12201M	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ALARCON,AGUIRRE/JOSE FRANCISCO	TSSSA017576	20140501	20190630	2,857.00	I228CON12201N	ENFERMERIA
ALMAGUER,GAUNA/SILVIA MIREYDA	TSSSA017576	20140316	20190630	2,591.37	I228CON12201N	AFINES
ALVAREZ,SALAS/MARTIN DANIEL	TSSSA017576	20141016	20190630	2,695.00	I228CON12201N	PARAMEDICA
ALEMAN,IBARRA/ANGELICA	TSSSA017576	20110301	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
AVENDA&O,ROBLEDO/KARLA PATRICIA	TSSSA017576	20130616	20190630	2,477.74	I228CON12201N	ENFERMERIA
AVILA,GUERRERO/LILIAN EUNICE	TSSSA017576	20140316	20190630	3,260.00	I228CON12201N	PARAMEDICA
AVILA,MELENDEZ/LUIS CARLOS	TSSSA017576	20130116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ARIAS,PALOMO/LESLIE ILIANA	TSSSA017576	20130316	20190630	2,857.00	I228CON12201N	ENFERMERIA
AVILA,DE LOS SANTOS/GERMANA	TSSSA017576	20121116	20190630	2,477.74	I228CON12201N	ENFERMERIA
ALONSO,ARANDA/YESHIA JAZMIN	TSSSA017576	20141116	20190630	2,857.00	I228CON12201N	ENFERMERIA
AGUIRRE,ACU&A/GRACIELA DEL CARMEN	TSSSA017576	20120616	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
AGUILAR,HERNANDEZ/REYNA EDITH	TSSSA017576	20100901	20190630	2,857.00	I228CON12201N	ENFERMERIA
AGUILAR,MARTINEZ/BRIANDA LILIANA	TSSSA017576	20100316	20190630	3,835.00	I228CON12201N	PARAMEDICA
BALBOA,CORTEZ/DANIELA	TSSSA017576	20120616	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
BAUTISTA,TORRES/LUCIA ESMERALDA	TSSSA017576	20131101	20190630	2,591.37	I228CON12201N	AFINES
BARBOSA,VELAZQUEZ/HEDEYANIRA NALLELY	TSSSA017576	20131001	20190630	2,857.00	I228CON12201N	ENFERMERIA
BRIONES,ALCOCER/FERNANDO	TSSSA017576	20131016	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
BOLADO,ORNELAS/MARTHA ELENA	TSSSA017576	20140516	20190630	3,835.00	I228CON12201N	PARAMEDICA
CAVAZOS,ALEMAN/ALMA GUADALUPE	TSSSA017576	20131001	20190630	2,591.37	I228CON12201N	AFINES
CHAVIRA,GARCIA/EDGAR IVAN	TSSSA017576	20120401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTA&EDA,HERNANDEZ/MARIA ESTHER	TSSSA017576	20080916	20190630	2,591.37	I228CON12201N	AFINES
CASTA&EDA,LARA/AMALIA LETICIA	TSSSA017576	20111016	20190630	2,857.00	I228CON12201N	ENFERMERIA
CASTILLO,MARTINEZ/MA.DE LOS ANGELES	TSSSA017576	20071101	20190630	2,857.00	I228CON12201N	ENFERMERIA
CHARLES,MEZA/SHEILA DE LOS ANGELES	TSSSA017576	20140916	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTRO,RODRIGUEZ/LUCIA YAMILETH	TSSSA017576	20140816	20190630	3,835.00	I228CON12201N	PARAMEDICA
CISNEROS,IBARRA/ANA PATRICIA	TSSSA017576	20150101	20190630	2,857.00	I228CON12201N	ENFERMERIA
CORTAZZO,GOMEZ/LIUBA JOVANNA	TSSSA017576	20130716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CONTRERAS,GONZALEZ/REYNA ERENDIRA	TSSSA017576	20130616	20190630	2,477.74	I228CON12201N	ENFERMERIA
COLUNGA,ORTIZ/KARINA	TSSSA017576	20141016	20190630	2,477.74	I228CON12201N	ENFERMERIA
CORDOVA,ROJO/BRENDA SELENE	TSSSA017576	20110816	20190630	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CORONADO,RODRIGUEZ/MARTIN GUADALUP	TSSSA017576	20121001	20190630	2,591.37	I228CON12201N	AFINES
CRUZ,CAMPOS/MAYRA DEL CARMEN	TSSSA017576	20111001	20190630	2,477.74	I228CON12201N	ENFERMERIA
DE LA CRUZ,RAMOS/TONY ELY	TSSSA017576	20120601	20190630	2,591.37	I228CON12201N	AFINES
ESCAMILLA,SANCHEZ/GUADALUPE	TSSSA017576	20111001	20190630	2,857.00	I228CON12201N	ENFERMERIA
ESPARZA,VELAZQUEZ/ZOAR	TSSSA017576	20120701	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
ELIZONDO,RIOS/CYNTHIA	TSSSA017576	20110816	20190630	2,591.37	I228CON12201N	AFINES
FLORES,HERNANDEZ/RUBEN CARLOS	TSSSA017576	20090316	20190630	2,591.37	I228CON12201N	AFINES
FLORES,MEDINA/NANCY CANDELARIA	TSSSA017576	20121001	20190630	2,477.74	I228CON12201N	ENFERMERIA
FUENTES,IZAGUIRRE/GRECIA ANAHI	TSSSA017576	20160301	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARZA,CASTILLO/NALLELI GUADALUPE	TSSSA017576	20141101	20190630	2,733.00	I228CON12201N	PARAMEDICA
DE LA GARZA,GARCIA/GUADALUPE	TSSSA017576	20130316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,GUERRERO/MELISSA	TSSSA017576	20130501	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,GARCIA/JOSE RAMON	TSSSA017576	20131101	20190630	2,591.37	I228CON12201N	AFINES
GARCIA,HERNANDEZ/DAVID EDGARDO	TSSSA017576	20100601	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
GARCIA,LEDEZMA/JUAN EDGAR	TSSSA017576	20130716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GALLEGOS,MANRIQUE/CRISTO AZAEL	TSSSA017576	20130601	20190630	2,591.37	I228CON12201N	AFINES
GARCIA,MARTINEZ/MARTIN	TSSSA017576	20061001	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
GARCIA,RODRIGUEZ/EDITH ALEJANDRA	TSSSA017576	20140216	20190630	2,477.74	I228CON12201N	ENFERMERIA
GAYTAN,SOTO/JOSE ALFREDO	TSSSA017576	20131101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,SILVA/ROBERTO	TSSSA017576	20090501	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,CONTRERAS/YEDID YARELY	TSSSA017576	20150201	20190630	2,733.00	I228CON12201N	PARAMEDICA
GOMEZ,DE LA ROSA/ADRIAN	TSSSA017576	20140716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GODINEZ,RODRIGUEZ/IVAN EMANUEL	TSSSA017576	20120816	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GOMEZ,TORRES/YAMILI ISABEL	TSSSA017576	20131016	20190630	2,591.37	I228CON12201N	AFINES
GONZALEZ,ZAPATA/LINDA CRYSTAL	TSSSA017576	20130501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GUEVARA,GARCIA/JORGE ALFREDO	TSSSA017576	20130616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GUZMAN,RESENDEZ/JUANA MARGARITA	TSSSA017576	20160616	20190630	2,857.00	I228CON12201N	ENFERMERIA
GUERRERO,ROCHA/KARLA BERENICE	TSSSA017576	20150201	20190630	2,468.60	I228CON12201N	PARAMEDICA
HERNANDEZ,GARCIA/JOSE ROMAN	TSSSA017576	20140501	20190630	3,260.00	I228CON12201N	PARAMEDICA
HERNANDEZ,HERNANDEZ/DULCE KARINA	TSSSA017576	20111001	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,HERNANDEZ/MARGARITA	TSSSA017576	20071116	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
HERRERA,JUAREZ/DULCE MARIA	TSSSA017576	20130716	20190630	2,857.00	I228CON12201N	ENFERMERIA
HERNANDEZ,MIER/RENE	TSSSA017576	20100801	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
HERNANDEZ,SANTANA/ZAIDALID	TSSSA017576	20120701	20190630	2,477.74	I228CON12201N	ENFERMERIA
HERNANDEZ,VAZQUEZ/GLORIA MAYELLY	TSSSA017576	20120601	20190630	2,477.74	I228CON12201N	ENFERMERIA
HINOJOSA,GALVAN/LESLIE SAMANTHA	TSSSA017576	20141216	20190630	3,835.00	I228CON12201N	PARAMEDICA
IBARRA,FLORES/TERESA DE JESUS	TSSSA017576	20100701	20190630	2,733.00	I228CON12201N	PARAMEDICA
JIMENEZ,MARTINEZ/MARILEN	TSSSA017576	20121116	20190630	2,477.74	I228CON12201N	ENFERMERIA
JUAREZ,LARA/ROSALIA	TSSSA017576	20090116	20190630	3,835.00	I228CON12201N	PARAMEDICA
LERMA,CATACHE/MARIA DE LOS ANGELES	TSSSA017576	20050916	20190630	2,733.00	I228CON12201N	PARAMEDICA
LEDEZMA,CAMPOS/EDER	TSSSA017576	20111101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LEDEZMA,CAMPOS/EDGAR	TSSSA017576	20120501	20190630	2,857.00	I228CON12201N	ENFERMERIA
LEONEL,HERVERT/TEOFILA	TSSSA017576	20100116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ,FLORES/FRANCISCO JAVIER	TSSSA017576	20140716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ,MORALES/MARIA TOMASA	TSSSA017576	20130501	20190630	2,857.00	I228CON12201N	ENFERMERIA
LUNA,HERNANDEZ/CLAUDIA ADRIANA	TSSSA017576	20101001	20190630	3,835.00	I228CON12201N	PARAMEDICA
MATA,AGUILAR/JORGE	TSSSA017576	20100801	20190630	2,591.37	I228CON12201N	AFINES
MALDONADO,DELGADO/ADIEL ESAU	TSSSA017576	20110601	20190630	2,591.37	I228CON12201N	AFINES
MARTINEZ,FLORES/BLANCA ESTELA	TSSSA017576	20140501	20190630	2,591.37	I228CON12201N	AFINES
MARTINEZ,HERNANDEZ/SAN JUANA	TSSSA017576	20140201	20190630	2,857.00	I228CON12201N	ENFERMERIA
MARTINEZ,JUAREZ/MAGDA VIRIDIANA	TSSSA017576	20130816	20190630	2,477.74	I228CON12201N	ENFERMERIA
MARTINEZ,ORTIZ/FRANCISCA CECILIA	TSSSA017576	20121001	20190630	2,857.00	I228CON12201N	ENFERMERIA
MANZANO,RODRIGUEZ/DEISY YESENIA	TSSSA017576	20130616	20190630	2,591.37	I228CON12201N	AFINES
MARTINEZ,RANGEL/ILLIANE ARLETTE	TSSSA017576	20130516	20190630	2,591.37	I228CON12201N	AFINES
MARTINEZ,TORRES/AMERICA	TSSSA017576	20081201	20190630	2,857.00	I228CON12201N	ENFERMERIA
MENDOZA,CERVANTES/DORIS MARISOL	TSSSA017576	20130601	20190630	3,260.00	I228CON12201N	PARAMEDICA
MEDRANO,FLORES/ANGEL OCTAVIO	TSSSA017576	20130401	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
MELLENDEZ,MOLANO/VICTORIA GUADALUPE	TSSSA017576	20120601	20190630	2,477.74	I228CON12201N	ENFERMERIA
MENDEZ,SEGOVIANO/ANA MIRIAM	TSSSA017576	20131101	20190630	2,591.37	I228CON12201N	AFINES
MIRELES,HERNANDEZ/MA. HORTENCIA	TSSSA017576	20140516	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MORALES,BARRERA/MARIA TERESA	TSSSA017576	20111001	20190630	2,477.74	I228CON12201N	ENFERMERIA
MORENO,ROCHA/LILY AZUCENA	TSSSA017576	20120701	20190630	2,857.00	I228CON12201N	ENFERMERIA
NAVARRO,YA&EZ/JOSE MANUEL	TSSSA017576	20141016	20190630	2,134.69	I228CON12201N	PARAMEDICA
NI&O,LEDEZMA/DALIA NICTE	TSSSA017576	20121116	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
NIETO,RIVERA/EDUARDO EMMANUEL	TSSSA017576	20130416	20190630	2,591.37	I228CON12201N	AFINES
NIETO,SALAZAR/MAYRA	TSSSA017576	20121001	20190630	2,477.74	I228CON12201N	ENFERMERIA
NU&EZ,EURESTI/ALDO MISAEL	TSSSA017576	20140901	20190630	2,477.74	I228CON12201N	ENFERMERIA
NU&EZ,RAMIREZ/MARCO ANTONIO	TSSSA017576	20100801	20190630	2,591.37	I228CON12201N	AFINES
ORTIZ,OSORIO/RENE	TSSSA017576	20120901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ORTIZ,SOTO/EDUARDO IVAN	TSSSA017576	20110816	20190630	2,591.37	I228CON12201N	PARAMEDICA
OROZCO,RODRIGUEZ/CRISTOBAL FELIPE	TSSSA017576	20141201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PARRALES,BRICAIRE/ADRIAN ROMAN	TSSSA017576	20070101	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
PAZ,LEYVA/ARACELI MAGDALENA	TSSSA017576	20100901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PEREZ,ALFARO/NAYELI	TSSSA017576	20140516	20190630	2,477.74	I228CON12201N	ENFERMERIA
PERALES,LAVIN/GUADALUPE MARIA	TSSSA017576	20130516	20190630	3,835.00	I228CON12201N	PARAMEDICA
PEREZ,MU&OZ/IRENE	TSSSA017576	20131016	20190630	2,857.00	I228CON12201N	ENFERMERIA
PERALES,RUIZ/GLORIA IVETTE	TSSSA017576	20140516	20190630	2,477.74	I228CON12201N	ENFERMERIA
PORRAS,ZU&IGA/MA. HERLINDA	TSSSA017576	20150201	20190630	2,857.00	I228CON12201N	ENFERMERIA
PUGA,SALAZAR/RAQUEL IZARELY	TSSSA017576	20151116	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PUGA,ZURITA/EDITH YURIDIA	TSSSA017576	20140916	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
QUINTERO,CASTILLO/JESUS ROBERTO	TSSSA017576	20130116	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
RAMIREZ,MEDINA/SHEILA ROCIO	TSSSA017576	20121001	20190630	2,857.00	I228CON12201N	ENFERMERIA
RAMIREZ,MEDINA/YESICA YAZMIN	TSSSA017576	20130201	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYES,CASTILLO/JAIR	TSSSA017576	20141101	20190630	2,591.37	I228CON12201N	AFINES
REYES,MONTANTES/FRANCISCA	TSSSA017576	20111001	20190630	2,857.00	I228CON12201N	ENFERMERIA
REINA,MARTINEZ/FRANCISCO DANIEL	TSSSA017576	20101101	20190630	2,591.37	I228CON12201N	AFINES
REYES,MORENO/GRACIELA	TSSSA017576	20120801	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
REGALADO,MORALES/MARTHA ILIANA	TSSSA017576	20140201	20190630	2,591.37	I228CON12201N	AFINES
RIOS,ROJAS/DIANA	TSSSA017576	20131016	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
RIVERA,SOTO/BENITA	TSSSA017576	20150101	20190630	3,260.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ,CASTILLO/LAURA ALICIA	TSSSA017576	20120816	20190630	2,477.74	I228CON12201N	ENFERMERIA
ROCHA,ESPINOSA/MARIA FRANCISCA	TSSSA017576	20111001	20190630	2,591.37	I228CON12201N	AFINES
RODRIGUEZ,FLORES/JUANA MARIA	TSSSA017576	20130516	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,GIL/LAURA CECILIA	TSSSA017576	20151116	20190630	2,857.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,HERNANDEZ/RUBI ESMERALDA	TSSSA017576	20131201	20190630	3,835.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,MORALES/NORMA IDALIA	TSSSA017576	20120316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ROCHA,ROCHA/CINTHYA MAGALI	TSSSA017576	20130701	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,RODRIGUEZ/JUANA MARIA	TSSSA017576	20130516	20190630	2,591.37	I228CON12201N	AFINES
ROCHA,ZAPATA/IRMA LAURA	TSSSA017576	20160816	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RUIZ,CASTRO/PAOLA YAZMIN	TSSSA017576	20100816	20190630	2,857.00	I228CON12201N	ENFERMERIA
RUIZ,OLVERA/ANAHI	TSSSA017576	20130716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RUIZ,RUIZ/DACIA GUADALUPE	TSSSA017576	20130601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,AGUIRRE/LLUVIA	TSSSA017576	20121001	20190630	5,075.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,GOMEZ/SUHAY MARISOL	TSSSA017576	20141016	20190630	3,835.00	I228CON12201N	PARAMEDICA
SALAZAR,MARIN/JANITZIO URIEL	TSSSA017576	20121001	20190630	2,733.00	I228CON12201N	PARAMEDICA
SALAS,ORTEGA/LETICIA MARGARITA	TSSSA017576	20081201	20190630	3,835.00	I228CON12201N	PARAMEDICA
SANCHEZ,REYES/GILBERTO	TSSSA017576	20141016	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,RUIZ/LUIS ALBERTO	TSSSA017576	20110216	20190630	2,591.37	I228CON12201N	AFINES
SIFUENTES,VARGAS/ABEN-HAY	TSSSA017576	20130816	20190630	2,857.00	I228CON12201N	ENFERMERIA
SOSA,OSORIO/SANDRA GABRIELA	TSSSA017576	20070216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SOTUYO,RAMIREZ/LLULIANA SELENE	TSSSA017576	20110216	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
TIJERINA,BARRON/MANUEL ALEJANDRO	TSSSA017576	20080601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
TOVAR,CARMAN/IGNACIO JAVIER	TSSSA017576	20121001	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
TORRES,LUCIO/YESICA YADIRA	TSSSA017576	20130801	20190630	2,857.00	I228CON12201N	ENFERMERIA
TORRES,MARQUEZ/EDNA BELEM	TSSSA017576	20100701	20190630	2,477.74	I228CON12201N	ENFERMERIA
TORRES,MORA/LILA RAQUEL	TSSSA017576	20130601	20190630	2,733.00	I228CON12201N	PARAMEDICA
TOVAR,TORRES/MAGALY DEYANIRA	TSSSA017576	20140616	20190630	2,477.74	I228CON12201N	ENFERMERIA
TURRUBIATES,BARRON/DIANA ELIZABETH	TSSSA017576	20111001	20190630	2,591.37	I228CON12201N	AFINES
URBINA,HERNANDEZ/BELINDA DALILA	TSSSA017576	20130816	20190630	2,857.00	I228CON12201N	ENFERMERIA
VARGAS,BOCANEGRA/CAROL YULIANA	TSSSA017576	20101001	20190630	2,857.00	I228CON12201N	ENFERMERIA

Gobierno del Estado de Tamaulipas
 Aportaciones Federales en Materia de Salud
 Periodo: Segundo Trimestre 2019
 Personal por Honorarios
 (Información en Pesos)

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
VARGAS,/GABRIEL	TSSSA017576	20111201	20190630	2,591.37	I228CON12201N	AFINES
VALADEZ,JIMENEZ/ELIANA	TSSSA017576	20101101	20190630	2,591.37	I228CON12201N	AFINES
VAZQUEZ,MONTES/MARCOS	TSSSA017576	20110301	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,PUENTE/JOSE ANTONIO	TSSSA017576	20140516	20190630	2,477.74	I228CON12201N	ENFERMERIA
VALADEZ,SANCHEZ/MONICA LORELEY	TSSSA017576	20120616	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
VALDEZ,VALLEJO/CLAUDIA TRINIDAD	TSSSA017576	20111101	20190630	3,835.00	I228CON12201N	PARAMEDICA
VELAZCO,SALDA&A/PAOLA MARIELA	TSSSA017576	20151201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VILLAR,BECERRA/LUCIA JULIETA	TSSSA017576	20100901	20190630	2,857.00	I228CON12201N	ENFERMERIA
VILLANUEVA,BANDA/MIGUEL ANGEL	TSSSA017576	20150401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VILLANUEVA,CRUZ/ALMA NELLY	TSSSA017576	20130816	20190630	2,477.74	I228CON12201N	ENFERMERIA
VILLARREAL,ESTRADA/PRISCILA	TSSSA017576	20100601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ZAPATA,CORONA/VERONICA	TSSSA017576	20100615	20190630	2,477.74	I228CON12201N	ENFERMERIA
ZAPATA,DELGADO/IRMA ESTHER	TSSSA017576	20110516	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ZAPATA,RAMIREZ/BEATRIZ ALEJANDRA	TSSSA017576	20120501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ZAVALA,SANCHEZ/KARENTH ARELI	TSSSA017576	20130401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ZAPATA,VAZQUEZ/MARTHA PATRICIA	TSSSA017576	20121001	20190630	2,733.00	I228CON12201N	PARAMEDICA
ZU&IGA,MEJIA/ROSA IDALIA	TSSSA017576	20110101	20190630	2,857.00	I228CON12201N	ENFERMERIA
ANDRADE,MALAGON/ALBERTO	TSSSA017576	20160601	20190630	2,366.51	I228CON12201N	PARAMEDICA
AVALOS,MALDONADO/RIGOBERTO	TSSSA017576	20110801	20190630	3,614.00	I228CON12201N	PARAMEDICA
AVALOS,OLGUIN/EDGAR ALEJANDRO	TSSSA017576	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
ANDRADE,RAZO/ITZIA ISELA	TSSSA017576	20150701	20190630	2,380.40	I228CON12201N	PARAMEDICA
ALATORRE,RUIZ/LUIS JESUS	TSSSA017576	20130416	20190630	3,614.00	I228CON12201N	PARAMEDICA
AMAYA,RICO/MARIA DE LOURDES	TSSSA017576	20100116	20190630	3,614.00	I228CON12201N	PARAMEDICA
AVALOS,VAZQUEZ/JUAN LORENZO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
ARREOLA,ESCAMILLA/YUREN ARTEMIO	TSSSA017576	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
AVENDA&O,FLORES/JOSE RAFAEL	TSSSA017576	20140901	20190630	3,614.00	I228CON12201N	PARAMEDICA
ARRIAGA,BARRIENTOS/JOSE ROBERTO	TSSSA017576	20170501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ARRIETA,GARZA/MARCO TULIO	TSSSA017576	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
ACOSTA,CARRANZA/DANIEL	TSSSA017576	20110801	20190630	3,614.00	I228CON12201N	PARAMEDICA
ANTONIO,HERNANDEZ/LUCRECIA	TSSSA017576	20120901	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
AGUILAR,ALONSO/MA. ELENA	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,GALLEGOS/ANDRES	TSSSA017576	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ANGUIANO,GARCIA/MARIA DE JESUS	TSSSA017576	20130316	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,GALLEGOS/MAYTE ABIGAIL	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,MU&IZ/ARTEMIO	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
ACU&A,MALDONADO/EDER JULIO CESAR	TSSSA017576	20110901	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,MOTA/NANCY MERCEDES	TSSSA017576	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
BADILLO,ALMAZAN/DEYSI ADHALI	TSSSA017576	20141016	20190630	3,614.00	I228CON12201N	PARAMEDICA
BARRETO,DESILOS/EDUARDO	TSSSA017576	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRON,GARCIA/ADELA	TSSSA017576	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRIOS,GARCIA/IVAN	TSSSA017576	20100601	20190630	3,614.00	I228CON12201N	PARAMEDICA
BARRON,HUERTA/CLAUDIA GABRIELA	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARCENAS,MENDOZA/FERNANDO	TSSSA017576	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRIENTOS,RODRIGUEZ/JAVIER BALDOMERO	TSSSA017576	20100116	20190630	3,614.00	I228CON12201N	PARAMEDICA
BALBOA,SERNA/EDITH	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRAZA,SANCHEZ/MAURO	TSSSA017576	20180101	20190630	2,366.51	I228CON12201N	PARAMEDICA
BRIONES,GARZA/NATALY VANESSA	TSSSA017576	20160401	20190630	3,614.00	I228CON12201N	PARAMEDICA
BRIONES,LOPEZ/FRANCISCO EFRAIN	TSSSA017576	20150616	20190630	3,614.00	I228CON12201N	PARAMEDICA
BOCANEGRA,ALANIS/MILAGROS TALIA	TSSSA017576	20141016	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAMACHO,BARRAZA/JUAN CARLOS	TSSSA017576	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
CANTERO,BAEZ/RIGOBERTO	TSSSA017576	20180316	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARREON,CONTRERAS/RAUL ARMANDO	TSSSA017576	20150901	20190630	3,614.00	I228CON12201N	PARAMEDICA
CASTA&ON,GARCIA/CHRISTIAN IVAN	TSSSA017576	20100801	20190630	3,614.00	I228CON12201N	PARAMEDICA
CARDENAS,GUERRERO/FRANCISCO GERARDO	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTA&ON,GARCIA/FRANCISCO RODRIGO	TSSSA017576	20110801	20190630	3,614.00	I228CON12201N	PARAMEDICA
CHARLES,LUMBRERAS/LEOBARDO TEODORO	TSSSA017576	20160401	20190630	3,614.00	I228CON12201N	PARAMEDICA
CASTILLO,MARTINEZ/CESAR	TSSSA017576	20180101	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,MEDINA/MARIA FLOR ELIZABETH	TSSSA017576	20160801	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTRO,MEDINA/GLORIA ESTHER	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARDENAS,MEDINA/LUIS ARCADIO	TSSSA017576	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CARRILLO,REYNA/FRANCISCO JAVIER	TSSSA017576	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAMACHO,REYES/MA. LUISA	TSSSA017576	20130101	20190630	3,614.00	I228CON12201N	PARAMEDICA
CANTU,SANCHEZ/HUGO ENRIQUE	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CANTU,TORRES/JUAN BERNARDO	TSSSA017576	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,TORRES/MAGDALENA	TSSSA017576	20151101	20190630	2,366.51	I228CON12201N	PARAMEDICA
CABRERA,VILLANUEVA/JOEL ATANACIO	TSSSA017576	20100216	20190630	3,614.00	I228CON12201N	PARAMEDICA
CERVANTES,ALVARADO/JORGE ARMANDO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CEBALLOS,LICON/VICTOR ALEJANDRO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERDA,MENDOZA/ALDO RAMON	TSSSA017576	20100601	20190630	3,614.00	I228CON12201N	PARAMEDICA
CEBALLOS,TORRES/ELSA VALERIA	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CISNEROS,HERNANDEZ/TONANCYN	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CORTEZ,DE LA CRUZ/HERIBERTO	TSSSA017576	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CORDOVA,CASTILLO/LUIS EDUARDO	TSSSA017576	20170501	20190630	3,614.00	I228CON12201N	PARAMEDICA
CONTRERAS,CENOVIO/RAMIRO	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CORDOVA,MONTELONGO/YESICA BIANELL	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
COSTILLA,RODRIGUEZ/JOSE PABLO	TSSSA017576	20120516	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LA CRUZ,CARDONA/CECILIA DANIELA	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,CASTILLO/GUADALUPE	TSSSA017576	20100716	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,GOMEZ/ROCIO	TSSSA017576	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
DE LA CRUZ,ROMERO/DIDIER ALEXIS	TSSSA017576	20120516	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LA CRUZ,RODRIGUEZ/EDUARDO DANIEL	TSSSA017576	20180801	20190630	3,614.00	I228CON12201N	PARAMEDICA
CRUZ,VAZQUEZ/EMILIO	TSSSA017576	20180201	20190630	3,649.00	I228CON12201N	PARAMEDICA
DAVILA,HERNANDEZ/LUIS ALBERTO	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DAVID,ROSALES/LAURA BEATRIZ	TSSSA017576	20121216	20190630	2,366.51	I228CON12201N	PARAMEDICA
DELGADO,RODRIGUEZ/IVAN ALEJANDRO	TSSSA017576	20110401	20190630	2,366.51	I228CON12201N	PARAMEDICA
DIAZ,LUJANO/ABRAHAM	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DIAZ,REYES/ANTONIA	TSSSA017576	20101001	20190630	2,366.51	I228CON12201N	PARAMEDICA
DOMINGUEZ,GONZALEZ/CARLOS ZAID	TSSSA017576	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
DURAN,MALDONADO/MICHAEL HALKALY	TSSSA017576	20151116	20190630	3,614.00	I228CON12201N	PARAMEDICA
ESPARZA,CEBALLOS/MANUEL	TSSSA017576	20120401	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ECHAVARRIA,VILLANUEVA/ANGEL DAVID	TSSSA017576	20120301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESCOBAR,TREVI&O/RICARDO	TSSSA017576	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
EGUIA,HERNANDEZ/SINDI MIREYDA	TSSSA017576	20101001	20190630	2,366.51	I228CON12201N	PARAMEDICA
EGUIA,VAZQUEZ/JUAN ANTONIO	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
FRAUSTO,JASSO/JOSE GREGORIO	TSSSA017576	20160216	20190630	3,614.00	I228CON12201N	PARAMEDICA
FRAUSTO,MARTINEZ/JULIO CESAR	TSSSA017576	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
FERNANDEZ,LOREDO/RAUL ANTONIO	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLORES,CHARLES/LUIS FERNANDO	TSSSA017576	20100701	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLORES,GARZA/ANA LAURA	TSSSA017576	20160516	20190630	3,614.00	I228CON12201N	PARAMEDICA
FLORES,LIMON/FRANCISCO JAVIER	TSSSA017576	20180901	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLOREZ,VELAZQUEZ/DAVID	TSSSA017576	20160816	20190630	3,614.00	I228CON12201N	PARAMEDICA
FUSTERS,GUTIERREZ/BERENICE JANNETTE	TSSSA017576	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LA FUENTE,LUCIO/ROLANDO	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GASPAR,DE LA CRUZ/MARIA DEL CONSUELO	TSSSA017576	20121101	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,DE LA CRUZ/JONATHAN URIEL	TSSSA017576	20160701	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,CASTILLO/MERARI SURIELL	TSSSA017576	20180416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLARDO,DIAZ/ELIAS ALEJANDRO	TSSSA017576	20160216	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,ECHAVARRIA/ALEJANDRA GUADALUP	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GAMEZ,GRIMALDO/JORGE	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,MORALES/JUANA DE DIOS	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,OLVERA/CRUZ JESUS	TSSSA017576	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,RUIZ/CARLOS ADRIAN	TSSSA017576	20160216	20190630	2,366.51	I228CON12201N	PARAMEDICA
GAMEZ,RODRIGUEZ/MANUELA	TSSSA017576	20130201	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLEGOS,RAMIREZ/VICTOR	TSSSA017576	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,TAPIA/MA. DEL REFUGIO	TSSSA017576	20160516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,VALLES/MARIA DE LOS ANGELES	TSSSA017576	20120801	20190630	3,614.00	I228CON12201N	PARAMEDICA
GATICA,VILLARREAL/SEVERO	TSSSA017576	20150116	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARZA,ZU&IGA/CARLOS IVAN	TSSSA017576	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,CASTRO/GUSTAVO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,CAMACHO/VANESA YAZMIN	TSSSA017576	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GONZALEZ,FRAUSTO/CRISTOBAL	TSSSA017576	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,ORTIZ/FERNANDO	TSSSA017576	20130501	20190630	3,614.00	I228CON12201N	PARAMEDICA
GONZALEZ,RODARTE/PAULO ENRIQUE	TSSSA017576	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,TRUJILLO/YARELI ITZAMARA	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,CARRIZALES/CONSTANTINO	TSSSA017576	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,CARRIZALES/MARTIN	TSSSA017576	20150101	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUEVARA,MANZANO/PALOMA ALEJANDRA	TSSSA017576	20130616	20190630	3,614.00	I228CON12201N	PARAMEDICA
HERNANDEZ,AGUILAR/MARIA ELENA	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,BORREGO/PEDRO ELIUD	TSSSA017576	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CASTILLO/GRACIELA	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CASTILLO/GUILLERMO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CASTILLO/HECTOR MARTIN	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CORNEJO/JORGE ALFONSO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERRERA,CASTRO/LUIS MANUEL	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,FRAUSTO/JOSE CARLOS	TSSSA017576	20100716	20190630	3,614.00	I228CON12201N	PARAMEDICA
HERNANDEZ,GARCIA/NORA ELIA	TSSSA017576	20160801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERRERA,HERRERA/DEYANIRA	TSSSA017576	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,MESQUITI/EDGAR ENRIQUE	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,QUINTERO/MOISES NOE LAZARO	TSSSA017576	20110716	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TORREZ/ADELA	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TINAJERO/ARMANDO	TSSSA017576	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TORRES/BEATRIZ ADRIANA	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TORRES/CAROLINA	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TORRES/MARIA DEL CARMEN	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TORRES/LUIS REY	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,VILLANUEVA/ORLANDO RAFAEL	TSSSA017576	20100201	20190630	3,614.00	I228CON12201N	PARAMEDICA
HINOJOSA,CLAR/LAURA LIZETH	TSSSA017576	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
HINOJOSA,CLAR/PEDRO EDUARDO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
HINOJOSA,HERNANDEZ/BLANCA NATALY	TSSSA017576	20130516	20190630	3,614.00	I228CON12201N	PARAMEDICA
HUERTA,DE LEON/ANTONIO GUADALUPE	TSSSA017576	20141101	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
IBARRA,MARTINEZ/RAUL	TSSSA017576	20170701	20190630	3,614.00	I228CON12201N	PARAMEDICA
JASSO,CEPEDA/EDDY DEL REFUGIO	TSSSA017576	20160516	20190630	2,366.51	I228CON12201N	PARAMEDICA
JIMENEZ,REYNA/JOSE RAMON	TSSSA017576	20160101	20190630	3,687.40	I228CON12201N	PARAMEDICA
JUAREZ,MALDONADO/JOSE OSWALDO	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
LARRAZOLO,ALMAZAN/VALERIA GUADALUPE	TSSSA017576	20190316	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
LAZO,RODRIGUEZ/MARTHA FLAVIA	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LEON,ANDAVERDE/RUBEN ALBERTO	TSSSA017576	20160516	20190630	3,614.00	I228CON12201N	PARAMEDICA
DE LEON,LOPEZ/MILTON DANIEL	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LEON,REYNA/MARIA ANTONINA	TSSSA017576	20180916	20190630	3,614.00	I228CON12201N	PARAMEDICA
LOPEZ,BARRERA/MARTIN	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOZA,GUEVARA/CARLOS ARTURO	TSSSA017576	20151201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GUEVARA/JUAN DE DIOS	TSSSA017576	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GUEVARA/JESUS GIL	TSSSA017576	20150516	20190630	3,614.00	I228CON12201N	PARAMEDICA
LOREDO,GIL/MARTHA VICENTA	TSSSA017576	20121016	20190630	3,614.00	I228CON12201N	PARAMEDICA
LOPEZ,MATA/ERIKA	TSSSA017576	20130201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,MORALES/FRANCISCO DANIEL	TSSSA017576	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,MERAZ/MARIA INES	TSSSA017576	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,ZU&IGA/ABEL	TSSSA017576	20120716	20190630	3,614.00	I228CON12201N	PARAMEDICA
LUMBRERAS,MATA/JOSE LUIS	TSSSA017576	20130601	20190630	2,380.40	I228CON12201N	PARAMEDICA
MARTINEZ,BRIONES/LILIA GUADALUPE	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,CANTU/JOSUE ISAAC	TSSSA017576	20120116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,ECHARTEA/JOSE ALBERTO	TSSSA017576	20150116	20190630	3,614.00	I228CON12201N	PARAMEDICA
MALDONADO,GONZALEZ/CLAUDIA GENOVEVA	TSSSA017576	20131201	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,GUILLEN/JUAN	TSSSA017576	20160716	20190630	3,614.00	I228CON12201N	PARAMEDICA
MARTINEZ,GARZA/MIGUEL ANGEL	TSSSA017576	20150516	20190630	3,614.00	I228CON12201N	PARAMEDICA
MALDONADO,GALLEGOS/PEDRO LUIS	TSSSA017576	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MATA,HERNANDEZ/CARLOS ADRIAN	TSSSA017576	20180316	20190630	2,366.51	I228CON12201N	PARAMEDICA
MALDONADO,LARA/MARCO ANTONIO	TSSSA017576	20150716	20190630	2,366.51	I228CON12201N	PARAMEDICA
MATA,LOPEZ/MANUEL ALEJANDRO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARQUEZ,MATA/DIANA ALEJANDRA	TSSSA017576	20120516	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARTINEZ,MARTINEZ/MARIA ISABEL	TSSSA017576	20150901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARQUEZ,MATA/MARIA SANJUANITA	TSSSA017576	20130316	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,ORTIZ/NEHIDY GUADALUPE	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MATA,RAMIREZ/ROSA ENIDH	TSSSA017576	20141016	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,RODRIGUEZ/SANDRA LUZ	TSSSA017576	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,SANCHEZ/CECILIA ABIGAIL	TSSSA017576	20150701	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEDINA,GRACIA/JOSUE IVAN	TSSSA017576	20160101	20190630	3,614.00	I228CON12201N	PARAMEDICA
MENDOZA,GARCIA/PABLO CESAR	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MELLENDEZ,SILVA/MIRIAM	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDOZA,SUSTAITA/SALVADOR EDUARDO	TSSSA017576	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MIRELES,ORTIZ/ZONIA INES	TSSSA017576	20160801	20190630	3,614.00	I228CON12201N	PARAMEDICA
MORENO,CAMACHO/JUAN ALEJANDRO	TSSSA017576	20130316	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MORALES,FRANCO/JULIO ALBERTO	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,GARCIA/OMAR RAFAEL	TSSSA017576	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,HERNANDEZ/CLAUDIA REGINA	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONSIVAIS,LIMONES/HECTOR IGNACIO	TSSSA017576	20150901	20190630	3,614.00	I228CON12201N	PARAMEDICA
MORA,MANRIQUEZ/MARIA GUADALUPE	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,MENDEZ/MONICA IVETH	TSSSA017576	20110401	20190630	3,614.00	I228CON12201N	PARAMEDICA
