PODER EJECUTIVO

SECRETARIA DE GOBERNACION

CONVENIO de Coordinación que celebran la Secretaría de Gobernación y el Gobierno del Distrito Federal, que tiene por objeto que la Secretaría asigne recursos a la entidad para cubrir el equivalente al 70% del costo del proyecto preventivo denominado Estimación Temprana de Atrapados por Sismos en la Ciudad de México y Despliegue de Mapas de Daños en Tiempo Real.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Gobernación.

CONVENIO DE COORDINACION QUE CELEBRAN POR UNA PARTE, LA SECRETARIA DE GOBERNACION, A QUIEN EN LO SUCESIVO SE LE DENOMINARA “LA SECRETARIA”, REPRESENTADA EN ESTE ACTO POR EL SECRETARIO DEL RAMO, LIC. JOSE FRANCISCO BLAKE MORA, ASISTIDO POR EL OFICIAL MAYOR DEL RAMO, LIC. JOSE OSCAR VEGA MARIN Y POR LA COORDINADORA GENERAL DE PROTECCION CIVIL, REPRESENTADA EN ESTE ACTO POR LA LIC. LAURA GURZA JAIDAR; Y POR LA OTRA PARTE, EL GOBIERNO DEL DISTRITO FEDERAL REPRESENTADO EN ESTE ACTO POR EL JEFE DE GOBIERNO DEL DISTRITO FEDERAL, El LIC. MARCELO LUIS EBRARD CASAUBON, A QUIEN EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, ASISTIDO POR EL SECRETARIO DE FINANZAS, ARMANDO LOPEZ CARDENAS, CON LA COMPARECENCIA DEL SECRETARIO DE PROTECCION CIVIL, DR. ELIAS MIGUEL MORENO BRIZUELA, Y EL SECRETARIO DE GOBIERNO LIC. JOSE ANGEL AVILA PEREZ A QUIENES EN LO SUCESIVO SE LES DENOMINARA COMO LAS “PARTES”, ACTUANDO CONJUNTAMENTE, DE CONFORMIDAD CON LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLAUSULAS:

ANTECEDENTES

El Plan Nacional de Desarrollo 2007-2012, establece que el Ejecutivo Federal para el cumplimiento de los objetivos y la atención de las prioridades nacionales, los programas sectoriales, institucionales, regionales y especiales atenderá como tema prioritario para el desarrollo nacional, el de protección civil, concretamente en una primera perspectiva hacia el avance de la seguridad, el principio de la prevención y atención de desastres.

La Protección Civil constituye un elemento fundamental de nuestra organización social y de congruencia con la sociedad, y significa una tarea indispensable, consciente, propositiva, global y planificada para proteger y conservar al individuo y a la sociedad.

En términos de la Ley General de Protección Civil, el Sistema Nacional de Protección Civil es un conjunto orgánico y articulado de estructuras, relaciones funcionales, métodos y procedimientos que establecen las dependencias y entidades del sector público entre sí, con las organizaciones de los diversos grupos voluntarios, sociales, privados y con las autoridades de las entidades federativas, los municipios u órganos político administrativos, a fin de efectuar acciones coordinadas, destinadas a la protección de la población, contra los peligros y riesgos que se presentan en la eventualidad de un desastre.

Es objetivo del Sistema Nacional de Protección Civil, proteger a la persona y a la sociedad ante la eventualidad de un desastre, provocado por agentes naturales o humanos, a través de acciones que reduzcan o eliminen la pérdida de vidas, la afectación de la planta productiva, la destrucción de bienes materiales y el daño a la naturaleza, así como la interrupción de las funciones esenciales de la sociedad.

El 13 de junio de 2003, se publicó en el Diario Oficial de la Federación, el Decreto por el que se reforman los artículos 3o. y 4o. de la Ley General de Protección Civil, el cual tuvo como objeto principal, que se incluyera en el Presupuesto de Egresos de la Federación de cada año, el Fondo para la Prevención de Desastres, estableciendo los montos para la operación de cada uno de ellos, conforme a las disposiciones aplicables, cuya coordinación sería responsabilidad de “LA SECRETARIA”.

El 15 de agosto de 2006, se publicó en el Diario Oficial de la Federación, el Acuerdo que establece las Reglas del Fondo para la Prevención de Desastres Naturales “REGLAS”, el cual tiene como finalidad proporcionar recursos tanto a las dependencias y entidades de la Administración Pública Federal como a las entidades federativas, destinados a la realización de acciones y mecanismos tendientes a reducir riesgos, así como evitar o disminuir los efectos del impacto destructivo de los fenómenos naturales sobre la vida y bienes de la población, los servicios públicos y el medio ambiente.

Mediante oficio SPC/S/34/2009, del 11 de marzo de 2009, el Secretario de Protección Civil del Distrito Federal, presentó solicitud para obtener el apoyo con cargo a los recursos del Fondo para la Prevención de Desastres Naturales (FOPREDEN), para ejecutar el proyecto preventivo denominado “Estimación Temprana de Atrapados por Sismos en la Ciudad de México y Despliegue de Mapas de Daños en Tiempo Real”, para el ejercicio fiscal 2010, mismo que posteriormente fuera ratificado a través del oficio JGDF/011-B/2009, por el Lic. Marcelo Luis Ebrard Casaubon, Jefe de Gobierno del Distrito Federal.

Mediante oficio ST-CTC-FOPREDEN/074/2009, de fecha 10 de julio de 2009, suscrito por la Coordinadora de Apoyos y Enlace Interinstitucional de la CGPC y Presidenta del Comité Técnico Científico del FOPREDEN, informa que ese Comité determinó que el proyecto referido en el párrafo anterior, cumple con los elementos para considerarse como preventivo y por tanto se determinó viable.

Mediante Acuerdo CE/2009/9a. EXT/12-ENE-10/08, adoptado por el Consejo de Evaluación en su Novena Sesión Extraordinaria, celebrada el 12 de enero de 2010, autorizó la solicitud de recursos del proyecto preventivo presentado por el Gobierno del Distrito Federal para ser apoyado con cargo al Fondo para la Prevención de Desastres Naturales. Por tal motivo, mediante Oficio DGF/44/2010, de fecha 14 de enero de 2010, la Coordinación General de Protección Civil a través de la Dirección General del Fondo de Desastres Naturales, informó al Gobierno del Distrito Federal, la resolución de su proyecto.

Mediante oficio SPC/S/0000018/2010 de fecha 20 de enero de 2010, el Gobierno del Distrito Federal, a través de la Secretaría de Protección Civil del Distrito Federal, manifestó la aceptación del apoyo.

En términos del artículo 20, fracción II, del Acuerdo que establece las Reglas del Fondo para la Prevención de Desastres Naturales publicado en el Diario Oficial de la Federación el 15 de agosto de 2006, se prevé que cuando se trate de atender solicitudes de las entidades federativas, se otorgará, conforme a las disposiciones aplicables, ampliación presupuestaria a “LA SECRETARIA”, para que ésta a su vez los canalice como subsidios, debiendo “LA SECRETARIA” suscribir con las entidades federativas, el instrumento jurídico correspondiente.

Los citados recursos están sujetos a lo señalado en los artículos 175 y 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, que a la letra establece:

“Artículo 175. Los subsidios cuyos beneficiarios sean los gobiernos de las entidades federativas, y en su caso, de los municipios, se considerarán devengados a partir de la entrega de los recursos a dichos órdenes de gobierno”.

“Artículo 176. Las dependencias y Entidades deberán prever en las reglas de Operación de los programas sujetos a éstas conforme a lo previsto en el Presupuesto de Egresos o en los instrumentos jurídicos a través de los cuales se canalicen recursos, la obligación de reintegrar a la Tesorería de la Federación los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado”.