MOTA,SANCHEZ/ELVA PATRICIA	TSSSA017576	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
MOLINA,VAZQUEZ/ADRIAN	TSSSA017576	20090316	20190630	3,614.00	I228CON12201N	PARAMEDICA
MU&OZ,GUTIERREZ/JUAN MARTIN	TSSSA017576	20140516	20190630	3,614.00	I228CON12201N	PARAMEDICA
MU&IZ,PORTES/MARIA LUISA	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVARRO,AVALOS/RODRIGO	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVA,HERNANDEZ/JANETTE JAZMIN	TSSSA017576	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVA,OLVERA/EDGAR ELIUD	TSSSA017576	20141001	20190630	3,614.00	I228CON12201N	PARAMEDICA
NAVA,SALGADO/HECTOR	TSSSA017576	20160501	20190630	3,614.00	I228CON12201N	PARAMEDICA
NAVA,SALGADO/JORGE	TSSSA017576	20160516	20190630	3,614.00	I228CON12201N	PARAMEDICA
NETRO,DIAZ/CESAR ALEJANDRO	TSSSA017576	20110601	20190630	2,366.51	I228CON12201N	PARAMEDICA
NI&O,RODRIGUEZ/JESUS ANTONIO	TSSSA017576	20120716	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLAZARAN,CARDENAS/MARIA LUISA	TSSSA017576	20110101	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ORNELAS,GONZALEZ/LIZA MAYRA	TSSSA017576	20101101	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLVERA,HERRERA/NORA MARGARITA	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
OLVERA,PATLAN/ERICK ALBERTO	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
OLVERA,PATLAN/JULIO CESAR	TSSSA017576	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
OBREGON,RODRIGUEZ/GILBERTO	TSSSA017576	20141001	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLVERA,SANCHEZ/ARTURO	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
OLVERA,SANCHEZ/IVAN BALDEMAR	TSSSA017576	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,GONZALEZ/VALENTE	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,HERNANDEZ/GRACIELA DEL CARMEN	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,JUAREZ/ALAN GUADALUPE	TSSSA017576	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
OROZCO,MU&IZ/LUIS FERNANDO	TSSSA017576	20120516	20190630	3,614.00	I228CON12201N	PARAMEDICA
PALOMARES,SANCHEZ/PATRICIA LUDIVINA GU	TSSSA017576	20110901	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,AVILA/SUSANA LIZETH	TSSSA017576	20181101	20190630	3,614.00	I228CON12201N	PARAMEDICA
PEDRAZA,COMPEAN/FRANCISCO JAVIER	TSSSA017576	20121001	20190630	3,614.00	I228CON12201N	PARAMEDICA
PEREZ,GAYTAN/ERNESTO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,GAYTAN/MIRNA ARACELY	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
PE&A,LARA/ROSALINDA	TSSSA017576	20141016	20190630	3,614.00	I228CON12201N	PARAMEDICA
PEREZ,DE LA PAZ/CARLOS EDUARDO	TSSSA017576	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,PEREZ/GABRIEL JOSAFAT	TSSSA017576	20181216	20190630	2,366.51	I228CON12201N	PARAMEDICA
PE&A,RODRIGUEZ/CHRISTIAN ABEL	TSSSA017576	20160516	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,RODRIGUEZ/ERNESTO	TSSSA017576	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
PONCE,RETA/LIZBETH KARINA	TSSSA017576	20180801	20190630	2,366.51	I228CON12201N	PARAMEDICA
PUGA,ROCHA/ERICK ALEJANDRO	TSSSA017576	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,HINOJOSA/SILVESTRE ARTURO	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,MARTINEZ/ANAYANCY	TSSSA017576	20071216	20190630	3,614.00	I228CON12201N	PARAMEDICA
RAMIREZ,MARTINEZ/REMIGIO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,SALAZAR/ERIKA ELIZABETH	TSSSA017576	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,TORRES/SERGIO EDUARDO	TSSSA017576	20130416	20190630	3,614.00	I228CON12201N	PARAMEDICA
RAMIREZ,VAZQUEZ/JOSE ANGEL	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYNA, DIAZ/JOSE DE JESUS	TSSSA017576	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
REYNA,MONTOYA/MARCOS	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYES,MARTINEZ/PEDRO	TSSSA017576	20151101	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYES,MOLINA/SAMUEL	TSSSA017576	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
REQUENA,PEREZ/JULIO CESAR	TSSSA017576	20130816	20190630	3,614.00	I228CON12201N	PARAMEDICA
REYES,VEGA/ARTURO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYES,ZU&IGA/SELENE GUADALUPE	TSSSA017576	20110816	20190630	3,614.00	I228CON12201N	PARAMEDICA
RIVERA,CHAVEZ/ALMA LETICIA	TSSSA017576	20120401	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIOS,CRUZ/LAURA SUSANA	TSSSA017576	20130301	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIOS,GARCIA/JOSE LUIS	TSSSA017576	20110801	20190630	3,614.00	I228CON12201N	PARAMEDICA
RIVERA,HERNANDEZ/PERLA GUADALUPE	TSSSA017576	20180116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RINCON,LOPEZ/YINA MAYRA	TSSSA017576	20151101	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,RODRIGUEZ/JOSE MANUEL	TSSSA017576	20140116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,ALCOCER/CLAUDIA IMELDA	TSSSA017576	20110216	20190630	3,614.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,CARRANZA/JOAQUIN ANTONIO	TSSSA017576	20110716	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROMERO,ENRIQUEZ/NELLY	TSSSA017576	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,FLORES/LUIS ERNESTO	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,LOPEZ/ALMA LAURA	TSSSA017576	20120101	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,LOPEZ/LIDIA	TSSSA017576	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,MARTINEZ/CRISTIAN ALEXIS	TSSSA017576	20130416	20190630	3,614.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,MALDONADO/MARIO	TSSSA017576	20110216	20190630	3,614.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,NORATO/MARIO ALBERTO	TSSSA017576	20170501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROMERO,RODRIGUEZ/YASMIN JUDITH	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,SALINAS/JOSE ALEJANDRO	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,TREVI&O/GONZALO	TSSSA017576	20160801	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,VARGAS/SILVIA SARAHI	TSSSA017576	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,ZAPATA/JOSE ERNESTO	TSSSA017576	20130616	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,CRUZ/OSSIEL	TSSSA017576	20150516	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,FLORES/IRAM	TSSSA017576	20160301	20190630	3,614.00	I228CON12201N	PARAMEDICA
RUIZ,OLAZARAN/SAUL ALEJANDRO	TSSSA017576	20180901	20190630	3,614.00	I228CON12201N	PARAMEDICA
RUIZ,ZU&IGA/FLAVIO	TSSSA017576	20160301	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SAENZ,CAPETILLO/CESAREO	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAZAR,CASTILLO/CARLOS IOVANNI	TSSSA017576	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAS,ELIZONDO/CINTHIA ROSALIA	TSSSA017576	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALDIVAR,GUERRERO/MA ANTONIA	TSSSA017576	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALLAS,GOMEZ/FERNANDO	TSSSA017576	20120916	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANDOVAL,GOMEZ/JUAN ANTONIO	TSSSA017576	20150701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,HERNANDEZ/HERMENEGILDO	TSSSA017576	20101016	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANTANA,LLAMAS/DANIEL ALEJANDRO	TSSSA017576	20140701	20190630	3,614.00	I228CON12201N	PARAMEDICA
SANCHEZ,DE LEON/EDGAR ROBERTO	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALDA&A,PEREZ/CINTHIA MARICELA	TSSSA017576	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
SANCHEZ,PACHECO/RICARDO	TSSSA017576	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,RANGEL/ALMA EDELIA	TSSSA017576	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,SOSA/FRANCISCO JAVIER	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,TREJO/CARLOS	TSSSA017576	20140701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAZAR,TORRES/GABRIELA	TSSSA017576	20180401	20190630	2,366.51	I228CON12201N	PARAMEDICA
SILVA,DIMAS/CARLOS HERMILO	TSSSA017576	20180201	20190630	2,366.51	I228CON12201N	PARAMEDICA
SILVA,HERNANDEZ/WITHNEY VANESSA	TSSSA017576	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
SIERRA,MEDELLIN/SILVIA LAURA	TSSSA017576	20130316	20190630	2,366.51	I228CON12201N	PARAMEDICA
SIERRA,TRUJILLO/MARCO ANTONIO	TSSSA017576	20130101	20190630	2,366.51	I228CON12201N	PARAMEDICA
SOTUYO,CARRIZALES/SANTIAGO	TSSSA017576	20110401	20190630	3,614.00	I228CON12201N	PARAMEDICA
TREVI&O,BARRON/JUAN JOSE	TSSSA017576	20140216	20190630	2,366.51	I228CON12201N	PARAMEDICA
TREJO,IBARRA/OMAR	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,BANDA/MARIA ENRIQUETA	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,CRUZ/JUAN CARLOS	TSSSA017576	20181016	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,GARCIA/DIEGO ARMANDO	TSSSA017576	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
TOVIAS,GARCIA/JUANA BEATRIZ	TSSSA017576	20160801	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,HERNANDEZ/LUIS FERNANDO	TSSSA017576	20110401	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,MARTINEZ/ALEJANDRO	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,RINCON/ARACELY	TSSSA017576	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,ZU&IGA/HERMILA	TSSSA017576	20140701	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
TORRES,ZU&IGA/REYNA RUBI	TSSSA017576	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
TRUJILLO,GUERRERO/BRENDA BERENICE	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
URBINA,BANDA/ZURY ZADAY	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
URBINA,LOPEZ/JOSE ANGEL	TSSSA017576	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,CANDANOSA/ADRIANA	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
VANOYE,RESENDEZ/ARMANDO MISSAEL	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,ROJO/MARIO FEDERICO	TSSSA017576	20160601	20190630	2,366.51	I228CON12201N	PARAMEDICA
DEL VALLE,SANCHEZ/ALEJANDRO	TSSSA017576	20150516	20190630	2,366.51	I228CON12201N	PARAMEDICA
VELEZ,GARCIA/ALAN MARCELINO	TSSSA017576	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
VELAZQUEZ,HERNANDEZ/CONCEPCION	TSSSA017576	20160601	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLASANA,ARIAS/FERNANDO	TSSSA017576	20120216	20190630	3,614.00	I228CON12201N	PARAMEDICA
VILLANUEVA,DIAZ/JOSE LUIS	TSSSA017576	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLANUEVA,GAMEZ/JUAN ANTONIO	TSSSA017576	20180801	20190630	3,614.00	I228CON12201N	PARAMEDICA
VILLAFUERTE,LOPEZ/BLANCA ELIA MARGARIT	TSSSA017576	20160401	20190630	3,614.00	I228CON12201N	PARAMEDICA
VILLANUEVA,OSORIO/YIMIA	TSSSA017576	20120901	20190630	3,614.00	I228CON12201N	PARAMEDICA
WALLE,ESTRADA/ALFREDO ALBERTO JOSUE	TSSSA017576	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
WALLE,SANCHEZ/MAGALI	TSSSA017576	20120516	20190630	3,614.00	I228CON12201N	PARAMEDICA
YEPEZ,GUTIERREZ/MA. ELENA	TSSSA017576	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZARATE,LINARES/LUIS ALBERTO	TSSSA017576	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
ZAPATA,MATA/JOSE GABINO	TSSSA017576	20160716	20190630	3,614.00	I228CON12201N	PARAMEDICA
ZAPATA,SALAZAR/EDUARDO ZENON	TSSSA017576	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAVALA,SAUCEDO/FERNANDO	TSSSA017576	20150216	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,GUEL/OMAR ALEJANDRO	TSSSA017576	20160816	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
ZU&IGA,RAMOS/ALBERTA	TSSSA017576	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,RODRIGUEZ/FRANCISCO	TSSSA017576	20120716	20190630	3,614.00	I228CON12201N	PARAMEDICA
ZU&IGA,RUIZ/GABRIEL	TSSSA017576	20131116	20190630	3,614.00	I228CON12201N	PARAMEDICA
ALVARADO,CEPEDA/PERLA NOHEMI	TSSSA017576	20090701	20190630	2,477.74	I228CON12201N	ENFERMERIA
FLORES,MARTINEZ/FRANCISCA ALEJANDRA	TSSSA017576	20140116	20190630	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,TERAN/LOURDES GERALDINE	TSSSA017576	20090701	20190630	2,477.74	I228CON12201N	ENFERMERIA
HERNANDEZ,RAMIREZ/MARIA DEL CARMEN	TSSSA017576	20100316	20190630	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PEREZ,HERRERA/CATARINO	TSSSA017576	20110216	20190630	2,477.74	I228CON12201N	ENFERMERIA
CONTRERAS,COLLAZO/LUIS FIDEL	TSSSA017576	20120301	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
BERRONES,JUAREZ/GABRIELA LIZETH	TSSSA017576	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
GARCIA,MARQUEZ/RODOLFO	TSSSA017576	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
GUERRERO,MENDEZ/SERGIO ADRIAN	TSSSA017576	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
MALDONADO,SANCHEZ/ZAYDA ADELA	TSSSA017576	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
PUENTE,JUAREZ/JOSE RICARDO	TSSSA017576	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,LOPEZ/OSCAR JESUCRISTO DOS	TSSSA017576	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
GOMEZ,CASTILLO/NEILANY GISELLE	TSSSA017576	20190401	20190731	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
REYNOSO,ESPARZA/SILVIA BERNARDETE	TSSSA017576	20190301	20190731	18,907.00	I228CON12101N	MEDICO ESPECIALISTA
CANTU,CARMONA/BLANCA AZUCENA	TSSSA017576	20190201	20190731	8,705.00	I228CON12101N	PARAMEDICA
MARTINEZ,HERNANDEZ/LUCERITO	TSSSA017576	20190201	20190731	7,570.50	I228CON12201N	PARAMEDICA
RIOS,VAZQUEZ/MARIBEL	TSSSA017576	20190201	20190731	20,423.56	I228CON12101N	MEDICO ESPECIALISTA
MORALES,GUERRERO/MELISSA ZUEE	TSSSA017576	20190201	20190731	12,528.50	I228CON12101N	PARAMEDICA
AVILA,HERNANDEZ/ALBERTO	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
LIMON,LOPEZ/LILIANA	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,LONGORIA/ANDEIRO OLAF	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
RIOS,FERNANDEZ/TANIA	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
URBINA,DELGADO/IRMA YOLANDA	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
SHIELS,SALVADOR/LEO DANIEL	TSSSA017576	20190316	20190731	7,346.00	I228CON12101N	AFINES
LIRA,CALDERON/LUIS ALBERTO	TSSSA017576	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
AZUA,GARCIA/IRVING AXEL	TSSSA017576	20190601	20190630	7,346.00	I228CON12201N	AFINES
CARDENAS,GARCIA/ALBERTO	TSSSA017576	20190216	20190715	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
MIRELES,GONZALEZ/SERGIO ANTONIO	TSSSA017576	20190201	20190630	15,951.50	I228CON12201N	MEDICO GENERAL
PINEDA,RAMIREZ/YESLI	TSSSA017576	20190216	20190715	9,720.50	I228CON12201N	ENFERMERIA
RICO,LEDEZMA/LESLY BERENICE	TSSSA017576	20190216	20190715	5,511.00	I228CON12201N	APOYO ADMINISTRATIVO
REYES,MAZABA/RAMELI VERONICA	TSSSA017576	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESTRADA,PEREZ/CARLOS EDUARDO	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
GAMEZ,MENDEZ/JUAN	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
GARZA,OLGUIN/MARYLU	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,SENA/KARINA SARAHI	TSSSA017576	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,VELAZQUEZ/RUTH BERENICE	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
MATA,RODRIGUEZ/EDSON ADRIAN	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
PALACIOS,GARCIA/FRANCISCO JAVIER	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
DE LA PORTILLA,LOPEZ/JAVIER	TSSSA017576	20190216	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
SOBERON,MEJIA/LUIS OSVALDO	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
UVALLE,TREVI&O/TANIA GUADALUPE	TSSSA017576	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
CABRERA,GARCIA/VICTOR HUGO	TSSSA017576	20190401	20190831	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CONTRERAS,PUGA/JUAN GERARDO	TSSSA017576	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
DE LA CRUZ,GARCIA/TERESA ELIZABETH	TSSSA017576	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
HERNANDEZ,AVALOS/LILIANA YANETH GUADA	TSSSA017576	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
PEREZ,HERRERA/CESAR ALFONSO	TSSSA017576	20190401	20190831	2,857.00	I228CON12201N	ENFERMERIA
ROMERO,ACOSTA/MELISSA	TSSSA017576	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
SALDA&A,CARRILLO/ANA GABRIELA	TSSSA017576	20190401	20190831	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
SETIEN,CERVANTES/ALEJANDRA GUADALUPE	TSSSA017576	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
GARCIA,GUEVARA/CARLOS ABRAHAM	TSSSA017576	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
FONCECA,GARCIA/LUCERO ANABEL	TSSSA017576	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,SANDOVAL/GUILLERMO ENRIQU	TSSSA017576	20190416	20190831	2,366.51	I228CON12201N	PARAMEDICA
QUINTERO,ESQUIVEL/EDITH	TSSSA017576	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
SEVILLA,BAUTISTA/DENISSE AMAYRI	TSSSA017576	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
TAPIA,RODRIGUEZ/JUAN HUMBERTO	TSSSA017576	20190516	20190630	2,366.51	I228CON12201N	PARAMEDICA
PUENTE,MATA/ANA LESSLY PALOMA	TSSSA017576	20190401	20190630	3,500.00	I228CON12201N	ENFERMERIA
ARRIETA,TURRUBIATES/BRENDA SARAHI	TSSSA017646	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA
BALDERAS,LARA/PAUL ENRIQUE	TSSSA017646	20110801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMACHO,GONZALEZ/JUAN MANUEL	TSSSA017646	20180316	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
CASTRO,GUTIERREZ/YESSICA NALLELY	TSSSA017646	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA
CASTILLO,JAUREGUI/CECILIO ULISES	TSSSA017646	20180316	20190630	2,857.00	I228CON12201N	ENFERMERIA
CEDILLO,RUIZ/EONORINA GUADALUPE	TSSSA017646	20160116	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CORONADO,PEREZ/RAMIRO IVAN	TSSSA017646	20171116	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
COLUNGA,RICO/YAHAYRA MELIYARAY	TSSSA017646	20190501	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CORTES,TREJO/ISABEL	TSSSA017646	20090716	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ESPINOZA,ORTIZ/CESAR	TSSSA017646	20160216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GALLARDO,ARIZPE/GABRIEL ARMANDO	TSSSA017646	20180901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,LOPEZ/JUAN	TSSSA017646	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MU&OZ/LINDA KARLENY	TSSSA017646	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GRIMALDO,LIMON/FLOR BERTHA	TSSSA017646	20150601	20190630	2,477.74	I228CON12201N	ENFERMERIA
GONZALEZ,BARRON/ESMERALDA	TSSSA017646	20140416	20190630	2,052.79	I228CON12201N	AFINES
GONZALEZ,DE LA CRUZ/JONATAN EMANUEL	TSSSA017646	20120501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,LLAMAS/YAMITH	TSSSA017646	20100701	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,ZU&IGA/BRENDA LIZBETH	TSSSA017646	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GUTIERREZ,CRUZ/JAVIER	TSSSA017646	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,MEZQUITIC/MA. CECILIA	TSSSA017646	20110516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,SERNA/JOSE MANUEL	TSSSA017646	20131101	20190630	2,052.79	I228CON12201N	AFINES
HUERTA,COLLAZO/FAVIOLA	TSSSA017646	20130116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
JARAMILLO,MARTINEZ/EDWIN ELIUD	TSSSA017646	20120701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LAZCANO,MEDELLIN/CESAR MANUEL	TSSSA017646	20130601	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
DE LEON,OLIVA/PABLO CESAR	TSSSA017646	20180316	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,REYES/JUAN JUNIOR	TSSSA017646	20120601	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MENDOZA,DIAZ/MARTHA ELENA	TSSSA017646	20180316	20190630	2,857.00	I228CON12201N	ENFERMERIA
MOLINA,SANCHEZ/ARON	TSSSA017646	20120416	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
NAVARRO,RAMOS/CARLOS ORLANDO	TSSSA017646	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
OROZCO,RUIZ/MARIA JOSE	TSSSA017646	20140416	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
PUENTE,JUAREZ/TOMASA	TSSSA017646	20111001	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMIREZ,REQUENA/MARIELA	TSSSA017646	20180316	20190630	2,857.00	I228CON12201N	ENFERMERIA
REYES,ROSALES/MARIA NEREYDA	TSSSA017646	20180316	20190630	2,857.00	I228CON12201N	ENFERMERIA
RUIZ,REQUENA/SAGRARIO DEL CARMEN	TSSSA017646	20151201	20190630	3,835.00	I228CON12201N	PARAMEDICA
SALAZAR,GARCIA/CARLOS	TSSSA017646	20180901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SETIEN,RUIZ/MIGUEL ANGEL	TSSSA017646	20110201	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TAVASCI,POSADAS/MARIANA	TSSSA017646	20130516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
TREJO,ZAPATA/JUAN	TSSSA017646	20110716	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
DEL VALLE, CEDILLO/SALVADOR	TSSSA017646	20150301	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VILLANUEVA, BANDA/MIGUEL ANGEL	TSSSA017646	20150401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ZU&IGA, GONZALEZ/MIRIAM LORENA	TSSSA017646	20110816	20190630	2,477.74	I228CON12201N	PARAMEDICA
ALVAREZ, BAEZ/ZAYRA ANALIA	TSSSA017646	20131101	20190630	2,591.37	I228CON12201N	AFINES
ALVAREZ, LUGO/PERLA GUADALUPE	TSSSA017646	20130801	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ALVAREZ, NAVA/ANGELICA MARIA	TSSSA017646	20131101	20190630	2,477.74	I228CON12201N	ENFERMERIA
ARRIETA, TURRUBIATES/DIANA LIZETH	TSSSA017646	20151101	20190630	2,477.74	I228CON12201N	ENFERMERIA
ALONSO, ESPINOSA/MARTHA NELIA	TSSSA017646	20120316	20190630	2,477.74	I228CON12201N	ENFERMERIA
ACU&A, GUZMAN/ERIKA	TSSSA017646	20121101	20190630	2,591.37	I228CON12201N	AFINES
BUSTOS, LIMAS/GLORIA SORAIS	TSSSA017646	20120416	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTILLO, AMAYA/JUAN PABLO	TSSSA017646	20130616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CAMACHO, CARRION/MARIA VALENTINA	TSSSA017646	20140616	20190630	2,857.00	I228CON12201N	ENFERMERIA
CADENA, DELGADO/JUAN FERNANDO	TSSSA017646	20140416	20190630	2,477.74	I228CON12201N	ENFERMERIA
CARRIZALES, JIMENEZ/BRENDA LIZBETH	TSSSA017646	20140616	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTRO, SOTO/MARIA VERONICA	TSSSA017646	20140901	20190630	2,477.74	I228CON12201N	ENFERMERIA
CERVANTES, MOLINA/JUANA MARIA	TSSSA017646	20130516	20190630	2,857.00	I228CON12201N	ENFERMERIA
COMPEAN, PINEDA/MARIA GUADALUPE	TSSSA017646	20130616	20190630	2,857.00	I228CON12201N	ENFERMERIA
ECHAVARRIA, BERMUDEZ/LAURA KARINA	TSSSA017646	20130401	20190630	2,857.00	I228CON12201N	ENFERMERIA
ESTRELLA, CASTRO/YALITZA	TSSSA017646	20120916	20190630	2,477.74	I228CON12201N	ENFERMERIA
GAMEZ, CHAIRES/FRUTOZO	TSSSA017646	20120401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA, ROQUE/YAZMIN JOHANA	TSSSA017646	20130401	20190630	2,477.74	I228CON12201N	ENFERMERIA
GONZALEZ, SALAZAR/CHRISTIAN IDALIA	TSSSA017646	20110416	20190630	2,477.74	I228CON12201N	ENFERMERIA
GUERRERO, BARRIOS/NANCY ISABEL	TSSSA017646	20110416	20190630	2,477.74	I228CON12201N	ENFERMERIA
GUERRERO, FLORES/TANIA LIBERTAD	TSSSA017646	20160616	20190630	2,857.00	I228CON12201N	ENFERMERIA
HERNANDEZ, MOYA/HECTOR FABIO	TSSSA017646	20120201	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
LAZO, MENDOZA/JORGE ROBERTO	TSSSA017646	20131016	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
LOPEZ, GALLARDO/LAURA ELIZABETH	TSSSA017646	20150701	20190630	2,477.74	I228CON12201N	ENFERMERIA
LOPEZ, DE LEON/GRISELDA	TSSSA017646	20140616	20190630	2,857.00	I228CON12201N	ENFERMERIA
MALDONADO, BAEZ/CARLOS DANIEL	TSSSA017646	20160616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MARTINEZ, CORDOVA/NEREYDA GUADALUPE	TSSSA017646	20130216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARQUEZ,GALLEGOS/ARELY ANAHI	TSSSA017646	20140101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,RUIZ/JOSEFINA RUTH	TSSSA017646	20110516	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MENDEZ,GUERRERO/VIMAR	TSSSA017646	20140801	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MELLENDEZ,ZU&IGA/MARIA VICTORIA	TSSSA017646	20140616	20190630	2,477.74	I228CON12201N	ENFERMERIA
PAEZ,MARTINEZ/ALEJANDRO	TSSSA017646	20131016	20190630	2,591.37	I228CON12201N	AFINES
RAMIREZ,DELGADO/LIZANIA ANAI	TSSSA017646	20131016	20190630	2,591.37	I228CON12201N	AFINES
RAMOS,REYNA/CIRILO ALEJANDRO	TSSSA017646	20131101	20190630	2,591.37	I228CON12201N	PARAMEDICA
ROCHA,ALARCON/YESSICA GABRIELA	TSSSA017646	20111001	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RUIZ,GUEVARA/JAVIER EMMANUEL	TSSSA017646	20141001	20190630	2,477.74	I228CON12201N	ENFERMERIA
SALAZAR,VAZQUEZ/EVANGELINA	TSSSA017646	20110416	20190630	2,477.74	I228CON12201N	ENFERMERIA
VAZQUEZ,ESPINOSA/YARENI NURIT	TSSSA017646	20120901	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
VAZQUEZ,REYES/GLADYS KARINA	TSSSA017646	20141001	20190630	2,857.00	I228CON12201N	ENFERMERIA
VELAZQUEZ,DE ALBA/ARACELY	TSSSA017646	20150216	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VERBER,CHARLES/HUGO GASTON	TSSSA017646	20101116	20190630	2,733.00	I228CON12201N	PARAMEDICA
VILLANUEVA,SETIEN/ULISES	TSSSA017646	20131001	20190630	2,591.37	I228CON12201N	PARAMEDICA
BARRERA,TOVIAS/LUIS DONALDO	TSSSA017646	20130616	20190630	2,366.51	I228CON12201N	PARAMEDICA
BOCANEGRA,BANDA/LUZ ELENA	TSSSA017646	20130316	20190630	2,366.51	I228CON12201N	PARAMEDICA
CATETE,CARRIZALES/KARLA KARINA	TSSSA017646	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHARLES,CRUZ/NORMA EDITH	TSSSA017646	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,RUIZ/MARIA LETICIA	TSSSA017646	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
DIAZ,SALAZAR/MARIA GUADALUPE	TSSSA017646	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
FRIAS,REYNA/HECTOR IVAN	TSSSA017646	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,ROJAS/VALENTIN	TSSSA017646	20160416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUEVARA,/ROBERTO CARLOS	TSSSA017646	20160101	20190630	2,366.51	I228CON12201N	PARAMEDICA
IBARRA,DE LA ROSA/ULISES VALENTIN	TSSSA017646	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GAYTAN/FRANCISCO JAVIER	TSSSA017646	20150901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,MASCORRO/MARTIN	TSSSA017646	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
RANGEL,SALAZAR/JOSE HEDILBERTO	TSSSA017646	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMOS,SALAZAR/MARIO	TSSSA017646	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,VALLEJO/BEATRIZ	TSSSA017646	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SALAZAR,MONTALVO/MARTHA ALICIA	TSSSA017646	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
UVALLE,ARRIAGA/IGNACIO JESUCRISTO	TSSSA017646	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,RODRIGUEZ/PEDRO	TSSSA017646	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZU&IGA,VEGA/OMAR EDEN	TSSSA017646	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLEGOS,REYNA/CONCEPCION	TSSSA017646	20130801	20190630	2,477.74	I228CON12201N	ENFERMERIA
BALDERAS,LARA/YESIKA SAN JUANITA	TSSSA017646	20130501	20190630	3,675.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLARREAL,SERNA/CLAUDIO EPIGMENIO	TSSSA017646	20120501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,GARCIA/ERICK LEONARDO	TSSSA017646	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
REYES,REYES/GABRIELA	TSSSA017646	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
DE LA CRUZ,GARCIA/DIEGO ARMANDO	TSSSA017646	20190316	20190731	9,720.50	I228CON12101N	ENFERMERIA
DE LA CRUZ,MARTINEZ/MELISA ELIZABETH	TSSSA017646	20190316	20190731	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,CEBALLOS/ASTRID YANITZA	TSSSA017646	20190516	20190731	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,MENDOZA/YESICA INES	TSSSA017646	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,ORTIZ/J JESUS	TSSSA017646	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
CHARLES,MENDEZ/RUBI ANGELICA	TSSSA017646	20190401	20190831	2,857.00	I228CON12201N	ENFERMERIA
MALDONADO,CRUZ/ANGEL FRANCISCO	TSSSA017646	20190401	20190831	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MONITA,ZU&IGA/NALLELY	TSSSA017646	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
SOTO,ALVIZO/JORGE LUIS	TSSSA017646	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
SOTO,CASTILLO/AMAYRANI MIROSLAVA	TSSSA017646	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
AGUILAR,CERDA/GLORIA	TSSSA017610	20120816	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AGUERO,RAMIREZ/DACIA YADIRA	TSSSA017610	20190101	20190630	3,600.00	I228CON12201N	PARAMEDICA
BARRETO,ALFARO/YERENIS	TSSSA017610	20190101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,HAAS/ROSALINO	TSSSA017610	20180301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CAMPOS,LOPEZ/ERICK GUADALUPE	TSSSA017610	20150901	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTELLANOS,RODRIGUEZ/DIANA BERENICE	TSSSA017610	20190501	20190630	2,760.50	I228CON12201N	ENFERMERIA
CHIQUITO,GUZMAN/ROSA MARINA	TSSSA017610	20150901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CORDOVA,DIAZ/GUILLERMO	TSSSA017610	20181001	20190630	2,975.00	I228CON12201N	PARAMEDICA
FLORES,GARZA/JUAN ALBERTO	TSSSA017610	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GALLEGOS,CALZADA/SONIA ELISA	TSSSA017610	20140516	20190630	2,122.99	I228CON12201N	APOYO ADMINISTRATIVO
GUERRERO,FRAUSTO/ESTEBAN	TSSSA017610	20170701	20190630	2,930.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,ARCE/ENRIQUE	TSSSA017610	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
IGLESIAS,BOSQUEZ/ARACELI	TSSSA017610	20100801	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
LARA,GONZALEZ/JOSE HORACIO	TSSSA017610	20150316	20190630	2,860.00	I228CON12201N	PARAMEDICA
LAZARIN,RIVERA/ADRIANA	TSSSA017610	20150416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,GARCIA/SAID	TSSSA017610	20141101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,TORRES/JULIETA	TSSSA017610	20151116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LUCIO,ALONSO/LUZ ELENA	TSSSA017610	20150901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,MENDEZ/MIGUEL ANGEL	TSSSA017610	20111116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MENDOZA,SANDOVAL/EDITH	TSSSA017610	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
MEDINA,VAZQUEZ/ALDO JHOSIMAR	TSSSA017610	20180801	20190630	2,975.00	I228CON12201N	PARAMEDICA
MU&IZ,ZU&IGA/SARAH	TSSSA017610	20180801	20190630	2,975.00	I228CON12201N	PARAMEDICA
PE&A,ARREDONDO/CHANTAL KEREN	TSSSA017610	20090416	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,PEREZ/HEIDY LILI	TSSSA017610	20180801	20190630	2,760.50	I228CON12201N	ENFERMERIA
QUIROZ,MARTINEZ/FELIX JAVIER	TSSSA017610	20150401	20190630	2,440.52	I228CON12201N	PARAMEDICA
RAMIREZ,SOTO/AMELIA	TSSSA017610	20110616	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,TOVAR/MARIA DEL ROSARIO	TSSSA017610	20180801	20190630	4,250.00	I228CON12201N	PARAMEDICA
REA,GUZMAN/NATIVIDAD	TSSSA017610	20170916	20190630	3,150.00	I228CON12201N	ENFERMERIA
RIESTRA,ORTIZ/MARIO	TSSSA017610	20120516	20190630	4,250.00	I228CON12201N	PARAMEDICA
ROSAS,CARDELL/ERNESTO	TSSSA017610	20150716	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
ROBLES,GARZA/PEDRO	TSSSA017610	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,TEJADA/SALVADOR TADEO	TSSSA017610	20170616	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
SALINAS,HERRERA/ANA KAREN	TSSSA017610	20141201	20190630	4,250.00	I228CON12201N	AFINES
SALAZAR,PARRA/ODRA ISABEL	TSSSA017610	20120501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,RUIZ/DANIELA ZAZIL-HA	TSSSA017610	20180601	20190630	2,975.00	I228CON12201N	PARAMEDICA
SIFUENTES,BOCANEGRA/MARIBEL	TSSSA017610	20170401	20190630	2,889.50	I228CON12201N	PARAMEDICA
TRUJILLO,AGUERO/KARLA CRISTINA	TSSSA017610	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
AVALOS,ALVAREZ/ARTURO	TSSSA017610	20120601	20190630	2,760.50	I228CON12201N	ENFERMERIA
BARRIOS,CARDOZA/FRANCISCO DE JESUS	TSSSA017610	20111116	20190630	4,250.00	I228CON12201N	PARAMEDICA
BRISE&O,VELAZQUEZ/JANETH ALEXANDRA	TSSSA017610	20140716	20190630	2,760.50	I228CON12201N	ENFERMERIA
CARBALLO,CEPEDA/AGUSTIN	TSSSA017610	20110601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CAVAZOS,GUILLEN/JUAN MANUEL	TSSSA017610	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CABALLERO,JIMENEZ/ISIDRO DEMENCIO	TSSSA017610	20111116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CORTES,CANTU/CARMEN ELIZABETH	TSSSA017610	20120316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GUERRERO,CONTRERAS/CLAUDIA ARMANDIN	TSSSA017610	20111116	20190630	4,250.00	I228CON12201N	PARAMEDICA
HIDROGO,ESPARZA/PAMELA	TSSSA017610	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
HINOJOSA,SAMANIEGO/JUAN ALBERTO	TSSSA017610	20101016	20190630	3,600.00	I228CON12201N	PARAMEDICA