DECLARACIONES

1. Declara “LA SECRETARIA”:

1.1.
Que es una dependencia de la Administración Pública Federal, en los términos de los artículos 90, de la Constitución Política de los Estados Unidos Mexicanos; y 1o., 26 y 27 de la Ley Orgánica de la Administración Pública Federal;

1.2.
Que de conformidad con lo dispuesto por el artículo 27 fracción XXIV, de la Ley Orgánica de la Administración Pública Federal, tiene entre otras atribuciones las de conducir y poner en ejecución, en coordinación con las autoridades de los gobiernos de los estados, con los gobiernos municipales u órganos políticos administrativos, con las dependencias y entidades de la Administración Pública Federal, las políticas y programas de protección civil del Ejecutivo, para la prevención, auxilio, recuperación y apoyo a la población en situaciones de desastre y concertar con instituciones y organismos de los sectores privado y social, las acciones conducentes al mismo objetivo;

1.3.
Que el Secretario del Ramo tiene las facultades suficientes para celebrar el presente Convenio, de conformidad con lo dispuesto por los artículos 4 y 5 fracción XXX del Reglamento Interior de la Secretaría de Gobernación;

1.4.
Que el Oficial Mayor del Ramo cuenta con facultades para celebrar el presente instrumento, de conformidad con lo dispuesto en el artículo 7 fracciones VI y X del Reglamento Interior de la Secretaría de Gobernación;

1.5.
Que la Coordinación General de Protección Civil tiene entre sus atribuciones, el participar en los procesos y mecanismos que conduzcan a entidades federativas y a los municipios, así como a la concertación con instituciones y organismos de los sectores privado y social;

1.6.
Que la Titular de la Coordinación General de Protección Civil cuenta con facultades para comparecer en el presente instrumento, en términos de los artículos 9 y 10 del Reglamento Interior de la Secretaría de Gobernación;

1.7.
Que lo anterior, le permite sustentar la toma de decisiones en la materia, en la concertación de acciones y el conocimiento especializado, coadyuvando a lograr el objetivo fundamental del Sistema Nacional de Protección Civil, de proteger a la persona y a la sociedad mexicana, sus bienes y su entorno, ante la inminencia o consumación de un desastre;

1.8.
Que cuenta con la suficiencia presupuestal en la partida presupuestal 4209 relativa a subsidios al Distrito Federal, para llevar a cabo la asignación materia del presente instrumento;

1.9.
Que señala como domicilio para los efectos del presente Convenio, el ubicado en el número 99, de la Calle de Bucareli, P.B., colonia Juárez, Delegación Cuauhtémoc, código postal 06600, en esta ciudad.

2. Declara “LA ENTIDAD”:

2.1.- Que el Gobierno del Distrito Federal es una Entidad Federativa, con Personalidad Jurídica y Patrimonio Propio, de conformidad con lo dispuesto por el artículo 122 de la Constitución Política de los Estados Unidos Mexicanos, en relación con los artículos 1, 2, 7 y 8 de la Ley Orgánica de la Administración Pública Federal; y 1, 7 y 37 del Reglamento Interior de la Administración Pública del Distrito Federal.

2.2.- Que el Jefe de Gobierno es el titular del Organo Ejecutivo y de la Administración Pública del Distrito Federal, conforme a lo estipulado en los artículos 122, inciso c), Base Segunda de la Constitución Política de los Estados Unidos Mexicanos; 8, 52 y 67, del Estatuto de Gobierno del Distrito Federal, y 5, 12, 15 y 20 de la Ley Orgánica de la Administración Pública del Distrito Federal y demás disposiciones locales aplicables.

2.3.- Que el licenciado Marcelo Luis Ebrard Casaubon, acredita su personalidad por medio del “BANDO PARA DAR A CONOCER EN EL DISTRITO FEDERAL LA DECLARACION DEL JEFE DE GOBIERNO DEL DISTRITO FEDERAL ELECTO”, que el 31 de octubre de 2006, expidió la Asamblea Legislativa del Distrito Federal, para el periodo del 5 de diciembre de 2006 al 4 de diciembre de 2012, mismo que se publicó en la Gaceta Oficial del Distrito Federal, el 10 de noviembre de 2006.

2.4.- Que el Secretario de Gobierno del Distrito Federal cuenta con las facultades necesarias para llevar a cabo la firma del presente convenio, con fundamento en los artículos 15, fracción I, 16 fracción IV y 23 de la Ley Orgánica de la Administración Pública del Distrito Federal.

2.5.- Que el Secretario de Finanzas del Distrito Federal cuenta con facultades para determinar, recaudar y cobrar los ingresos federales coordinados, con base en las leyes, convenios de coordinación, y acuerdos que rijan la materia, así como ejercer las facultades de comprobación que las mismas establezcan; así como celebrar, suscribir contratos, convenios, escrituras públicas y demás actos jurídicos de carácter administrativo o de cualquier otra índole dentro del ámbito de su competencia, necesarios para el ejercicio de sus funciones y en su caso de las unidades administrativas y órganos desconcentrados que le estén adscritos. Lo anterior de acuerdo a lo dispuesto en los artículos 2, párrafo segundo, 15 fracción VIII, 16 fracción IV, 22 y 30 de la Ley Orgánica de la Administración Pública del Distrito Federal.

2.6.- Que entre las dependencias que auxilian al Jefe de Gobierno del Distrito Federal, se encuentra la Secretaría de Protección Civil, la que tiene, entre otras atribuciones, la de “elaborar, operar, evaluar y actualizar el Atlas de Riesgos, en materia de Protección Civil, lo anterior de conformidad con lo establecido en los artículos 15 fracción XVII, 16 fracción IV y 23 Bis, de la Ley Orgánica de la Administración Pública del Distrito Federal.

2.7.- Que conoce el contenido y alcance de las “REGLAS” y que se obliga a observar las mismas, para efectos de acceder a los recursos de dicho fondo de conformidad con los respectivos preceptos normativos;

2.8.- Que “LA ENTIDAD” cuenta con la capacidad económica presupuestal para aportar de forma complementaria el 30% del costo total del proyecto materia del presente convenio, lo cual se hará con cargo al código programático de inversión Estatal Directa.

2.9.- Que señala como domicilio para efecto del presente Convenio el ubicado en Avenida Patriotismo No. 671, 2 piso, Col. San Juan, Delegación Benito Juárez, Cuidad de México, código postal 03337.

Expuesto lo anterior, las “PARTES” sujetan su compromiso a la forma y términos que se establecen en las siguientes:

CLAUSULAS

PRIMERA. DEL OBJETO.- El presente Convenio tiene por objeto que “LA SECRETARIA” asigne a “LA ENTIDAD”, la cantidad de $6’405,000.00 (seis millones cuatrocientos cinco mil pesos 00/100 M.N.), con el propósito de que dichos recursos se destinen a favor de “LA ENTIDAD” para cubrir el equivalente al 70% por ciento del costo de proyecto preventivo autorizado el cual se explica y desarrolla en el Anexo I que forma parte integrante del presente instrumento, denominado “REQUISITOS TECNICOS PARA SOLICITUD DE RECURSOS AL FOPREDEN”.

Los recursos autorizados se aplicarán para el cumplimiento del proyecto y hasta por el importe que a continuación se menciona:

Nombre del proyecto: “Estimación Temprana de Atrapados por Sismos en la Ciudad de México y Despliegue de Mapas de Daños en Tiempo Real”.

Importe total: $ 9’150,000.00 (nueve millones ciento cincuenta mil pesos 00/100 M.N.).

“LA ENTIDAD” aportará de manera complementaria la cantidad de $2’745,000.00 (dos millones setecientos cuarenta y cinco mil pesos 00/100 M.N.), la cual constituye el 30% por ciento del costo total del proyecto referido en el párrafo anterior.

Los citados recursos están sujetos a lo señalado en los artículos 175 y 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, que a la letra establece:

“Artículo 175. Los subsidios cuyos beneficiarios sean los gobiernos de las entidades federativas, y en su caso, de los municipios, se considerarán devengados a partir de la entrega de los recursos a dichos órdenes de gobierno”.

“Artículo 176. Las dependencias y Entidades deberán prever en las reglas de Operación de los programas sujetos a éstas conforme a lo previsto en el Presupuesto de Egresos o en los instrumentos jurídicos a través de los cuales se canalicen recursos, la obligación de reintegrar a la Tesorería de la Federación los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado”.

SEGUNDA. DE LA ASIGNACION DE LOS RECURSOS. “LA SECRETARIA” depositará la cantidad mencionada en el párrafo primero de la cláusula anterior en la cuenta específica que “LA ENTIDAD” aperturó para tal efecto con número de plaza MEXICO, D.F.(01) Clabe 062180001361030249, Cuenta Bancaria: 136103024, del Banco AFIRME, Sucursal C.N. SECRETARIA DE FINANZAS DEL D.F. (036) a nombre de GOBIERNO DEL DISTRITO FEDERAL/SECRETARIA DE FINANZAS/TESORERIA DEL G.D.F. Contra el depósito del recurso, “LA ENTIDAD” deberá formular el recibo más amplio que conforme a derecho corresponda.