DE LUNA,VAZQUEZ/HECTOR	TSSSA017610	20100901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,CORTEZ/AIDEE BEATRIZ	TSSSA017610	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MARQUEZ,TAPIA/EMMANUEL	TSSSA017610	20111101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MORENO,MENDOZA/NAILA RITA	TSSSA017610	20130501	20190630	2,760.50	I228CON12201N	ENFERMERIA
MORALES,ZAPATA/BLANCA ESTELA	TSSSA017610	20120316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
OROZCO,GARCIA/OLGA LIDIA	TSSSA017610	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ROBLES,NU&O/FERNANDO	TSSSA017610	20140716	20190630	2,760.50	I228CON12201N	ENFERMERIA
ROMO,PADILLA/ROSA ELENA	TSSSA017610	20100701	20190630	4,250.00	I228CON12201N	PARAMEDICA
ROMAN,PEREZ/RUBEN JESUS	TSSSA017610	20100701	20190630	4,250.00	I228CON12201N	PARAMEDICA
ZAMORA,CASTILLO/VICTORIA ALEJANDRA	TSSSA017610	20130116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ABREGO,RODRIGUEZ/CARMEN SOFIA	TSSSA017610	20131116	20190630	2,366.51	I228CON12201N	PARAMEDICA
CALDERON,LOPEZ/LUCIA	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARDENAS,SALAS/JUAN ANDRES	TSSSA017610	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CEDILLO,GARZA/JAIME	TSSSA017610	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
ELIAS,HERNANDEZ/OLGA	TSSSA017610	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,ESPINOZA/CARLOS ALBERTO	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOZANO,TOBIAS/DANIEL	TSSSA017610	20120301	20190630	2,366.51	I228CON12201N	PARAMEDICA
LUNA,ESPINOZA/JOSE ERNESTO DE JESUS	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,LOPEZ/ROSA IRMA	TSSSA017610	20090616	20190630	2,366.51	I228CON12201N	PARAMEDICA
MACIAS,MARTINEZ/SERGIO ANDRES	TSSSA017610	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEJIA,ALCANTAR/LUZ PATRICIA	TSSSA017610	20120301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDEZ,ESPINOZA/JOSE LUIS	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTOYA,CASTOR/JOSE EULALIO	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,OVIEDO/JUAN MIGUEL	TSSSA017610	20150601	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
OSORNIO,OLIVARES/INOCENCIO RICARDO	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
PADILLA,DURAN/ROMANA	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
DEL RIO,LOPEZ/JAIME	TSSSA017610	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,RODRIGUEZ/DAVID	TSSSA017610	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
TAPIA,FRUCTUOSO/JULIO CESAR	TSSSA017610	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,GUZMAN/SALVADOR	TSSSA017610	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
FORTUNA,VAZQUEZ/MARCO ANTONIO	TSSSA017610	20090701	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,BAUTISTA/SANJUANA JAQUELINE	TSSSA017610	20141016	20190630	2,760.50	I228CON12201N	ENFERMERIA
LAZCANO,PEREZ/YOLANDA MARGARITA	TSSSA017610	20131001	20190630	2,760.50	I228CON12201N	ENFERMERIA
RUIZ,MORALES/CARLOS IVAN	TSSSA017610	20120216	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
SAUCEDO,MOYA/JOSE LUIS	TSSSA017610	20120401	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
DE LEON,SANCHEZ/ROSA ORALIA	TSSSA017610	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA
CARDENAS,BUSTOS/LAURA ELIZABETH	TSSSA017610	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
DE LA FUENTE,CERDA/JOSE LUIS	TSSSA017610	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
ORTEGA,RAMIREZ/GUILLERMO	TSSSA017610	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
PE&A,VALLEJO/LAURA AZENETH	TSSSA017610	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
PADRON,SOLIS/ANGEL EDUARDO	TSSSA017610	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,SANCHEZ/JAZMIN	TSSSA017610	20190301	20190731	10,321.59	I228CON12101N	ENFERMERIA
ALVARADO,GARCIA/LILIANA	TSSSA017610	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
BARRIENTOS,CERDA/DAVID	TSSSA017610	20190201	20190731	9,290.39	I228CON12101N	PARAMEDICA
ORTEGA,AMBRIZ/ALICIA ESTEFANIA	TSSSA017610	20190201	20190731	10,493.33	I228CON12101N	ENFERMERIA
AGUILAR,GONZALEZ/MARIA DEL SOCORRO	TSSSA017610	20190301	20190630	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
BARBOSA,RODRIGUEZ/AGUSTINA	TSSSA017610	20190316	20190630	2,366.51	I228CON12201N	PARAMEDICA
BUENROSTRO,ALVARADO/JAVIER JESUS	TSSSA017610	20190316	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,RODRIGUEZ/EDGAR IVAN	TSSSA017610	20190316	20190630	2,366.51	I228CON12201N	PARAMEDICA
PADILLA,DURAN/MARIA DE LOS ANGELES	TSSSA017610	20190316	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,HERNANDEZ/MARIA DEL CARMEN	TSSSA017610	20190316	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,REYES/OMAR ALEJANDRO	TSSSA017610	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,ALVAREZ/GABRIELA GUADALUPE	TSSSA017610	20190316	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
SEGOVIA,GONZALEZ/JOSE ALBERTO	TSSSA017610	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CARDENAS,DUE&ES/ANGELICA	TSSSA017610	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
DELGADO,SANCHEZ/MARICRUZ	TSSSA017610	20190401	20190831	3,150.00	I228CON12201N	ENFERMERIA
GANTE,OSORIO/TERESA	TSSSA017610	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,MENDEZ/REBECA ISAMAR	TSSSA017610	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
PAVON,CASTRO/PAOLA SARAHI	TSSSA017610	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
DEL ANGEL,VARGAS/MANUEL ALEJANDRO	TSSSA017605	20160101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
AGUILERA,GARZA/JOSE ANGEL	TSSSA017605	20190501	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTILLO,GALLARDO/PAULINA	TSSSA017605	20130301	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CAZARES,TORRES/YOLANDA	TSSSA017605	20141116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,ESPINOSA/MARIA DEL CARMEN	TSSSA017605	20150501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
FLORES,OLIVARES/JAIME EDUARDO	TSSSA017605	20140401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,LARA/ZAIDA EDITH	TSSSA017605	20150501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GOMEZ,CAZARES/EDWIN ALEJANDRO	TSSSA017605	20130301	20190630	3,147.93	I228CON12201C	SOPORTE ADMINISTRATIVO
GLORIA,DIX/PEDRO	TSSSA017605	20120701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUAJARDO,RUIZ/JOSE RICARDO	TSSSA017605	20110816	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,CASTILLO/IVONNE YAZMIN	TSSSA017605	20160101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,PEREZ/ALEJANDRO	TSSSA017605	20150501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,RIOS/ERNESTO	TSSSA017605	20140916	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,SANCHEZ/ALEJANDRA	TSSSA017605	20180301	20190630	2,760.50	I228CON12201N	ENFERMERIA
JAIME,GUTIERREZ/ARMANDO	TSSSA017605	20160416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
JIMENEZ,SALAZAR/MARTHA	TSSSA017605	20180801	20190630	2,760.50	I228CON12201N	ENFERMERIA
LARA,PEREZ/RUBEN	TSSSA017605	20120516	20190630	4,250.00	I228CON12201N	PARAMEDICA
LOPEZ,GOMEZ/REGINA YANETH	TSSSA017605	20180201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOPEZ,VAZQUEZ/ELIO GERMAN	TSSSA017605	20181101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LUEVANO,SOTO/DANIEL	TSSSA017605	20110301	20190630	2,272.68	I228CON12201N	AFINES
MARTINEZ,CASTRO/NETZELLY MELISSA	TSSSA017605	20101116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MEDINA,ESCOBEDO/REY DAVID	TSSSA017605	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MEZA,RODRIGUEZ/ELEAZAR	TSSSA017605	20130316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MONTOYA,RAMIREZ/ELIZABETH	TSSSA017605	20110116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
NORIEGA,REYES/PAOLA ALEJANDRA	TSSSA017605	20181116	20190630	3,600.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ORTA,GONZALEZ/ALFONSO	TSSSA017605	20140816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PADILLA,BLANCO/RUBI	TSSSA017605	20150716	20190630	4,250.00	I228CON12201N	PARAMEDICA
PRADO,FAVELA/MAGDALENA ROBERTA	TSSSA017605	20110216	20190630	2,717.50	I228CON12201N	PARAMEDICA
PAULIN,TIRADO/MARIANA GUADALUPE	TSSSA017605	20170901	20190630	2,889.50	I228CON12201N	PARAMEDICA
POMPA,AREVALO/IRASEMA	TSSSA017605	20100116	20190630	2,760.50	I228CON12201N	ENFERMERIA
RUIZ,DORIA/EDGAR	TSSSA017605	20120901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RUVALCABA,FLORES/NORBERTO	TSSSA017605	20130416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,SALINAS/MARIA DEL CARMEN	TSSSA017605	20120901	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SALAS,SAENZ/EDNA GUADALUPE	TSSSA017605	20180701	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
SEGURA,HERNANDEZ/CLAUDIA IVETH	TSSSA017605	20110401	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
TOBIAS,ALEMAN/PRISCILLA VIRIDIANA	TSSSA017605	20150601	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TOBIAS,TORRES/LUIS GERARDO	TSSSA017605	20180901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VARGAS,CAVAZOS/DANIELLA	TSSSA017605	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VILLASE&OR,BLANCO/HUGO ELIGIO	TSSSA017605	20110401	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VILLANUEVA,VIERA/GILBERTO	TSSSA017605	20150116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
ARANO,CEDILLO/JUAN ALFONSO	TSSSA017605	20150201	20190630	2,760.50	I228CON12201N	ENFERMERIA
AMAYA,GRACIA/FERNANDO	TSSSA017605	20130116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALVAREZ,GASCA/LAURA EUGENIA	TSSSA017605	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALVAREZ,OBREGON/GABINO	TSSSA017605	20100301	20190630	4,250.00	I228CON12201N	PARAMEDICA
ALEJANDRO,DE LEON/ANA MARIA	TSSSA017605	20121001	20190630	2,860.00	I228CON12201N	AFINES
ALEJANDRE,MORALES/ADA LILIA	TSSSA017605	20121016	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARMENDARIZ,POUMIAN/CLAUDIA ELIZABETH	TSSSA017605	20111201	20190630	2,717.50	I228CON12201N	PARAMEDICA
AVILES,PORTALES/ELIZABETH	TSSSA017605	20121001	20190630	2,860.00	I228CON12201N	AFINES
BARRERA,CASTILLO/KARLA FABIOLA	TSSSA017605	20100901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CHAVEZ,LEAL/ELMA BERENICE	TSSSA017605	20121116	20190630	3,150.00	I228CON12201N	ENFERMERIA
CANO,LEON/GUILLERMO	TSSSA017605	20130801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,ONTIVEROS/DORA HILDA	TSSSA017605	20110616	20190630	2,760.50	I228CON12201N	ENFERMERIA
CORDOBA,JUAREZ/ABIGAIL	TSSSA017605	20110601	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRUZ,PEREZ/CATALINA	TSSSA017605	20100901	20190630	3,150.00	I228CON12201N	ENFERMERIA
DUE&EZ,SANCHEZ/ELVA DINHORA	TSSSA017605	20151116	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,OLIVARES/OLIVIA EVANGELINA	TSSSA017605	20130716	20190630	4,250.00	I228CON12201N	PARAMEDICA
GARCIA,SILVA/JUAN FELICIANO	TSSSA017605	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,BROWN/JOSE LUIS	TSSSA017605	20111001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,HERNANDEZ/MARTHA CECILIA	TSSSA017605	20110901	20190630	2,889.50	I228CON12201N	PARAMEDICA
GLORIA,MANCHA/YAHAIRA EDITH	TSSSA017605	20120401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,RENTERIA/NEREYDA	TSSSA017605	20140316	20190630	2,860.00	I228CON12201N	AFINES
GONZALEZ,SAENZ/MARINA	TSSSA017605	20110301	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUERRERO,HERNANDEZ/KAREN ITZEL	TSSSA017605	20130116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUTIERREZ,PAEZ/GUSTAVO	TSSSA017605	20121101	20190630	2,860.00	I228CON12201N	AFINES
GUZMAN,RUAN/ANA LUISA	TSSSA017605	20111116	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
HERNANDEZ,MARTINEZ/MARIA ANGELA	TSSSA017605	20110616	20190630	3,150.00	I228CON12201N	ENFERMERIA
LEDEZMA,HERNANDEZ/ESAU	TSSSA017605	20100401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOPEZ,VELAZQUEZ/BERENICE MARIBEL	TSSSA017605	20150501	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOZANO,ZU&IGA/JOSE JAVIER	TSSSA017605	20140716	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,ARTEZAN/OMAR	TSSSA017605	20151101	20190630	4,293.16	I228CON12201N	PARAMEDICA
MARTINEZ,GONZALEZ/JOSE ALAN	TSSSA017605	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,GARCIA/MARINA	TSSSA017605	20120716	20190630	2,975.00	I228CON12201N	PARAMEDICA
MASCORRO,HERNANDEZ/EDDER RAMON	TSSSA017605	20110916	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARTINEZ,RODRIGUEZ/KARLA BRICEIDA	TSSSA017605	20130116	20190630	2,760.50	I228CON12201N	ENFERMERIA
MENDOZA,GUTIERREZ/MAYRA LIZETTE	TSSSA017605	20141116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MENDEZ,JIMENEZ/KARLA ELISA	TSSSA017605	20130701	20190630	2,760.50	I228CON12201N	ENFERMERIA
MIRELES,LOPEZ/REYNA LORENA	TSSSA017605	20121001	20190630	2,860.00	I228CON12201N	AFINES
MORALES,BACA/MA. ASUNCION	TSSSA017605	20120701	20190630	2,860.00	I228CON12201N	AFINES
MORALES,LOYA/MARICELA	TSSSA017605	20120401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MOLINA,LOPEZ/OSCAR EFREN	TSSSA017605	20111016	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MORALES,PE&A/ALEJANDRA	TSSSA017605	20100801	20190630	3,150.00	I228CON12201N	ENFERMERIA
MU&OZ,GUTIERREZ/DINORAH	TSSSA017605	20120416	20190630	2,760.50	I228CON12201N	ENFERMERIA
MU&IZ,SALAS/REBECA PATRICIA	TSSSA017605	20130516	20190630	4,250.00	I228CON12201N	PARAMEDICA
NORIEGA,REYES/SILVIA MARCELA	TSSSA017605	20130801	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
NU&EZ,ESPINOZA/EPIFANIO	TSSSA017605	20130416	20190630	2,860.00	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PEREZ,GALINDO/JORGE EDUARDO	TSSSA017605	20110801	20190630	2,860.00	I228CON12201N	AFINES
PE&A,MARTINEZ/KARINA INES	TSSSA017605	20110816	20190630	2,860.00	I228CON12201N	AFINES
PRIETO,MARTINEZ/ERICKA ADRIANA	TSSSA017605	20100301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PUENTE,AREIZAGA/MONICA GRISEL	TSSSA017605	20120401	20190630	3,600.00	I228CON12201N	PARAMEDICA
PUGA,CABRALES/RUTH	TSSSA017605	20131001	20190630	2,760.50	I228CON12201N	ENFERMERIA
QUIROGA,LOPEZ/LIZBETH	TSSSA017605	20111001	20190630	4,250.00	I228CON12201N	PARAMEDICA
RAMIREZ,MARTINEZ/MARIA ISABEL	TSSSA017605	20110516	20190630	2,760.50	I228CON12201N	ENFERMERIA
RAMIREZ,MARTINEZ/PEDRO	TSSSA017605	20121016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RESENDEZ,CARDOSO/CRISTELA	TSSSA017605	20111001	20190630	4,250.00	I228CON12201N	PARAMEDICA
REYNA,VELOQUIO/ONEY	TSSSA017605	20111016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RIOS,CASTILLO/MARIO ALBERTO	TSSSA017605	20131016	20190630	4,250.00	I228CON12201N	PARAMEDICA
SALINAS,CANTU/ELIESER	TSSSA017605	20100901	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,LOPEZ/BLANCA ILEANA	TSSSA017605	20121001	20190630	2,860.00	I228CON12201N	AFINES
TORRES,CASTILLO/MARIO ALBERTO	TSSSA017605	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
TORRES,DELGADO/MARGARITA AURORA	TSSSA017605	20160101	20190630	2,760.50	I228CON12201N	ENFERMERIA
VARGAS,OROZCO/ERIKA ASTRID	TSSSA017605	20111001	20190630	4,250.00	I228CON12201N	PARAMEDICA
VILLEGAS,AGUILAR/ANA LAURA	TSSSA017605	20120616	20190630	3,600.00	I228CON12201N	PARAMEDICA
VILLARREAL,CRUZ/SERGIO EDUARDO	TSSSA017605	20150916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VILLALOBOS,SALINAS/MARTIN	TSSSA017605	20120401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DEL ANGEL,PECERO/ERIKA	TSSSA017605	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,RAMOS/ROSA EDITH	TSSSA017605	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTA&EDA,ALVARADO/GABRIEL	TSSSA017605	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,ALMAZAN/LUIS ENRIQUE	TSSSA017605	20130416	20190630	2,394.29	I228CON12201N	PARAMEDICA
CASTILLO,GALLARDO/ENRIQUE ALONSO	TSSSA017605	20110916	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAZARES,MANDUJANO/ERNESTO	TSSSA017605	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
CORONADO,FUENTES/JUAN	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
CORONADO,MONITA/EDER IRADIER	TSSSA017605	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,VELEZ/JOSE LUIS	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESTRELLA,GAONA/ERICK DANIEL	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESCOBEDO,VIERA/LUIS ALBERTO	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
FLORES,GARCIA/AMELIA	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARZA,DE LOS ANGELES/ARTURO	TSSSA017605	20110716	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARZA,DE LOS ANGELES/GUADALUPE	TSSSA017605	20110716	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,JUAREZ/LINO ALONSO	TSSSA017605	20120316	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLARDO,SALAS/ALDO DAVID	TSSSA017605	20090101	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,VELASQUEZ/MIREYA	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,ALVARADO/MARTHA PATRICIA	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,ACOSTA/AURORA MAYANIN	TSSSA017605	20131001	20190630	2,366.51	I228CON12201N	PARAMEDICA
INFANTE,LIMON/SUHAIL GLADYS	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
INFANTE,VILLEGAS/GABRIELA ANILU	TSSSA017605	20131101	20190630	2,380.40	I228CON12201N	PARAMEDICA
JIMENEZ,PALOMERA/BEATRIZ MARLEN	TSSSA017605	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
LEDEZMA,VAZQUEZ/DORA ALICIA	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,AGUILAR/YADIRA	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GUERRERO/GUSTAVO	TSSSA017605	20090216	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GOMEZ/RODOLFO	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,GUERRERO/RODOLFO	TSSSA017605	20090216	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOERA,ZU&IGA/MARIA GUADALUPE	TSSSA017605	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LUGO,CHACA/MARIO ALBERTO	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LUNA,MEDINA/NELLY GABRIELA	TSSSA017605	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,CEPEDA/ERASMO	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,JOSEFA/MA. DOLORES	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,MARQUEZ/ARACELI	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEZA,COBOS/FLAVIO EDITH	TSSSA017605	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MU&OZ,CASTRO/VICTOR GUILLERMO	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
MU&OZ,GUTIERREZ/JESUS FRANCISCO	TSSSA017605	20100401	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLIVO,MARTINEZ/ADELA	TSSSA017605	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
PERAL,FLORES/KARLA LISSETE	TSSSA017605	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,SILLAS/MA. AURELIA	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
PONCE,/AMADOR	TSSSA017605	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMOS,REYNOSO/ISIDRA PAULINA	TSSSA017605	20160601	20190630	3,614.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
REYES,DEL ANGEL/BERNABE	TSSSA017605	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,DEL ANGEL/INES	TSSSA017605	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,MORALES/EMMA	TSSSA017605	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,SALDA&A/JOSE ALBERTO	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,SERNA/JUAN FRANCISCO	TSSSA017605	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALINAS,ELIZONDO/GUSTAVO	TSSSA017605	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,GONZALEZ/ELIZANDRO	TSSSA017605	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SEGURA,HERNANDEZ/ERIKA JUDITH	TSSSA017605	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLARREAL,CASTRO/FRANCISCO	TSSSA017605	20151101	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,AMADOR/JUANA IVETH	TSSSA017605	20110516	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUZMAN,LOPEZ/ANA DELIA	TSSSA017605	20140501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GUZMAN,LOPEZ/DIANA MARIA	TSSSA017605	20110501	20190630	2,760.50	I228CON12201N	ENFERMERIA
MATA,GOMEZ/ELIANA KARMINA	TSSSA017605	20130116	20190630	2,760.50	I228CON12201N	ENFERMERIA
MONSIVAIS,SANTOS/ANAKAREN ABIGAIL	TSSSA017605	20121016	20190630	2,760.50	I228CON12201N	ENFERMERIA
VALENTIN,ALONSO/MARTHA	TSSSA017605	20110516	20190630	2,760.50	I228CON12201N	ENFERMERIA
CONTRERAS,DOMINGUEZ/BRENDA	TSSSA017605	20090416	20190630	4,075.00	I228CON12201C	SOPORTE ADMINISTRATIVO
AVI&A,BARRERA/MARIEL ANDREA	TSSSA017605	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA
LERMA,DIAZ/JORGE ALEJANDRO	TSSSA017605	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
MEJIA,MORALES/NIDIA GUADALUPE	TSSSA017605	20190301	20190731	10,321.59	I228CON12101N	ENFERMERIA
TREVI&O,QUINTANILLA/DANTE	TSSSA017605	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
CHAVEZ,MIJARES/MARIA DEL ROCIO	TSSSA017605	20190201	20190731	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
DE LA CRUZ,MARTINEZ/LILIANA JUDITH	TSSSA017605	20190201	20190731	9,290.39	I228CON12101N	PARAMEDICA
NU&EZ,MENDEZ/MARGARITA	TSSSA017605	20190201	20190731	10,493.33	I228CON12101N	ENFERMERIA
PEREZ,LOPEZ/MARIA CONSUELO	TSSSA017605	20190301	20190630	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
ABAD,HERNANDEZ/JUAN DE DIOS	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ARCOS,DE LEON/MARIA LUISA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
AGUILAR,GARZA/JESUS	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRON,CARDOZA/GLADYS CITLALY	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
BECERRA,GONZALEZ/NANCY	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHAVEZ,CHIRINOS/FELIPE	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CASTILLEJA,MORALES/LEOBIGILDA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARREON,REYNA/FABIAN	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERDA,BOLA&OS/SERGIO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESTRELLA,GAONA/ALONSO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESTRELLA,GAONA/JANETH ZINAH	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
FALCON,GALLARDO/LUIS ANGEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,BAUTISTA/OSCAR RAUL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLEGOS,GONZALEZ/BLANCA ESTHELA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,GARCIA/BEATRIZ	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,CHAVEZ/VICTOR MANUEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GOMEZ,MAGDALENO/JAVIER	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUZMAN,AGUILAR/ALEJANDRA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRA,RIVERA/MARIBEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,BUSTAMANTE/NORA ELIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CASTILLO/ESAU	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,RODRIGUEZ/MIREYA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
JIMENEZ,BRIONES/BLANCA LIDIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,CHAVARRIA/BERTHA NANCY	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MALDONADO,ABAD/CALO FRANCISCO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,CAMACHO/RAFAEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,GARCIA/GLADYS LILIANA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,HERNANDEZ/ESTHELA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDOZA,RIVERA/MARIA DEL ROSARIO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORALES,GALLARDO/EDGAR ALEJANDRO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORALES,MU&OZ/EDGAR ARMANDO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MU&OZ,MARTINEZ/JUAN ANTONIO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
OLARTE,GONZALEZ/GERARDO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
OCHOA,ESPINOSA/MARIA ISABEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
PLACENCIA,GALVAN/ANTONIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,TORRES/MARCOS MANUEL	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ROCHA,FERNANDEZ/EDITH RUBIDELIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,HERNANDEZ/GUILLERMO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUIZ,RANGEL/MARIO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
SAMPAYO,DEL ANGEL/KEVIN ALDAIR	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANTIAGO,GARCIA/SILVIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
SEGURA,CEBALLOS/JAIME	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
TOVAR,GALLEGOS/MARTIN	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
TOVAR,PINEDA/JOSE ALFREDO	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAMARRIPA,/GLORIA PATRICIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAPATA,GARCIA/NATIVIDAD	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAMUDIO,HERRERA/DORA AMELIA	TSSSA017605	20190301	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAREAGA,ARAN/DIEGO ALBERTO	TSSSA017605	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
MORENO,CEPEDA/BRENDA ONEIDA	TSSSA017605	20190216	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,SAENZ/JOSE HUMBERTO	TSSSA017605	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
GREGORIO,UCAN/JONATHAN JESREEL	TSSSA017605	20190401	20190831	3,150.00	I228CON12201N	ENFERMERIA
ANAYA,GUERRERO/MA CARMELA	TSSSA017593	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
BAHENA,OLIVARES/JULIA MARLEN	TSSSA017593	20111201	20190630	2,860.00	I228CON12201N	PARAMEDICA
CHAVEZ,CRUZ/LAURA CRISTINA	TSSSA017593	20120701	20190630	3,600.00	I228CON12201N	PARAMEDICA
CAZARES,GARCIA/SANDRA ESTELA	TSSSA017593	20150201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CASTA&EDA,SUAREZ/SOFIA	TSSSA017593	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CUESTA,BAEZ/LIZBETH ALEXINA	TSSSA017593	20151001	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
CRUZ,FERRER/BRISA ESTRELLA	TSSSA017593	20190501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DELGADO,ALMAGUER/DELIA MARGARITA	TSSSA017593	20100201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DELGADILLO,MENDEZ/GABRIEL ALEJANDRO	TSSSA017593	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DURAN,MOYEDA/MIRIAM MAYTE	TSSSA017593	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
ESTRADA,TREVI&O/DORA YAZMIN	TSSSA017593	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARZA,BETANCOURT/LARITZA DENIS	TSSSA017593	20141016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,GARCIA/ALDO ISAI	TSSSA017593	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,ARREDONDO/BERENICE	TSSSA017593	20100116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,ESTRADA/GABRIELA	TSSSA017593	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GONZALEZ,IPI&A/LUIS EDUARDO	TSSSA017593	20140616	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
GUERRA,ELIZONDO/SERGIO	TSSSA017593	20080616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUZMAN,RAMOS/ELIZABETH	TSSSA017593	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,JIMENEZ/ENRIQUE AMAURY	TSSSA017593	20190501	20190630	4,495.00	I228CON12201M	CIRUJANO DENTISTA
JASSO,BARRIENTOS/JESUS FERNANDO	TSSSA017593	20150416	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
JIMENEZ,GUERRERO/RAQUEL	TSSSA017593	20190501	20190630	4,922.00	I228CON12201M	MEDICO GENERAL
JUAREZ,ELIZONDO/ELIDA	TSSSA017593	20150501	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
JUAREZ,MORALES/VICTOR MANUEL	TSSSA017593	20110801	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
LEOS,GOMEZ/ALFONSO REY	TSSSA017593	20190501	20190630	4,922.00	I228CON12201M	MEDICO GENERAL
LEAL,RODRIGUEZ/CESAR ELADIO	TSSSA017593	20141101	20190630	4,250.00	I228CON12201M	AFINES
LIMON,CANO/LEONEL ALEJANDRO	TSSSA017593	20101001	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LOPEZ,EGUIA/MIRIAM KIABETH	TSSSA017593	20141101	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
LOPEZ,MONTELONGO/IGNACIO ANTONIO	TSSSA017593	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MATA,MATA/ASCENSION	TSSSA017593	20150501	20190630	2,513.39	I228CON12201M	APOYO ADMINISTRATIVO
MANZANO,PICASSO/ERIKA SELENE	TSSSA017593	20120416	20190630	2,348.96	I228CON12201M	APOYO ADMINISTRATIVO
MENDO,VEGA/HONORATA	TSSSA017593	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PICAZO,MARTINEZ/MARIA CONCEPCION	TSSSA017593	20190501	20190630	2,760.50	I228CON12201M	ENFERMERIA
RANGEL,DIAZ/CLAUDIA	TSSSA017593	20141116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REQUENA,GONZALEZ/ROCIO ALEJANDRA	TSSSA017593	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNAGA,JUAREZ/IRELIA	TSSSA017593	20160716	20190630	2,760.50	I228CON12201M	ENFERMERIA
RIOS,RODRIGUEZ/JORGE ARMANDO	TSSSA017593	20190501	20190630	4,922.00	I228CON12201M	MEDICO GENERAL
RODRIGUEZ,CASTRO/ADRIAN	TSSSA017593	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,DIAZ/JENNY ALEXANDRA	TSSSA017593	20151101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,VERA/BLANCA ESTELA	TSSSA017593	20150101	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
SALAS,DOMINGUEZ/DIANA ALEJANDRA	TSSSA017593	20190501	20190630	3,150.00	I228CON12201M	ENFERMERIA
DE LOS SANTOS,GONZALEZ/ANAIS	TSSSA017593	20190501	20190630	4,922.00	I228CON12201M	MEDICO GENERAL
SALINAS,TIJERINA/JOSE MANUEL	TSSSA017593	20110816	20190630	2,239.99	I228CON12201M	APOYO ADMINISTRATIVO
SOLIS,AVILA/ALAN	TSSSA017593	20151001	20190630	2,760.50	I228CON12201M	ENFERMERIA
TORRES,CEPEDA/EDGARDO HASSAM	TSSSA017593	20150701	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
URIBE,REYES/ALBA ROSA	TSSSA017593	20121016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
VALADEZ,BALLEZA/OSCAR EDUARDO	TSSSA017593	20141101	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
VEGA,NU&EZ/ALEJANDRO HUMBERTO	TSSSA017593	20190416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ARAMBULA,BORJAS/LUIS ALBERTO EFREN	TSSSA017593	20100916	20190630	2,717.50	I228CON12201N	PARAMEDICA
AMADOR,BERNAL/RUBICELIA	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
ANDRADE,FLORES/FERNANDO	TSSSA017593	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
ALCANTAR,GARCILAZO/ROSALBA	TSSSA017593	20140701	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALCOCER,CORTEZ/GILMA DINHORA	TSSSA017593	20130101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ANGUIANO,ALANIS/ADELA	TSSSA017593	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
BALCAZAR,GARCIA/ROSA MARIA	TSSSA017593	20101101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
BANDA,PADILLA/ELIAMAR	TSSSA017593	20120901	20190630	4,962.50	I228CON12201N	CIRUJANO DENTISTA
BECERRA,SANTILLAN/BENELI ZARETH	TSSSA017593	20140501	20190630	4,995.51	I228CON12201N	MEDICO GENERAL
BRIONES,MEDINA/LINDA AMELIA	TSSSA017593	20141101	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,ECHAVARRIA/BERTHA	TSSSA017593	20130116	20190630	3,150.00	I228CON12201N	ENFERMERIA
CARBALLO,DE LA GARZA/ADRIANA LIZBETH	TSSSA017593	20101201	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
CAMERO,MURGA/SONIA	TSSSA017593	20130801	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASAS,RAMIREZ/GLORIA MARIA	TSSSA017593	20130801	20190630	4,250.00	I228CON12201N	PARAMEDICA
CONDE,CHONG/KARLA DENISSE	TSSSA017593	20121001	20190630	4,250.00	I228CON12201N	PARAMEDICA
CORTEZ,ZACARIAS/NELLY MERARI	TSSSA017593	20141101	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,FACUNDO/EDUARDO	TSSSA017593	20130701	20190630	2,860.00	I228CON12201N	AFINES
DOMINGUEZ,TREJO/GLORIA ELENA	TSSSA017593	20160716	20190630	2,860.00	I228CON12201N	PARAMEDICA
ESCOBEDO,GONZALEZ/GUILLERMINA IVONNE	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
ESCOBEDO,MAR/MIRIAM GRISELDA	TSSSA017593	20131201	20190630	3,150.00	I228CON12201N	ENFERMERIA
FLORES,DIAZ/EDGAR SINHUE	TSSSA017593	20131016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,FRANCO/MARIA DE LOS ANGELES	TSSSA017593	20100601	20190630	2,889.50	I228CON12201N	PARAMEDICA
GALINDO,LOZANO/MIRIAM	TSSSA017593	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GALINDO,MOYEDA/KARLA ELIZABETH	TSSSA017593	20120816	20190630	4,250.00	I228CON12201N	PARAMEDICA
GONGORA,AMADOR/JUAN	TSSSA017593	20141101	20190630	2,860.00	I228CON12201N	AFINES
GONZALEZ,GUZMAN/NADIA IRENE	TSSSA017593	20160716	20190630	2,860.00	I228CON12201N	AFINES
GONZALEZ,MARTINEZ/GABRIELA	TSSSA017593	20140701	20190630	2,760.50	I228CON12201N	ENFERMERIA