“LA ENTIDAD” se compromete a depositar en su totalidad la aportación de la cantidad referida en la cláusula anterior, en la misma cuenta bancaria, en un plazo no mayor a 20 días hábiles de efectuado el depósito de los recursos federales. Dicha cuenta permitirá identificar los recursos provenientes del subsidio federal como los aportados por “LA ENTIDAD”, de manera complementaria.

“LA ENTIDAD” deberá aperturar para cada proyecto autorizado la cuenta bancaria a la que se refiere el párrafo anterior.

TERCERA. DE LAS OBLIGACIONES DE LA ENTIDAD FEDERATIVA. “LA ENTIDAD” se obliga a:

I.
Destinar los recursos asignados vía subsidio exclusivamente a los fines previstos en la CLAUSULA PRIMERA del presente Convenio.

II.
Aportar en coparticipación la cantidad a que refiere la CLAUSULA PRIMERA del presente Convenio.

III.
Realizar las acciones, en estricto apego a la Ley de Obras Públicas y Servicios Relacionados con las Mismas, y las adquisiciones necesarias para la consecución de los fines del proyecto, en estricto apego a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, a sus respectivos reglamentos, así como a toda la normatividad aplicable en la materia.

IV.
En el supuesto de que los recursos asignados sean canalizados a proyectos de inversión que con motivo del cumplimiento del objeto del mismo se deban adquirir bienes “EL ESTADO” se obliga adherir a dichos bienes que por su naturaleza y características propias lo permitan, una leyenda visible que inserte el texto: “Este equipo sólo podrá ser utilizado para acciones relacionadas con la Protección Civil”.

V.
Comprobar los gastos en los términos de las disposiciones aplicables y de las “REGLAS”.

VI.
Realizar los registros correspondientes en la contabilidad y en la Cuenta Pública local conforme sean devengados y ejercidos los recursos, respectivamente, así como dar cumplimiento a las demás disposiciones federales aplicables en la administración de dichos recursos, en corresponsabilidad con la instancia ejecutora local.

VII.
Informar a “LA SECRETARIA”, a través de la Coordinación, a más tardar a los 15 días hábiles siguientes a la terminación del trimestre de que se trate, sobre las aportaciones que realice.

VIII.
Entregar mensualmente por conducto de la Secretaría de Finanzas a “LA SECRETARIA” a través de la Coordinación General de Protección Civil, la relación detallada sobre las erogaciones del gasto, elaborada por la instancia ejecutora y validada por la propia Secretaría de Finanzas.

IX.
Iniciar las acciones para dar cumplimiento a las funciones programadas de los proyectos a que se hace referencia la CLAUSULA PRIMERA de este Convenio, en un plazo no mayor a 15 días naturales, contados a partir de que se realizó el depósito de los recursos efectuados en la cuenta bancaria establecida en la CLAUSULA SEGUNDA del presente Convenio.

X.
Requerir con la oportunidad debida ante las instancias federales, las entidades federativas los municipios o órganos político administrativos que correspondan, la asesoría técnica, autorizaciones o permisos que resulten necesarios para la realización de las funciones derivadas de los proyectos previstos en este instrumento.

XI.
Tendrá por obligación designar a un servidor público; de acuerdo con el artículo 12 de las “REGLAS”, dicha designación deberá notificarse dentro de los 3 días hábiles de realizada la misma a “LA SECRETARIA” por conducto de la Coordinación General de Protección Civil.

XII.
Colocar en cada uno de los bienes muebles e inmuebles a adquirirse una placa en donde se escriba la siguiente frase: “Esta obra fue cofinanciada con recursos del Fondo para la Prevención de Desastres Naturales, FOPREDEN”.

XIII.
Rotular una leyenda sobre el uso y proveniencia a los vehículos que se llegasen a adquirir.

XIV.
Incluir el logo del Sistema Nacional de Protección Civil, así como del Fondo para la Prevención de Desastres Naturales, en la elaboración e impresión de los materiales que se llegasen a realizar para la ejecución de las acciones que integran el proyecto.

XV.
Entregar a la Coordinación General de Protección Civil y al Centro Nacional de Prevención de Desastres, los resultados de manera electrónica y por escrito de los estudios, los cuales deberán ir acordes con los objetivos planteados por la Estrategia Nacional de Protección Civil, y en caso de que se realice el manejo de un sistema de información geográfica, éste también será entregado en capas de formato shape, para su integración al Altas Nacional de Riesgos y/o al Sistema Integral de Información de Protección Civil. Lo anterior de conformidad con lo dispuesto al programa de actividades contenidas en el Anexo I del presente instrumento.

CUARTA. DEL INFORME DE RESULTADOS Y LA SINTESIS EJECUTIVA. “LA ENTIDAD”, en términos del artículo 24 de las “REGLAS”, informará dentro de 15 días hábiles siguientes a la conclusión de cada trimestre, contados a partir de la fecha del depósito del recurso al que se refiere la CLAUSULA SEGUNDA del presente Convenio, sobre los avances físicos y financieros del proyecto, obra o acción autorizada con cargo a los recursos del FOPREDEN, en los cuales se deberá reportar el avance en el cumplimiento de objetivos e indicadores de desempeño y en su caso, resultados de las acciones que lleve a cabo de conformidad con este instrumento.

“LA ENTIDAD”, enviará a “LA SECRETARIA” por conducto de la Coordinación General de Protección Civil, dentro de los 20 días hábiles siguientes a la fecha de conclusión de las acciones apoyadas con cargo a los recursos del FOPREDEN, una síntesis ejecutiva de lo realizado.

QUINTA. DE LA CONSERVACION DE DOCUMENTOS. “LA ENTIDAD”, con fundamento en el artículo 26 de las “REGLAS”, deberá conservar para fines de ulterior revisión por parte de los órganos de control estatal o federal, los documentos relativos a los procedimientos de contratación, así como las facturas correspondientes y toda la información que conforme a las disposiciones fiscales y administrativas resulte necesaria. Asimismo, se compromete a otorgar su acceso a las personas que en su caso se determine para llevar a cabo una verificación de los mismos.

Dicha documentación e información deberá conservarse de manera independiente por cada proyecto autorizado.

SEXTA. DE LA APLICACION DE LOS RECURSOS. En tanto no se destinen los recursos a los fines previstos en la CLAUSULA PRIMERA del presente Convenio, éstos deberán ser invertidos en instrumentos financieros que a recomendación de la Secretaría de Finanzas de la Entidad Federativa produzcan rendimientos competitivos de conformidad con la normatividad aplicable.

Los rendimientos que se obtengan de la inversión referida, previa notificación de “LA ENTIDAD”, a “LA SECRETARIA” a través de la Coordinación General de Protección Civil se destinarán para los mismos fines del presente Convenio.

SEPTIMA. CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION DE LOS PROYECTOS. Para la debida consecución de los fines del presente Convenio, el servidor público designado por las partes como responsable de evaluación y seguimiento de las actividades y acciones por parte de “LA ENTIDAD” es el C. Oscar A. Roa Flores, Director General de Prevención de la Secretaría de Protección Civil del Distrito Federal; y de “LA SECRETARIA” un servidor público de la Dirección General del FONDEN; en términos de la fracción XI de la CLAUSULA TERCERA del presente convenio, contarán con plenas facultades para vigilar, supervisar y evaluar la ejecución del proyecto preventivo y del estricto cumplimiento de éste.

Para tales efectos “LA ENTIDAD” deberá enviar un informe trimestral a la “LA SECRETARIA”, a través de la Coordinación General de Protección Civil sobre el cumplimiento del presente convenio; el cual será entregado en término de 15 días hábiles siguientes a la terminación del trimestre de que se trate.

OCTAVA. DE LA SUSPENSION DE SOLICITUDES DE PROYECTOS PREVENTIVOS. Si derivado de las acciones e informes de actividades contenidas en el Anexo I del presente instrumento y de conformidad con el penúltimo párrafo del artículo 26 de las “REGLAS”, la Coordinación General de Protección Civil o la Secretaría de Hacienda y Crédito Público, en el ámbito de sus respectivas competencias, consideran que no se realizó un adecuado ejercicio de los recursos provenientes del FOPREDEN al proyecto autorizado; previa opinión del Comité Técnico Científico y del Consejo de Evaluación del FOPREDEN, y en caso de que éstos determinen o confirmen dicha opinión, se podrá negar la admisión de solicitudes de proyectos por parte de “LA ENTIDAD”, hasta que regularicen su situación y solventen las observaciones que se hubiesen efectuado.