GONZALEZ,MARTINEZ/NORA ANDREA	TSSSA017593	20101001	20190630	2,710.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GONZALEZ,MONTES/SOFIA JEANNETTE	TSSSA017593	20120816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,MIRELES/VERONICA	TSSSA017593	20130916	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUILLEN,DIAZ/ERIKA VALERIA	TSSSA017593	20130801	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUAJARDO,HERNANDEZ/REYNA BEATRIZ	TSSSA017593	20141101	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUEVARA,MARTINEZ/FATIMA	TSSSA017593	20120516	20190630	3,150.00	I228CON12201N	ENFERMERIA
JARAMILLO,ZAMORA/MARTHA ELBA	TSSSA017593	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
JIMENEZ,PEREZ/DAYRA VANESSA	TSSSA017593	20131201	20190630	3,150.00	I228CON12201N	ENFERMERIA
LAGUNA,AVALOS/MILDRED	TSSSA017593	20150916	20190630	2,760.50	I228CON12201N	ENFERMERIA
LARA,HERNANDEZ/ALICIA MARIA	TSSSA017593	20100916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LLANES,SANCHEZ/ROMAN ENRIQUE	TSSSA017593	20120916	20190630	2,760.50	I228CON12201N	ENFERMERIA
LIMON,CERVANTES/ANTONIO	TSSSA017593	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,IBARRA/YOLANDA	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
MENESES,GONZALEZ/JORGE LUIS	TSSSA017593	20101101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MENDOZA,MEDINA/ANA LAURA	TSSSA017593	20130116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MU&OZ,PEREZ/GUALBERTO	TSSSA017593	20100916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ORTA,NODAL/LAURA MARGARITA	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
ORTIZ,ZAMORA/JESUS JUAN	TSSSA017593	20130801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PAEZ,MARTINEZ/NORMA ELIZABETH	TSSSA017593	20141116	20190630	3,150.00	I228CON12201N	ENFERMERIA
PE&A,AGUILAR/BRENDA ELIZABETH	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,CANTU/CINTHIA NATHALIE	TSSSA017593	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PERALES,HUGUES/ANA ISABEL	TSSSA017593	20120201	20190630	4,250.00	I228CON12201N	PARAMEDICA
PEREZ,SANCHEZ/PRICILA	TSSSA017593	20120916	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,VILLA/VANESSA ORLET	TSSSA017593	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
POZOS,BARRIENTOS/FABIOLA	TSSSA017593	20141101	20190630	2,760.50	I228CON12201N	ENFERMERIA
RAMIREZ,GONZALEZ/ALBERTO	TSSSA017593	20130201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RAMIREZ,MARROQUIN/DALIA GUADALUPE	TSSSA017593	20130116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
REYES,CHAVEZ/RICARDO GILBERTO	TSSSA017593	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RIVERA,GONZALEZ/ROSA VIRIDIANA	TSSSA017593	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RICO,RAYA/NORBERTO EMILIO	TSSSA017593	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,DOMINGUEZ/ESMERALDA	TSSSA017593	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ, DIAZ/ISIDRO HUMBERTO	TSSSA017593	20131101	20190630	2,860.00	I228CON12201N	AFINES
RODRIGUEZ, MARTINEZ/YAZMIN	TSSSA017593	20131201	20190630	3,150.00	I228CON12201N	ENFERMERIA
RODRIGUEZ, PI&A/GLORIA	TSSSA017593	20120601	20190630	4,995.51	I228CON12201N	MEDICO GENERAL
SANCHEZ, GARCIA/MAYRA ALEJANDRA	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ, VARGAS/ESLI ROCIO	TSSSA017593	20120501	20190630	3,150.00	I228CON12201N	ENFERMERIA
TREVI&O, GALVAN/FLOR ESTELA	TSSSA017593	20120201	20190630	4,250.00	I228CON12201N	PARAMEDICA
TREVI&O, PEREZ/VANESSA	TSSSA017593	20130516	20190630	2,860.00	I228CON12201N	AFINES
DE LA TORRE, MEDINA/EMANUEL	TSSSA017593	20131001	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
TORRES, RODRIGUEZ/CLAUDIA ANGELICA	TSSSA017593	20101101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
DE LA TORRE, RUIZ/JESSICA	TSSSA017593	20120801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TORRES, RUIZ/VIRIDIANA SARAY	TSSSA017593	20130901	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
VAZQUEZ, CHIPLE/VICTOR DANIEL	TSSSA017593	20131101	20190630	2,860.00	I228CON12201N	AFINES
VAQUERA, GARZA/VICTOR MANUEL	TSSSA017593	20120716	20190630	2,760.50	I228CON12201N	ENFERMERIA
VALDEZ, MENDOZA/VICTOR MANUEL	TSSSA017593	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DEL VALLE, TIJERINA/ABRAHAM	TSSSA017593	20141101	20190630	3,150.00	I228CON12201N	ENFERMERIA
VALDEZ, ZU&IGA/GISELLE EDITH	TSSSA017593	20130616	20190630	2,760.50	I228CON12201N	ENFERMERIA
VILLANUEVA, SANCHEZ/MA. YOLANDA	TSSSA017593	20131016	20190630	2,760.50	I228CON12201N	ENFERMERIA
ZARATE, FIERROS/ALICIA LIZBETH	TSSSA017593	20131201	20190630	2,760.50	I228CON12201N	ENFERMERIA
ALVARADO, ARRIAGA/IGNACIA	TSSSA017593	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALMAZAN, CARDENAS/GEORGINA	TSSSA017593	20160816	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARRIENTOS, CARDENAS/JOSE MARIA	TSSSA017593	20151016	20190630	2,366.51	I228CON12201N	PARAMEDICA
BERTIN, MORALES/ROSA EMILIA	TSSSA017593	20101101	20190630	3,614.00	I228CON12201N	PARAMEDICA
CAZARES, RODRIGUEZ/MARTIN ALBERTO	TSSSA017593	20150101	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHAVEZ, SERRANO/ISRAEL ISAI	TSSSA017593	20130916	20190630	2,394.29	I228CON12201N	PARAMEDICA
CRUZ, MARTINEZ/JUAN ABRAHAM	TSSSA017593	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CUEVAS, MARTINEZ/JONATHAN ALEJANDRO	TSSSA017593	20150216	20190630	2,366.51	I228CON12201N	PARAMEDICA
DOMINGUEZ, RIVERA/ERNESTO	TSSSA017593	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
DURAN, LEAL/CIRO	TSSSA017593	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESPINOSA, GALVAN/LUZ MARIA	TSSSA017593	20110616	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESCOBEDO, RODRIGUEZ/MARTIN OSVALDO	TSSSA017593	20101001	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,AVALOS/JOSE VALENTIN	TSSSA017593	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARZA,DIAZ/DORA MARIA	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARZA,DIAZ/EGBERTO	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,JUAREZ/MARIA MARTINA	TSSSA017593	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GAYTAN,LOPEZ/ONECIMO CARLOS	TSSSA017593	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,/JOSE LUIS	TSSSA017593	20101001	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,SAN MARTIN/GABRIELA	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,ZANELLA/JOSE EDGAR	TSSSA017593	20101101	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,CASTRO/GLORIA	TSSSA017593	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,CANTU/JUAN JOSE	TSSSA017593	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,GONZALEZ/HEIZEL	TSSSA017593	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,MARTINEZ/LIDUVINA NATALY	TSSSA017593	20160216	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERRERA,MEJIA/MIGUEL	TSSSA017593	20080416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,PIZARRA/MAYRA BEATRIZ	TSSSA017593	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,RIOS/JULIO CESAR	TSSSA017593	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
LAVIN,HERNANDEZ/NORMA LETICIA	TSSSA017593	20110616	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LEON,BARAJAS/JUANA MARIA	TSSSA017593	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LIMON,CANO/BRYAN ALEXANDER	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
LIRA,FACUNDO/LUIS JESUS	TSSSA017593	20101201	20190630	2,366.51	I228CON12201N	PARAMEDICA
LIRA,HERNANDEZ/JOSE	TSSSA017593	20101101	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,TORRES/JOSE ANTONIO	TSSSA017593	20181116	20190630	3,614.00	I228CON12201N	PARAMEDICA
LUCIO,LOPEZ/ROBERTO	TSSSA017593	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARFILE&O,BRIONES/AMPARO	TSSSA017593	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA
MAURICIO,CARDENAS/JOSE ANTONIO	TSSSA017593	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,CAMACHO/GRISELDA	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,NAVA/ESMERALDA	TSSSA017593	20120216	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEDINA,FERRETIZ/FLORENCIA	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDOZA,MENDOZA/ELOISA YOLANDA	TSSSA017593	20120801	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENCHACA,RODRIGUEZ/MIRIAM	TSSSA017593	20130416	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MENDEZ,YA&EZ/YAJAIRA BETZABEL	TSSSA017593	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MONREAL,BAEZ/ELVIRA	TSSSA017593	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,NAVA/AMERICA VIRIDIANA	TSSSA017593	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVARRO,SOTO/HECTOR ENRIQUE	TSSSA017593	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,CASTILLO/SAN JUANA RUBI	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,LUNA/GERARDO MARTIN	TSSSA017593	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,REYES/JESUS ENRIQUE	TSSSA017593	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
PICAZO,MENESES/MIGUEL ANGEL	TSSSA017593	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,FERNANDEZ/IRMA	TSSSA017593	20181116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,/ENRIQUETA	TSSSA017593	20100516	20190630	2,366.51	I228CON12201N	PARAMEDICA
RIVERA,ORTEGA/PATRICIA	TSSSA017593	20150101	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,GALLEGOS/HUGO CESAR	TSSSA017593	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,JUAREZ/JUAN ANGEL	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANJUAN,ALVARADO/ANDRES	TSSSA017593	20101101	20190630	2,366.51	I228CON12201N	PARAMEDICA
SAUCEDO,GARCIA/ALEJANDRO ALONSO	TSSSA017593	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAZAR,MEDINA/MARCOS	TSSSA017593	20100901	20190630	3,614.00	I228CON12201N	PARAMEDICA
SEGURA,ALEJOS/FELIPE	TSSSA017593	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
SOLIS,PIZA&A/GUADALUPE	TSSSA017593	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
TERAN,GONZALEZ/MARIA DE LOS ANGELES	TSSSA017593	20110616	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,ALVAREZ/KARINA GUADALUPE	TSSSA017593	20151001	20190630	2,366.51	I228CON12201N	PARAMEDICA
VAZQUEZ,JAIMES/ALICIA	TSSSA017593	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,RUIZ/JUAN ROBERTO	TSSSA017593	20101001	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLANUEVA,ALVAREZ/JOSE GUADALUPE	TSSSA017593	20130901	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLAGOMEZ,HERNANDEZ/ARMANDO	TSSSA017593	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
BADILLO,RAMIREZ/REYNA ALICIA	TSSSA017593	20080601	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASAS,DAVILA/OLGA HILDA	TSSSA017593	20080201	20190630	2,760.50	I228CON12201N	ENFERMERIA
CAZARES,SILVAN/BEATRIZ	TSSSA017593	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
GRACIA,FERNANDEZ/MIGUEL ANGEL	TSSSA017593	20110301	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,YEPES/MARIBEL	TSSSA017593	20090716	20190630	2,760.50	I228CON12201N	ENFERMERIA
VARGAS,GARCIA/RUTH FRANCISCA	TSSSA017593	20090701	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOPEZ,OLVERA/ANA LAURA	TSSSA017593	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ESTRADA,MIRELES/FABIOLA	TSSSA017593	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
MAYORGA,GUERRERO/GUADALUPE	TSSSA017593	20190501	20190731	5,697.45	I228CON12201N	APOYO ADMINISTRATIVO
VALADEZ,LOPEZ/NOHEMI	TSSSA017593	20190316	20190731	10,235.72	I228CON12101N	ENFERMERIA
CHAVEZ,CONTRERAS/JESUS ARMANDO	TSSSA017593	20190201	20190731	20,613.13	I228CON12101N	MEDICO ESPECIALISTA
ESPINOZA,CASTRO/ALBERTO	TSSSA017593	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
FERNANDEZ,ZU&IGA/VICTOR ALEXIS	TSSSA017593	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
VAZQUEZ,CORONA/PATRICIA	TSSSA017593	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
BARREDA,RIVERA/ALFREDO	TSSSA017593	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,TORRES/LAURA NYDIA	TSSSA017593	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
REYES,MARTINEZ/JOSE HELI ENRIQUE	TSSSA017593	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
ALVAREZ,ROJAS/LILIANA GUADALUPE	TSSSA017593	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
CABRERA,MEDINA/ALEXIA GUADALUPE	TSSSA017593	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
GALVAN,CORTES/IZAMARY	TSSSA017593	20190401	20190831	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GOMEZ,ESPINOSA/ANNA IRIS	TSSSA017593	20190401	20190831	3,150.00	I228CON12201N	ENFERMERIA
MORALES,BERMEA/KAREN EVANGELINA	TSSSA017593	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
DEL ANGEL,MENDOZA/JESUS EDUARDO	TSSSA017634	20180816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ACOSTA,PEREZ/PEDRO ROGEL	TSSSA017634	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ABUNDIS,RODRIGUEZ/ANA KAREN	TSSSA017634	20160601	20190630	2,760.50	I228CON12201N	ENFERMERIA
BAEZ,SALDIVAR/CESAR EDGARDO	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BORJAS,RODRIGUEZ/SAGRARIO	TSSSA017634	20100516	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
CORTES,SANTANDER/MARIA GUADALUPE	TSSSA017634	20140701	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CUEVAS,CAVAZOS/FERNANDO	TSSSA017634	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,SALAS/IMELDA	TSSSA017634	20130716	20190630	2,272.68	I228CON12201N	AFINES
DAVILA,GALVAN/HERLYN SARAHI	TSSSA017634	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,ALVARADO/LUIS ARMANDO	TSSSA017634	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
GAYTAN,CASAS/SAMUEL	TSSSA017634	20150916	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GRACIA,MU&OZ/JUAN DANIEL	TSSSA017634	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARZA,PE&A/JESSICA LIZETH	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,SALINAS/SOCORRO	TSSSA017634	20190501	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUAJARDO,GARZA/KARINA	TSSSA017634	20180301	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
LEAL,GRIMALDO/JULIAN RENE	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOPEZ,ALANIS/MARTHA RAQUEL	TSSSA017634	20140501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MEDINA,GUTIERREZ/JESSICA ATLANTIDA	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RAMOS,JASSO/CLAUDIA KARINA	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RIVERA,SALAZAR/BENITO	TSSSA017634	20121001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,GARCIA/JESUS DAMIAN	TSSSA017634	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,HUERTA/SOFIA	TSSSA017634	20150101	20190630	2,272.68	I228CON12201N	AFINES
SALAZAR,LEYVA/EDITH ESMERALDA	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VILLARREAL,DE LEON/YADIRA MAGDALENA	TSSSA017634	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALMANZA,GONZALEZ/CARMEN DE JESUS	TSSSA017634	20120401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
AGUILLON,SILVA/MARIA SOLEDAD	TSSSA017634	20110301	20190630	4,250.00	I228CON12201N	PARAMEDICA
ESCOBEDO,VILLANUEVA/JUAN ANTONIO	TSSSA017634	20131116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,GARCIA/CLAUDIA AMELIA	TSSSA017634	20100401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,PIZANO/KARINA GISSELL	TSSSA017634	20120601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,RIOS/JAVIER	TSSSA017634	20100616	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,RAMIREZ/NAXYALI	TSSSA017634	20100216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,GALVAN/CARLOS ENRIQUE	TSSSA017634	20110301	20190630	4,250.00	I228CON12201N	PARAMEDICA
LEAL,LOPEZ/VICTOR MANUEL	TSSSA017634	20120501	20190630	2,317.14	I228CON12201N	PARAMEDICA
MUJICA,GUAJARDO/EUNICE JUDITH	TSSSA017634	20110301	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,BEJARANO/MA. MACRINA	TSSSA017634	20140401	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
PEREZ,VELEZ/AMELIA MARGARITA	TSSSA017634	20100501	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,SALDIVAR/DIANA GUADALUPE	TSSSA017634	20140916	20190630	4,250.00	I228CON12201N	PARAMEDICA
RENDON,DROUAILLET/JULIO	TSSSA017634	20150116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RIVERA,LOO/MARTA LIDIA	TSSSA017634	20110301	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
ROSALES,ROCHA/MARIA GENOVEVA	TSSSA017634	20120601	20190630	2,760.50	I228CON12201N	ENFERMERIA
RUIZ,IGNACIO/KAREN LAYELI	TSSSA017634	20141201	20190630	2,760.50	I228CON12201N	ENFERMERIA
SAAVEDRA,AGUIRRE/ROSARIO MIGUELINA	TSSSA017634	20101101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANCHEZ,ROBLES/PATRICIA	TSSSA017634	20140616	20190630	3,150.00	I228CON12201N	ENFERMERIA
TORRES,CHARLES/HILDA	TSSSA017634	20120601	20190630	2,760.50	I228CON12201N	ENFERMERIA
VARGAS,HERRERA/ROSA ANGELA	TSSSA017634	20121001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ARANDA,LIRA/BENJAMIN	TSSSA017634	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CANTU,CANTU/MARIA DEL ROSARIO	TSSSA017634	20110501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAMARILLO,PAZ/JESUS SALVADOR	TSSSA017634	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERVANTES,OCEJO/FRANCISCO JAVIER	TSSSA017634	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LA FUENTE,GUTIERREZ/FRANCISCA CRISTINA	TSSSA017634	20140601	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARZA,DE LOS ANGELES/JOSE ARTEMIO	TSSSA017634	20101101	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,GARCIA/EFRAIN	TSSSA017634	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,GARCIA/LILIANA ARACELI	TSSSA017634	20110301	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARZA,PALACIOS/JAVIER ENOC	TSSSA017634	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,HERNANDEZ/DOMINGO	TSSSA017634	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,HERNANDEZ/PAULINO	TSSSA017634	20090416	20190630	3,614.00	I228CON12201N	PARAMEDICA
MAYORGA,CAUDILLO/JOSE MANUEL	TSSSA017634	20130901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,DAVILA/CARLOS JAIME	TSSSA017634	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DE LA MANCHA,GARCIA/EDNA YANETH	TSSSA017634	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,GALVAN/JUAN ALBERTO	TSSSA017634	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
MARTINEZ,SOSA/ROBERTO	TSSSA017634	20140101	20190630	3,614.00	I228CON12201N	PARAMEDICA
MELLENDEZ,RODRIGUEZ/LUCIA	TSSSA017634	20180301	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTA&O,GARZA/SANTIAGO	TSSSA017634	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORDO&EZ,GARCIA/JESUS MANUEL	TSSSA017634	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
PALOMECA,Perez/JOSE ALBERTO	TSSSA017634	20110901	20190630	2,366.51	I228CON12201N	PARAMEDICA
PRADO,Perez/JUAN CARLOS	TSSSA017634	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROBLES,MATA/EDWIN ELAHI	TSSSA017634	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,RAMIREZ/CHRISTIAN ANTONIO	TSSSA017634	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
SOLIS,VARGAS/CESAR	TSSSA017634	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,GARCIA/MARIA LUISA	TSSSA017634	20110501	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,MEDRANO/JUAN CARLOS	TSSSA017634	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMIREZ,RESENDEZ/RENE	TSSSA017634	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VAZQUEZ,JARAMILLO/TANIA EDITH	TSSSA017634	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,SOSA/CARLOS ALEJANDRO	TSSSA017634	20190201	20190731	9,778.41	I228CON12101C	SOPORTE ADMINISTRATIVO
RUIZ,PAZ/JULISSA LIZETH	TSSSA017634	20190201	20190731	11,135.55	I228CON12101N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
NATAL,GONZALEZ/KARLA YANETH	TSSSA017634	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
NARVAEZ,PEREZ/ZAIRA DAMARIZ	TSSSA017634	20190301	20190731	10,321.59	I228CON12101N	ENFERMERIA
ZAPATA,TORRES/NORMA DEL JESUS	TSSSA017634	20190201	20190731	9,290.39	I228CON12101N	PARAMEDICA
GRACIA,LOPEZ/PERLA DEYANIRA	TSSSA017634	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
GARZA,TORRES/ERIKA YANET	TSSSA017634	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
BOTELLO,AGUILAR/JUAN MARTIN	TSSSA017634	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,GARCIA/JUAN RICARDO	TSSSA017634	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
VILLARREAL,OCHOA/YESENIA NATALI	TSSSA017634	20190116	20190630	6,500.00	I228CON12201N	APOYO ADMINISTRATIVO
DAVILA,RAMOS/MIGUEL ALDAIR	TSSSA017634	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,RODRIGUEZ/BRISEYDA JAZMIN	TSSSA017634	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
JONGITU,ANTONIO/GLORIA	TSSSA017634	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
LUCIO,PONCE/ANA LILIA	TSSSA017634	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
VASQUEZ,SOSA/ALEJANDRA	TSSSA017634	20190516	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALMAZAN,MENDOZA/ALEJANDRO	TSSSA017622	20111001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
BALDAZO,CALDERON/JORGE	TSSSA017622	20141101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BALDERAS,MEDINA/YOLANDA	TSSSA017622	20150601	20190630	2,052.79	I228CON12201N	AFINES
CAVAZOS,BAEZ/EDUARDO FAUSTO	TSSSA017622	20171116	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTILLO,COLUNGA/ANA LAURA	TSSSA017622	20141101	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
CAMACHO,GARCIA/CARLOS ALBERTO	TSSSA017622	20180416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CHAVEZ,MURGA/ILIANA	TSSSA017622	20141201	20190630	2,857.00	I228CON12201N	ENFERMERIA
CAMERO,SANDOVAL/GUSTAVO ADOLFO	TSSSA017622	20130316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
DE LA CRUZ,CARDENAS/MARIA GUADALUPE	TSSSA017622	20090701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DELGADO,DIAZ/OSCAR DANIEL	TSSSA017622	20120116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DOSAL,HERNANDEZ/YESENIA KRISTAL	TSSSA017622	20171116	20190630	2,477.74	I228CON12201N	ENFERMERIA
ESQUIVEL,GODOY/JESUS EUGENIO	TSSSA017622	20160501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,ALVAREZ/LUZ EUNICE	TSSSA017622	20120516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,COBOS/GABRIELA	TSSSA017622	20190501	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,RINCON/JUANA ESMERALDA	TSSSA017622	20120316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,RUISANCHEZ/JAIME FRANCISCO	TSSSA017622	20121001	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,RODRIGUEZ/YADIRA	TSSSA017622	20150501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARZA,VILLARREAL/ENRIQUE	TSSSA017622	20130301	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
GEMIGNANI,REYNA/ALCIDE	TSSSA017622	20190316	20190630	2,857.00	I228CON12201N	ENFERMERIA
GONZALEZ,DIAZ/BLANCA CECILIA	TSSSA017622	20160101	20190630	3,835.00	I228CON12201N	AFINES
GONZALEZ,OBREGON/RAYMUNDO	TSSSA017622	20170501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERRERA,DOMINGUEZ/ARTURO	TSSSA017622	20120216	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,GARCIA/OSCAR ENRIQUE	TSSSA017622	20150601	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,ROBLEDO/VERONICA	TSSSA017622	20120216	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
LANDEROS,MARTINEZ/BLANCA ESTELA	TSSSA017622	20120316	20190630	2,052.79	I228CON12201N	AFINES
LARA,TORRES/NESTOR EMILIO	TSSSA017622	20141101	20190630	2,134.69	I228CON12201N	PARAMEDICA
LOPEZ,CORONADO/ELIZBETH	TSSSA017622	20150601	20190630	2,477.74	I228CON12201N	ENFERMERIA
LOPEZ,SANCHEZ/HECTOR LUCIO	TSSSA017622	20151001	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MARROQUIN,CASTILLO/DAMARIS ARELY	TSSSA017622	20181116	20190630	2,477.74	I228CON12201N	ENFERMERIA
MARTINEZ,GARCIA/BLANCA YURIDIA	TSSSA017622	20120501	20190630	2,122.99	I228CON12201N	APOYO ADMINISTRATIVO
MAGDALENO,GAMEZ/EVA YURIDIA	TSSSA017622	20150601	20190630	2,857.00	I228CON12201N	ENFERMERIA
MENDIOLA,MORALES/YUSSEIM HASAN	TSSSA017622	20180616	20190630	2,857.00	I228CON12201N	ENFERMERIA
MENDOZA,RUIZ/LEIDY ANAHI	TSSSA017622	20120516	20190630	2,547.27	I228CON12201N	APOYO ADMINISTRATIVO
MONTELLANO,AGUILAR/MIRNA IDALIA	TSSSA017622	20151016	20190630	3,835.00	I228CON12201N	PARAMEDICA
NERI,BRENIST/ANA PATRICIA	TSSSA017622	20110816	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
PARDO,TURRUBIARTES/FRANCISCO JAVIER	TSSSA017622	20110601	20190630	3,835.00	I228CON12201N	AFINES
PEREZ,ALMAZAN/ANGEL SELENNE	TSSSA017622	20160401	20190630	4,654.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,MARTINEZ/PERLA MARGARITA	TSSSA017622	20170916	20190630	2,477.74	I228CON12201N	ENFERMERIA
RAMIREZ,NIETO/GUILLERMO DANIEL	TSSSA017622	20111016	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES,CANO/JULIO CESAR	TSSSA017622	20141101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,HIERRO/WILFREDO DE JESUS	TSSSA017622	20181116	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
SIERRA,SANCHEZ/LUIS GERARDO	TSSSA017622	20101001	20190630	2,477.74	I228CON12201N	PARAMEDICA
DE LA SOTA,GARCIA/MIGUEL ANGEL	TSSSA017622	20160116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TRISTAN,TORRES/SAIRA NAYELI	TSSSA017622	20150816	20190630	2,477.74	I228CON12201N	ENFERMERIA
TORRES,PE&A/HAZAEEL ISAI	TSSSA017622	20181116	20190630	2,857.00	I228CON12201N	ENFERMERIA
ZARAZUA,ORTA/LIDIA MARISOL	TSSSA017622	20131016	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
ALVAREZ,ALVARADO/JESSICA LIZETH	TSSSA017622	20130516	20190630	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ARRIAGA,PEREZ/OSCAR	TSSSA017622	20120901	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
BADILLO,CASTILLO/EDNA EDITH	TSSSA017622	20141201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CAZARES,GONZALEZ/NANCY BERENICE	TSSSA017622	20130701	20190630	2,477.74	I228CON12201N	ENFERMERIA
CASTILLO,MARTINEZ/MA. HELIUD	TSSSA017622	20120816	20190630	2,857.00	I228CON12201N	ENFERMERIA
CALDERON,PONCE/HECTOR ALEJANDRO	TSSSA017622	20150201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
CASTILLO,REYES/BRENDA YURIDIA	TSSSA017622	20130616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
ELIGIO,GALVAN/FARIDE LUCIA	TSSSA017622	20130701	20190630	2,477.74	I228CON12201N	ENFERMERIA
ESCOBAR,RAMOS/BRUNO	TSSSA017622	20100901	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GARCIA,MARTINEZ/NORMA REGINA	TSSSA017622	20131016	20190630	4,075.00	I228CON12201N	CIRUJANO DENTISTA
GOMEZ,GONZALEZ/MARIA LUISA	TSSSA017622	20140401	20190630	2,477.74	I228CON12201N	ENFERMERIA
GUERRERO,FERNANDEZ/MARTHA VALERIA	TSSSA017622	20111001	20190630	3,260.00	I228CON12201N	PARAMEDICA
GUTIERREZ,NEGRETE/MIGUEL ANGEL	TSSSA017622	20141016	20190630	2,857.00	I228CON12201N	ENFERMERIA
GUEVARA,ORTEGA/NELSON JAHIR	TSSSA017622	20140501	20190630	2,857.00	I228CON12201N	ENFERMERIA
GUERRERO,ZU&IGA/JULIETA	TSSSA017622	20120316	20190630	2,477.74	I228CON12201N	ENFERMERIA
HERRERA,BALDAZO/JOSE GUADALUPE	TSSSA017622	20121016	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,ENRIQUEZ/MARIA JOSE	TSSSA017622	20150301	20190630	2,857.00	I228CON12201N	ENFERMERIA
HERNANDEZ,HERNANDEZ/KARLA MARITZA	TSSSA017622	20131016	20190630	2,857.00	I228CON12201N	ENFERMERIA
HERRERA,TEJADA/BEATRIZ	TSSSA017622	20120401	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
IZAGUIRRE,CASTRO/SERGIO AMAURY	TSSSA017622	20110601	20190630	2,477.74	I228CON12201N	ENFERMERIA
IBARRA,MATA/ANA CLAUDIA	TSSSA017622	20120501	20190630	2,477.74	I228CON12201N	ENFERMERIA
IZAGUIRRE,RODRIGUEZ/MARTHA LUCILA	TSSSA017622	20100516	20190630	2,857.00	I228CON12201N	ENFERMERIA
JARAMILLO,BALDERAS/ALICIA	TSSSA017622	20111001	20190630	2,477.74	I228CON12201N	ENFERMERIA
LARA,MARTINEZ/SORAIDA	TSSSA017622	20140101	20190630	2,477.74	I228CON12201N	ENFERMERIA
LOPEZ,ALFARO/CARLOS HUMBERTO	TSSSA017622	20131101	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
LOPEZ,GUERRERO/THALIA MELISSA	TSSSA017622	20110901	20190630	2,477.74	I228CON12201N	ENFERMERIA
MARTINEZ,BRAVO/DIANA ELIZABETH	TSSSA017622	20140401	20190630	2,857.00	I228CON12201N	ENFERMERIA
MARIN,ESTRADA/JESSICA ESMERALDA	TSSSA017622	20130601	20190630	2,468.60	I228CON12201N	PARAMEDICA
MAGA&A,GALVAN/KARLA ALEJANDRA	TSSSA017622	20150201	20190630	2,857.00	I228CON12201N	ENFERMERIA
MALDONADO,LOPEZ/IRASEMA MABIL	TSSSA017622	20120316	20190630	2,591.37	I228CON12201N	AFINES
MARTINEZ,MONTOYA/MARIBELLA	TSSSA017622	20111001	20190630	2,857.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MEDINA,LARA/VERONICA ANAHI	TSSSA017622	20120201	20190630	2,477.74	I228CON12201N	ENFERMERIA
OLVERA,BERRONES/LUIS GERARDO	TSSSA017622	20120716	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PAZ,HERRERA/WENDY GABRIELA	TSSSA017622	20121016	20190630	3,835.00	I228CON12201N	PARAMEDICA
PEREZ,GARCIA/CLARA LUZ	TSSSA017622	20121001	20190630	2,857.00	I228CON12201N	ENFERMERIA
POMARES,FUENTES/RENE	TSSSA017622	20121001	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
PUGA,PECINA/KARLA KARINA	TSSSA017622	20121001	20190630	2,477.74	I228CON12201N	ENFERMERIA
RANGEL,GUEVARA/CLARISA	TSSSA017622	20130701	20190630	2,477.74	I228CON12201N	ENFERMERIA
REYNAGA,GALLEGOS/EDGAR ALEJANDRO	TSSSA017622	20110701	20190630	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
REYES,MENDOZA/KARINA	TSSSA017622	20150301	20190630	2,477.74	I228CON12201N	ENFERMERIA
RESENDIZ,PACHECO/MA. DE JESUS	TSSSA017622	20141001	20190630	2,477.74	I228CON12201N	ENFERMERIA
RODRIGUEZ,ALANIS/EDITH ILIANA	TSSSA017622	20120701	20190630	2,857.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,REYES/JOSE RAFAEL	TSSSA017622	20100616	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
RUIZ,AYALA/ANA LUISA	TSSSA017622	20100416	20190630	2,857.00	I228CON12201N	ENFERMERIA
SANCHEZ,SALAZAR/ANGELICA MARIA	TSSSA017622	20130516	20190630	2,857.00	I228CON12201N	ENFERMERIA
SILLER,FOUNES/JUAN CARLOS	TSSSA017622	20120701	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SOSA,TINAJERO/YAJAIRA SHUJEY	TSSSA017622	20100316	20190630	2,591.37	I228CON12201N	AFINES
TAVAREZ,FLORES/ROCIO	TSSSA017622	20130616	20190630	2,477.74	I228CON12201N	ENFERMERIA
TREVI&O,COBOS/GENOVEVA GUADALUPE	TSSSA017622	20111201	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,DE LEON/ANA PATRICIA	TSSSA017622	20140401	20190630	2,477.74	I228CON12201N	ENFERMERIA
VARGAS,MORALES/SERGIO RODOLFO	TSSSA017622	20131101	20190630	2,695.00	I228CON12201N	PARAMEDICA
VAZQUEZ,VEGA/FLOR MARINA	TSSSA017622	20120516	20190630	2,733.00	I228CON12201N	PARAMEDICA
VELAZQUEZ,LIRA/BRENDA ELENA	TSSSA017622	20141016	20190630	2,477.74	I228CON12201N	ENFERMERIA
ALVAREZ,MALDONADO/JUAN ANTONIO	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALVAREZ,MALDONADO/YESENIA	TSSSA017622	20110801	20190630	3,614.00	I228CON12201N	PARAMEDICA
ACEVES,VIGIL/JOSE LUIS	TSSSA017622	20150401	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALVIZO,ARCINIEGA/FATIMA MAYELA	TSSSA017622	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
BAUTISTA,LEDESMA/ERENDIRA ENYLU	TSSSA017622	20150401	20190630	2,366.51	I228CON12201N	PARAMEDICA
BOTELLO,FERNANDEZ/LORENA CAROLINA	TSSSA017622	20141001	20190630	2,366.51	I228CON12201N	PARAMEDICA
BONILLA,TORRES/RAMON ELIEZER	TSSSA017622	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTILLO,FLORES/LUZ MARIA	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CAMARGO,GONZALEZ/LINO	TSSSA017622	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARRASCO,GARZA/NORBERTO CRUZ	TSSSA017622	20150401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTRO,MARTELL/JESUS RODRIGO	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTRO,MORALES/JOVANI	TSSSA017622	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTRO,MENDOZA/MIGUEL ANGEL	TSSSA017622	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CAMACHO,SILVA/LUIS FERNANDO	TSSSA017622	20100901	20190630	3,614.00	I228CON12201N	PARAMEDICA
CERVANTES,AMADOR/CHRISTIAN ALAN	TSSSA017622	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERVANTES,MATA/JUAN EDUARDO	TSSSA017622	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CONTRERAS,RIVERA/NINFA CAROLINA	TSSSA017622	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CUBILLO,BAEZ/MARIA SELENE	TSSSA017622	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
DE LA CRUZ,MORALES/CESAR	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
CUETO,MEDRANO/CESAR	TSSSA017622	20181201	20190630	2,366.51	I228CON12201N	PARAMEDICA
DELGADO,ALVARADO/ANA ROCIO	TSSSA017622	20110901	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESCOBAR,MOCTEZUMA/JUAN MANUEL	TSSSA017622	20100901	20190630	3,614.00	I228CON12201N	PARAMEDICA
ESCOBEDO,RODRIGUEZ/ESTEBAN	TSSSA017622	20150801	20190630	2,366.51	I228CON12201N	PARAMEDICA
FLORES,RUIZ/SHEILA ANAHI	TSSSA017622	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALVAN,ALVAREZ/PEDRO	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,AGUILAR/ZAIRA	TSSSA017622	20150501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GAYTAN,DE LA CRUZ/LUZ MARIA	TSSSA017622	20130416	20190630	2,380.40	I228CON12201N	PARAMEDICA
GALVAN,HURTADO/ARTURO	TSSSA017622	20150516	20190630	2,366.51	I228CON12201N	PARAMEDICA
GRANADOS,RAMIREZ/TERESITA	TSSSA017622	20120701	20190630	3,614.00	I228CON12201N	PARAMEDICA
GONZALEZ,GONZALEZ/BLANCA DELIA	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,SANCHEZ/MARVELIA	TSSSA017622	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,TOVAR/JUAN RAFAEL	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUDI&O,GUTIERREZ/ALFREDO	TSSSA017622	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,DE LEON/DIANA GUADALUPE	TSSSA017622	20130401	20190630	2,394.29	I228CON12201N	PARAMEDICA
GUTIERREZ,TERRAZAS/OMAR	TSSSA017622	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,ZU&IGA/ARMANDO	TSSSA017622	20110801	20190630	2,380.40	I228CON12201N	PARAMEDICA
HERNANDEZ,ALFARO/JUAN CARLOS	TSSSA017622	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,GUZMAN/LUIS OSBALDO	TSSSA017622	20150416	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,VAZQUEZ/SANTIAGO	TSSSA017622	20150401	20190630	2,366.51	I228CON12201N	PARAMEDICA
INFANTE,SEGURA/MARIA ISABEL	TSSSA017622	20150901	20190630	2,366.51	I228CON12201N	PARAMEDICA
KOUNTZ,ARELLANO/MC-KENZE	TSSSA017622	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LEAL,MORENO/JESUS EFREN	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
LEYVA,SANCHEZ/JORGE	TSSSA017622	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,DIAZ/SELENE	TSSSA017622	20130601	20190630	2,441.34	I228CON12201N	PARAMEDICA
LOPEZ,SANCHEZ/JOSE LUIS	TSSSA017622	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
LUEVANO,MALDONADO/HUMBERTO	TSSSA017622	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MANCILLA,MATA/JESUS ERNESTO	TSSSA017622	20120916	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,QUINTERO/MARIA VICTORIA	TSSSA017622	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,ROBLES/MARIA VERONICA	TSSSA017622	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDOZA,COBOS/MARLEN	TSSSA017622	20150516	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDEZ,GARCIA/EVA GUADALUPE	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEDINA,DE LEON/JUAN ANTONIO	TSSSA017622	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
MIRANDA,/DANIEL	TSSSA017622	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MOSQUEDA,ALVAREZ/ROSA CARMINA	TSSSA017622	20140501	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORALES,GONZALEZ/FELIPE DE JESUS	TSSSA017622	20160401	20190630	2,366.51	I228CON12201N	PARAMEDICA
MOLINA,MONTELONGO/MIGUEL ANGEL	TSSSA017622	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORALES,PAZ/CARLOS ELOIR	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
NAVARRO,VAZQUEZ/VERONICA	TSSSA017622	20140201	20190630	3,614.00	I228CON12201N	PARAMEDICA
OLVERA,LOPEZ/CRISTOBAL	TSSSA017622	20090101	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORNELAS,RODRIGUEZ/NESTOR DANIEL	TSSSA017622	20150101	20190630	2,366.51	I228CON12201N	PARAMEDICA
OROPEZA,GONZALEZ/JUSTINO	TSSSA017622	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
PALACIOS,RUIZ/CARLOS ALBERTO	TSSSA017622	20121001	20190630	2,366.51	I228CON12201N	PARAMEDICA
PURATA,BADILLO/JORGE MANUEL	TSSSA017622	20120901	20190630	2,366.51	I228CON12201N	PARAMEDICA
PUGA,VARELA/MARIA DE JESUS	TSSSA017622	20090316	20190630	3,614.00	I228CON12201N	PARAMEDICA
RAMOS,GUZMAN/SURY NALLELY	TSSSA017622	20090316	20190630	3,614.00	I228CON12201N	PARAMEDICA
REYES,ALANIS/RICARDO ADAN	TSSSA017622	20130516	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROJAS,ZURITA/GUADALUPE	TSSSA017622	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
RUBIO,HERNANDEZ/NELIDA	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SALINAS,MAYA/ARNOLDO	TSSSA017622	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,MEDELLIN/MARTHA LAURA	TSSSA017622	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,ALONSO/ELISA JOHANA	TSSSA017622	20150401	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,BALDERAS/EUNICE MACARENA	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,BANDA/JORGE ADIEL	TSSSA017622	20120916	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALDEZ,AVILA/LUIS ENRIQUE	TSSSA017622	20150201	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALDEZ,ARRIAGA/MAYRA	TSSSA017622	20130501	20190630	2,366.51	I228CON12201N	PARAMEDICA
VELAZQUEZ,BALLEZA/FRANCISCO	TSSSA017622	20130116	20190630	2,366.51	I228CON12201N	PARAMEDICA
VELAZQUEZ,DELGADO/JUAN ALBERTO	TSSSA017622	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLARREAL,RODRIGUEZ/JOSE GUADALUPE	TSSSA017622	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
VILLARREAL,VILLANUEVA/MOISES	TSSSA017622	20160801	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZAMUDIO,LEDEZMA/FROILAN	TSSSA017622	20120301	20190630	2,366.51	I228CON12201N	PARAMEDICA
OLVERA,DOMINGUEZ/PERLA LORENA	TSSSA017622	20110916	20190630	2,477.74	I228CON12201N	ENFERMERIA
SAADE,CASTRO/AMIN ALE	TSSSA017622	20120216	20190630	2,513.39	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MENDEZ/OSCAR ALEJANDRO	TSSSA017622	20120401	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
ESCALERA,AMAYA/MARIEL ANAKAREN	TSSSA017622	20190201	20190731	10,393.50	I228CON12101N	PARAMEDICA
FLORES,HERNANDEZ/SERGIO	TSSSA017622	20190201	20190731	9,120.00	I228CON12101C	SOPORTE ADMINISTRATIVO
MENDOZA,GUERRERO/LUIS EDUARDO	TSSSA017622	20190301	20190731	18,907.00	I228CON12101N	MEDICO ESPECIALISTA
SARILLANO,JUAREZ/ALMA DELFINA	TSSSA017622	20190301	20190731	9,720.50	I228CON12101N	ENFERMERIA
ZAMORA,MARTINEZ/LETICIA GUADALUPE	TSSSA017622	20190301	20190731	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,RUBIO/SARAHÍ	TSSSA017622	20190201	20190630	5,486.00	I228CON12201N	APOYO ADMINISTRATIVO
CARRIZALES,TORRES/MAURICIO	TSSSA017622	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
WVALLE,ALVARADO/ARGELIO	TSSSA017622	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,TRUJILLO/OLGA LILIA	TSSSA017622	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
IBARRA,DE LUNA/HECTOR	TSSSA017622	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
MATA,CASTRO/SEBASTIAN	TSSSA017622	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,GUEVARA/YAHAIRA SARAHÍ	TSSSA017622	20190401	20190831	2,857.00	I228CON12201N	ENFERMERIA
GARCIA,MEDINA/FABIOLA	TSSSA017622	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
GAMEZ,MARTINEZ/YESSICA MARIANA	TSSSA017622	20190401	20190831	2,052.79	I228CON12201N	APOYO ADMINISTRATIVO
MENDOZA,GONZALEZ/DULCE LIXAJAYA	TSSSA017622	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ,VELAZQUEZ/MIREYA JAZMIN	TSSSA017622	20190401	20190831	2,477.74	I228CON12201N	ENFERMERIA
FRAGOSO,ALCALA/ESAU ABISAI	TSSSA017622	20190416	20190630	2,477.74	I228CON12201N	ENFERMERIA
FLORES,LUNA/ALEJANDRA	TSSSA017622	20190416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
GAYTAN,FABRE/WILLIAMS	TSSSA017622	20190416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,TOLEDO/CLAUDIA ADRIANA	TSSSA017622	20190416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
MENDEZ,MORENO/MARIA JOSE	TSSSA017622	20190416	20190630	2,477.74	I228CON12201N	ENFERMERIA
PADRON,ORTIZ/JANICE	TSSSA017622	20190416	20190630	4,475.00	I228CON12201N	MEDICO GENERAL
SAADE,NAVARRO/LAILA YUSEF	TSSSA017622	20190401	20190831	2,366.51	I228CON12201N	PARAMEDICA
AYALA,CEPEDA/GILBERTO IRAM	TSSSA017581	20120301	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DEL ANGEL,JEREZ/ELIZABETH	TSSSA017581	20090816	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ANTONIO,MARTINEZ/NORA HILDA	TSSSA017581	20150316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ACOSTA,PALOMO/JESSICA ISABEL	TSSSA017581	20151016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BOTELLO,NU&EZ/DENISSE ALEJANDRA	TSSSA017581	20111016	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CARDENAS,ANAYA/ERICKA	TSSSA017581	20130801	20190630	2,265.97	I228CON12201N	APOYO ADMINISTRATIVO
CASTILLO,FLORES/CLAUDIA GUADALUPE	TSSSA017581	20130516	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CANO,HERNANDEZ/RICARDO	TSSSA017581	20100316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CALLES,OSTOS/JOSE ANTONIO	TSSSA017581	20120216	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTILLO,PEREZ/SANDRA LUZ	TSSSA017581	20120401	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CERDA,DEGOLLADO/MIGUEL ANGEL	TSSSA017581	20120501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CELIS,OLVERA/JESUS ADRIAN	TSSSA017581	20140601	20190630	2,317.14	I228CON12201N	PARAMEDICA
CUEVAS,CASANOVA/LUZ MARIA	TSSSA017581	20090916	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,GONZALEZ/FERNANDO	TSSSA017581	20171116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CRUZ,RODRIGUEZ/KASSANDRA YAMILETH	TSSSA017581	20160716	20190630	2,760.50	I228CON12201N	ENFERMERIA
DANTES,HERNANDEZ/JOSE ANTONIO	TSSSA017581	20131016	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,GORDOA/JONATHAN RAEI	TSSSA017581	20130416	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
ESQUIVEL,BAHENA/LUIS SANTIAGO	TSSSA017581	20121001	20190630	3,142.50	I228CON12201N	PARAMEDICA
FERNANDEZ,SALINAS/JOSE JAVIER	TSSSA017581	20121001	20190630	3,142.50	I228CON12201N	PARAMEDICA
FLORES,ANTONIO/OFELIA	TSSSA017581	20120601	20190630	3,039.05	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,ESTRADA/BRENDA GUADALUPE	TSSSA017581	20171116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GRANADOS,FLORES/ARACELI	TSSSA017581	20170501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GARCIA,MORENO/MARIA ISABEL	TSSSA017581	20110116	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,RIVERA/ARISTEO IVAN	TSSSA017581	20140501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,MARTINEZ/NESTOR	TSSSA017581	20140716	20190630	2,317.14	I228CON12201N	PARAMEDICA
GONZALEZ,OBREGON/ANA CATALINA	TSSSA017581	20170501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GOYTORTUA,TOVAR/JOSE IGNACIO	TSSSA017581	20140501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,ARGUELLO/EDUARDO	TSSSA017581	20170516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERVERT,BAUTISTA/ANA KAREN	TSSSA017581	20170316	20190630	4,250.00	I228CON12201N	PARAMEDICA
HERRERA,CASTILLO/NALLELY MONSERRAT	TSSSA017581	20160901	20190630	2,252.98	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,PURATA/CARINA	TSSSA017581	20110516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,RESENDIZ/JESUS ANTONIO	TSSSA017581	20110201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
JUAREZ,REYES/BLANCA PATRICIA	TSSSA017581	20140901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LASTRA,SALAZAR/MARIA FERNANDA	TSSSA017581	20181116	20190630	3,150.00	I228CON12201N	ENFERMERIA
LEAL,CEDILLO/CHRISTIAN JESUS	TSSSA017581	20130416	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
LONGORIA,SILVA/HUGO ARMANDO	TSSSA017581	20160901	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
LUCIO,CHAVEZ/ARGELIA	TSSSA017581	20110801	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MAYA,CASTILLO/REYNA ALEJANDRA	TSSSA017581	20130601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MAYA,GUERRERO/ORALIA	TSSSA017581	20161116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MARTINEZ,RIVERA/ANA JUDITH	TSSSA017581	20150401	20190630	4,250.00	I228CON12201N	PARAMEDICA
MEDINA,FELIPE/AMERICA AURORA	TSSSA017581	20160401	20190630	2,272.68	I228CON12201N	AFINES
MELLENDEZ,SANCHEZ/JOSE LUIS	TSSSA017581	20170501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MORALES,AGUILAR/PEDRO ANTONIO	TSSSA017581	20151001	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORENO,CORDOBA/ROSA MARIA	TSSSA017581	20141116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MORENO,PEREZ/DANIELA DENISSE	TSSSA017581	20090701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MU&OZ,DAVILA/RABINDRANATH ANTONIO	TSSSA017581	20130416	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MU&IZ,PEREZ/CRISTINA AMPARO	TSSSA017581	20150201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
NAVARRO,MIRELES/FRANCISCO LEOBARDO	TSSSA017581	20110416	20190630	4,250.00	I228CON12201N	AFINES
OLIVERA,CARDONA/JOSE	TSSSA017581	20110101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,RUIZ/NORMA EDITH	TSSSA017581	20120601	20190630	4,250.00	I228CON12201N	PARAMEDICA
PEREZ,VICENCIO/ADRIANA	TSSSA017581	20131101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RANGEL,GONZALEZ/MIRIAM DANIELA	TSSSA017581	20170216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RAMIREZ,OCA&A/ESPERANZA	TSSSA017581	20150316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA,MACIAS/CLAUDIA ANEEL	TSSSA017581	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ROBLES,CASTELAN/ROSSIEL	TSSSA017581	20141201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ROCHA,CRUZ/VERONICA	TSSSA017581	20120901	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,MAR/SERGIO	TSSSA017581	20150816	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ROBLES,SANCHEZ/MARIA DEL ROSARIO	TSSSA017581	20110101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RUIZ,NIETO/CARLOS RICARDO	TSSSA017581	20070716	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SALDA&A,CARDONA/AMADO	TSSSA017581	20120901	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SANTAMARIA,CASTILLO/JUSTINO JAVIER	TSSSA017581	20130801	20190630	2,272.68	I228CON12201N	AFINES
SANCHEZ,VEGA/AMADO	TSSSA017581	20150316	20190630	1,045.33	I228CON12201N	APOYO ADMINISTRATIVO
URRUTIA,CRUZ/FERNANDO	TSSSA017581	20131001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
VAZQUEZ,ROMERO/MELISSA	TSSSA017581	20150601	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VERGARA,IRAHETA/ERIKA CONCEPCION	TSSSA017581	20150316	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
VERDEJO,MARTINEZ/ALBERTO	TSSSA017581	20151001	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
VEGA,MARTINEZ/CARLOS EDUARDO	TSSSA017581	20190501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VILLEGAS,RAMIREZ/PEDRO	TSSSA017581	20090701	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
VILLANUEVA,SEGURA/CARLOS ALBERTO	TSSSA017581	20130401	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
AVALOS,RODRIGUEZ/MARTHA ARACELY	TSSSA017581	20121116	20190630	3,600.00	I228CON12201N	PARAMEDICA
AVALOS,RODRIGUEZ/ROCIO	TSSSA017581	20090801	20190630	4,250.00	I228CON12201N	PARAMEDICA
DEL ANGEL,AZUARA/MIRNA AIDE	TSSSA017581	20100901	20190630	3,150.00	I228CON12201N	ENFERMERIA
BALDERAS,ARGUELLO/LETICIA	TSSSA017581	20120401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BARRIOS,PIMENTEL/IRENE ROSALIA	TSSSA017581	20101201	20190630	2,710.00	I228CON12201N	PARAMEDICA
BELTRAN,SALDA&A/JUAN	TSSSA017581	20120901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CAMACHO,DELGADO/ELVIA ESTHER	TSSSA017581	20150201	20190630	3,600.00	I228CON12201N	PARAMEDICA
CASTILLO,GONZALEZ/SELENE	TSSSA017581	20100416	20190630	2,860.00	I228CON12201N	PARAMEDICA
CALDERON,MORENO/DANIA VIVIANNE	TSSSA017581	20150901	20190630	2,760.50	I228CON12201N	ENFERMERIA
CORONA,ZALETA/NALLELY	TSSSA017581	20130701	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,LOPEZ/JUAN PABLO	TSSSA017581	20130401	20190630	2,860.00	I228CON12201N	AFINES
DEANTES,CRUZ/NONANTZIN	TSSSA017581	20130416	20190630	2,860.00	I228CON12201N	AFINES
DURAN,DEL ANGEL/ANA LICINIA	TSSSA017581	20140601	20190630	2,860.00	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
FERNANDEZ,MANCILLA/JONATHAN	TSSSA017581	20150316	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
FLORES,CRUZ/NICASIA	TSSSA017581	20140601	20190630	2,760.50	I228CON12201N	ENFERMERIA
FLORES,HERNANDEZ/GUADALUPE	TSSSA017581	20140416	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,CEPEDA/DORA BELLA	TSSSA017581	20130801	20190630	2,860.00	I228CON12201N	AFINES
GARCIA,GOMEZ/YADIRA	TSSSA017581	20131001	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARRIDO,ORTIZ/DORA ALICIA	TSSSA017581	20100416	20190630	4,727.50	I228CON12201N	PARAMEDICA
GARCIA,ROSAS/DARINKA JANETH	TSSSA017581	20130701	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
GARCIA,RIVERA/IRMA JOCELINE	TSSSA017581	20120501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GASPAR,SANTIAGO/RAQUEL	TSSSA017581	20140501	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,MORA/DIANA LORENA	TSSSA017581	20131001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,LEDEZMA/CLEOTILDE	TSSSA017581	20141116	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,MARTINEZ/MARIANA MERLINA	TSSSA017581	20130401	20190630	3,600.00	I228CON12201N	PARAMEDICA
JUAREZ,GONZALEZ/YESENIA LIZBETH	TSSSA017581	20130701	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOZANO,DORADO/FRANCISCO RODOLFO	TSSSA017581	20130316	20190630	4,250.00	I228CON12201N	PARAMEDICA
LOPEZ,ROMERO/LIZBETH YANELY	TSSSA017581	20111016	20190630	4,250.00	I228CON12201N	PARAMEDICA
LUNA,MARTINEZ/ERIKA	TSSSA017581	20120401	20190630	4,250.00	I228CON12201N	PARAMEDICA
MAGA&A,BANDA/ALMA LILIA	TSSSA017581	20150901	20190630	4,250.00	I228CON12201N	PARAMEDICA
MALDONADO,MONTOYA/ERIKA ELIZABETH	TSSSA017581	20130701	20190630	2,760.50	I228CON12201N	ENFERMERIA
MAYA,SEQUEDA/ARELY EVELYN	TSSSA017581	20100901	20190630	3,150.00	I228CON12201N	ENFERMERIA
MENDOZA,ACOSTA/ELSA VERONICA	TSSSA017581	20101001	20190630	2,889.50	I228CON12201N	PARAMEDICA
MEDELLIN,CRUZ/SAMARA YANINE	TSSSA017581	20150401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MEZA,GALINDO/TANIA DEL PILAR	TSSSA017581	20120401	20190630	4,250.00	I228CON12201N	PARAMEDICA
MORENO,RODRIGUEZ/YOHSY MAR	TSSSA017581	20131016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ORDU&A,MORALES/FRANCISCO ALEJANDRO	TSSSA017581	20101001	20190630	2,860.00	I228CON12201N	AFINES
PEREZ,HERNANDEZ/TOMAS SALVADOR	TSSSA017581	20100516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,RUIZ/JULIETA	TSSSA017581	20120401	20190630	2,760.50	I228CON12201N	ENFERMERIA
PERALTA,SONI/MARTHA LAURA	TSSSA017581	20141116	20190630	4,250.00	I228CON12201N	PARAMEDICA
PICHARDO,FIGUEROA/RUBEN	TSSSA017581	20101101	20190630	2,860.00	I228CON12201N	AFINES
RANGEL,REYES/CRISTINA GUADALUPE	TSSSA017581	20121001	20190630	2,760.50	I228CON12201N	ENFERMERIA
REYNAGA,BECERRA/MARTHA ELVA	TSSSA017581	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
REYES,GONZALEZ/FABIOLA	TSSSA017581	20120516	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
RIVERA,DE LARA/ARMANDO MAURICIO	TSSSA017581	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
RIVERA,SANCHEZ/CLAUDIA EDITH	TSSSA017581	20101001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RICARDI,VAZQUEZ/HERIBERTO	TSSSA017581	20100616	20190630	4,995.51	I228CON12201N	MEDICO GENERAL
RODRIGUEZ,ALTAMIRANO/JUANA CATALINA	TSSSA017581	20151116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROCHA,PERALES/MARIA CANDELARIA	TSSSA017581	20101201	20190630	2,889.50	I228CON12201N	PARAMEDICA
RUIZ,BORJAS/LUIS ALFREDO	TSSSA017581	20150316	20190630	3,600.00	I228CON12201N	PARAMEDICA
RUBIO,PUGA/JOSE	TSSSA017581	20141116	20190630	2,317.14	I228CON12201N	PARAMEDICA
SAUCEDO,HUERTA/ALMA EMILENNE	TSSSA017581	20100801	20190630	4,250.00	I228CON12201N	PARAMEDICA
SANCHEZ,HERNANDEZ/DANIELA	TSSSA017581	20130701	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALDA&A,RESENDIZ/DULCE FABIOLA	TSSSA017581	20121001	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,RODRIGUEZ/MARTHA IDHALYTH	TSSSA017581	20140716	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
TREJO,LEOS/BERTHA LETICIA	TSSSA017581	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
TENORIO,LOPEZ/SANDRA VERONICA	TSSSA017581	20121001	20190630	3,150.00	I228CON12201N	ENFERMERIA
TERRAZAS,TORRES/HASSANA GENEIVIVE	TSSSA017581	20140701	20190630	2,860.00	I228CON12201N	AFINES
TRINIDAD,DAMIAN/FLOR ANAHI	TSSSA017581	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
TORRES,LARA/PERLA IDALIA	TSSSA017581	20110216	20190630	2,860.00	I228CON12201N	AFINES
ALCALA,DELGADO/JUVENCIO	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
AVALOS,GONZALEZ/LUIS DANIEL	TSSSA017581	20120601	20190630	2,380.40	I228CON12201N	PARAMEDICA
ANDRADE,GUTIERREZ/VICTOR DAVID	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
ALTAMIRANO,HERNANDEZ/LUIS ENRIQUE	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
ARANA,IBARRA/MIGUEL	TSSSA017581	20121201	20190630	2,366.51	I228CON12201N	PARAMEDICA
AQUINO,RODRIGUEZ/BRENDA BERENICE	TSSSA017581	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
CASTRO,DE LA CRUZ/RICARDO GIOVANNI	TSSSA017581	20131101	20190630	2,366.51	I228CON12201N	PARAMEDICA
CHAO,GALLEGOS/JULIO CESAR	TSSSA017581	20120501	20190630	3,614.00	I228CON12201N	PARAMEDICA
CANO,MENDEZ/VICTOR MANUEL	TSSSA017581	20140701	20190630	2,366.51	I228CON12201N	PARAMEDICA
CARRILES,VARGAS/NORMA ALICIA	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERVANTES,ALVAREZ/JULIO ESTEBAN	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CEPEDA,RAMOS/YADIRA LIZETH	TSSSA017581	20150316	20190630	2,366.51	I228CON12201N	PARAMEDICA
CERON,ZAVALA/CYNTHIA VALENTINA	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CONTRERAS,MARTINEZ/JUAN JOSE	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CONTRERAS,MARTINEZ/RAUL ALEJANDRO	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
CUEVAS,AVILES/OFELIA CONCEPCION	TSSSA017581	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DEANTES,BARRIOS/SELEN	TSSSA017581	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DIAZ,PLINIO/MARIA OLIVIA	TSSSA017581	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
DIAZ,RIVERA/NATIVIDAD GUADALUPE	TSSSA017581	20120801	20190630	2,366.51	I228CON12201N	PARAMEDICA
DUQUE,NARANJO/MARIA DE JESUS	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
ESTRADA,E./TIBURCIO JOSE DE LA PAZ	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARZA,ESPINOSA/CRISTINA ISABEL	TSSSA017581	20100501	20190630	3,614.00	I228CON12201N	PARAMEDICA
GARCIA,GALLARDO/JUAN PABLO	TSSSA017581	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
GALLEGOS,LOPEZ/JESUS FRANCISCO	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,MARTINEZ/JESUS	TSSSA017581	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GARCIA,SIERRA/JESUS ADEMIR	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
GAMEZ,VAZQUEZ/JUAN DAVID	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
GONZALEZ,BADILLO/JOSE GILBERTO	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUERRERO,GONZALEZ/ALFREDO	TSSSA017581	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUAJARDO,GUERRA/TOMAS ANDRES	TSSSA017581	20130801	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUTIERREZ,RIVERA/HUGO ANTONIO	TSSSA017581	20151201	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,GARCIA/MARIA DOLORES	TSSSA017581	20150416	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,HERNANDEZ/LUIS GERARDO	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
HERNANDEZ,MORA/JORGE	TSSSA017581	20160416	20190630	3,614.00	I228CON12201N	PARAMEDICA
HERNANDEZ,SANTIAGO/LEOSIL	TSSSA017581	20110416	20190630	2,380.40	I228CON12201N	PARAMEDICA
JUAREZ,GUTIERREZ/ARIANNA LIZETH	TSSSA017581	20091101	20190630	3,650.70	I228CON12201N	PARAMEDICA
JUAREZ,REYES/FRANCISCO ALBERTO	TSSSA017581	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
JUAREZ,REYES/YADIRA JOSEFINA	TSSSA017581	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
LARRAGA,HERRERA/SANTOS ANTONIO	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
LIBREROS,CRUZ/GLORIA LIDIA	TSSSA017581	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,IBARRA/RICARDO ALFONSO	TSSSA017581	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
LOPEZ,PEREZ/JAVIER	TSSSA017581	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
LUCIO,COLUNGA/EDGAR	TSSSA017581	20130816	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
DE LUNA,VALENZUELA/CARLOS FERNANDO	TSSSA017581	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MATA,CAZARES/FRANCISCO JAVIER	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,HERNANDEZ/MARIA DE LOS ANGE	TSSSA017581	20130601	20190630	2,366.51	I228CON12201N	PARAMEDICA
MARTINEZ,JUAREZ/HUMBERTO	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
MENDEZ,BAUTISTA/GERSON DANIEL	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
MELLADO,MELLADO/EDUARDO	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
MELLADO,PEREZ/JULIO CESAR	TSSSA017581	20100516	20190630	2,366.51	I228CON12201N	PARAMEDICA
MEDINA,SOSA/OSIEL ARTURO	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MOLINA,DOMINGUEZ/CARLOS	TSSSA017581	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
MORENO,MAR/LUIS GERARDO	TSSSA017581	20111101	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTES,SANCHEZ/JOSE JUAN	TSSSA017581	20120616	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONREAL,SEGURA/MISAEEL OSMAR	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
MONTES,VALDEZ/KAREN YADIRA	TSSSA017581	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
NARVAEZ,ALEMAN/BLANCA MERCEDES	TSSSA017581	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
NUNGARAY,SALDA&A/JUAN EDMUNDO	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
ORTIZ,CASTILLO/AIDEE CATALINA	TSSSA017581	20181101	20190630	3,614.00	I228CON12201N	PARAMEDICA
ORTIZ,TAVERA/IGNACIO	TSSSA017581	20130701	20190630	2,366.51	I228CON12201N	PARAMEDICA
OSORIO,MEDEROS/ELIZABETH	TSSSA017581	20180301	20190630	3,614.00	I228CON12201N	PARAMEDICA
PEREZ,AGUILAR/SARA	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,CARDENAS/JUAN RUPERTO	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
PERALES,MORENO/ERIKA	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
PERALES,MORENO/KARINA	TSSSA017581	20150516	20190630	2,366.51	I228CON12201N	PARAMEDICA
PEREZ,VILLARREAL/JESUS HABIMELEC	TSSSA017581	20130416	20190630	2,380.40	I228CON12201N	PARAMEDICA
PONCE,FLORES/MARIBEL	TSSSA017581	20181101	20190630	3,614.00	I228CON12201N	PARAMEDICA
PORRAS,LOPEZ/CARLOS OSWALDO	TSSSA017581	20130416	20190630	2,366.51	I228CON12201N	PARAMEDICA
QUIJAS,MAYTORENA/MA. ELENA	TSSSA017581	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMIREZ,ROJAS/JUANA GUADALUPE	TSSSA017581	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
RAMOS,SAN JUAN/JORGE ARMANDO	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
REYES,CASANOVA/ANGELA	TSSSA017581	20110416	20190630	2,366.51	I228CON12201N	PARAMEDICA
ROBLEDO,CRUZ/ELBER	TSSSA017581	20100501	20190630	2,366.51	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ROSAS,GARCIA/FRANCISCO JAVIER	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
RODRIGUEZ,GARCIA/NORMA ELISA	TSSSA017581	20171116	20190630	2,366.51	I228CON12201N	PARAMEDICA
SALAZAR,FIGUEROA/MAGDALENA	TSSSA017581	20150116	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,JARAMILLO/REYNOL EMMANUEL	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
SAUCEDO,LOPEZ/HUGO EDUARDO	TSSSA017581	20160616	20190630	2,394.29	I228CON12201N	PARAMEDICA
SANCHEZ,OREA/LORENZO	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,SALDA&A/JOSE NICOLAS	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
SAENZ,TORRES/JOSEFINA	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
SANCHEZ,ZAPATA/JOAQUIN GONZALO	TSSSA017581	20110801	20190630	2,366.51	I228CON12201N	PARAMEDICA
SILVA,MARTINEZ/MA LUISA	TSSSA017581	20120701	20190630	2,366.51	I228CON12201N	PARAMEDICA
SILVA,TINAJERO/CRISTINA	TSSSA017581	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
TORRES,RUIZ/ANGEL SANTIAGO	TSSSA017581	20110416	20190630	3,614.00	I228CON12201N	PARAMEDICA
VARGAS,CASTILLO/BALBINA BRISELDA	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALDEZ,CASTILLO/JULIO CESAR	TSSSA017581	20100501	20190630	3,614.00	I228CON12201N	PARAMEDICA
VAZQUEZ,ESPINOZA/ALDO DANIEL	TSSSA017581	20140516	20190630	2,366.51	I228CON12201N	PARAMEDICA
VALERO,ESPINOZA/OSCAR ALEXIS	TSSSA017581	20120501	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,MORA/ABEL	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
VARGAS,ROUX/JESUS SALVADOR	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
VERA,OLVERA/FLOR JUANITA	TSSSA017581	20120601	20190630	2,366.51	I228CON12201N	PARAMEDICA
VICENCIO,DEANTES/ITZEL XOCHICATZIN	TSSSA017581	20150501	20190630	3,614.00	I228CON12201N	PARAMEDICA
ZARATE,DE LA ROSA/ADRIANA GUADALUPE	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
ZARATE,DE LA ROSA/JUAN JOSE	TSSSA017581	20130401	20190630	2,366.51	I228CON12201N	PARAMEDICA
CRUZ,DOMINGUEZ/SANDRA CIRILA	TSSSA017581	20121101	20190630	2,760.50	I228CON12201N	ENFERMERIA
ORDU&O,BALDERAS/AURORA	TSSSA017581	20151016	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTILLO,PEREZ/ELIZABETH	TSSSA017581	20120501	20190630	4,220.00	I228CON12201C	SOPORTE ADMINISTRATIVO
REYNA,ARGUELLES/TEODULO	TSSSA017581	20120216	20190630	2,440.52	I228CON12201C	SOPORTE ADMINISTRATIVO
JIMENEZ,LONGORIA/RUBEN ALEJANDRO	TSSSA017581	20190201	20190731	9,778.41	I228CON12101C	SOPORTE ADMINISTRATIVO
PECINA,HERNANDEZ/TOMASA BERENICE	TSSSA017581	20190201	20190731	11,365.85	I228CON12101N	PARAMEDICA
HERNANDEZ,LOPEZ/ANA CECILIA	TSSSA017581	20190401	20190731	5,609.25	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ,CAVAZOS/DANIELA ELIDE	TSSSA017581	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ARO,MORENO/OLGA LILIA	TSSSA017581	20190301	20190731	9,160.30	I228CON12101N	PARAMEDICA
DUE&EZ,PINEDA/MARIANA	TSSSA017581	20190201	20190731	9,290.39	I228CON12101N	PARAMEDICA
KANAGUSICO,ELGUEZABAL/BLANCA KOREY	TSSSA017581	20190201	20190731	20,613.13	I228CON12101N	MEDICO ESPECIALISTA
MARIN,ESTRADA/JOSE MANUEL	TSSSA017581	20190201	20190731	8,044.71	I228CON12201N	PARAMEDICA
MARTINEZ,ROSAS/MARTHA ISABEL	TSSSA017581	20190201	20190731	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
REYES,MARTINEZ/FATIMA VIRGINIA	TSSSA017581	20190201	20190731	8,044.71	I228CON12201N	PARAMEDICA
TORRES,RAMIREZ/BLANCA LIZBETH	TSSSA017581	20190216	20190731	9,225.35	I228CON12101N	PARAMEDICA
CRUZ,RIVERA/MARTIN	TSSSA017581	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,HERNANDEZ/SANTOS OCTAVIO	TSSSA017581	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,GONZALEZ/DULCE VIRIDIANA	TSSSA017581	20190201	20190630	5,707.85	I228CON12201N	APOYO ADMINISTRATIVO
RUBIO,GARCIA/ISIS ALEJANDRA	TSSSA017581	20190416	20190630	2,366.51	I228CON12201N	PARAMEDICA
GUTIERREZ,LOPEZ/MIGUEL ANGEL	TSSSA017581	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
LUNA,JUAREZ/ISABEL LORENA	TSSSA017581	20190116	20190630	10,000.00	I228CON12201N	APOYO ADMINISTRATIVO
CASTILLO,RUELAS/CIELO	TSSSA017581	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,AVILA/CARLOS SAMUEL	TSSSA017581	20190401	20190831	2,760.50	I228CON12201N	ENFERMERIA
AYALA,DURAN/MANE MONSERRATH	TSSSA017581	20190416	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
GOMEZ,GALINDO/JONATHAN	TSSSA017581	20190316	20190831	2,239.99	I228CON12201N	PARAMEDICA
RAMIREZ,MEDINA/CRISTINA BERENICE	TSSSA000466	20110816	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALVAREZ,AGUILAR/LUIS MANUEL	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
ATANASIO,CASTILLO/DIANA LIZBETH	TSSSA018514	20180116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANGELES,CRUZ/VALERIA ESTEFANIA	TSSSA018514	20150701	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARMIJO,PERALTA/DEYANIRA	TSSSA018514	20110401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALONSO,HERNANDEZ/VIANEY	TSSSA018514	20190201	20190630	3,150.00	I228CON12201N	ENFERMERIA
BARRIENTOS,SANCHEZ/MARIA GUADALUPE	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
BARANDA,/JUANA MA.	TSSSA018514	20120616	20190630	7,000.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CASAS,DEL ANGEL/YESENIA	TSSSA018514	20141016	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
CASILLAS,CABRERA/CYNTHIA BERENICE	TSSSA018514	20110316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CABRERA,CASTILLO/MARIA GUADALUPE	TSSSA018514	20180701	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTILLO,FERNANDEZ/ALBERTO	TSSSA018514	20110101	20190630	2,361.60	I228CON12201N	PARAMEDICA
CHAVEZ,GRANADOS/VICTOR MANUEL	TSSSA018514	20101201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CASTILLO,PEREZ/HECTOR GENARO	TSSSA018514	20110901	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
CERON,RUBIO/FLOR IVONNE	TSSSA018514	20101201	20190630	2,361.60	I228CON12201N	PARAMEDICA
COCA,GARCIA/MARTHA IMELDA	TSSSA018514	20150601	20190630	3,150.00	I228CON12201N	ENFERMERIA
CONTRERAS,TORRES/KARINA	TSSSA018514	20150401	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,PERALES/FRANCISCO	TSSSA018514	20101201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