NOVENA. DE LA VIGENCIA DEL CONVENIO. El presente Convenio entrará en vigor a partir de la fecha de su firma y concluirá hasta el momento en que a juicio de “LA ENTIDAD” haya dado por formalmente concluidas las acciones objeto de apoyo del FOPREDEN, según lo dispuesto en el Anexo 1.

DECIMA. DE LA SUSPENSION O CANCELACION DE RECURSOS. “LA SECRETARIA”, podrá suspender o solicitar el reintegro de los recursos que con motivo de este instrumento se asignen a “LA ENTIDAD”, cuando se determine que los mismos se destinaron a fines distintos a los previstos en este Convenio o por el incumplimiento de las obligaciones contraídas en el mismo, previa audiencia de “LA ENTIDAD”, de conformidad con lo previsto en el artículo 44 de la Ley de Planeación.

“LAS PARTES” no tendrán responsabilidad por daños y perjuicios por el incumplimiento del objeto del presente Convenio, derivado de causas de fuerza mayor o caso fortuito.

DECIMA PRIMERA. DE LAS MODIFICACIONES AL CONVENIO. “LAS PARTES” convienen de considerarlo pertinente que el presente Convenio podrá ser modificado o adicionado, durante su vigencia a fin de dar respuesta oportuna a las necesidades del proyecto preventivo.

DECIMA SEGUNDA. CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION. El control, vigilancia y evaluación de los recursos federales a que se refiere la CLAUSULA PRIMERA del presente Convenio corresponderá a “LA SECRETARIA”, a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública y a la Auditoría Superior de la Federación, conforme a las atribuciones que les confiere la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización Superior de la Federación y demás disposiciones aplicables, sin perjuicio de las acciones de control, vigilancia y evaluación que, en coordinación con la Secretaría de la Función Pública, realice la Contraloría Estatal (o su equivalente) de “LA ENTIDAD”. Las responsabilidades administrativas, civiles y penales derivadas de afectaciones a la Hacienda Pública Federal en que incurran los servidores públicos federales, estatales o locales, así como los particulares, serán sancionados en los términos de la legislación aplicable.

DECIMA TERCERA. DE LAS REVISIONES AL CONVENIO. Con el objeto de asegurar la aplicación del presente instrumento, “LAS PARTES” se comprometen a revisar periódicamente su contenido, así como adoptar las medidas necesarias para establecer el enlace y la comunicación requerida para dar el debido seguimiento a los compromisos asumidos.

DECIMA CUARTA. CONFIDENCIALIDAD DE LA INFORMACION.

Las partes guardarán confidencialidad respecto de la documentación que aporten, así como aquella que se genere de las actividades materia de este convenio y no podrá hacer uso de ella, ni tomarla de referencia.

Los trabajos y toda la información que se genere por este Convenio será reservada en los términos de la Ley Federal de Transparencia y Acceso a la Información Gubernamental.

DECIMA QUINTA. DE LA SUSPENSION DEL CONVENIO. “LAS PARTES” podrán suspender en todo o en parte la aplicación de este instrumento, cuando concurran causas justificadas o razones de interés general, sin que ello implique su terminación definitiva.

El presente instrumento podrá seguir produciendo sus efectos jurídicos una vez que hayan desaparecido las causas que motivaron la suspensión.

En caso de darse por concluido el presente Convenio, “LA ENTIDAD” se compromete bajo su responsabilidad a cancelar, suspender o continuar, con las contrataciones y/o adquisiciones relacionadas con el objeto del presente instrumento.

DECIMA SEXTA. DE LA RELACION LABORAL. “LAS PARTES” acuerdan que el personal designado para la realización conjunta de cualquier acción o actividad con motivo de la ejecución del presente convenio, no tendrá relación alguna de carácter laboral para la contraparte, por lo que no podrá considerárseles patrones sustitutos y por tanto cada una de ellas asumirá las responsabilidades que de tal relación les corresponda.

DECIMA SEPTIMA. DE LA INTERPRETACION Y JURISDICCION. “LAS PARTES” están de acuerdo en que el presente instrumento es producto de la buena fe, en razón de lo cual los conflictos que llegasen a presentarse por cuanto hace a su interpretación, formalización y cumplimiento, serán resueltos de mutuo acuerdo, a través de los responsables del seguimiento, y en el supuesto de que subsista discrepancia, están de acuerdo en someterse a la jurisdicción de los Tribunales Federales con residencia en la Ciudad de México, Distrito Federal; salvo lo que dispone el artículo 44 último párrafo de la Ley de Planeación.

Leído que fue el presente Convenio y estando las partes de acuerdo con su contenido y alcance legal, lo firman de conformidad en cuatro ejemplares, en la Ciudad de México, Distrito Federal, a los seis días del mes de diciembre de dos mil diez.- Por la Secretaría: el Secretario de Gobernación, José Francisco Blake Mora.- Rúbrica.- El Oficial Mayor de la Secretaría de Gobernación, José Oscar Vega Marín.- Rúbrica.- La Coordinadora General de Protección Civil, Laura Gurza Jaidar.- Rúbrica.- Por la Entidad: el Jefe de Gobierno del Distrito Federal, Marcelo Luis Ebrard Casaubon.- Rúbrica.- El Secretario de Finanzas, Armando López Cárdenas.- Rúbrica.- El Secretario de Protección Civil, Elías Miguel Moreno Brizuela.- Rúbrica.- El Secretario de Gobierno, José Angel Avila Pérez.- Rúbrica.

CONVENIO de Coordinación que celebran la Secretaría de Gobernación y el Estado de Sonora, que tiene por objeto que la Secretaría asigne recursos a la entidad para cubrir el equivalente al 70% del costo del proyecto preventivo denominado Obras de protección contra inundaciones en la ciudad de Huatabampo, Sonora.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Gobernación.

CONVENIO DE COORDINACION QUE CELEBRAN POR UNA PARTE, LA SECRETARIA DE GOBERNACION, A QUIEN EN LO SUCESIVO SE LE DENOMINARA “LA SECRETARIA”, REPRESENTADA EN ESTE ACTO POR EL SECRETARIO DEL RAMO, LIC. JOSE FRANCISCO BLAKE MORA, ASISTIDO POR EL OFICIAL MAYOR DEL RAMO, LIC. JOSE OSCAR VEGA MARIN Y POR LA COORDINADORA GENERAL DE PROTECCION CIVIL, LIC. LAURA GURZA JAIDAR; Y POR OTRA PARTE, EL PODER EJECUTIVO DEL ESTADO DE SONORA, A QUIEN EN LO SUCESIVO SE LE DENOMINARA “EL GOBIERNO DEL ESTADO”, REPRESENTADO EN ESTE ACTO POR EL GOBERNADOR DEL ESTADO, LIC. GUILLERMO PADRES ELIAS, ASISTIDO POR LOS CC. ING. HECTOR LARIOS CORDOVA, C.P. ALEJANDRO LOPEZ CABALLERO, LIC. CARLOS FRANCISCO TAPIA ASTIAZARAN, SECRETARIOS DE GOBIERNO, DE HACIENDA, Y DE LA CONTRALORIA GENERAL, RESPECTIVAMENTE, ASI COMO POR EL ING. RUBEN RODRIGO GRACIA ROSAS, COORDINADOR ESTATAL DE LA UNIDAD ESTATAL DE PROTECCION CIVIL; A QUIENES EN LO SUCESIVO ACTUANDO CONJUNTAMENTE SE LES DENOMINARA COMO LAS “PARTES”, DE CONFORMIDAD CON LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLAUSULAS:

ANTECEDENTES

El Plan Nacional de Desarrollo 2007-2012, establece que el Ejecutivo Federal para el cumplimiento de los objetivos y la atención de las prioridades nacionales, los programas sectoriales, institucionales, regionales y especiales atenderá como tema prioritario para el desarrollo nacional, el de Protección Civil, concretamente en una primera perspectiva hacia el avance de la seguridad, el principio de la prevención y atención de desastres.

La Protección Civil constituye un elemento fundamental de nuestra organización social y de congruencia con la sociedad, y significa una tarea indispensable, consciente, propositiva, global y planificada para proteger y conservar al individuo y a la sociedad.

En términos de la Ley General de Protección Civil, el Sistema Nacional de Protección Civil es un conjunto orgánico y articulado de estructuras, relaciones funcionales, métodos y procedimientos que establecen las dependencias y entidades del sector público entre sí, con las organizaciones de los diversos grupos voluntarios, sociales, privados y con las autoridades de las entidades federativas, los municipios u órganos político administrativos, a fin de efectuar acciones coordinadas, destinadas a la protección de la población, contra los peligros y riesgos que se presentan en la eventualidad de un desastre.