DAVILA,MONTES/LEIZA BRENDA	TSSSA018514	20131201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
DEANTES,LOPEZ/KAREN VIANEY	TSSSA018514	20130701	20190630	2,368.15	I228CON12201N	AFINES
ESPARZA,AGUILAR/GLORIA LAILA	TSSSA018514	20130401	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
ESPINOSA,QUINTOS/WENDI ARLETH	TSSSA018514	20101201	20190630	2,361.60	I228CON12201N	PARAMEDICA
FABIAN,FLORES/JOSE ROBERTO	TSSSA018514	20150601	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
FLORES,DIANAS/NORMA ALICIA	TSSSA018514	20190501	20190630	3,150.00	I228CON12201N	ENFERMERIA
FLORES,ZU&IGA/MARIA DE LOURDES	TSSSA018514	20101201	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,JUAREZ/BELINDA	TSSSA018514	20180116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,PEREZ/LAURA	TSSSA018514	20190216	20190630	2,298.42	I228CON12201N	AFINES
GONZALEZ,CRUZ/ABEL	TSSSA018514	20190216	20190630	2,368.15	I228CON12201N	AFINES
GONZALEZ,DURAN/TIRZO GREGORIO	TSSSA018514	20150316	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
GOMEZ,GALARZA/RAUL ARMANDO	TSSSA018514	20140216	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
GOMEZ,PADILLA/FRANCISCO ELIAS	TSSSA018514	20101201	20190630	2,867.00	I228CON12201N	PARAMEDICA
HERNANDEZ,BAUTISTA/MA. DE LOS ANGELES	TSSSA018514	20130401	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,EVANGELISTA/MODESTO	TSSSA018514	20110101	20190630	2,867.00	I228CON12201N	PARAMEDICA
HERNANDEZ,ROMERO/BERENICE ESMERALDA	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,ROSAS/VICTOR MANUEL	TSSSA018514	20131116	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HUERTA,JUAREZ/GERARDO ISSAC	TSSSA018514	20150401	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HUERTA,MATA/RAFAEL ANTONIO	TSSSA018514	20101201	20190630	2,867.00	I228CON12201N	PARAMEDICA
IZAGUIRRE,GONZALEZ/RENE	TSSSA018514	20130416	20190630	2,368.15	I228CON12201N	AFINES
LOPEZ,MERAZ/JOSE ALFREDO	TSSSA018514	20150816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOPEZ,MARTINEZ/MONICA	TSSSA018514	20180116	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,ALMAZAN/IRMA IRIDE	TSSSA018514	20101201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MAYA,AZUA/MARIA VICTORIA	TSSSA018514	20150401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MABRIDES,GALARZA/MARISOL	TSSSA018514	20101201	20190630	2,867.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MARTINEZ,HERNANDEZ/MARIA DE LOURDES	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
MAR,PORRAS/LUIS ENRIQUE	TSSSA018514	20151116	20190630	2,760.50	I228CON12201N	ENFERMERIA
MARTINEZ,RODRIGUEZ/BRUNO OCTAVIO	TSSSA018514	20180116	20190630	3,482.50	I228CON12201N	ENFERMERIA
MEZA,GONZALEZ/ILSE SAYLE	TSSSA018514	20121016	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MELLENDEZ,LOPEZ/MARIA DE LOURDES	TSSSA018514	20130501	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MELO,LOPEZ/LUCERO ESTELA	TSSSA018514	20130401	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
MENA,MONFORT/ENRIQUE DEL CARMEN	TSSSA018514	20140501	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
MEDINA,MARTINEZ/JUAN JOSE	TSSSA018514	20140216	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
MENDEZ,SOSA/MARIA ALEJANDRA	TSSSA018514	20121201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,AYALA/ESMERALDA ELENA	TSSSA018514	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MOLAR,CASADOS/LUCIA	TSSSA018514	20160216	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,MARTINEZ/CARMEN CONCEPCION	TSSSA018514	20170501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MOLINA,RAMIREZ/GLORIA GUADALUPE	TSSSA018514	20110101	20190630	2,860.00	I228CON12201N	PARAMEDICA
OVALLE,GUTIERREZ/LUIS ALBERTO	TSSSA018514	20180601	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
OLVERA,BARRAGAN/DANIEL ALEJANDRO	TSSSA018514	20110316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ORTEGA,GUTIERREZ/LUIS ALBERTO	TSSSA018514	20130516	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ORTIZ,CALVO/MA DEL RAYO	TSSSA018514	20101201	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
OSTI,CASTILLO/SILVIA	TSSSA018514	20120616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
OCHOA,LOPEZ/ROBERTO FERNANDO	TSSSA018514	20101201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
OLGUIN,LOERA/MAYRA EDITH	TSSSA018514	20190316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
OLGUIN,MADRIGAL/JUAN ANTONIO	TSSSA018514	20101201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PARRA,CARRERA/CARMEN LINA	TSSSA018514	20110401	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PACHECO,GALARZA/ADRIANA FABIOLA	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
PAZ,GRAJALES/REFUGIO EDUARDO	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
PADILLA,MERCADO/ARGELIA	TSSSA018514	20130401	20190630	2,480.86	I228CON12201N	APOYO ADMINISTRATIVO
PEDRAZA,CORDOBA/JOSE ARMANDO	TSSSA018514	20101201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,GARCIA/ANA LETICIA	TSSSA018514	20150316	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
PULIDO,DELFIN/LIZBETH	TSSSA018514	20110101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RAMOS,IBARRA/CYNTHIA ADRIANA	TSSSA018514	20110316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,LORES/JUAN JULIAN	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
DE LOS REYES, AVALOS/MARCO ANTONIO	TSSSA018514	20161001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
REYES, LOZANO/JOSEFINA	TSSSA018514	20110216	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA, CALDERON/MARCO ANTONIO	TSSSA018514	20101201	20190630	2,867.00	I228CON12201N	PARAMEDICA
RIVERA, GONZALEZ/JOSE ARTURO	TSSSA018514	20101201	20190630	2,272.68	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA, GARCIA/JUAN LUIS	TSSSA018514	20141201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA, ORTIZ/MIGUEL ANGEL	TSSSA018514	20110516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
RIVERA, SALAS/SANTA	TSSSA018514	20101201	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ, CEDILLO/MARISOL	TSSSA018514	20101201	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
RODRIGUEZ, RINCON/LETICIA	TSSSA018514	20101201	20190630	4,425.50	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ, SALDAÑA/EDUARDO	TSSSA018514	20101201	20190630	2,860.00	I228CON12201N	PARAMEDICA
RUBALCAVA, COBOS/ISELA	TSSSA018514	20110116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SANTIAGO, ALVAREZ/MARIBEL	TSSSA018514	20180701	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ, GARCIA/XOCHITL AIDEE	TSSSA018514	20110301	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
SANTIAGO, LUNA/MIRIAM ELIZABETH	TSSSA018514	20141016	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ, ROSAS/JESUS LEONARDO	TSSSA018514	20101201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SIERRA, MARTINEZ/SANDRA NATALY	TSSSA018514	20110516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
SILVA, DE LA TORRE/JUAN GABRIEL	TSSSA018514	20140216	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
SOLANO, CABRIALES/ERIKA YAZMIN	TSSSA018514	20181001	20190630	2,760.50	I228CON12201N	ENFERMERIA
SOSA, MONTES/GUILLERMO	TSSSA018514	20101201	20190630	4,727.50	I228CON12201N	AFINES
TAVERA, MORENO/JOSE ALFREDO	TSSSA018514	20190316	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TERAN, LEDEZMA/JOANNA LIZETH	TSSSA018514	20101201	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
TREJO, REYES/MARIA ELENA	TSSSA018514	20130301	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TREJO, TORRES/GERARDO ESTEBAN	TSSSA018514	20130401	20190630	2,368.15	I228CON12201N	AFINES
VALDEZ, GUEVARA/ISIDORO	TSSSA018514	20160116	20190630	3,150.00	I228CON12201N	ENFERMERIA
VAZQUEZ, JIMENEZ/NUVIA ASTRID	TSSSA018514	20101201	20190630	2,965.00	I228CON12201C	SOPORTE ADMINISTRATIVO
VARGAS, VILLAFUERTE/CARLOS HERIBERTO	TSSSA018514	20101201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
YAÑEZ, MAYORGA/EDITH	TSSSA018514	20101201	20190630	2,358.32	I228CON12201N	APOYO ADMINISTRATIVO
ZARAZUA, AGUIRRE/LAURA SURYSADAY	TSSSA018514	20101201	20190630	2,860.00	I228CON12201N	PARAMEDICA
ZARATE, SOSA/VICTOR HUGO	TSSSA018514	20101201	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
ZETINA, DOMINGUEZ/CHRISTIAN RICARDO	TSSSA018514	20140216	20190630	2,368.15	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ZU&IGA,CASTILLO/JULIO CESAR	TSSSA018514	20101201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALVAREZ,ACU&A/LUIS MIZAR	TSSSA018514	20110601	20190630	2,860.00	I228CON12201N	PARAMEDICA
ALVAREZ,BELTRAN/HILARIO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ALTAMIRANO,ENRIQUEZ/BEATRIZ ADRIANA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANAYA,MORALES/GLORIA ESTHELA	TSSSA018514	20110216	20190630	2,760.50	I228CON12201N	ENFERMERIA
DEL ANGEL,ARGUELLO/ALMA ROSA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
ACEVEDO,GARCIA/JUAN CARLOS	TSSSA018514	20120816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DEL ANGEL,RODRIGUEZ/EFRAIN	TSSSA018514	20141016	20190630	3,150.00	I228CON12201N	ENFERMERIA
DEL ANGEL,SALAS/EMMA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
AVILA,PEREZ/GLORIA	TSSSA018514	20101201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ACOSTA,DE LA CRUZ/JUANA GRACIELA	TSSSA018514	20110216	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANTONIO,MARTINEZ/FRANCISCO	TSSSA018514	20141016	20190630	2,298.42	I228CON12201N	AFINES
AGUIRRE,ALDAVERT/AGUSTIN RENE	TSSSA018514	20130316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ACU&A,FARIAS/CARLOS ALEJANDRO	TSSSA018514	20140616	20190630	4,250.00	I228CON12201N	PARAMEDICA
ABUNDIS,VILLANUEVA/MIGUEL ANGEL	TSSSA018514	20101201	20190630	2,860.00	I228CON12201N	PARAMEDICA
BARRON,HERNANDEZ/LUIS ANGEL	TSSSA018514	20140616	20190630	2,930.00	I228CON12201N	PARAMEDICA
BETANCOURT,RIVERA/AIDA	TSSSA018514	20130501	20190630	3,150.00	I228CON12201N	ENFERMERIA
BERRELLEZA,ZAZUETA/ROSARIO GUADALUPE	TSSSA018514	20120201	20190630	5,487.50	I228CON12201N	CIRUJANO DENTISTA
BRIONES,SAAVEDRA/JOSE	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BORJAS,ROBLEDO/ORLANDO RAFAEL	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BUSTAMANTE,MORALES/EDITH	TSSSA018514	20110316	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,AGUILAR/MARTHA PATRICIA	TSSSA018514	20110316	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,CALIXTO/FLOR YESENIA	TSSSA018514	20141201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,CASTILLO/SUHAIL GWENDOLYN	TSSSA018514	20110616	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CARDENAS,DIAZ/SONIA EDITH	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASANOVA,GONZALEZ/REINA	TSSSA018514	20120816	20190630	3,150.00	I228CON12201N	ENFERMERIA
CASTRO,MATA/DAVID	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CABRERA,MARTINEZ/DAVID ULISES	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CARDENAS,MU&OZ/MARIA DE JESUS	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CACEREZ,MEZA/JULIO CESAR	TSSSA018514	20130716	20190630	2,298.42	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CAMACHO,NARVAEZ/MA. ELENA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CARDENAS,OCA&A/KARLA EUGENIA	TSSSA018514	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRESPO,PACHECO/MARIO	TSSSA018514	20130301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
COVARRUBIAS,ALEJO/ARMANDO	TSSSA018514	20130401	20190630	2,298.42	I228CON12201N	AFINES
CONSTANTINO,ZUMAYA/EDUARDO RAFAEL	TSSSA018514	20110701	20190630	2,930.00	I228CON12201N	PARAMEDICA
CRUZ,HERNANDEZ/MA. FERNANDA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,MAR/MARTHA LAURA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
DAVILA,LUCAS/FRANCISCO JAVIER	TSSSA018514	20101201	20190630	4,250.00	I228CON12201N	PARAMEDICA
DOMINGUEZ,MARTINEZ/GRICELDA	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
DORADO,RUIZ/IVAN ALEJANDRO	TSSSA018514	20110401	20190630	3,721.00	I228CON12201N	PARAMEDICA
FELICIANO,HERNANDEZ/ALFREDO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
FELIX,JUAREZ/PAULINA	TSSSA018514	20120716	20190630	3,482.50	I228CON12201N	ENFERMERIA
FLORES,ALCORTA/DIANA ELIZABETH	TSSSA018514	20110701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
FLORES,PEDRAZA/MARIA PRISCA	TSSSA018514	20101201	20190630	2,906.00	I228CON12201N	PARAMEDICA
FUERTES,HERNANDEZ/MARIA GUADALUPE	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,ALVARADO/GARI ERENDIRA	TSSSA018514	20110316	20190630	3,150.00	I228CON12201N	ENFERMERIA
DE LA GARZA,BENAVIDES/ROBERTO	TSSSA018514	20120701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,GUTIERREZ/ANA LUISA	TSSSA018514	20101201	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,HERNANDEZ/ADRIANA CECILIA	TSSSA018514	20121001	20190630	2,906.00	I228CON12201N	PARAMEDICA
GARCIA,MENDEZ/GENOVEVA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,SOSA/AIDE	TSSSA018514	20110601	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,SILVA/MARTHA LAURA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARCIA,VILLA/GUADALUPE	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,CANTERO/JAIME	TSSSA018514	20110701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GONZALEZ,FLORES/ADELITA	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,FLORES/JULIANA MIREYA	TSSSA018514	20130501	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,GONZALEZ/ARELY	TSSSA018514	20120801	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUTIERREZ,ANZUETO/BRENDA IRAIS	TSSSA018514	20131101	20190630	4,250.00	I228CON12201N	PARAMEDICA
GUERRERO,GARCIA/ERICKA LIZBETH	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUTIERREZ,HERNANDEZ/ABIGAIL	TSSSA018514	20110316	20190630	3,482.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GUEVARA,HERNANDEZ/MARIA ESTHER	TSSSA018514	20110101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ,CASTILLO/DIANA MIREYA	TSSSA018514	20130416	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,GUERRERO/JULIO CESAR	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,HERNANDEZ/ERNESTINA	TSSSA018514	20141016	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,LUNA/ALEJANDRA	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,MENDEZ/MARIA ELENA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,MEZA/JESUS IGNACIO	TSSSA018514	20130416	20190630	2,298.42	I228CON12201N	AFINES
HIPOLITO,SAN MIGUEL/LETICIA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
HUERTA,CARRILLO/EFREN	TSSSA018514	20110101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
IBARRA,BARRIOS/REYNA DE JESUS	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
ISIDRO,LOPEZ/PABLO SERGIO	TSSSA018514	20140701	20190630	2,930.00	I228CON12201N	PARAMEDICA
LARRAGA,BARANDA/EDITH	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
LARA,PEREZ/ALMA MAGALY	TSSSA018514	20110101	20190630	3,150.00	I228CON12201N	ENFERMERIA
LERMA,LEAL/AMALIA ROSA	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOPEZ,CISNEROS/CARLOS	TSSSA018514	20141016	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOPEZ,CARRIZALES/VERONICA CONCEPCION	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOZANO,ESCALONA/JUAN ENRIQUE	TSSSA018514	20130401	20190630	2,298.42	I228CON12201N	AFINES
LOPEZ,MALDONADO/IRENE VIRGEN	TSSSA018514	20130501	20190630	2,387.16	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,ORTIZ/BEATRIZ ELENA	TSSSA018514	20101201	20190630	2,906.00	I228CON12201N	PARAMEDICA
LUGO,MENDEZ/ROSA ANGELA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
LUGO,PEREZ/MARIA GUADALUPE	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,CASTILLO/MARIA DE LOURDES	TSSSA018514	20130501	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,CARRAZANA/MAYRA JANETH	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,GONZALEZ/BIRIDIANA	TSSSA018514	20110101	20190630	3,482.50	I228CON12201N	ENFERMERIA
MARTINEZ,GALLEGOS/SANDRA	TSSSA018514	20110316	20190630	3,150.00	I228CON12201N	ENFERMERIA
MALDONADO,GONZALEZ/YESENIA	TSSSA018514	20101201	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARTINEZ,JAIME/SANTOS YAZMIN	TSSSA018514	20110216	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,ORTIZ/MA. SOLEDAD	TSSSA018514	20120716	20190630	3,150.00	I228CON12201N	ENFERMERIA
MATA,RAMIREZ/ADRIANA NOHEMI	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,REYES/KARLA KARMMINA	TSSSA018514	20130401	20190630	2,860.00	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MEDELLIN,CEDILLO/LAURA ANABEL	TSSSA018514	20101201	20190630	2,760.50	I228CON12201N	ENFERMERIA
MENDEZ,OROZCO/CARLOS ARMANDO	TSSSA018514	20101201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MENDEZ,OROZCO/LUIS ALBERTO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MENDEZ,SANCHEZ/ANTONIO DE JESUS	TSSSA018514	20130501	20190630	2,930.00	I228CON12201N	PARAMEDICA
MOLAR,ALEJANDRE/ALMA ROSA	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MONDRAGON,CASTRO/ARTURO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MORELOS,GARCIA/EDGAR NOE	TSSSA018514	20140216	20190630	3,150.00	I228CON12201N	ENFERMERIA
MOCTEZUMA,LOREDO/CRISPIN	TSSSA018514	20160216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MONTES,LOPEZ/OLGA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
MORENO,MENDOZA/SONIA ABIGAIL	TSSSA018514	20110316	20190630	3,150.00	I228CON12201N	ENFERMERIA
MORALES,ZAMUDIO/ZULIMI IVETH	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MU&IZ,GALLEGOS/JULIO CESAR	TSSSA018514	20140316	20190630	2,298.42	I228CON12201N	AFINES
MUNGUIA,RIVAS/GALDINO	TSSSA018514	20150316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MU&IZ,REYNAGA/JUAN JESUS	TSSSA018514	20140216	20190630	3,150.00	I228CON12201N	ENFERMERIA
MU&OZ,TORRES/JUAN ANTONIO	TSSSA018514	20120501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
NAVARRO,GARCIA/JORGE	TSSSA018514	20110601	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
NIAVES,BRENIST/ARTURO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
NU&EZ,CASTILLO/MIGUEL ANGEL	TSSSA018514	20130416	20190630	2,930.00	I228CON12201N	PARAMEDICA
ORTA,GARCES/YUVIA STEPHANIE	TSSSA018514	20160316	20190630	3,150.00	I228CON12201N	ENFERMERIA
OROZCO,GOMEZ/LUZ IBETH	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
PAEZ,HERNANDEZ/CYNTHIA MIREYA	TSSSA018514	20101201	20190630	4,495.00	I228CON12201N	PARAMEDICA
PALACIO,MAGA&A/MARCEL EDUARDO	TSSSA018514	20101201	20190630	4,250.00	I228CON12201N	PARAMEDICA
PRADO,RUIZ/SANDRA EUGENIA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,ALVIZO/MARIA GUADALUPE	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,CASTILLO/MARIA LIBRADA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
PECINA,HAM/FEDERICO	TSSSA018514	20120701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PEREZ,HERNANDEZ/VERONICA	TSSSA018514	20120716	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,ORTA/ERIKA ISELA	TSSSA018514	20131116	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,ORTIZ/JOSE LUIS	TSSSA018514	20120701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PEREZ,PERALES/JAIME EDUARDO	TSSSA018514	20150701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
PEREZ,RODRIGUEZ/ALEJANDRO	TSSSA018514	20101201	20190630	2,298.42	I228CON12201N	AFINES
PEREZ,RAMIREZ/SAMUEL ANGEL	TSSSA018514	20140216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PONCE,BRAVO/JESUS EDUARDO	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
PUGA,GUERRA/LOURDES KARINA	TSSSA018514	20141101	20190630	3,150.00	I228CON12201N	ENFERMERIA
PURATA,MENDOZA/SANDRA LORENA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,CHARLES/BLANCA ESTELA	TSSSA018514	20110216	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,GOMEZ/MELBA	TSSSA018514	20110716	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
REYES,DUE&EZ/JORGE AVNER	TSSSA018514	20130416	20190630	2,930.00	I228CON12201N	PARAMEDICA
REYES,GALLARDO/JOHANA GABRIELA	TSSSA018514	20140216	20190630	3,150.00	I228CON12201N	ENFERMERIA
REBULLOSA,SANCHEZ/MIRIAM	TSSSA018514	20110616	20190630	3,721.00	I228CON12201N	PARAMEDICA
RIVERA,FLORES/ANA VICTORIA	TSSSA018514	20140516	20190630	3,150.00	I228CON12201N	ENFERMERIA
RIVERA,MELENDEZ/MANUEL	TSSSA018514	20121201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RODRIGUEZ,ALVAREZ/ANDRES	TSSSA018514	20130501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ROBLEDO,DIAZ/AMADA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
DE LA ROSA,NIMMERFALL/ISRAEL	TSSSA018514	20140216	20190630	3,150.00	I228CON12201N	ENFERMERIA
RUIZ,ALVAREZ/JUAN DE DIOS	TSSSA018514	20130516	20190630	4,250.00	I228CON12201N	PARAMEDICA
RUIZ,FERRAL/MARTHA ANGELICA CARITINA	TSSSA018514	20120701	20190630	3,482.50	I228CON12201N	ENFERMERIA
RUVALCABA,HERNANDEZ/DANIEL	TSSSA018514	20110916	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SANCHEZ,GARCIA/AYDEE	TSSSA018514	20130401	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,GARCIA/ALICIA	TSSSA018514	20120801	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALAS,GARCIA/LETICIA	TSSSA018514	20101201	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALAS,HERNANDEZ/BERTHA ELISA	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALVADOR,HERNANDEZ/DORA ALICIA	TSSSA018514	20130401	20190630	2,760.50	I228CON12201N	ENFERMERIA
SALAZAR,MARCATOMA/YENY	TSSSA018514	20110601	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SALDA&A,RODRIGUEZ/LIDIA	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SALAS,SOTO/SANDRA	TSSSA018514	20141101	20190630	3,150.00	I228CON12201N	ENFERMERIA
SIMBRON,GARCIA/DOLORES	TSSSA018514	20131116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SIERRA,MORALES/ARIACNE YOLIZETH	TSSSA018514	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
SIGALA,OLVERA/GRISELDA	TSSSA018514	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
SOLIS,MARTINEZ/JESUS	TSSSA018514	20101201	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SURUR,LUNA/JORGE SANTIAGO	TSSSA018514	20130801	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TAVERA,CORONA/REYNA MYRIAM	TSSSA018514	20130301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TISCARE&O,PANDURA/ERNESTO ARTURO	TSSSA018514	20141101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TORRES,BUSTAMANTE/DENISSE LIZBETH	TSSSA018514	20160401	20190630	2,760.50	I228CON12201N	ENFERMERIA
TOVAR,MEDINA/SAMIRA ELIZABETH	TSSSA018514	20110701	20190630	2,930.00	I228CON12201N	PARAMEDICA
TORRES,SOBREVILLA/CLARA LILIANA	TSSSA018514	20101201	20190630	2,906.00	I228CON12201N	PARAMEDICA
TORRES,TORRES/CECILIA	TSSSA018514	20141016	20190630	3,150.00	I228CON12201N	ENFERMERIA
URBINA,LLOVERA/MARCO ANTONIO	TSSSA018514	20101201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,CASILLAS/ERICK EMMANUEL	TSSSA018514	20160116	20190630	3,150.00	I228CON12201N	ENFERMERIA
VAZQUEZ,SANCHEZ/ABRAHAM MOISES	TSSSA018514	20110316	20190630	2,298.42	I228CON12201N	AFINES
VAZQUEZ,ZAVALA/BRENDA JANET	TSSSA018514	20130501	20190630	3,150.00	I228CON12201N	ENFERMERIA
VELARDE,BORJAS/HIRAM JESSE	TSSSA018514	20120716	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VIZCARRA,SEGURA/KARLA	TSSSA018514	20131116	20190630	2,760.50	I228CON12201N	ENFERMERIA
VIDALES,URBINA/WENDY	TSSSA018514	20110701	20190630	2,930.00	I228CON12201N	PARAMEDICA
WONG,JIMENEZ/ELVIA KARINA	TSSSA018514	20131116	20190630	2,906.00	I228CON12201N	PARAMEDICA
ZAMORA,VERA/MARIA GUADALUPE	TSSSA018514	20141116	20190630	2,860.00	I228CON12201N	PARAMEDICA
ZU&IGA,ANTUNEZ/DULCE IRENE	TSSSA018514	20120701	20190630	3,482.50	I228CON12201N	ENFERMERIA
BADILLO,CAMARGO/LUIS ANGEL	TSSSA018514	20190116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CABRERA,NAVARRO/NORMA LIDIA	TSSSA018514	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GALDEANO,FERNANDEZ/JESUS ANTONIO	TSSSA018514	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GOMEZ,PEREZ/ABEY JAZHEEL	TSSSA018514	20190401	20190915	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,REYES/SONIA	TSSSA018514	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
HUERTA,VILLANUEVA/RAYMUNDO	TSSSA018514	20190401	20190915	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,URIBE/WENDY KARINA	TSSSA018514	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SAN VICENTE,DEL ANGEL/FELICIA GIOVANA	TSSSA018514	20190401	20190915	3,150.00	I228CON12201N	ENFERMERIA
TOSCANO,CALZADA/YAJAIRA CRISTEL	TSSSA018514	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
TURRUBIATES,SALAZAR/YAHAIRA ANAHI	TSSSA018514	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
VELAZQUEZ,ESTRADA/GRACIA LIZBETH	TSSSA018514	20190301	20190815	4,922.00	I228CON12201N	MEDICO GENERAL
RIVERA,REYES/JORGE	TSSSA018514	20190401	20190831	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
AVALOS,CAMACHO/EDSON FRANCISCO	TSSSA001031	20151016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
AVILA,RAMIREZ/NAYELI ALEJANDRA	TSSSA001031	20150401	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
BANDA,GARZA/ALMA ALICIA	TSSSA001031	20160801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BECERRA,ACU&A/MARLEN HAYDE	TSSSA001031	20181201	20190630	3,150.00	I228CON12201N	ENFERMERIA
CARRAL,CHAVEZ/LUCIA DEL PILAR	TSSSA001031	20141116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CARDENAS,CISNEROS/ADELAIDA	TSSSA001031	20151101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CASTRO,GUZMAN/MARITZA FABIOLA	TSSSA001031	20130301	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CARMONA,HERNANDEZ/LUIS	TSSSA001031	20171116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTRO,HERNANDEZ/MIGUEL EDUARDO	TSSSA001031	20150901	20190630	2,272.68	I228CON12201N	AFINES
CASTILLEJA,DE LEON/REYNALDO	TSSSA001031	20130401	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CRUZ,MAYORGA/GUADALUPE	TSSSA001031	20160416	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,ESCOBAR/CARLOS	TSSSA001031	20130701	20190630	2,272.68	I228CON12201N	APOYO ADMINISTRATIVO
DIAZ,HUERTA/JUANA AURELIA	TSSSA001031	20090502	20190630	4,815.00	I228CON12201C	SOPORTE ADMINISTRATIVO
DORIA,CAVAZOS/MARIA YAZMIN ITZELL	TSSSA001031	20150401	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
FLORES,RAMIREZ/ROCIO DEL CARMEN	TSSSA001031	20151201	20190630	4,250.00	I228CON12201N	PARAMEDICA
GARCIA,BARRIENTOS/RICARDO	TSSSA001031	20190501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GAMEZ,GUAJARDO/MAYRA ROCIO	TSSSA001031	20140216	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,DE LEON/MELISSA BEATRIZ	TSSSA001031	20150416	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
GARCIA,SOSA/MARIA GUADALUPE	TSSSA001031	20141101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GLORIA,BERMUDEZ/JULIO CESAR	TSSSA001031	20151201	20190630	2,930.00	I228CON12201N	PARAMEDICA
GUTIERREZ,VALENZUELA/RENE MAURICIO	TSSSA001031	20141101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,AGUILAR/NADIA KERENY	TSSSA001031	20130801	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,SOSA/CINDY BRISEIDY	TSSSA001031	20160816	20190630	4,250.00	I228CON12201N	PARAMEDICA
LERMA,CAMPOS/BEATRIZ ALONDRA	TSSSA001031	20151016	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LEAL,CAVAZOS/YAJAIRA YULIANA	TSSSA001031	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
LEON,TRIANA/SEBASTIAN	TSSSA001031	20150416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
LIMON,RAMIREZ/BEATRIZ AURORA	TSSSA001031	20150401	20190630	2,317.14	I228CON12201N	PARAMEDICA
LOPEZ,MARES/LUIS FELIPE	TSSSA001031	20181116	20190630	2,860.00	I228CON12201N	PARAMEDICA
MARES,GARZA/MIRTHA LORENA	TSSSA001031	20151201	20190630	2,930.00	I228CON12201N	PARAMEDICA
MALDONADO,MOLINA/FRANCISCO ADRIAN	TSSSA001031	20141101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,/OMAR	TSSSA001031	20140701	20190630	2,317.14	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MACIAS,SERRALDE/DAVID ISAAC	TSSSA001031	20141116	20190630	2,272.68	I228CON12201N	AFINES
MENDEZ,DEL ANGEL/YOVANY	TSSSA001031	20181201	20190630	3,150.00	I228CON12201N	ENFERMERIA
MENESES,RONQUILLO/BRENDA LIZETH	TSSSA001031	20131001	20190630	2,317.14	I228CON12201N	PARAMEDICA
MENESES,RUIZ/LUIS HUGO	TSSSA001031	20100916	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MENDO,VEGA/MARIBEL	TSSSA001031	20090502	20190630	3,275.00	I228CON12201C	SOPORTE ADMINISTRATIVO
PEREZ,VARGAS/KARENE MARISOL	TSSSA001031	20160301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
QUINTERO,ALANIS/KARLA ANAHI	TSSSA001031	20130801	20190630	2,317.14	I228CON12201N	PARAMEDICA
RECOBOS,ARAGUZ/JUANA IRIS	TSSSA001031	20141101	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
REYES,AQUINO/MILEYDI MADELIN	TSSSA001031	20150401	20190630	2,272.68	I228CON12201N	PARAMEDICA
RIVERA,AGUILAR/CRISTINA LIZETH	TSSSA001031	20181116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROMAN,ALVAREZ/MARCELA	TSSSA001031	20130301	20190630	3,213.97	I228CON12201N	ENFERMERIA
ROJAS,SALDA&A/GUADALUPE FERNANDO	TSSSA001031	20151101	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SANCHEZ,LOPEZ/HILDA GABRIELA	TSSSA001031	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ,NAJERA/VANESSA YAMILE	TSSSA001031	20130801	20190630	2,330.71	I228CON12201N	PARAMEDICA
SANCHEZ,VAZQUEZ/RAQUEL VERONICA	TSSSA001031	20150416	20190630	2,317.14	I228CON12201N	PARAMEDICA
SIGALA,RANGEL/VALENTIN	TSSSA001031	20130801	20190630	2,272.68	I228CON12201N	AFINES
TAPIA,MACIAS/NOE	TSSSA001031	20140901	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
TAPIA,NAVARRETE/JOSE ALDO	TSSSA001031	20150401	20190630	2,272.68	I228CON12201N	AFINES
TREJO,ESPINOZA/NOE DE JESUS	TSSSA001031	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
TORRES,ALVAREZ/JORGE LUIS	TSSSA001031	20150816	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
VELA,JARO/ANA MARIA	TSSSA001031	20110901	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
VILLARREAL,OLVERA/VIRIDIANA GUADALUPE	TSSSA001031	20100916	20190630	2,760.50	I228CON12201N	ENFERMERIA
ZAMORA,CUADROS/LESLIE	TSSSA001031	20181116	20190630	3,150.00	I228CON12201N	ENFERMERIA
ZU&IGA,LOPEZ/MIRIAM ANAID	TSSSA001031	20171116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
AMADOR,FLORES/ANA LETICIA	TSSSA001031	20111001	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ALEGRIA,CASAS/HECTOR	TSSSA001031	20110916	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ANGELES,HERNANDEZ/GERARDO	TSSSA001031	20140616	20190630	2,930.00	I228CON12201N	PARAMEDICA
AMBRIZ,SOSA/ACSA	TSSSA001031	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARROYO,DE ANDA/MARIA DE LOURDES	TSSSA001031	20121016	20190630	3,150.00	I228CON12201N	ENFERMERIA
ACOSTA,DURAN/SIMON	TSSSA001031	20121216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ALCOCER,RAMIREZ/MARIA ISABEL	TSSSA001031	20080901	20190630	2,760.50	I228CON12201N	ENFERMERIA
AGUIRRE,GARCIA/CARLOS HUMBERTO	TSSSA001031	20120316	20190630	2,930.00	I228CON12201N	PARAMEDICA
BA&UELOS,ROARO/OSCAR JAVIER	TSSSA001031	20120716	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
BENITEZ,RODRIGUEZ/VICTOR ALFONSO	TSSSA001031	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTILLO,ESTRELLA/ELIZABETH	TSSSA001031	20150101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CASTILLO,DE LEON/MIRIAM YAZMIN	TSSSA001031	20140801	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,SANCHEZ/ERUBIEL MARTIN	TSSSA001031	20131201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CORONA,SAENZ/SALVADOR	TSSSA001031	20150116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CRUZ,ARREDONDO/ALBERTO	TSSSA001031	20140616	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRUZ,DUE&EZ/NOE ARTURO	TSSSA001031	20121016	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,TORRES/MELISSA CONCEPCION	TSSSA001031	20130901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CRUZ,VEGA/SHEILA NALLELY GPE.	TSSSA001031	20141101	20190630	2,860.00	I228CON12201N	PARAMEDICA
DELGADILLO,AZUARA/ERIK WENCESLAO	TSSSA001031	20160301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DIAZ,MARQUEZ/FLOR ESTELA	TSSSA001031	20150116	20190630	2,816.57	I228CON12201N	ENFERMERIA
ESCALANTE,ELIAS/LUIS FERNANDO	TSSSA001031	20160301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
FERNANDEZ,CARDENAS/OSCAR GUILLERMO	TSSSA001031	20140801	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
FOON,HERNANDEZ/MEI-LING	TSSSA001031	20110501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARZA,HERNANDEZ/BRENDA ELIZABETH	TSSSA001031	20101001	20190630	3,150.00	I228CON12201N	ENFERMERIA
GARZA,HERNANDEZ/SERGIO IVAN	TSSSA001031	20130901	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,IZAGUIRRE/ROCIO NATALI	TSSSA001031	20121016	20190630	2,760.50	I228CON12201N	ENFERMERIA
GALVAN,LOPEZ/SILVIA ELIZABETH	TSSSA001031	20100616	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GRACIA,/NASHIELI LIZETH	TSSSA001031	20110716	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARZA,ORTEGA/MARLENE	TSSSA001031	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
GONZALEZ,LOZANO/RAMIRO	TSSSA001031	20120516	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GOMEZ,MU&OZ/ANGELO ANTONIO	TSSSA001031	20140701	20190630	4,250.00	I228CON12201N	PARAMEDICA
GONZALEZ,MORALES/JUANA	TSSSA001031	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUTIERREZ,GOMEZ/DULCE NEREYDA	TSSSA001031	20110416	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUERRA,NAJERA/NAHARAI	TSSSA001031	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,ESTRADA/MARTHA LAURA	TSSSA001031	20111001	20190630	2,816.57	I228CON12201N	ENFERMERIA
HERNANDEZ,GARCIA/MARIA DE LOS ANGELES	TSSSA001031	20131101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,GONZALEZ/JESUS ELEAZAR	TSSSA001031	20141101	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,LUNA/ELBA LAURA	TSSSA001031	20110601	20190630	2,889.50	I228CON12201N	PARAMEDICA
HERNANDEZ,NIETO/LORENA FABIOLA	TSSSA001031	20120316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,VAZQUEZ/MARTIN	TSSSA001031	20130316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
INFANTE,VEGA/SILVIA NAYELI	TSSSA001031	20160701	20190630	2,816.57	I228CON12201N	ENFERMERIA
JIMENEZ,TURRUBIATES/JOSE ALFREDO	TSSSA001031	20121101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LOPEZ,GARCIA/ANTUAN ELIU	TSSSA001031	20120916	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOZANO,GARCIA/MARIA JOSE	TSSSA001031	20120201	20190630	3,600.00	I228CON12201N	PARAMEDICA
LOPEZ,OLVERA/CYNTHIA NALLELY	TSSSA001031	20140701	20190630	2,760.50	I228CON12201N	ENFERMERIA
MALDONADO,DIAZ/MELODY JAQUELINE	TSSSA001031	20111001	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MARES,HERNANDEZ/MARTIN	TSSSA001031	20110216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MARTINEZ,DE LEON/ALVARO	TSSSA001031	20131201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MALDONADO,MANCILLAS/JESUS ADRIAN	TSSSA001031	20101116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MARTINEZ,ORTIZ/JORGE ALBERTO	TSSSA001031	20130501	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MEDINA,GONZALEZ/NELLY GUADALUPE	TSSSA001031	20130316	20190630	2,860.00	I228CON12201N	PARAMEDICA
MINOR,GOMEZ/PIO ESTEBAN	TSSSA001031	20130401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MORENO,BARAJAS/JUAN ANTONIO	TSSSA001031	20131116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MORENO,SANCHEZ/BELLANIRA	TSSSA001031	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
NU&EZ,GARCIA/ALEJANDRA GUADALUPE	TSSSA001031	20120616	20190630	3,150.00	I228CON12201N	ENFERMERIA
PAZ,GALAVIZ/ELIZABETH	TSSSA001031	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,CHAVEZ/GLORIA LETICIA	TSSSA001031	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,HINOJOSA/MARIA TERESA	TSSSA001031	20140316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PUGA,MEZA/JORGE EDUARDO	TSSSA001031	20140701	20190630	2,272.68	I228CON12201N	PARAMEDICA
REYES,GUTIERREZ/CARLOS OSVALDO	TSSSA001031	20101101	20190630	2,860.00	I228CON12201N	AFINES
RODRIGUEZ,ALVAREZ/EILEEN STEFANIA	TSSSA001031	20110416	20190630	3,150.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,GONZALEZ/FEDERICO	TSSSA001031	20120301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RODRIGUEZ,GARCIA/RUBEN ARTURO	TSSSA001031	20131001	20190630	2,930.00	I228CON12201N	PARAMEDICA
ROMERO,RAMIREZ/RICARDO	TSSSA001031	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
SALGADO,GONZALEZ/ERIKA LORENA	TSSSA001031	20150601	20190630	2,710.00	I228CON12201N	PARAMEDICA
SANCHEZ,NAJERA/JULIO CESAR	TSSSA001031	20140701	20190630	2,299.26	I228CON12201N	AFINES

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SEGURA,ARREOLA/AIDE ALEJANDRA	TSSSA001031	20131001	20190630	3,600.00	I228CON12201N	PARAMEDICA
SERNA,HERNANDEZ/JESSICA	TSSSA001031	20140701	20190630	2,440.52	I228CON12201N	PARAMEDICA
TELLO,HERNANDEZ/FRANCISCO LAZARO	TSSSA001031	20160701	20190630	3,150.00	I228CON12201N	ENFERMERIA
TOVAR,ENRIQUEZ/CARLOS ALBERTO	TSSSA001031	20110301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
TOSCANO,HERNANDEZ/ZAYDA LETICIA	TSSSA001031	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
TRUJILLO,LOPEZ/JUAN RODRIGO	TSSSA001031	20101116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
URBINA,CRUZ/MARIA BEATRIZ	TSSSA001031	20140216	20190630	3,150.00	I228CON12201N	ENFERMERIA
VAZQUEZ,CASTA&EDA/CESAR ANTONIO	TSSSA001031	20110416	20190630	4,250.00	I228CON12201N	PARAMEDICA
VAZQUEZ,MENDEZ/HUMBERTO	TSSSA001031	20140601	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VELEZ,RAMIREZ/JOSE GUADALUPE	TSSSA001031	20130301	20190630	2,760.50	I228CON12201N	ENFERMERIA
ZAPATA,MEDINA/SERGIO	TSSSA001031	20120201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ZUMAYA,LEDEZMA/JUAN IGNACIO	TSSSA001031	20121016	20190630	3,150.00	I228CON12201N	ENFERMERIA
MARTINEZ,RIOS/DARIO	TSSSA001031	20141101	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
CASTRO,BRAVO/RAYMUNDO ALAN	TSSSA001031	20190316	20190831	4,922.00	I228CON12201N	MEDICO GENERAL
CERECEDO,CAMACHO/SINUHE	TSSSA001031	20190301	20190815	4,922.00	I228CON12201N	MEDICO GENERAL
LEAL,GRIMALDO/JOEL RICARDO	TSSSA001031	20190301	20190815	4,922.00	I228CON12201N	MEDICO GENERAL
VALDEZ,LOPEZ/CRISTINA	TSSSA001031	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ALANIS,LEAL/ALDA VERONICA	TSSSA002192	20140501	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ASTORGA,MURILLO/LUIS RAMON	TSSSA002192	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
CAMPOS,CANTU/ANGEL	TSSSA002192	20150416	20190630	2,317.14	I228CON12201N	PARAMEDICA
CANTU,RENTERIA/ANGEL ISRAEL	TSSSA002192	20150401	20190630	2,272.68	I228CON12201N	AFINES
FUENTES,NORIEGA/KAREM JAZMIN	TSSSA002192	20121101	20190630	2,860.00	I228CON12201N	PARAMEDICA
GALVAN,CASTILLO/NORA NELLY	TSSSA002192	20111001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GONZALEZ,COBOS/ELIAS	TSSSA002192	20130601	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,SANCHEZ/PEDRO NAFAEL	TSSSA002192	20150401	20190630	2,272.68	I228CON12201N	AFINES
IBARRA,HERNANDEZ/JOSE	TSSSA002192	20150416	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
LEAL,VAZQUEZ/NUBIA	TSSSA002192	20140101	20190630	2,317.14	I228CON12201N	PARAMEDICA
NARVAEZ,ALDAPE/MARIA LEONIDES	TSSSA002192	20120901	20190630	2,468.60	I228CON12201N	APOYO ADMINISTRATIVO
RAMIREZ,OCHOA/DOMINGO	TSSSA002192	20111001	20190630	2,239.99	I228CON12201N	AFINES
RUIZANCHEZ,GRACIA/GUADALUPE JAVIER	TSSSA002192	20111001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SALDA&A,PEREZ/PERLA RUBI	TSSSA002192	20150416	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
VAZQUEZ,GARCIA/VICTOR DANIEL	TSSSA002192	20150401	20190630	2,239.99	I228CON12201N	AFINES
AGUILAR,GARATE/ZULEMA MARLEM	TSSSA002192	20140516	20190630	3,150.00	I228CON12201N	ENFERMERIA
CAMACHO,VAZQUEZ/ASHANTI BERENICE	TSSSA002192	20130601	20190630	2,860.00	I228CON12201N	PARAMEDICA
CORTINAS,VILLANUEVA/SONIA	TSSSA002192	20111016	20190630	2,760.50	I228CON12201N	ENFERMERIA
ELIAS,REYES/ELISAMA	TSSSA002192	20120816	20190630	2,760.50	I228CON12201N	ENFERMERIA
DE LA FUENTE,RAMOS/CLARISSA LYSSETTE	TSSSA002192	20100816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GALVAN,CONTRERAS/ARACELY	TSSSA002192	20070801	20190630	3,181.99	I228CON12201N	ENFERMERIA
GALVAN,MARTINEZ/PERLA EDITH	TSSSA002192	20101016	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,PERRETT/WENDY BEATRIZ	TSSSA002192	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,MOLINA/ALEXIS ISAI	TSSSA002192	20150116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,MOLINA/MISAEEL JOSUE	TSSSA002192	20140701	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GUZMAN,OROZCO/MARIA CONCEPCION	TSSSA002192	20130601	20190630	2,760.50	I228CON12201N	ENFERMERIA
HURTADO,TREVI&O/AURORA	TSSSA002192	20101016	20190630	2,760.50	I228CON12201N	ENFERMERIA
IBARRA,DELGADO/LEZZLIEE AZUCENA	TSSSA002192	20120601	20190630	2,317.14	I228CON12201N	PARAMEDICA
JARAMILLO,LOPEZ/ELVIA YAZMIN	TSSSA002192	20120816	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOO,JIMENEZ/ALMA ALETHIA	TSSSA002192	20130601	20190630	2,760.50	I228CON12201N	ENFERMERIA
OBREGON,ORTA/RAQUEL	TSSSA002192	20110201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PADILLA,SOTO/GUSTAVO	TSSSA002192	20131016	20190630	2,760.50	I228CON12201N	ENFERMERIA
RAMOS,ACU&A/PEDRO PABLO	TSSSA002192	20111001	20190630	2,930.00	I228CON12201N	PARAMEDICA
RODRIGUEZ,JUAREZ/MARIA SAN JUANA	TSSSA002192	20071201	20190630	3,150.00	I228CON12201N	ENFERMERIA
RODRIGUEZ,DE LA ROSA/JOSE MARIO	TSSSA002192	20130716	20190630	2,317.14	I228CON12201N	PARAMEDICA
SERNA,RODRIGUEZ/ALEJANDRO ERNESTO	TSSSA002192	20100916	20190630	3,150.00	I228CON12201N	ENFERMERIA
TORRES,CALVO/SERGIO	TSSSA002192	20130516	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VAZQUEZ,BORJAS/MIGUEL EDUARDO	TSSSA002192	20111001	20190630	2,930.00	I228CON12201N	PARAMEDICA
GUEVARA,DIAZ/GUADALUPE	TSSSA002192	20190416	20190930	4,922.00	I228CON12201N	MEDICO GENERAL
ALVAREZ,AGUIRRE/KARLA IVETTE	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALVAREZ,AGUIRRE/RAFAEL	TSSSA002431	20180101	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARAUJO,BLIZZARD/EVELYN JANNE	TSSSA002431	20160201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ALCALA,ESPINOZA/RAMON	TSSSA002431	20130201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
ALATORRE, GUERRERO/JESUS	TSSSA002431	20151001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ALVARADO, VAZQUEZ/IVONNE ARELY	TSSSA002431	20170416	20190630	3,150.00	I228CON12201N	ENFERMERIA
AVENDA&O, ARELLANO/RICARDO	TSSSA002431	20130901	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ACEVEDO, GONZALEZ/LUCIA NATHALY	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA
DEL ANGEL, SANTIAGO/YANELY YURIDIA	TSSSA002431	20170416	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARICEAGA, ABUNDIZ/LORENZO EDUARDO	TSSSA002431	20170416	20190630	3,150.00	I228CON12201N	ENFERMERIA
ALCOCER, SUSTAITA/BRANDON HOMERO	TSSSA002431	20151101	20190630	2,860.00	I228CON12201N	PARAMEDICA
AGUILERA, GUZMAN/AMALIA ARELI	TSSSA002431	20150716	20190630	3,150.00	I228CON12201N	ENFERMERIA
AGUILAR, MAYA/ISABEL	TSSSA002431	20120316	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
AGUIRRE, TORRES/KATIA	TSSSA002431	20150716	20190630	3,150.00	I228CON12201N	ENFERMERIA
AGUILAR, TOBIAS/LUIS FRANCISCO	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
BALTAZAR, GUEVARA/JOSE JUAN	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA
BAUTISTA, LOPEZ/DIANA	TSSSA002431	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
BARRON, PEREZ/ALFONSO	TSSSA002431	20160216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BRAMBILA, SANCHEZ/JOSE ISABEL	TSSSA002431	20150316	20190630	2,272.68	I228CON12201N	AFINES
BIERGE, MASCORRO/JAQUELINE	TSSSA002431	20181001	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
BOHORQUEZ, ACOSTA/JAQUELINE	TSSSA002431	20170416	20190630	4,250.00	I228CON12201N	PARAMEDICA
CANO, AGUILAR/JOSE LUIS FERNANDO	TSSSA002431	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CAMACHO, BARRAZA/ANGEL GUSTAVO	TSSSA002431	20110401	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CARRILLO, CARRILLO/OMAR JOAQUIN	TSSSA002431	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CASTILLO, DELGADO/CAROLINA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ, GARCIA/GUADALUPE IVON	TSSSA002431	20170416	20190630	4,804.50	I228CON12201N	ENFERMERIA
CASTILLO, HERNANDEZ/EVELIN MONSERRAT	TSSSA002431	20170416	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTILLO, DE LEON/ANGEL EDMUNDO	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA
CACERES, MEDINA/ELVIRA	TSSSA002431	20141116	20190630	2,317.14	I228CON12201N	PARAMEDICA
CASTILLO, MARTINEZ/KAREN DARELY	TSSSA002431	20150716	20190630	2,317.14	I228CON12201N	PARAMEDICA
CASTILLO, OLVERA/GABRIELA LIZZETE	TSSSA002431	20180216	20190630	2,788.54	I228CON12201N	ENFERMERIA
CARDENAS, PE&A/DAVID	TSSSA002431	20170416	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
CARRE&O, RIVAS/CARLOS	TSSSA002431	20150716	20190630	2,788.54	I228CON12201N	ENFERMERIA
CASTILLO, SANCHEZ/MARIA DEL CARMEN	TSSSA002431	20190201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
CISNEROS,LAM/ARELY	TSSSA002431	20150701	20190630	2,317.14	I228CON12201N	PARAMEDICA
CISNEROS,DE LOS SANTOS/OSCAR	TSSSA002431	20170501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CORONEL,GUZMAN/RUBEN	TSSSA002431	20160416	20190630	2,239.99	I228CON12201N	AFINES
CORPUS,LARA/KAREN	TSSSA002431	20170416	20190630	3,600.00	I228CON12201N	PARAMEDICA
COLLASO,RODRIGUEZ/JUANA ELENA	TSSSA002431	20180216	20190630	3,482.50	I228CON12201N	ENFERMERIA
CORDOVA,TORRES/CLARISSA	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRUZ,GARCIA/DIEGO ALEJANDRO	TSSSA002431	20151201	20190630	4,727.50	I228CON12201N	AFINES
CRUZ,GUERRA/PEDRO JOSSIMAR	TSSSA002431	20170416	20190630	4,804.50	I228CON12201N	ENFERMERIA
CRUZ,LUGO/YURIDIA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
CRUZ,MORALES/RENATA DARINKA	TSSSA002431	20110801	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ,RUIZ/YULIANA DE JESUS	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
DAVILA,HERNANDEZ/NEFI	TSSSA002431	20150316	20190630	2,272.68	I228CON12201N	AFINES
DANTES,HERNANDEZ/SONIA ELIZABETH	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
DESIDERIO,ANGELES/ESMERALDA	TSSSA002431	20180216	20190630	3,482.50	I228CON12201N	ENFERMERIA
DELGADO,CANTU/LIZETTE	TSSSA002431	20160801	20190630	3,600.00	I228CON12201N	PARAMEDICA
DELGADO,LOPEZ/CARMEN GABRIELA	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
DIAZ,OROZCO/LILENI	TSSSA002431	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
DORADO,VAZQUEZ/SANDRA	TSSSA002431	20180216	20190630	3,482.50	I228CON12201N	ENFERMERIA
DUBLAN,MONROY/NANCY MELANI	TSSSA002431	20150316	20190630	2,344.28	I228CON12201N	PARAMEDICA
ELIZALDE,MENDOZA/ARELY JANETH	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA
ESPINOSA,ROJAS/HERIBERTO	TSSSA002431	20170501	20190630	6,842.50	I228CON12201N	MEDICO ESPECIALISTA
ESCOBAR,GARCIA/GERARDO	TSSSA002431	20130701	20190630	2,317.14	I228CON12201N	PARAMEDICA
FERNANDEZ,JIMENEZ/BRENDA CECILIA	TSSSA002431	20140701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
FERNANDEZ,LEDEZMA/ALICIA	TSSSA002431	20150516	20190630	4,250.00	I228CON12201N	PARAMEDICA
FERNANDEZ,MENDEZ/ALFREDO	TSSSA002431	20160701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
FERNANDEZ,PECERO/MARIA DEL SAGRARIO	TSSSA002431	20140601	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
FLORES,GOMEZ/DANIEL	TSSSA002431	20140516	20190630	2,317.14	I228CON12201N	PARAMEDICA
FUENTES,RUBIO/CLAUDIA ANGELICA	TSSSA002431	20150201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GAYTAN,BARCENAS/ANGEL DE JESUS	TSSSA002431	20150216	20190630	2,239.99	I228CON12201N	AFINES
GARCIA,BANDA/TERESA DE JESUS	TSSSA002431	20130516	20190630	2,317.14	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
GASPAR,CLEMENTE/HIGINIO	TSSSA002431	20130701	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GAYTAN,DELGADO/BIANCA TERESA	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
GALVAN,MARQUEZ/ANGELICA	TSSSA002431	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,ZAMORA/ANA ISRAELITA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
GOMEZ,CARRIZALES/NELLY	TSSSA002431	20181116	20190630	2,272.68	I228CON12201N	PARAMEDICA
GONZALEZ,FUENTES/NORMA EDITH	TSSSA002431	20151201	20190630	3,341.51	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,MONTALVO/PAMELA NOHEMI	TSSSA002431	20170501	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,ROMERO/FRANCISCO JOSUE	TSSSA002431	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GONZALEZ,VEGA/LEONOR CAROLINA	TSSSA002431	20140516	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRERO,ALCARAZ/JAIME ALBERTO	TSSSA002431	20100516	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
GUEVARA,BARRON/AGUSTIN	TSSSA002431	20160116	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
GUARDIOLA,DIAZ/KARINA	TSSSA002431	20150416	20190630	2,710.00	I228CON12201N	PARAMEDICA
GUEVARA,GASPAR/JOSE ANTONIO	TSSSA002431	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUERRERO,PARDO/SANDRA ELIZABETH	TSSSA002431	20170501	20190630	6,842.50	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,BAEZ/SERGIO GERARDO	TSSSA002431	20140316	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERRERA,CASTILLO/RAMON	TSSSA002431	20120616	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,GUERRERO/EDGAR ADRIAN	TSSSA002431	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,GERONIMO/SANDRA MIRTHA	TSSSA002431	20170416	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,GARCIA/SAGRARIO	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,HERNANDEZ/JESUS ALEJANDRO	TSSSA002431	20170501	20190630	2,317.14	I228CON12201N	PARAMEDICA
HERNANDEZ,LOPEZ/LETICIA	TSSSA002431	20111001	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,MONTOYA/MA. GUADALUPE	TSSSA002431	20151001	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,MORALES/LUCIA	TSSSA002431	20161001	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,ORREGO/JUAN MARTIN	TSSSA002431	20170501	20190630	2,272.68	I228CON12201N	PARAMEDICA
HERNANDEZ,RAMIREZ/DANIEL ALEJANDRO	TSSSA002431	20150916	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,RODRIGUEZ/DANIEL ENRIQUE	TSSSA002431	20170416	20190630	2,710.00	I228CON12201N	PARAMEDICA
HERNANDEZ,RIVERA/MIRNA GISELA	TSSSA002431	20160101	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,TRUJILLO/JUAN ALBERTO	TSSSA002431	20150416	20190630	2,272.68	I228CON12201N	PARAMEDICA
HERNANDEZ,VITE/KENNEDY	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
ILLAN,GOPAR/ESTHER GUADALUPE	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
IZAGUIRRE,GOMEZ/LAURA NELY	TSSSA002431	20081201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
IZAGUIRRE,HURTADO/JOSE ASUNCION	TSSSA002431	20150701	20190630	2,272.68	I228CON12201N	AFINES
JIMENEZ,GALINDO/MARIA ALEJANDRINA	TSSSA002431	20150816	20190630	2,710.00	I228CON12201N	PARAMEDICA
JUAREZ,CAMPOS/ENRIQUE	TSSSA002431	20100516	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
JUAREZ,PE&A/LUIS ANGEL	TSSSA002431	20150816	20190630	2,272.68	I228CON12201N	AFINES
KINI,CRUZ/DEYSI ALINA	TSSSA002431	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
LAZO,MENDOZA/ANA VICTORIA	TSSSA002431	20130701	20190630	2,317.14	I228CON12201N	PARAMEDICA
LARA,SILVA/CRISTINA IDANELLY	TSSSA002431	20170416	20190630	2,710.00	I228CON12201N	PARAMEDICA
LARA,TORRES/GUADALUPE	TSSSA002431	20110101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
LEON,HERNANDEZ/VERONICA	TSSSA002431	20160116	20190630	2,272.68	I228CON12201N	PARAMEDICA
LOPEZ,ALFARO/BERTHA KARINA	TSSSA002431	20150316	20190630	3,035.42	I228CON12201N	PARAMEDICA
LOPEZ,DEL ANGEL/OSCAR EDUARDO	TSSSA002431	20170416	20190630	3,482.50	I228CON12201N	ENFERMERIA
LOO,CHIU/ROSA MARIA	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
LORENZO,GALVAN/MIRYAM ZULEIMA	TSSSA002431	20170416	20190630	3,150.00	I228CON12201N	ENFERMERIA
LORENZO,MENDEZ/OLGA LIDIA	TSSSA002431	20110601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,ORTEGA/MARIA ELENA	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOPEZ,VIDAL/NADIA CARYL	TSSSA002431	20170501	20190630	2,299.26	I228CON12201N	PARAMEDICA
MAYA,BARRA/YURID EMIRETH	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
MALDONADO,HERNANDEZ/ALMA ETHEL	TSSSA002431	20130701	20190630	2,317.14	I228CON12201N	PARAMEDICA
MARIN,MALDONADO/ALMA LAURA	TSSSA002431	20150716	20190630	3,482.50	I228CON12201N	ENFERMERIA
MAR,MOLINA/LIZZETTE GUADALUPE	TSSSA002431	20150816	20190630	2,760.50	I228CON12201N	ENFERMERIA
MAYORGA,RODRIGUEZ/ANGELICA MARIANA	TSSSA002431	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MAYA,RUIZ/JESSICA JANETH	TSSSA002431	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
MATA,ROSALES/LAURA HAYDEE	TSSSA002431	20150816	20190630	2,317.14	I228CON12201N	PARAMEDICA
MARTINEZ,TOVAR/J ISABEL	TSSSA002431	20130201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MEZA,GALLARDO/KAREN	TSSSA002431	20151001	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MELO,MORENO/PATRICIA	TSSSA002431	20150716	20190630	3,150.00	I228CON12201N	ENFERMERIA
MENDEZ,ORTEGA/JOSE ALBERTO	TSSSA002431	20170501	20190630	3,482.50	I228CON12201N	ENFERMERIA
MENDEZ,ROJAS/LILIANA	TSSSA002431	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
MENA,RUIZ/ROSA IVONNE	TSSSA002431	20160601	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MORALES,CASTELLANOS/MIGUEL SANTOS	TSSSA002431	20161201	20190630	2,717.50	I228CON12201N	PARAMEDICA
MONTEERRUBIO,CRUZ/OLGA LIDIA	TSSSA002431	20150701	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MONTALVO,GARCIA/ADRIANA DEL CARMEN	TSSSA002431	20181016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MORALES,VITALES/ISRAEL	TSSSA002431	20160216	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MU&IZ,FORTUNA/TERESA DE JESUS	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
MU&IZ,MARTINEZ/ANGELICA	TSSSA002431	20150716	20190630	3,150.00	I228CON12201N	ENFERMERIA
MU&OZ,RUIZ/JOSE ARMANDO	TSSSA002431	20140516	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
NAJERA,FABIAN/MARCO ROGELIO	TSSSA002431	20141116	20190630	2,317.14	I228CON12201N	PARAMEDICA
NAVA,OROZCO/RICARDO	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
NIGOCHÉ,NETRO/MODESTO	TSSSA002431	20130701	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
ORTA,AGUILAR/NORMA AYDEE	TSSSA002431	20110101	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
ORTEGA,SANCHEZ/ASTRID GISEL	TSSSA002431	20170416	20190630	2,760.50	I228CON12201N	ENFERMERIA
OSORIO,ONTIVEROS/FERNANDO	TSSSA002431	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
OLGUIN,GARCIA/LIZETH JOSEFINA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
PALOMARES,DE LA GARZA/SONIA ISELLE	TSSSA002431	20130201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PADRON,MAYORGA/CLAUDIA MARISOL	TSSSA002431	20170501	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,DEL ANGEL/EDITH DEL CARMEN	TSSSA002431	20180216	20190630	3,482.50	I228CON12201N	ENFERMERIA
PEDRAZA,GALVAN/MAXIMILIANO	TSSSA002431	20140701	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
PERALTA,PAREDES/OLGA ALEJANDRA CAROLIN	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,PEREZ/VICTORIA ARACELY	TSSSA002431	20121201	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
PEREZ,VILLARREAL/VIRGINIA ARISAI	TSSSA002431	20170501	20190630	2,272.68	I228CON12201N	PARAMEDICA
PI&A,CASTILLO/DIANA GUADALUPE	TSSSA002431	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
REYES,ARTEAGA/ITZEL MELISSA	TSSSA002431	20131016	20190630	2,317.14	I228CON12201N	PARAMEDICA
REYES,DELGADO/ADA MARBELL	TSSSA002431	20150316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
RESENDIZ,GARCIA/ALMA LUCERO	TSSSA002431	20150316	20190630	2,317.14	I228CON12201N	PARAMEDICA
RESENDIZ,GARCIA/JUAN ANTONIO	TSSSA002431	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
RETTA,PEREZ/NADIA MELISSA	TSSSA002431	20150716	20190630	2,816.57	I228CON12201N	ENFERMERIA
RIOS,CARRILLO/ANTONIA EVANGELINA	TSSSA002431	20170501	20190630	2,760.50	I228CON12201N	ENFERMERIA
ROSTRO,CRUZ/ELIA MARGARITA	TSSSA002431	20160116	20190630	2,317.14	I228CON12201N	PARAMEDICA
RODRIGUEZ,CHAVEZ/MARTHA BERENICE	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RODRIGUEZ, GAMEZ/JOSE ALBERTO	TSSSA002431	20151001	20190630	2,860.00	I228CON12201N	PARAMEDICA
RODRIGUEZ, HERNANDEZ/JUANA IRIS	TSSSA002431	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
ROMAN, MARTINEZ/JAVIER	TSSSA002431	20170416	20190630	4,293.16	I228CON12201N	PARAMEDICA
RODRIGUEZ, MAR/RAMON	TSSSA002431	20110101	20190630	2,239.99	I228CON12201N	AFINES
RODRIGUEZ, ROSAS/KARINA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
ROUX, VAZQUEZ/MONICA CECILIA	TSSSA002431	20160401	20190630	2,760.50	I228CON12201N	ENFERMERIA
RODRIGUEZ, ZAMORA/CARLOS CRESCENCIO	TSSSA002431	20150316	20190630	5,942.34	I228CON12201N	MEDICO ESPECIALISTA
RUIZ, MARTINEZ/LARISSA MACIEL	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
RUIZ, RUIZ/BERENICE	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ, FLORES/KAREN ALICIA	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
SZYMANSKI, FLORENCIA/LUIS RAMON	TSSSA002431	20190316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SALAZAR, GARCIA/LUIS ANGEL	TSSSA002431	20180401	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ, GALVAN/YUNUEN ALEJANDRA	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
SAENZ, MEDRANO/ABIGAIL	TSSSA002431	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
SAUCEDO, MONTES/ERICK EDUARDO	TSSSA002431	20171116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SANCHEZ, MANZUR/MANUEL	TSSSA002431	20110201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SALINAS, MONTES/PALOMA MONSERRAT	TSSSA002431	20130701	20190630	2,317.14	I228CON12201N	PARAMEDICA
SALAZAR, PEREZ/IRIS DEL CARMEN	TSSSA002431	20151201	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ, QUISTIAN/JOSE RITO	TSSSA002431	20140601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ, RAMIREZ/HUMBERTO	TSSSA002431	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SANCHEZ, TEPOZ/JUANA DANIELA	TSSSA002431	20170416	20190630	2,710.00	I228CON12201N	PARAMEDICA
SANCHEZ, DE LA VEGA/ALMA ROSA	TSSSA002431	20130516	20190630	7,000.00	I228CON12201C	SOPORTE ADMINISTRATIVO
SAUCEDO, VAZQUEZ/CONSUELO SARAHI	TSSSA002431	20170416	20190630	2,710.00	I228CON12201N	PARAMEDICA
SANCHEZ, VAZQUEZ/MIGUEL ANGEL	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
SEGURA, MARTINEZ/BRENDA GUADALUPE	TSSSA002431	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
SILVA, DOMINGUEZ/MARIA ISABEL	TSSSA002431	20150716	20190630	3,213.97	I228CON12201N	ENFERMERIA
SOLIS, MEZA/KARLA ARELY	TSSSA002431	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
SOSA, MONTES/LUZ GUADALUPE	TSSSA002431	20150816	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
SOSA, RUIZ/BRAYAM ALEJANDRO	TSSSA002431	20181116	20190630	2,860.00	I228CON12201N	PARAMEDICA
TRONCOSO, LARA/ISRAEL	TSSSA002431	20170416	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
TORRES,ORTIZ/ANAIZA	TSSSA002431	20180216	20190630	3,482.50	I228CON12201N	ENFERMERIA
DE LA TORRE,PI&A/ISMAEL EDUARDO	TSSSA002431	20110101	20190630	2,346.65	I228CON12201N	APOYO ADMINISTRATIVO
TORRES,RUSTRIAN/EMMANUEL	TSSSA002431	20160116	20190630	2,930.00	I228CON12201N	PARAMEDICA
TURRUBIATES,GOMEZ/NAYELI NATALI	TSSSA002431	20150816	20190630	4,250.00	I228CON12201N	PARAMEDICA
VAZQUEZ,DEL ANGEL/FRANCISCO	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
VAZQUEZ,CASTILLO/ROSA ANGELA	TSSSA002431	20150216	20190630	2,239.99	I228CON12201N	AFINES
VARGAS,MARTINEZ/PAULINA MARLENE	TSSSA002431	20150916	20190630	2,710.00	I228CON12201N	PARAMEDICA
VALLES,ZENTENO/FERNANDA ISABEL	TSSSA002431	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
VARGAS,ZALETA/GABRIEL ANASTACIO	TSSSA002431	20160501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
VERONICO,BERUMEN/MONICA MONSERRAT	TSSSA002431	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
VERA,MONTENEGRO/SERGIO JAIR	TSSSA002431	20181116	20190630	2,348.96	I228CON12201N	APOYO ADMINISTRATIVO
VEGA,TOVAR/KATIA LAILEN	TSSSA002431	20180216	20190630	2,788.54	I228CON12201N	ENFERMERIA
VILLARREAL,RODRIGUEZ/SARA SAMURAYDA	TSSSA002431	20111001	20190630	2,717.50	I228CON12201N	PARAMEDICA
VILLASANA,SANCHEZ/MONICA LOURDES	TSSSA002431	20170501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
WONG,DEL ANGEL/FABIOLA	TSSSA002431	20170501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
YA&EZ,CASTILLO/MIGUEL EUSEBIO	TSSSA002431	20131001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ABDALA,CANUTO/EMMANUEL	TSSSA002431	20110801	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARANDA,LOPEZ/JEANETTE DENISSE	TSSSA002431	20160116	20190630	2,816.57	I228CON12201N	ENFERMERIA
ANDRADE,VELAZQUEZ/PABLO CESAR	TSSSA002431	20130516	20190630	2,272.68	I228CON12201N	AFINES
ARTEAGA,AHUMADA/ANA CRISTINA	TSSSA002431	20120501	20190630	4,250.00	I228CON12201N	PARAMEDICA
ANGELES,ALDAPE/LEILA MARGARITA	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
ARMENTA,FIGUEROA/ROSALINDA	TSSSA002431	20110816	20190630	2,710.00	I228CON12201N	PARAMEDICA
DEL ANGEL,GONZALEZ/HILDA YAMILI	TSSSA002431	20130316	20190630	2,788.54	I228CON12201N	ENFERMERIA
DEL ANGEL,HERNANDEZ/CATALINA	TSSSA002431	20100516	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANGELES,HERRERA/JESUS ENRIQUE	TSSSA002431	20130701	20190630	2,272.68	I228CON12201N	AFINES
DEL ANGEL,MORALES/ANGELICA JAZMIN	TSSSA002431	20150216	20190630	3,150.00	I228CON12201N	ENFERMERIA
ARMENDARIZ,ORTEGA/MARIA DEL SAGRARIO	TSSSA002431	20111001	20190630	2,889.50	I228CON12201N	PARAMEDICA
ARMIJO,PERALTA/ELDA	TSSSA002431	20140516	20190630	3,150.00	I228CON12201N	ENFERMERIA
ACOSTA,MENDEZ/DANIEL ALEJANDRO	TSSSA002431	20151101	20190630	2,860.00	I228CON12201N	PARAMEDICA
BALLEZA,AGUILAR/ESTHER POLET	TSSSA002431	20110816	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
BLANCO,BARRIOS/GRACIELA	TSSSA002431	20140516	20190630	2,272.68	I228CON12201N	PARAMEDICA
BARRON,CORONADO/CESAR	TSSSA002431	20141001	20190630	2,760.50	I228CON12201N	ENFERMERIA
BAZALDUA,GONZALEZ/ELIEZER	TSSSA002431	20130701	20190630	2,285.97	I228CON12201N	AFINES
BLANCO,GONZALEZ/JASMIN	TSSSA002431	20151116	20190630	2,760.50	I228CON12201N	ENFERMERIA
BAUTISTA,GUERRA/NORA DELY	TSSSA002431	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
BARCENAS,MEZA/JUAN ROLANDO	TSSSA002431	20110816	20190630	2,788.54	I228CON12201N	ENFERMERIA
BARCENAS,MEZA/NANCY PATRICIA	TSSSA002431	20141001	20190630	2,816.57	I228CON12201N	ENFERMERIA
BUENO,CAMARGO/CLAUDIA GUADALUPE	TSSSA002431	20110601	20190630	2,889.50	I228CON12201N	PARAMEDICA
BUENOS AIRES,PEREZ/MARCELA ANGELICA	TSSSA002431	20141001	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASE,ALONSO/FRANCISCO JAVIER	TSSSA002431	20150701	20190630	2,272.68	I228CON12201N	AFINES
CAMACHO,BARRAZA/DAVID ANDRES	TSSSA002431	20120516	20190630	2,272.68	I228CON12201N	AFINES
CHAVEZ,GONZALEZ/VIANEY SANJUANA	TSSSA002431	20130316	20190630	2,760.50	I228CON12201N	ENFERMERIA
CHANG,LOPEZ/VALERIA NORIKO	TSSSA002431	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTILLO,TORRES/ROBERTO CARLOS	TSSSA002431	20160301	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CASTILLO,VAZQUEZ/IVAN ERASMO	TSSSA002431	20141016	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CERVANTES,MARTINEZ/KARLA ROSARIO	TSSSA002431	20120916	20190630	2,760.50	I228CON12201N	ENFERMERIA
CONTRERAS,ARTEAGA/MARIA DEL SOCORRO	TSSSA002431	20130416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CONDOR,CHAVEZ/KAREN JAQUELLYN	TSSSA002431	20131001	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRUZ,GARCIA/ALMA FABIOLA	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
CRUZ,GUAJARDO/BEATRIZ INEZ	TSSSA002431	20100416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
DE LA CRUZ,HERNANDEZ/ROSA ELENA	TSSSA002431	20130416	20190630	3,150.00	I228CON12201N	ENFERMERIA
DELGADO,CASTILLO/CELIA GEORGINA	TSSSA002431	20111101	20190630	2,760.50	I228CON12201N	ENFERMERIA
DELGADO,LOREDO/NADIA JANETH	TSSSA002431	20121201	20190630	2,816.57	I228CON12201N	ENFERMERIA
DIAZ,RETTA/MARIA ISABEL	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
DOMINGUEZ,GONZALEZ/ANA CRISTINA	TSSSA002431	20150201	20190630	2,760.50	I228CON12201N	ENFERMERIA
DORADO,SOTO/CARLOS ENRIQUE	TSSSA002431	20150816	20190630	2,760.50	I228CON12201N	ENFERMERIA
ESCAMILLA,GARCIA/FRANCISCO EDUARDO	TSSSA002431	20131001	20190630	2,860.00	I228CON12201N	PARAMEDICA
ESPINOSA,ARVIZO/MARTHA ELBA	TSSSA002431	20150401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ESQUIVEL,VAZQUEZ/OFELIA	TSSSA002431	20110601	20190630	2,272.68	I228CON12201N	PARAMEDICA
FELIX,GUERRERO/JESSICA KARINA	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
FERRAL,MOCTEZUMA/DULCE CAROLINA	TSSSA002431	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
FERAT,TRUJILLO/ELBA PAOLA	TSSSA002431	20140601	20190630	2,760.50	I228CON12201N	ENFERMERIA