Es objetivo del Sistema Nacional de Protección Civil, proteger a la persona y a la sociedad ante la eventualidad de un desastre, provocado por agentes naturales o humanos, a través de acciones que reduzcan o eliminen la pérdida de vidas, la afectación de la planta productiva, la destrucción de bienes materiales y el daño a la naturaleza, así como la interrupción de las funciones esenciales de la sociedad.

El 13 de junio de 2003, se publicó en el Diario Oficial de la Federación, el Decreto por el que se reforman los artículos 3o. y 4o. de la Ley General de Protección Civil, el cual tuvo como objeto principal, que se incluyera en el Presupuesto de Egresos de la Federación de cada año, el Fondo para la Prevención de Desastres, estableciendo los montos para la operación de cada uno de ellos, conforme a las disposiciones aplicables, cuya coordinación sería responsabilidad de “LA SECRETARIA”.

El 15 de agosto de 2006, se publicó en el Diario Oficial de la Federación, el Acuerdo que establece las Reglas del Fondo para la Prevención de Desastres Naturales “REGLAS”, el cual tiene como finalidad proporcionar recursos tanto a las dependencias y entidades de la Administración Pública Federal como a las entidades federativas, destinados a la realización de acciones y mecanismos tendientes a reducir riesgos, así como evitar o disminuir los efectos del impacto destructivo de los fenómenos naturales sobre la vida y bienes de la población, los servicios públicos y el medio ambiente.

El Titular del Poder Ejecutivo del Estado de Sonora, solicitó el apoyo con cargo a los recursos del Fondo para la Prevención de Desastres Naturales (FOPREDEN) (oficio 03.01-080/09, del 4 de marzo de 2009).

La solicitud junto con el Proyecto Preventivo se sometió al Comité Técnico Científico para obtener su opinión técnica (Artículo 16 de las Reglas) (oficio DGF/DGAC/DN/223/2009, del 17 de marzo de 2009).

El Comité Técnico Científico determinó que no encontró una base de juicio para emitir una opinión definitiva respecto de la viabilidad técnica del proyecto, por lo que emitió una serie de observaciones enfocadas a la subsanación de diversas deficiencias técnicas (oficio ST-CTC-FOPREDEN/016/2009, del 17 de abril de 2009).

Esa opinión fue comunicada a la instancia solicitante, con el fin de que atendiera las observaciones hechas por el Comité Técnico Científico, y así, estar en posibilidades de pronunciarse sobre la elegibilidad del Proyecto Preventivo (oficio DGF/DGAC/DN/367/2009, del 17 de abril de 2009).

El Gobierno del Estado de Sonora, mediante oficios 490/04/2009 y 606/05/09, de fechas 30 de abril y 11 de mayo de 2009, respectivamente, presentó información adicional que, a su vez, fue remitida al Comité Técnico Científico (oficios DGF/DGAC/DN/499BIS/2009 y DGF/DGAC/DN/525/2009, del 19 y 22 de mayo de 2009, respectivamente).

El Comité Técnico Científico planteó la conveniencia de una presentación de ese Proyecto (artículo 11, fracción I de las Reglas) (oficio ST-CTC-FOPREDEN/061-2/2009, del 22 de junio de 2009). Esa presentación tuvo lugar el 6 de julio de 2009.

El Comité Técnico Científico del FOPREDEN remitió un dictamen favorable del Proyecto, condicionándolo a subsanar diversas deficiencias de carácter técnico (artículo 11, fracción I de las Reglas) (oficio ST-CTC-FOPREDEN/077/2009, del 10 de julio del 2009).

El Consejo de Evaluación del FOPREDEN, durante su Quinta Sesión Extraordinaria del 14 de julio de 2009, resolvió determinar como “ELEGIBLE” (Acuerdo CE/2009/5ª EXT/14-JUL-09/07) a ese Proyecto Preventivo y para ello señaló la cantidad de $82’358,693.75 (ochenta y dos millones trescientos cincuenta y ocho mil seiscientos noventa y tres pesos 75/100 M.N.) como la coparticipación federal con cargo al FOPREDEN que sería requerida, a través de la Unidad de Política y Control Presupuestario, a la Secretaría de Hacienda y Crédito Público a efecto de que fuera incluida en el Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2010. Asimismo, se estableció el 30 de noviembre de 2009 como plazo para que esa Entidad Federativa diera cumplimiento a las condiciones impuestas.

Posteriormente, y toda vez que las condiciones no fueron satisfechas en tiempo, el Consejo de Evaluación del FOPREDEN emitió durante su Novena Sesión Extraordinaria, celebrada el 12 de enero de 2010, el Acuerdo CE/2009/9ª EXT/12-ENE-10/15, en el que instruyó que el Proyecto mantuviera su estatus de “elegido”, en tanto la instancia solicitante daba debido cumplimiento a las condiciones impuestas, y así estar en condiciones de autorizarlo en definitiva y registrarlo en los proyectos en cartera del Fondo. Todo esto fue informado al Gobierno del Estado de Sonora, a través del oficio DGF/35/2010 de fecha 14 de enero de 2010 (artículos 7, fracción II; 18, fracción I y 19 de las Reglas).

El Gobierno del Estado de Sonora remitió diversa documentación a fin de solventar los requerimientos realizados por el Consejo (oficio 025/01/2010, del 14 de enero de 2010) información que fue enviada al Comité Técnico Científico (oficio DGF/DGAC/DN/ST-FOPREDEN/018/2010, del 25 de enero de 2010).

El Comité Técnico Científico opinó que el solicitante subsanó parcialmente las condiciones impuestas, quedando en espera de información complementaria (oficio ST-CTC-FOPREDEN/028/2010, del 12 de marzo de 2010).

El Gobierno del Estado de Sonora mandó la información complementaria (oficio UEPC 1704/06/2010, de fecha 21 de julio de 2010) la que fue enviada al Comité Técnico Científico para su dictamen (oficio DGF/DGAC/DN/ST-FOPREDEN/408/2010, del 26 de julio de 2010).

Finalmente, el Comité Técnico Científico concluyó que el solicitante subsanó las condiciones impuestas (oficio ST-CTC-FOPREDEN/090/2010, del 4 de agosto de 2010).

Con base en lo anterior, los miembros del Consejo de Evaluación resolvieron en su Segunda Sesión Extraordinaria, celebrada el 5 de agosto de 2010, AUTORIZAR EN DEFINITIVA ese Proyecto Preventivo y registrarlo dentro de la CARTERA del Fondo, con la siguiente fórmula de coparticipación (Acuerdo CE/2010/2ª EXT/5-AGO-10/01).

	Coparticipación Estatal
	Coparticipación FOPREDEN
	Total del Proyecto

	$35’296,583.04
	$82’358,693.76
	$117’655,276.80

Por tal motivo, a través del Oficio DGF/996/2010, de fecha 11 de agosto de 2010, la Coordinación General de Protección Civil, por conducto de la Dirección General del Fondo de Desastres Naturales, informó al Gobierno del Estado de Sonora la resolución de su proyecto, solicitándole manifestar por escrito la aceptación del apoyo en un término de 10 días hábiles.

El Gobierno del Estado de Sonora, manifestó la aceptación del apoyo (oficio UEPC 2227/08/2010, del 23 de agosto de 2010.

Sin embargo, a pesar de existir disponibilidad de recursos en el Programa Fondo para la Prevención de Desastres Naturales del ramo General 23 del Presupuesto de Egresos de la Federación para el ejercicio fiscal correspondiente, y si éstos resultaran insuficientes para atender la totalidad de proyectos registrados en Cartera, la Secretaría de Hacienda y Crédito Público desde diciembre de 2008, propuso que con cargo al patrimonio del Fideicomiso 2003.- Fondo de Desastres Naturales se realizará una reserva de recursos por la cantidad de $243’330,587.68 (doscientos cuarenta y tres millones trescientos treinta mil quinientos ochenta y siete pesos 68/100 M.N.), para que se destinaran a la realización de proyectos preventivos, situación que se formalizó mediante Acuerdo SE.95.05 emitido por el Comité Técnico del Fideicomiso 2003.- Fondo de Desastres Naturales, tomado en su Nonagésima Quinta Sesión Extraordinaria celebrada el 29 de diciembre de 2008.

En atención a lo anterior y toda vez que existe disponibilidad de recursos en la reserva antes mencionada, mediante oficio DGF/1526/2010 de fecha 7 de octubre de 2010, “LA SECRETARIA” presentó ante el Comité Técnico del Fideicomiso 2003.- Fondo de Desastres Naturales, la solicitud de recursos para cubrir el 70% del proyecto preventivo denominado “Obras de protección contra inundaciones en la ciudad de Huatabampo, Sonora” materia del presente convenio, misma que fue autorizada por el Comité Técnico del Fideicomiso 2003.- Fondo de Desastres Naturales, mediante acuerdo SE.124.10 adoptado en la Centésima Vigésima Cuarta Sesión Extraordinaria del día 11 de noviembre de 2010, el cual en su parte conducente dispone lo siguiente:

“Se adoptó con fundamento en las cláusulas cuarta, inciso M), y séptima inciso I) del Contrato de Fideicomiso 2003 FONDEN, en el numeral 4 fracción IX y en el segundo párrafo del Quinto Transitorio de las Reglas de Operación del Fondo de Desastres Naturales (ROF) publicadas en el Diario Oficial de la Federación (DOF) el 27 de mayo de 2009; el Acuerdo No. SE.124.10 mediante el cual el Comité Técnico del Fideicomiso 2003, FONDEN, aprueba recursos por la cantidad de $3´834,911.38 (tres millones ochocientos treinta y cuatro mil novecientos once pesos 38/100 M.N.), con cargo a la reserva constituida en el Fideicomiso 2003, mediante Acuerdo SE.95.05, para cofinanciar el proyecto del Estado de Sonora denominado “Obras de protección contra inundaciones en la ciudad de Huatabambo, Sonora”, el cual ha sido autorizado de acuerdo a las disposiciones previstas en las Reglas del Fondo para la Prevención de Desastres Naturales.

De igual forma instruye al Fiduciario a realizar la transferencia de los recursos aprobados, una vez que la Secretaría de Hacienda y Crédito Público en su carácter de Fideicomitente, por conducto de la Unidad de Política y Control Presupuestario le instruya por escrito la transferencia que se autoriza mediante el presente Acuerdo e informe mediante comunicado respectivo al Fiduciario que se agotaron los recursos del Ramo General 23 “Provisiones Salariales y Económicas” del Presupuesto de Egresos de la Federación programados en el Fondo para la Prevención de Desastres Naturales”.

En términos del artículo 20, fracción II, del Acuerdo que establece las Reglas del Fondo para la Prevención de Desastres Naturales, publicado en el Diario Oficial de la Federación el 15 de agosto de 2006, se prevé que cuando se trate de atender solicitudes de las entidades federativas, se otorgará, conforme a las disposiciones aplicables, ampliación presupuestaria a “LA SECRETARIA”, para que ésta a su vez los canalice como subsidios, debiendo “LA SECRETARIA” suscribir con las entidades federativas, el instrumento jurídico correspondiente.

Los recursos citados en párrafos que preceden, están sujetos a lo señalado en los artículos 175 y 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, que a la letra establecen:

“Artículo 175. Los subsidios cuyos beneficiarios sean los gobiernos de las entidades federativas, y en su caso, de los municipios, se considerarán devengados a partir de la entrega de los recursos a dichos órdenes de gobierno”.

“Artículo 176. Las dependencias y entidades deberán prever en las reglas de operación de los programas sujetos a éstas conforme a lo previsto en el Presupuesto de Egresos o en los instrumentos jurídicos a través de los cuales se canalicen recursos, la obligación de reintegrar a la Tesorería de la Federación los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado”.

“LA SECRETARIA” y “EL GOBIERNO DEL ESTADO”, han acordado celebrar el presente Convenio de Coordinación, conforme a las siguientes declaraciones y cláusulas:

DECLARACIONES

1. Declara “LA SECRETARIA”:

1.1. Que es una dependencia de la Administración Pública Federal, en los términos de los artículos 90, de la Constitución Política de los Estados Unidos Mexicanos; y 1o., 26 y 27 de la Ley Orgánica de la Administración Pública Federal;

1.2. Que de conformidad con lo dispuesto por el artículo 27 fracción XXIV, de la Ley Orgánica de la Administración Pública Federal, tiene entre otras atribuciones las de conducir y poner en ejecución, en coordinación con las autoridades de los gobiernos de los estados, con los gobiernos municipales u órganos políticos administrativos, con las dependencias y entidades de la Administración Pública Federal, las políticas y programas de protección civil del Ejecutivo, para la prevención, auxilio, recuperación y apoyo a la población en situaciones de desastre y concertar con instituciones y organismos de los sectores privado y social, las acciones conducentes al mismo objetivo;

1.3. Que el Secretario del Ramo tiene las facultades suficientes para celebrar el presente Convenio, de conformidad con lo dispuesto por los artículos 4 y 5 fracción XXX del Reglamento Interior de la Secretaría de Gobernación;

1.4. Que el Oficial Mayor del Ramo cuenta con facultades para celebrar el presente instrumento, de conformidad con lo dispuesto en el artículo 7 fracciones VI y X del Reglamento Interior de la Secretaría de Gobernación;

1.5. Que la Coordinación General de Protección Civil tiene entre sus atribuciones, el participar en los procesos y mecanismos que conduzcan a entidades federativas y a los municipios, así como a la concertación con instituciones y organismos de los sectores privado y social;

1.6. Que la Titular de la Coordinación General de Protección Civil cuenta con facultades para comparecer en el presente instrumento, en términos de los artículos 9 y 10 del Reglamento Interior de la Secretaría de Gobernación;

1.7. Que lo anterior, le permite sustentar la toma de decisiones en la materia, en la concertación de acciones y el conocimiento especializado, coadyuvando a lograr el objetivo fundamental del Sistema Nacional de Protección Civil, de proteger a la persona y a la sociedad mexicana, sus bienes y su entorno, ante la inminencia o consumación de un desastre;

1.8. Que cuenta con la suficiencia presupuestal en la partida presupuestal 4226 relativa a subsidios a la Entidad Federativa de Sonora, para llevar a cabo la asignación materia del presente instrumento;

1.9. Que señala como domicilio para los efectos del presente Convenio, el ubicado en el número 99, de la Calle de Bucareli, P.B., colonia Juárez, delegación Cuauhtémoc, código postal 06600, en esta ciudad.

2. Declara “EL GOBIERNO DEL ESTADO”:

2.1. Que de conformidad con lo dispuesto por los artículos 40, 42 fracciones I y 43 de la Constitución Política de los Estados Unidos Mexicanos y 21 de la Constitución Política del Estado de Sonora, es un Estado Libre y Soberano que forma parte integrante de la Federación.

2.2. Que el C. Lic. Guillermo Padrés Elías, Gobernador del Estado de Sonora, acredita su personalidad mediante el Acta de la Sesión Extraordinaria celebrada el día 13 de septiembre de 2009, en la que el H. Congreso del Estado Libre y Soberano de Sonora le toma protesta como Gobernador del Estado Libre y Soberano de Sonora; y que cuenta con las facultades suficientes para suscribir el presente convenio, de conformidad con los artículos 79 fracción XVI de la Constitución Política del Estado de Sonora y 9 de la ley Orgánica del Poder Ejecutivo del Estado de Sonora.

2.3. Que el C. Ing. Héctor Larios Córdova, Secretario de Gobierno, acredita su personalidad con oficio de designación Número 03.01.1-349/09 de fecha 13 de septiembre de 2009, emitido por el C. Gobernador del Estado de Sonora, y quien cuenta con las facultades suficientes para suscribir el presente convenio de conformidad con los artículos 79 fracción XXIV y 82 de la Constitución Política del Estado de Sonora y artículos 6, 22 y 23 de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora.

2.4. Que el C. Lic. Carlos Francisco Tapia Astiazarán, Secretario de la Contraloría General, acredita su personalidad con oficio de designación número 03.01.1-444/09 de fecha 13 de septiembre de 2009, expedido por el C. Gobernador del Estado de Sonora y con las facultades suficientes para suscribir el presente convenio de conformidad con los artículos 79 fracción XXIV de la Constitución Política del Estado de Sonora y 22 y 26 de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora.

2.5. Que el C. C.P. Alejandro López Caballero, Secretario de Hacienda, acredita su personalidad con nombramiento de fecha 13 de septiembre de 2009, expedido por el C. Gobernador del Estado de Sonora y con las facultades suficientes para suscribir el presente convenio de conformidad con los artículos 79 fracción XXIV de la Constitución Política del Estado de Sonora, los artículos 22 y 24 de la Ley Orgánica del Poder Ejecutivo del Estado de Sonora.