FIGUEROA,GONZALEZ/DIANA ESMERALDA	TSSSA002431	20150401	20190630	2,760.50	I228CON12201N	ENFERMERIA
FLORES,CEDILLO/ANGELES SARAY	TSSSA002431	20140516	20190630	2,710.00	I228CON12201N	PARAMEDICA
FLORES,JIMENEZ/CARMINA	TSSSA002431	20100416	20190630	2,889.50	I228CON12201N	PARAMEDICA
FLORES,RODRIGUEZ/LETICIA	TSSSA002431	20130516	20190630	2,860.00	I228CON12201N	AFINES
GAMBOA,AHUMADA/ANA KAREN	TSSSA002431	20131001	20190630	2,860.00	I228CON12201N	PARAMEDICA
GARCIA,ALVAREZ/KARLA GISELA	TSSSA002431	20130816	20190630	6,842.50	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,AREVALO/SANTA ALICIA	TSSSA002431	20100516	20190630	2,889.50	I228CON12201N	PARAMEDICA
GALLEGOS,HERNANDEZ/ANA DANIELA	TSSSA002431	20160201	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,RODRIGUEZ/LUIS FELIPE	TSSSA002431	20141001	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GAMEZ,ZU&IGA/MARICRUZ	TSSSA002431	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,CASTILLO/NOHEMI ADRIANA	TSSSA002431	20130816	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ,CRUZ/ROSA MARIA	TSSSA002431	20120916	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,ESCALANTE/RAMON ALEJANDRO	TSSSA002431	20150401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GONZALEZ,FUENTES/JOHANA PATRICIA	TSSSA002431	20100516	20190630	3,150.00	I228CON12201N	ENFERMERIA
GOMEZ,MEDINA/MAGDA VERONICA	TSSSA002431	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GOMEZ,MARTINEZ/ROSA ELENA	TSSSA002431	20120301	20190630	2,889.50	I228CON12201N	PARAMEDICA
GONZALEZ,RUIZ/SAUL	TSSSA002431	20150216	20190630	2,272.68	I228CON12201N	AFINES
GUERRA,CARDENAS/JOSE EUGENIO	TSSSA002431	20140501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GUEVARA,GARCIA/ELIZABETH	TSSSA002431	20130901	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,CHAVEZ/MARIO ALBERTO	TSSSA002431	20150116	20190630	6,779.28	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,CASTILLO/ROSA ORALIA	TSSSA002431	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,CASTILLO/SERGIO ENRIQUE	TSSSA002431	20130701	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,GALINDO/JORGE ADRIAN	TSSSA002431	20110901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,GUTIERREZ/ULISES	TSSSA002431	20111216	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,HERBERT/DAVID ALBERTO	TSSSA002431	20141101	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,HERNANDEZ/SANTIAGO	TSSSA002431	20111001	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,LARA/ODILON ANTONIO	TSSSA002431	20140316	20190630	2,272.68	I228CON12201N	AFINES
HERNANDEZ,MERCADO/LUZ ELENA	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,MERCADO/LUZ FERNANDA	TSSSA002431	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERRERA,ORTA/MARISELA	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,ROMERO/ANGELICA ESTEFANIA	TSSSA002431	20130516	20190630	2,860.00	I228CON12201N	PARAMEDICA
HERNANDEZ,ROCHA/GABINO	TSSSA002431	20130701	20190630	2,493.64	I228CON12201N	PARAMEDICA
HERMOSILLO,SOSA/ABRAHAM ANTONIO	TSSSA002431	20141101	20190630	2,930.00	I228CON12201N	PARAMEDICA
HERNANDEZ,VILLALON/CARLOS ENRIQUE	TSSSA002431	20120416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
IRAHETA,VILLEDA/CINTHIA YADHIRA	TSSSA002431	20110816	20190630	3,150.00	I228CON12201N	ENFERMERIA
INFANTE,ZARATE/AGLAE	TSSSA002431	20111001	20190630	3,150.00	I228CON12201N	ENFERMERIA
JAIME,MARTINEZ/SAARAH ALEJANDRA	TSSSA002431	20150216	20190630	3,150.00	I228CON12201N	ENFERMERIA
JUAREZ,CAMPOS/MAYLI VANESSA	TSSSA002431	20130316	20190630	2,760.50	I228CON12201N	ENFERMERIA
JUAREZ,MARTINEZ/JOSE ANTONIO	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
JUAREZ,PAZ/JAVIER	TSSSA002431	20141101	20190630	2,272.68	I228CON12201N	AFINES
LARA,SILVA/DULCE VIRIDIANA	TSSSA002431	20151101	20190630	2,760.50	I228CON12201N	ENFERMERIA
LEDEZMA,CRUZ/ALEJANDRA JOSEFINA	TSSSA002431	20130816	20190630	3,150.00	I228CON12201N	ENFERMERIA
DE LEIJA,MANZANO/JUAN MANUEL	TSSSA002431	20120901	20190630	2,272.68	I228CON12201N	AFINES
LOREDO,FLORES/JOEL	TSSSA002431	20130316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LOPEZ,GUTIERREZ/BRENDA	TSSSA002431	20130416	20190630	3,213.97	I228CON12201N	ENFERMERIA
LOPEZ,MORENO/RICARDO VALENTIN	TSSSA002431	20141101	20190630	2,272.68	I228CON12201N	AFINES
LOPEZ,OLGUIN/DIEGO	TSSSA002431	20130216	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LOPEZ,SALINAS/ROSALBA	TSSSA002431	20110816	20190630	2,860.00	I228CON12201N	PARAMEDICA
LUNA,OBANDO/SEVERA ISABEL	TSSSA002431	20130701	20190630	2,272.68	I228CON12201N	PARAMEDICA
MARIN,ALVAREZ/JOSE ROGELIO	TSSSA002431	20110816	20190630	2,760.50	I228CON12201N	ENFERMERIA
MARTINEZ,LOPEZ/FERNANDO	TSSSA002431	20140401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
MARTINEZ,MENDEZ/JOSE ANTONIO	TSSSA002431	20111001	20190630	2,760.50	I228CON12201N	ENFERMERIA
MARTINEZ,OLVERA/CARLOS ENRIQUE	TSSSA002431	20080916	20190630	2,272.68	I228CON12201N	AFINES
MENDIOLA,CONTRERAS/AMANDA ELIZABETH	TSSSA002431	20140601	20190630	3,150.00	I228CON12201N	ENFERMERIA
MEDINA,CANTU/JOAN GERARDO	TSSSA002431	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
MENDEZ,SANTOS/JESUS EDUARDO	TSSSA002431	20140316	20190630	6,842.50	I228CON12201N	MEDICO ESPECIALISTA
MU&OZ,CASTRO/PRISCILA	TSSSA002431	20130316	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MU&OZ,LOREDO/MAR ISELA	TSSSA002431	20120716	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
NAVARRO,GARCIA/MANUEL ALEJANDRO	TSSSA002431	20130701	20190630	2,272.68	I228CON12201N	AFINES
NAVARRETE,GALVAN/SANDRA	TSSSA002431	20110901	20190630	3,150.00	I228CON12201N	ENFERMERIA
NAVEJAS,LOPEZ/MARCOS VITO	TSSSA002431	20150216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
NOYOLA,HERNANDEZ/VERONICA AMALIA	TSSSA002431	20130316	20190630	2,760.50	I228CON12201N	ENFERMERIA
NU&EZ,MANRIQUE/JOSE ALFREDO	TSSSA002431	20140516	20190630	2,272.68	I228CON12201N	AFINES
OROZCO,CISNEROS/JUVENAL FLORENCIO	TSSSA002431	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
OROZCO,HURTADO/REYNA FABIOLA	TSSSA002431	20151101	20190630	2,760.50	I228CON12201N	ENFERMERIA
OCHOA,RUIZ/AMANDA DANIELA	TSSSA002431	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
PATRICIO,FLORES/JUAN MANUEL	TSSSA002431	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
PAEZ,TANGUMA/MARIA ANTONIETA GUADAL	TSSSA002431	20140316	20190630	2,760.50	I228CON12201N	ENFERMERIA
PEREZ,HERNANDEZ/ALEXIA LUCERO	TSSSA002431	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
PONCE,REBOLLAR/KAREN LUCIA	TSSSA002431	20130616	20190630	2,760.50	I228CON12201N	ENFERMERIA
RAMIREZ,MARTINEZ/KAREN VIRIDIANA	TSSSA002431	20130201	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RAMIREZ,RODRIGUEZ/JUANA MARIA	TSSSA002431	20141101	20190630	3,600.00	I228CON12201N	PARAMEDICA
REYNAGA,AGUILAR/JOSE LUIS	TSSSA002431	20111001	20190630	3,150.00	I228CON12201N	ENFERMERIA
REYES,MARTINEZ/JOSE FRANCISCO DE JESUS	TSSSA002431	20140516	20190630	2,272.68	I228CON12201N	AFINES
RETANA,MENDOZA/RAUL ADOLFO	TSSSA002431	20151101	20190630	3,150.00	I228CON12201N	ENFERMERIA
REYES,TORRES/KAREN IXTCHEL	TSSSA002431	20141201	20190630	2,816.57	I228CON12201N	ENFERMERIA
RIVERA,ALANIS/ALEJANDRA	TSSSA002431	20140316	20190630	2,860.00	I228CON12201N	PARAMEDICA
RIVERA,HERNANDEZ/ARESLY MARLENA	TSSSA002431	20080501	20190630	3,600.00	I228CON12201N	PARAMEDICA
RITO,JUAREZ/ADRIANA GUADALUPE	TSSSA002431	20160901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RIVERA,LUNA/BRAULIO	TSSSA002431	20081201	20190630	2,272.68	I228CON12201N	AFINES
ROJAS,CRUZ/VALERIA DE JESUS	TSSSA002431	20160116	20190630	2,816.57	I228CON12201N	ENFERMERIA
ROBLES,CLEMENTE/YARISEL	TSSSA002431	20140101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ROSALES,PADILLA/JOSE ALEJANDRO	TSSSA002431	20110901	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RODRIGUEZ,VERASTEGUI/PERLA PATRICIA	TSSSA002431	20120316	20190630	2,272.68	I228CON12201N	PARAMEDICA
RUIZ,GALLEGOS/JAVIER	TSSSA002431	20160116	20190630	2,272.68	I228CON12201N	AFINES
RUIZ,TRINIDAD/LILA ADRIANA	TSSSA002431	20110916	20190630	2,816.57	I228CON12201N	ENFERMERIA
SANTIAGO,CARDENAS/NORMA ADRIANA	TSSSA002431	20140101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SAN MIGUEL,GARCIA/BLANCA ODONA	TSSSA002431	20111001	20190630	3,150.00	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
SALDA&A,GARZA/PABLO RAUL	TSSSA002431	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ,MELO/MARIA DE LOURDES	TSSSA002431	20100516	20190630	3,150.00	I228CON12201N	ENFERMERIA
SAMPABLO,MARTINEZ/ROSA MARIA	TSSSA002431	20110516	20190630	2,889.50	I228CON12201N	PARAMEDICA
SANTIAGO,TERAN/HAIDEE	TSSSA002431	20100516	20190630	3,150.00	I228CON12201N	ENFERMERIA
SIGRIST,PEREZ/ANA PATRICIA	TSSSA002431	20120316	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SOTELO,MENDOZA/BLANCA ISELA	TSSSA002431	20101001	20190630	3,150.00	I228CON12201N	ENFERMERIA
TOWLE,LUGO/REYNA	TSSSA002431	20130516	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TORRES,MALDONADO/JESSICA JANETH	TSSSA002431	20130701	20190630	2,765.04	I228CON12201N	PARAMEDICA
DE LA TORRE,MEZA/MARIELA	TSSSA002431	20131016	20190630	2,299.26	I228CON12201N	PARAMEDICA
VAZQUEZ,ALCOCER/JOSE LUIS	TSSSA002431	20111001	20190630	2,272.68	I228CON12201N	AFINES
VAZQUEZ,ACOSTA/ORALIA	TSSSA002431	20100801	20190630	3,600.00	I228CON12201N	PARAMEDICA
VAZQUEZ,GALICIA/BEATRIZ	TSSSA002431	20130701	20190630	2,272.68	I228CON12201N	PARAMEDICA
VAZQUEZ,VAZQUEZ/MARIA DEL PILAR	TSSSA002431	20150216	20190630	2,710.00	I228CON12201N	PARAMEDICA
VERGARA,MANRIQUEZ/ANGELINA	TSSSA002431	20140601	20190630	3,150.00	I228CON12201N	ENFERMERIA
VEGA,MARIN/IRVING ALEJANDRO	TSSSA002431	20130416	20190630	2,760.50	I228CON12201N	ENFERMERIA
VEGA,MARTINEZ/JOSE LUIS	TSSSA002431	20130516	20190630	2,272.68	I228CON12201N	AFINES
VELASCO,PEREZ/FABRIZIO EDGAR	TSSSA002431	20120616	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VILLASE&OR,MARTINEZ/JOSE DE JESUS	TSSSA002431	20150116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ZAPATA,AVILEZ/NANCY ARACELY	TSSSA002431	20140516	20190630	2,889.50	I228CON12201N	PARAMEDICA
ZAVALA,RODRIGUEZ/JOSE JAVIER	TSSSA002431	20141001	20190630	2,760.50	I228CON12201N	ENFERMERIA
SMITH,VERLAGE/JESSICA	TSSSA002431	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
CRUZ,GORDILLO/ANA GUADALUPE	TSSSA002431	20190201	20190731	20,613.13	I228CON12101N	MEDICO ESPECIALISTA
MARTIR,DEL ANGEL/MARIA ERNESTINA	TSSSA002431	20190301	20190731	7,711.33	I228CON12201N	PARAMEDICA
RANGEL,MATA/ENYA GABRIELA	TSSSA002431	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
VALDEZ,DUARTE/GONZALO	TSSSA002431	20190201	20190731	20,613.13	I228CON12101N	MEDICO ESPECIALISTA
ALMARAZ,INGRAM/SILEM	TSSSA002431	20190116	20190630	3,482.50	I228CON12201N	ENFERMERIA
DIAZ,MORALES/MAYRA JANETH	TSSSA002431	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GOMEZ,CORONADO/GABRIELA NOHEMI	TSSSA002431	20190301	20190815	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,SUAREZ/SANDRA YADIRA	TSSSA002431	20190116	20190630	3,482.50	I228CON12201N	ENFERMERIA
LOERA,BARRAGAN/ALEJANDRO	TSSSA002431	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MEDINA,PEREZ/MA GUADALUPE	TSSSA002431	20190116	20190630	3,150.00	I228CON12201N	ENFERMERIA
SIERRA,SOSA/JOSE GERARDO	TSSSA002431	20190301	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
JUAREZ,MAR/MATIAS LIN-KAL	TSSSA002431	20180601	20190831	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MEDINA,GALVEZ/ORLANDO	TSSSA002431	20190316	20190831	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ALVARADO,SANCHEZ/FAUSTINO	TSSSA001550	20100916	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ARROYAVE,BANDA/JOSE ARNOLDO	TSSSA001550	20150601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
BAUTISTA,HERNANDEZ/IVONNE IVETTE	TSSSA001550	20190216	20190630	2,398.40	I228CON12201N	APOYO ADMINISTRATIVO
BARAJAS,RABAGO/JUAN ENRIQUE	TSSSA001550	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
CASTA&EDA,CORDERO/GUADALUPE	TSSSA001550	20150601	20190630	3,150.00	I228CON12201N	ENFERMERIA
CARDENAS,CHACON/JULIO CESAR	TSSSA001550	20150916	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CANALES,RAMIREZ/SANDRA BERENICE	TSSSA001550	20120801	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CORTES,DE LA CRUZ/INDARA YAHETL	TSSSA001550	20181116	20190630	2,860.00	I228CON12201N	PARAMEDICA
CONTRERAS,GONZALEZ/EDITH GENOVEVA	TSSSA001550	20171116	20190630	3,150.00	I228CON12201N	ENFERMERIA
COLI,LINDO/ALICIA	TSSSA001550	20150601	20190630	3,150.00	I228CON12201N	ENFERMERIA
CORTEZ,VALDEZ/DANIELA AILETH	TSSSA001550	20180216	20190630	2,816.57	I228CON12201N	ENFERMERIA
CUELLAR,MENDEZ/ROBERTO ANTONIO	TSSSA001550	20190501	20190630	2,272.68	I228CON12201N	AFINES
DOMINGUEZ,RODRIGUEZ/GABRIEL	TSSSA001550	20151201	20190630	2,299.26	I228CON12201N	AFINES
ESTRADA,PEDRAZA/ADRIANA MARIA	TSSSA001550	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
ESTRADA,PEDRAZA/PERLA MARIA DE LOS REM	TSSSA001550	20160901	20190630	2,760.50	I228CON12201N	ENFERMERIA
GAUCIN,BATRES/FRANCISCO	TSSSA001550	20150601	20190630	2,816.57	I228CON12201N	ENFERMERIA
GARCIA,GARZA/MARIA DE LOS ANGELES	TSSSA001550	20180416	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GARCIA,MICHEL/JESUS	TSSSA001550	20171116	20190630	2,239.99	I228CON12201N	AFINES
GRANADOS,PEREZ/SANJUANITA ISABEL	TSSSA001550	20181116	20190630	2,760.50	I228CON12201N	ENFERMERIA
GAZCA,RICO/MIRIAM DELLANIRA	TSSSA001550	20190301	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GARCIA,TREVI&O/VALERY TALIA	TSSSA001550	20150716	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
GARCIA,ZU&IGA/JUAN PABLO	TSSSA001550	20150601	20190630	2,816.57	I228CON12201N	ENFERMERIA
GOMEZ,FLORES/YALITZA	TSSSA001550	20110316	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
HERNANDEZ,GALVAN/CARLOS ENRIQUE	TSSSA001550	20150501	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
HERNANDEZ,GARZA/HUGO	TSSSA001550	20180116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
HERNANDEZ,LEON/IVAN	TSSSA001550	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
HERNANDEZ,PEREZ/CASIMIRO	TSSSA001550	20170416	20190630	2,760.50	I228CON12201N	ENFERMERIA
JIMENEZ,NAVA/EREIDA ITZEL	TSSSA001550	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
LUJAN,MARTINEZ/DIEGO	TSSSA001550	20150716	20190630	2,272.68	I228CON12201N	AFINES
LUJAN,MARTINEZ/ERIK JOSE MARIA	TSSSA001550	20151201	20190630	2,285.97	I228CON12201N	AFINES
MARTINEZ,BALDERAS/MARISOL	TSSSA001550	20150601	20190630	3,213.97	I228CON12201N	ENFERMERIA
MACIAS,SAUCEDO/SERGIO ALFONSO	TSSSA001550	20150916	20190630	2,317.14	I228CON12201N	PARAMEDICA
MEDINA,RENTERIA/OSCAR	TSSSA001550	20150401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
MORALES,ZAMORA/JUAN PABLO	TSSSA001550	20140501	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MURO,MEJIA/ALEJANDRA CELINA	TSSSA001550	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
PRADO,RODRIGUEZ/ANGEL ARTURO	TSSSA001550	20151201	20190630	2,272.68	I228CON12201N	AFINES
RAMIREZ,ZARATE/ILIANA ISABEL	TSSSA001550	20110316	20190630	2,362.74	I228CON12201N	APOYO ADMINISTRATIVO
RIOS,BRIZUELA/DIANA LAURA	TSSSA001550	20150716	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
RODRIGUEZ,EYORVIDE/ANDREA	TSSSA001550	20180216	20190630	2,760.50	I228CON12201N	ENFERMERIA
ROJAS,PEREZ/SUSANA MARGOT	TSSSA001550	20081101	20190630	3,672.00	I228CON12201C	SOPORTE ADMINISTRATIVO
RODRIGUEZ,RAMIREZ/FRANCISCO EDDIEL	TSSSA001550	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
RUIZ,MANCILLA/BEATRIZ ADRIANA	TSSSA001550	20110316	20190630	2,272.68	I228CON12201N	AFINES
RUIZ,RODRIGUEZ/BRENDA LIZETH	TSSSA001550	20130301	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
SANCHEZ,GONZALEZ/YARITZA LIZETTE	TSSSA001550	20180216	20190630	2,816.57	I228CON12201N	ENFERMERIA
SANTIAGO,HIDALGO/LETICIA	TSSSA001550	20181016	20190630	2,760.50	I228CON12201N	ENFERMERIA
SANCHEZ,LOPEZ/JONATAN	TSSSA001550	20150916	20190630	2,285.97	I228CON12201N	AFINES
SANCHEZ,LEAL/OLGA LIDIA	TSSSA001550	20110501	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALINAS,VELA/GUILLERMO	TSSSA001550	20151116	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
SANCHEZ,VAZQUEZ/IRVING ALEJANDRO	TSSSA001550	20170416	20190630	2,760.50	I228CON12201N	ENFERMERIA
TELLO,MARTINEZ/ERIKA	TSSSA001550	20190301	20190630	2,760.50	I228CON12201N	ENFERMERIA
DE LA TORRE,FUENTES/CARLOS GUILLERMO	TSSSA001550	20151101	20190630	2,989.51	I228CON12201N	PARAMEDICA
TORRES,RANGEL/JOSE LUIS	TSSSA001550	20160301	20190630	2,272.68	I228CON12201N	AFINES
VARGAS,VALDEZ/JOSE LUIS	TSSSA001550	20100716	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
VICHARELLI,RIVERA/ARACELY	TSSSA001550	20180216	20190630	3,150.00	I228CON12201N	ENFERMERIA
ANDRADE,DOMINGUEZ/HORTENSIA	TSSSA001550	20160616	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
AVI&A,GARZA/FRANCISCO JAVIER	TSSSA001550	20110901	20190630	2,344.28	I228CON12201N	PARAMEDICA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
AGUIRRE,LARA/MARIELA	TSSSA001550	20160301	20190630	2,760.50	I228CON12201N	ENFERMERIA
BARRERA,CARDONA/BRAYAN OMAR	TSSSA001550	20130701	20190630	2,272.68	I228CON12201N	AFINES
CASTRO,BETANZOS/CLAUDIA ALEJANDRA	TSSSA001550	20130201	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
CABRERA,MANZANO/JESUS EDUARDO	TSSSA001550	20121116	20190630	2,299.26	I228CON12201N	AFINES
CANTU,MU&OZ/MARIA MAGDALENA	TSSSA001550	20140101	20190630	2,889.50	I228CON12201N	PARAMEDICA
CORDOVA,GONZALEZ/MARIA CRISTINA	TSSSA001550	20111101	20190630	2,760.50	I228CON12201N	ENFERMERIA
DELGADO,MONTELONGO/LEONOR	TSSSA001550	20110901	20190630	2,760.50	I228CON12201N	ENFERMERIA
DOMINGUEZ,JUAREZ/DESANAYEE	TSSSA001550	20120201	20190630	2,760.50	I228CON12201N	ENFERMERIA
ESQUEDA,VAZQUEZ/JUAN FERMIN	TSSSA001550	20150801	20190630	2,816.57	I228CON12201N	ENFERMERIA
FLORES,LOPEZ/ERIKA JANETH	TSSSA001550	20130201	20190630	2,317.14	I228CON12201N	PARAMEDICA
FLORES,PE&A/GILDA GUADALUPE	TSSSA001550	20050801	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,AGUILAR/NORMA SUSANA	TSSSA001550	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
GARCIA,ACOSTA/SANDRA VERONICA	TSSSA001550	20140901	20190630	2,860.00	I228CON12201N	PARAMEDICA
GARZA,PI&A/CARLOS IGNACIO	TSSSA001550	20141116	20190630	2,272.68	I228CON12201N	AFINES
GARZA,SERRANO/JUAN SERGIO	TSSSA001550	20130116	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,Y GONZALEZ/EDGAR ALEJANDRO	TSSSA001550	20141101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GOMEZ,LARA/JORGE VLADIMIR	TSSSA001550	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
GLORIA,REYES/BRENDA JANEL	TSSSA001550	20120716	20190630	4,250.00	I228CON12201N	PARAMEDICA
GUZMAN,CANTU/DAVID AZAEL	TSSSA001550	20130716	20190630	2,760.50	I228CON12201N	ENFERMERIA
GUTIERREZ,GOMEZ/NADIA ALEJANDRA	TSSSA001550	20130816	20190630	2,760.50	I228CON12201N	ENFERMERIA
HERNANDEZ,DOMINGUEZ/BLAS ENRIQUE	TSSSA001550	20150201	20190630	2,816.57	I228CON12201N	ENFERMERIA
HERNANDEZ,OLGUIN/KAREN MERIT	TSSSA001550	20111001	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
HUERTA,MU&IZ/MAYRA ELENA	TSSSA001550	20160201	20190630	2,816.57	I228CON12201N	ENFERMERIA
JIMENEZ,SALAZAR/YOSELINE	TSSSA001550	20131001	20190630	2,760.50	I228CON12201N	ENFERMERIA
LOPEZ,ARROYO/JOEL	TSSSA001550	20140701	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARTINEZ,BALDERAS/VICTOR HUGO	TSSSA001550	20140516	20190630	2,760.50	I228CON12201N	ENFERMERIA
NU&EZ,GARCIA/RAQUEL DANIELA	TSSSA001550	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PECINA,CHAVEZ/OSCAR	TSSSA001550	20131001	20190630	2,299.26	I228CON12201N	AFINES
QUINTANILLA,ORTEGA/VICTOR ALEJANDRO	TSSSA001550	20130816	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
RAMIREZ,MENDOZA/SUSANA VANESSA	TSSSA001550	20141116	20190630	2,760.50	I228CON12201N	ENFERMERIA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RAMOS,ZARATE/CESAR	TSSSA001550	20150716	20190630	2,760.50	I228CON12201N	ENFERMERIA
RODRIGUEZ, BARBOSA/JOSE LEONEL	TSSSA001550	20111101	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ROJAS, VALENZUELA/DALIA	TSSSA001550	20140516	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
SANCHEZ, LOPEZ/DANIEL ESTEBAN	TSSSA001550	20141116	20190630	2,272.68	I228CON12201N	AFINES
SANCHEZ, VAZQUEZ/ANA SAMANTHA NANAHUATL	TSSSA001550	20130601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
PEREZ, RODRIGUEZ/PAULA RUTILA	TSSSA001550	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
BADILLO, RIVERO/PATRICIA	TSSSA001550	20190416	20190930	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CAREAGA, MARTINEZ/ALMA DELIA	TSSSA001550	20190316	20190815	3,150.00	I228CON12201N	ENFERMERIA
GAMBOA, LOPEZ/VICTOR RAMON	TSSSA001550	20190416	20190930	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ALVAREZ, PESINA/ROBERTO JAVIER	TSSSA001772	20151016	20190630	2,272.68	I228CON12201N	AFINES
ARMENDARIZ, RODRIGUEZ/EDUARDO	TSSSA001772	20181116	20190630	2,930.00	I228CON12201N	PARAMEDICA
ARVIZU, MARTINEZ/LUDIVINA	TSSSA001772	20050816	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
ANGULO, MAR/DORIAN ALEJANDRO	TSSSA001772	20150701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
ARGUELLES, SANCHEZ/JAVIER	TSSSA001772	20050201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
BOCARD, CHAVEZ/CARLOS ENRIQUE	TSSSA001772	20130116	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CANALES, ARELLANO/ZHAILA ROSITA	TSSSA001772	20111016	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CABALLERO, MUÑOZ/MARIO ALBERTO	TSSSA001772	20130216	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
CRUZ, JIMENEZ/JOSE RENE	TSSSA001772	20050201	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
FLORES, MARTINEZ/CIPRIANO	TSSSA001772	20100716	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
GARZA, DORIA/ANGELES RUBI	TSSSA001772	20181116	20190630	2,975.00	I228CON12201N	PARAMEDICA
GARCIA, GONZALEZ/MARIA CRISTINA	TSSSA001772	20111116	20190630	2,239.99	I228CON12201N	AFINES
GARCIA, MALDONADO/EMMER	TSSSA001772	20190216	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GOMEZ, BALDERAS/PERLA YADIRA	TSSSA001772	20151001	20190630	2,071.51	I228CON12201N	ENFERMERIA
GOMEZ, HERNANDEZ/CYNTHIA IVETH	TSSSA001772	20150816	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ, MEDINA/CLAUDIA LILIANA	TSSSA001772	20180501	20190630	3,150.00	I228CON12201N	ENFERMERIA
GONZALEZ, MARTINEZ/LINDA CRISTAL	TSSSA001772	20180501	20190630	2,760.50	I228CON12201N	ENFERMERIA
GONZALEZ, DE LOS SANTOS/YOLANDA GUADALUPE	TSSSA001772	20151016	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
GUEVARA, AVALOS/ROSALBA	TSSSA001772	20180501	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERRERA, BARRERA/MANUEL ALEJANDRO	TSSSA001772	20180916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
HERNANDEZ, MORENO/OSWALDO IVAN	TSSSA001772	20140401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
IZAGUIRRE,COVARRUBIAS/FRANCISCO JAVIER	TSSSA001772	20151001	20190630	2,317.14	I228CON12201N	PARAMEDICA
INFANTE,MARTINEZ/ALADI	TSSSA001772	20161116	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
JIMENEZ,LEDEZMA/FLOR DE MARIA	TSSSA001772	20140516	20190630	2,317.14	I228CON12201N	PARAMEDICA
JUAREZ,GAMEZ/YADIRA GUADALUPE	TSSSA001772	20120301	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
LOPEZ,DEL ANGEL/GRISELDA GUADALUPE	TSSSA001772	20110416	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
LOAIZA,PEREZ/DIANA EDITH	TSSSA001772	20170516	20190630	3,150.00	I228CON12201N	ENFERMERIA
LOPEZ,VILLANUEVA/CRISPIN	TSSSA001772	20050201	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
MAR,GUTIERREZ/ANA MARIA	TSSSA001772	20110816	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,GARCIA/TANIA MARISOL	TSSSA001772	20151001	20190630	3,150.00	I228CON12201N	ENFERMERIA
MEZA,AGUIRRE/TERESA DE JESUS	TSSSA001772	20100701	20190630	2,513.39	I228CON12201N	APOYO ADMINISTRATIVO
MENDOZA,GARZA/JESUS ENRIQUE	TSSSA001772	20170101	20190630	4,495.00	I228CON12201N	CIRUJANO DENTISTA
MORENO,BOLA&OS/JUAN IGNACIO	TSSSA001772	20151201	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
MOLINA,GUTIERREZ/MIRIAM NORAHITZ	TSSSA001772	20180501	20190630	3,150.00	I228CON12201N	ENFERMERIA
MONTALVO,RODRIGUEZ/PATRICIA	TSSSA001772	20110901	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
MURILLO,ZU&IGA/SHEILA SHIQUEM	TSSSA001772	20150616	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
OLVERA,SANTOS/FELIX EDUARDO	TSSSA001772	20120701	20190630	2,239.99	I228CON12201N	AFINES
OROPEZA,LEDEZMA/CARLOS ALBERTO	TSSSA001772	20180916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
OCHOA,RODRIGUEZ/FRANCISCA	TSSSA001772	20070816	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
PRADO,DURAN/SANDHI ANEL	TSSSA001772	20190501	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
PICAZO,REYES/SAMUEL	TSSSA001772	20130416	20190630	2,319.48	I228CON12201N	APOYO ADMINISTRATIVO
QUINTERO,SALINAS/ALEXIS ANTONIO	TSSSA001772	20150901	20190630	3,008.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES,RUIZ/RAMIRO	TSSSA001772	20121201	20190630	4,960.50	I228CON12201C	SOPORTE ADMINISTRATIVO
REYES,VAZQUEZ/JAIME GUADALUPE	TSSSA001772	20180916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
ROJAS,AVILA/ALEJANDRA	TSSSA001772	20170416	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
RODRIGUEZ,QUINTERO/ARTURO JOAQUIN	TSSSA001772	20151001	20190630	2,272.68	I228CON12201N	AFINES
DE LA ROSA,REYES/NICOLAS	TSSSA001772	20160601	20190630	2,239.99	I228CON12201N	AFINES
SANCHEZ,TREJO/KRISTY NAYELI	TSSSA001772	20151001	20190630	3,150.00	I228CON12201N	ENFERMERIA
TREVI&O,HERNANDEZ/SALMA CHANTAL	TSSSA001772	20150816	20190630	2,788.54	I228CON12201N	ENFERMERIA
TEC,PACHECO/WILBERTH	TSSSA001772	20181016	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
TIJERINA,ORTEGA/MARIA TERESA	TSSSA001772	20150401	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
TORRES,GARCIA/LAURA PATRICIA	TSSSA001772	20150601	20190630	2,239.99	I228CON12201N	APOYO ADMINISTRATIVO
ARREOLA,ALVAREZ/FABIOLA	TSSSA001772	20110916	20190630	3,150.00	I228CON12201N	ENFERMERIA
CHAVEZ,ALMEIDA/JOSE LUIS I&IGO	TSSSA001772	20130701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
CHAVEZ,AYALA/MARISOL	TSSSA001772	20120701	20190630	3,213.97	I228CON12201N	ENFERMERIA
CASTILLO,HERNANDEZ/ELVIA	TSSSA001772	20110916	20190630	3,277.94	I228CON12201N	ENFERMERIA
CAMARGO,ORDO&EZ/LAZARO	TSSSA001772	20120316	20190630	4,250.00	I228CON12201N	PARAMEDICA
CHAVEZ,RODRIGUEZ/BERENICE LIZBETH	TSSSA001772	20100501	20190630	3,150.00	I228CON12201N	ENFERMERIA
CANO,VILLARREAL/CARLOS ARMANDO	TSSSA001772	20160601	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
FERRAL,RAMIREZ/LUIS REY	TSSSA001772	20110916	20190630	2,889.50	I228CON12201N	PARAMEDICA
FLORES,BARRON/JUAN CARLOS	TSSSA001772	20110916	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
DE LA FUENTE,ECHARTEA/ERIK ELIBERTO	TSSSA001772	20130301	20190630	4,250.00	I228CON12201N	PARAMEDICA
GARCIA,AVILES/JORGE	TSSSA001772	20131101	20190630	3,150.00	I228CON12201N	ENFERMERIA
GRACIA,GOMEZ/JORGE	TSSSA001772	20140816	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GALVAN,MERAZ/HIRAM	TSSSA001772	20120516	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
GARCIA,MAR/IRVING JAIR	TSSSA001772	20131016	20190630	2,272.68	I228CON12201N	PARAMEDICA
GONZALEZ,COAYA/FRANCISCO JAVIER	TSSSA001772	20111116	20190630	3,150.00	I228CON12201N	ENFERMERIA
GUTIERREZ,ALVAREZ/CLEMENCIA	TSSSA001772	20130301	20190630	4,250.00	I228CON12201N	PARAMEDICA
GUAJARDO,GUTIERREZ/YAZMIN	TSSSA001772	20100501	20190630	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,ESTRADA/ERIKA SAGRARIO	TSSSA001772	20130701	20190630	5,069.01	I228CON12201N	MEDICO GENERAL
HERNANDEZ,REYNOSO/ERIKA TOMASA	TSSSA001772	20070216	20190630	2,816.57	I228CON12201N	ENFERMERIA
HERNANDO,VERGARA/DOLORES	TSSSA001772	20110401	20190630	4,922.00	I228CON12201N	MEDICO GENERAL
LAGUNAS,PI&A/ANGEL FRANCISCO	TSSSA001772	20130716	20190630	2,317.14	I228CON12201N	PARAMEDICA
LOPEZ,ALVAREZ/JOSE	TSSSA001772	20140101	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
LOPEZ,GUEVARA/GUSTAVO	TSSSA001772	20110816	20190630	4,250.00	I228CON12201N	PARAMEDICA
LOMAS,MARTINEZ/ROSAURA	TSSSA001772	20150816	20190630	3,150.00	I228CON12201N	ENFERMERIA
LUCAS,CELESTINO/MOISES	TSSSA001772	20120701	20190630	2,760.50	I228CON12201N	ENFERMERIA
LUGO,HERRERA/NANCY	TSSSA001772	20120901	20190630	3,181.99	I228CON12201N	ENFERMERIA
MAGDALENO,BRIONES/MARTHA GABRIELA	TSSSA001772	20110316	20190630	4,727.50	I228CON12201N	PARAMEDICA
MARTINEZ,CHAVERRI/ARMANDO	TSSSA001772	20140816	20190630	4,250.00	I228CON12201N	PARAMEDICA
MARTINEZ,MATA/HUGO ENRIQUE	TSSSA001772	20110701	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
MALDONADO,PEREZ/ANDREA	TSSSA001772	20151016	20190630	2,889.50	I228CON12201N	PARAMEDICA
MARTINEZ,SALAS/JUAN CARLOS	TSSSA001772	20140401	20190630	2,272.68	I228CON12201N	PARAMEDICA
MOLINA,GARCIA/ELOY	TSSSA001772	20121101	20190630	2,272.68	I228CON12201N	PARAMEDICA
MOLINA,GUTIERREZ/YULETH ISMENE	TSSSA001772	20130801	20190630	2,760.50	I228CON12201N	ENFERMERIA
MOCTEZUMA,MARTINEZ/ANA DOLORES	TSSSA001772	20120401	20190630	3,150.00	I228CON12201N	ENFERMERIA
MONTIEL,RODRIGUEZ/MIGUEL ALFREDO	TSSSA001772	20110916	20190630	3,277.95	I228CON12201N	ENFERMERIA
NAVARRETE,NAVARRO/FERNANDO	TSSSA001772	20110916	20190630	3,181.99	I228CON12201N	ENFERMERIA
OCA&AS,ALVARADO/JESSICA AIRAM	TSSSA001772	20111001	20190630	3,600.00	I228CON12201N	PARAMEDICA
PANTALEON,SOLIS/MA PASCUALA	TSSSA001772	20140401	20190630	2,272.68	I228CON12201N	PARAMEDICA
PEREZ,PE&A/PEDRO	TSSSA001772	20120601	20190630	2,272.68	I228CON12201N	PARAMEDICA
PE&A,RUEDA/ANA LAURA	TSSSA001772	20150901	20190630	3,150.00	I228CON12201N	ENFERMERIA
PEREZ,DE LA ROSA/MA. DEL CONSUELO	TSSSA001772	20120701	20190630	3,150.00	I228CON12201N	ENFERMERIA
RAMIREZ,OCHOA/JUAN CARLOS	TSSSA001772	20111001	20190630	2,272.68	I228CON12201N	AFINES
RAMIREZ,TONCHE/ADA NETZAY	TSSSA001772	20120601	20190630	5,942.34	I228CON12201N	MEDICO ESPECIALISTA
ROMERO,SAENZ/ILIANA MONSERRAT	TSSSA001772	20131101	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANTOS,AYALA/MARIA ROSA	TSSSA001772	20120416	20190630	3,150.00	I228CON12201N	ENFERMERIA
SALINAS,ESPINOZA/CRISTIAN IVAN	TSSSA001772	20110916	20190630	2,930.00	I228CON12201N	PARAMEDICA
SANCHEZ,IBARRA/LUCY ADRIANA	TSSSA001772	20100801	20190630	3,150.00	I228CON12201N	ENFERMERIA
SANCHEZ,TERAN/THELMA IVONNE	TSSSA001772	20120701	20190630	2,760.50	I228CON12201N	ENFERMERIA
SEVILLA,MEDINA/MARTHA LIZETH	TSSSA001772	20110916	20190630	3,636.56	I228CON12201N	PARAMEDICA
SUAREZ,ALDACO/JORGE ANTONIO	TSSSA001772	20130801	20190630	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
URBINA,DE LA GARZA/ROSA LAURA	TSSSA001772	20150116	20190630	2,889.50	I228CON12201N	PARAMEDICA
VILLALOBOS,GOMEZ/RAUL	TSSSA001772	20110816	20190630	2,860.00	I228CON12201N	PARAMEDICA
ZAMARRON,TOBIAS/ADRIANA LIZETH	TSSSA001772	20130716	20190630	2,860.00	I228CON12201N	PARAMEDICA
ZAPATA,TORRES/JULISSA GUADALUPE	TSSSA001772	20120316	20190630	2,889.50	I228CON12201N	PARAMEDICA
SEGURA,MELLADO/FIDEL ALEJANDRO	TSSSA001772	20190201	20190731	13,450.01	I228CON12101N	PARAMEDICA
DE LA ROSA,LEMUS/OSCAR IVAN	TSSSA001772	20190201	20190731	21,706.17	I228CON12101N	MEDICO ESPECIALISTA
ALVARADO,SANCHEZ/CARLOS ALBERTO	TSSSA001772	20190201	20190731	20,613.13	I228CON12101N	MEDICO ESPECIALISTA
IZAGUIRRE,CERDA/CECILIA MARIELA	TSSSA001772	20190301	20190731	5,658.55	I228CON12201N	APOYO ADMINISTRATIVO
MARTINEZ,MUSCEDA/OLGA LIDIA	TSSSA001772	20190316	20190731	9,095.26	I228CON12101N	PARAMEDICA

Gobierno del Estado de Tamaulipas

Aportaciones Federales en Materia de Salud

Periodo: Segundo Trimestre 2019

Personal por Honorarios

(Información en Pesos)

Nombre	Centro de Trabajo	Contrato		Pago	Clave de Pago	Actividad
		Inicio	Conclusión			
RAMIREZ,PUENTE/NORMA LETICIA	TSSSA001772	20190401	20190731	19,854.85	I228CON12101N	MEDICO ESPECIALISTA
DE LOS RIOS,VICENCIO/MARICRUZ	TSSSA001772	20190201	20190630	19,390.22	I228CON12201N	MEDICO GENERAL
CERVANTES,DE LOS SANTOS/EDNA YANETH	TSSSA001772	20190416	20190930	3,150.00	I228CON12201N	ENFERMERIA
HERNANDEZ,BALDERAS/VICENTE	TSSSA001772	20190416	20190930	3,150.00	I228CON12201N	ENFERMERIA
SEGURA,PEREZ/LAURA SUJEY	TSSSA001772	20190401	20190815	5,750.00	I228CON12201N	MEDICO ESPECIALISTA
VALERO,MOYA/VANIA SANDRA	TSSSA001772	20190416	20190930	3,150.00	I228CON12201N	ENFERMERIA
YESCAS,MIRANDA/MARIA FELISA	TSSSA001772	20190416	20190930	4,922.00	I228CON12201N	MEDICO GENERAL
GONZALEZ,REYES/DEYSI	TSSSA001772	20190316	20190831	4,922.00	I228CON12201N	MEDICO GENERAL