2.6. Que el C. Ing. Rubén Rodrigo Gracia Rosas, Coordinador Estatal de la Unidad Estatal de Protección Civil, acredita su personalidad con oficio de designación número 03.01-1-545/09 de fecha 11 de noviembre de 2009, expedido por el C. Gobernador del Estado de Sonora y con las facultades para celebrar y suscribir el presente convenio, consagradas en el artículo 13 fracciones XXI y XXII de la Ley de Protección Civil para el Estado de Sonora.

2.7. Que conoce el contenido y alcance de las “REGLAS” y que se obliga a observar las mismas, para efectos de acceder a los recursos de dicho fondo de conformidad con los respectivos preceptos normativos;

2.8. Que “EL GOBIERNO DEL ESTADO” cuenta con la capacidad económica presupuestal para aportar de forma complementaria el 30% del costo total del proyecto materia del presente convenio, lo cual se hará con cargo al código programático de inversión Estatal Directa.

2.9. Que señala como domicilio para efecto del presente Convenio el ubicado en Palacio de Gobierno, Planta Alta, Dr. Paliza y Comonfort, colonia Centro, C.P. 83000, en la ciudad de Hermosillo, Sonora.

Expuesto lo anterior, “LAS PARTES” sujetan su compromiso a la forma y términos que se establecen en las siguientes:

CLAUSULAS

PRIMERA. DEL OBJETO.- El presente Convenio tiene por objeto que “LA SECRETARIA” asigne a “EL GOBIERNO DEL ESTADO”, la cantidad de $82’358,693.76 (ochenta y dos millones trescientos cincuenta y ocho mil seiscientos noventa y tres pesos 76/100 M.N.), con el propósito de que dichos recursos se destinen a favor de “EL GOBIERNO DEL ESTADO” para cubrir el equivalente al 70% por ciento del costo total de Proyecto Preventivo autorizado, tal y como se explica y desarrolla en el Anexo I del presente instrumento, denominado “REQUISITOS TECNICOS PARA SOLICITUD DE RECURSOS AL FOPREDEN”

Los recursos autorizados se aplicarán para el cumplimiento del Proyecto Preventivo y hasta por el importe que a continuación se menciona:

Nombre del proyecto: “Obras de protección contra inundaciones en la ciudad de Huatabampo, Sonora”.

Importe total: $117’655,276.80 (ciento diecisiete millones seiscientos cincuenta y cinco mil doscientos setenta y seis pesos 80/100 M.N.).el cual se desglosa de la siguiente manera:

a)
“LA SECRETARIA”, asignará a “EL GOBIERNO DEL ESTADO” la cantidad de $78’523,782.38 (setenta y ocho millones quinientos veintitrés mil setecientos ochenta y dos pesos 38/100 M.N.) con cargo a los recursos del Fondo para la Prevención de Desastres Naturales del ejercicio fiscal 2010.

b)
Por su parte, el Banco Nacional de Obras y Servicios Públicos, S.N.C., en su carácter de fiduciario del Fideicomiso 2003.- Fondo de Desastres Naturales, “EL FIDEICOMISO”, asignará a “EL GOBIERNO DEL ESTADO”, por cuenta y orden de “LA SECRETARIA” y de acuerdo a la instrucción que al efecto reciba de la Unidad de Política y Control Presupuestario de la Secretaría de Hacienda y Crédito Público, la cantidad de $3’834,911.38 (tres millones ochocientos treinta y cuatro mil novecientos once pesos 38/100 M.N.) con cargo a la reserva constituida en “EL FIDEICOMISO” y conforme al Acuerdo SE.124.10 señalado en los antecedentes del presente convenio.

c)
“EL GOBIERNO DEL ESTADO” aportará de manera complementaria la cantidad de $35’296,583.04 (treinta y cinco millones doscientos noventa y seis mil quinientos ochenta y tres pesos 04/100 M.N), la cual constituye el 30% por ciento del costo total del Proyecto Preventivo.

Dichos recursos están sujetos a lo señalado en los artículos 175 y 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, que a la letra establecen:

“Artículo 175. Los subsidios cuyos beneficiarios sean los gobiernos de las entidades federativas, y en su caso, de los municipios, se considerarán devengados a partir de la entrega de los recursos a dichos órdenes de gobierno”.

“Artículo 176. Las dependencias y entidades deberán prever en las reglas de operación de los programas sujetos a éstas conforme a lo previsto en el Presupuesto de Egresos o en los instrumentos jurídicos a través de los cuales se canalicen recursos, la obligación de reintegrar a la Tesorería de la Federación los recursos que no se destinen a los fines autorizados y aquellos que al cierre del ejercicio no se hayan devengado”.

SEGUNDA. DE LA ASIGNACION DE LOS RECURSOS. “LA SECRETARIA” depositará la cantidad mencionada en el párrafo primero de la cláusula anterior en la cuenta específica que “EL GOBIERNO DEL ESTADO” aperturó para tal efecto con número de plaza: 26001 Hermosillo, clave: 014760180000069394, Cuenta Bancaria: 18-00000693-9, del Banco Santander, S.A., Sucursal Bancaria 4533 Principal Juárez, a nombre de Gobierno del Estado de Sonora, Secretaría de Hacienda. Contra el depósito del recurso, “EL GOBIERNO DEL ESTADO” deberá formular el recibo más amplio que conforme a derecho corresponda.

“EL GOBIERNO DEL ESTADO” se compromete a depositar en su totalidad la aportación de la cantidad referida en el inciso c) de la cláusula anterior, en la misma cuenta bancaria, en un plazo no mayor a 20 días hábiles de efectuado el depósito de los recursos federales. Dicha cuenta permitirá identificar los recursos provenientes del subsidio federal como los aportados por “EL GOBIERNO DEL ESTADO”, de manera complementaria.

“EL GOBIERNO DEL ESTADO” deberá aperturar para cada proyecto autorizado la cuenta bancaria a la que se refiere el párrafo anterior.

TERCERA.- DE LAS OBLIGACIONES DE LA ENTIDAD FEDERATIVA. “EL GOBIERNO DEL ESTADO” se obliga a:

I.
Destinar los recursos asignados vía subsidio exclusivamente a los fines previstos en la CLAUSULA PRIMERA del presente Convenio.

II.
Aportar la cantidad a que refiere el inciso c de la CLAUSULA PRIMERA del presente Convenio.

III.
Realizar las acciones, en estricto apego a la Ley de Obras Públicas y Servicios Relacionados con las mismas, y las adquisiciones necesarias para la consecución de los fines del proyecto, en estricto apego a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, a sus respectivos reglamentos, así como a toda la normatividad aplicable en la materia.

IV.
En el supuesto de que el Proyecto Preventivo sea de inversión, y que se contemple la adquisición de bienes, “EL GOBIERNO DEL ESTADO” se obliga adherir o fijar en aquellos bienes que por su naturaleza y características lo permitan, una leyenda visible que inserte el texto: “Este equipo sólo podrá ser utilizado para acciones relacionadas con la Protección Civil”.

V.
Comprobar los gastos en los términos de las disposiciones aplicables y de las “REGLAS”.

VI.
Realizar los registros correspondientes en la contabilidad y en la Cuenta Pública local conforme los recursos sean devengados y ejercidos, así como dar cumplimiento a las demás disposiciones federales aplicables en la administración de dichos recursos, en corresponsabilidad con la instancia ejecutora local.

VII.
Informar a “LA SECRETARIA”, a través de la Coordinación, a más tardar a los 15 días hábiles siguientes a la terminación del trimestre de que se trate, sobre las aportaciones que realice.

VIII.
Entregar mensualmente por conducto de la Secretaría de Hacienda a “LA SECRETARIA” y a través de la Coordinación General de Protección Civil, la relación detallada sobre las erogaciones del gasto, elaborada por la instancia ejecutora y validada por la propia Secretaría de Hacienda.

IX.
Iniciar las acciones para dar cumplimiento a las funciones programadas de los proyectos a que se hace referencia la CLAUSULA PRIMERA de este Convenio, en un plazo no mayor a 15 días naturales, contados a partir de que se realizó el depósito de los recursos efectuados en la cuenta bancaria establecida en la CLAUSULA SEGUNDA del presente Convenio.

X.
Requerir con la oportunidad debida ante las instancias federales, las entidades federativas los municipios u órganos político administrativos que correspondan, la asesoría técnica, autorizaciones o permisos que resulten necesarios para la realización de las funciones derivadas del proyecto previsto en este instrumento.

XI.
Tendrá por obligación designar a un servidor público de acuerdo con el artículo 12 de las “REGLAS”. Dicha designación deberá notificarse dentro de los 3 días hábiles de realizada la misma a “LA SECRETARIA”, por conducto de la Coordinación General de Protección Civil.

XII.
Colocar en cada uno de los bienes inmuebles a adquirirse, una placa en donde se escriba la siguiente frase: “Esta obra fue cofinanciada con recursos del Fondo para la Prevención de Desastres Naturales, FOPREDEN”

XIII.
Rotular una leyenda sobre el uso y proveniencia a los vehículos que se llegasen a adquirir.

XIV.
Incluir el logo del Sistema Nacional de Protección Civil, así como del Fondo para la Prevención de Desastres Naturales, en la elaboración e impresión de los materiales que se llegasen a realizar para la ejecución de las acciones que integran el proyecto.

CUARTA. DEL INFORME DE RESULTADOS Y LA SINTESIS EJECUTIVA. “EL GOBIERNO DEL ESTADO”, en términos del artículo 24 de las “REGLAS”, informará dentro de 15 días hábiles siguientes a la conclusión de cada trimestre, contados a partir de la fecha del depósito del recurso al que se refiere la CLAUSULA SEGUNDA del presente Convenio, sobre los avances físicos y financieros del proyecto, obra o acción autorizada con cargo a los recursos del FOPREDEN, en los cuales se deberá reportar el avance en el cumplimiento de objetivos e indicadores de desempeño y en su caso, resultados de las acciones que lleve a cabo de conformidad con este instrumento.

“EL GOBIERNO DEL ESTADO”, enviará a “LA SECRETARIA” por conducto de la Coordinación General de Protección Civil, dentro de los 20 días hábiles siguientes a la fecha de conclusión de las acciones apoyadas con cargo a los recursos del FOPREDEN, una síntesis ejecutiva de lo realizado.

QUINTA.- DE LA CONSERVACION DE DOCUMENTOS. “EL GOBIERNO DEL ESTADO”, con fundamento en el artículo 26 de las “REGLAS”, deberá conservar para fines de ulterior revisión por parte de los órganos de control estatal o federal, los documentos relativos a los procedimientos de contratación, así como las facturas correspondientes y toda la información que conforme a las disposiciones fiscales y administrativas resulte necesaria. Asimismo, se compromete a otorgar su acceso a las personas que en su caso se determine para llevar a cabo una verificación de los mismos.

Dicha documentación e información deberá conservarse de manera independiente por cada proyecto autorizado.

SEXTA. DE LA APLICACION DE LOS RECURSOS. En tanto no se destinen los recursos a los fines previstos en la CLAUSULA PRIMERA del presente Convenio, éstos deberán ser invertidos en instrumentos financieros que a recomendación de la Secretaría de Hacienda de la Entidad Federativa produzcan rendimientos competitivos de conformidad con la normatividad aplicable.

Los rendimientos que se obtengan de la inversión referida, previa notificación de “EL GOBIERNO DEL ESTADO”, a “LA SECRETARIA” a través de la Coordinación General de Protección Civil, se destinarán para los mismos fines del presente Convenio.

SEPTIMA. CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION DE LOS PROYECTOS. Para la debida consecución de los fines del presente Convenio, los servidores públicos designados por “LAS PARTES” como responsables de evaluación y seguimiento de las actividades y acciones, por parte de “EL GOBIERNO DEL ESTADO” se nombra al Ing. Rubén Rodrigo Gracia Rosas, Coordinador de la Unidad Estatal de Protección Civil; y de “LA SECRETARIA” un servidor público de la Dirección General del FONDEN; en términos de la fracción XI de la CLAUSULA TERCERA del presente convenio, contarán con plenas facultades para vigilar, supervisar y evaluar la ejecución del proyecto preventivo y del estricto cumplimiento de éste.

Para tales efectos “EL GOBIERNO DEL ESTADO” deberá enviar un informe trimestral a la “LA SECRETARIA”, a través de la Coordinación General de Protección Civil sobre el cumplimiento del presente convenio, el cual será entregado en un plazo de 15 días hábiles siguientes a la terminación del trimestre de que se trate.

OCTAVA. DE LA SUSPENSION DE SOLICITUDES DE PROYECTOS PREVENTIVOS. Si derivado de las acciones e informes de actividades establecidas en el anexo I del presente instrumento y de conformidad con el penúltimo párrafo del artículo 26 de las “REGLAS”, la Coordinación General de Protección Civil o la Secretaría de Hacienda y Crédito Público, en el ámbito de sus respectivas competencias, consideran que no se realizó un adecuado ejercicio de los recursos provenientes del FOPREDEN al proyecto autorizado; previa opinión del Comité Técnico Científico y del Consejo de Evaluación del FOPREDEN, y en caso de que éstos determinen o confirmen dicha opinión, se podrá negar la admisión de solicitudes de proyectos por parte de “EL GOBIERNO DEL ESTADO”, hasta que regularicen su situación y solventen las observaciones que se hubiesen efectuado.

NOVENA.- DE LA VIGENCIA DEL CONVENIO. El presente Convenio entrará en vigor a partir de la fecha de su firma y concluirá hasta el momento en que a juicio de “EL GOBIERNO DEL ESTADO” haya dado por formalmente concluidas las acciones objeto de apoyo del FOPREDEN, según lo dispuesto en el Anexo 1.

DECIMA.- DE LA SUSPENSION O CANCELACION DE RECURSOS. “LA SECRETARIA”, podrá suspender o solicitar el reintegro de los recursos que con motivo de este instrumento se asignen a “EL GOBIERNO DEL ESTADO”, cuando se determine que los mismos se destinaron a fines distintos a los previstos en este Convenio o por el incumplimiento de las obligaciones contraídas en el mismo, previa audiencia a “EL GOBIERNO DEL ESTADO”, de conformidad con lo previsto en el artículo 44 de la Ley de Planeación.

“LAS PARTES” no tendrán responsabilidad por daños y perjuicios por el incumplimiento del objeto del presente Convenio, derivado de causas de fuerza mayor o caso fortuito.

DECIMA PRIMERA. DE LAS MODIFICACIONES AL CONVENIO. “LAS PARTES” convienen de considerarlo pertinente que el presente Convenio podrá ser modificado o adicionado, durante su vigencia a fin de dar respuesta oportuna a las necesidades del proyecto preventivo.

DECIMA SEGUNDA. CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION. El control, vigilancia y evaluación de los recursos federales a que se refiere la CLAUSULA PRIMERA del presente Convenio corresponderá a “LA SECRETARIA”, a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública y a la Auditoria Superior de la Federación, conforme a las atribuciones que les confiere la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización Superior de la Federación y demás disposiciones aplicables, sin perjuicio de las acciones de control, vigilancia y evaluación que, en coordinación con la Secretaría de la Función Pública, realice la Contraloría Estatal (o su equivalente) de “EL GOBIERNO DEL ESTADO”. Las responsabilidades administrativas, civiles y penales derivadas de afectaciones a la Hacienda Pública Federal en que incurran los servidores públicos federales, estatales o locales, así como los particulares, serán sancionadas en los términos de la legislación aplicable.

DECIMA TERCERA. DE LAS REVISIONES AL CONVENIO. Con el objeto de asegurar la aplicación del presente instrumento, “LAS PARTES” se comprometen a revisar periódicamente su contenido, así como adoptar las medidas necesarias para establecer el enlace y la comunicación requerida para dar el debido seguimiento a los compromisos asumidos.

DECIMA CUARTA. DE LA SUSPENSION DEL CONVENIO. “LAS PARTES” podrán suspender en todo o en parte la aplicación de este instrumento, cuando concurran causas justificadas o razones de interés general, sin que ello implique su terminación definitiva.

El presente instrumento podrá seguir produciendo sus efectos jurídicos una vez que hayan desaparecido las causas que motivaron la suspensión.

En caso de darse por concluido el presente Convenio, “EL GOBIERNO DEL ESTADO” se compromete bajo su responsabilidad a cancelar, suspender o continuar, con las contrataciones y/o adquisiciones relacionadas con el objeto del presente instrumento.

DECIMA QUINTA. DE LA RELACION LABORAL. “LAS PARTES” acuerdan que el personal designado para la realización conjunta de cualquier acción o actividad con motivo de la ejecución del presente convenio, no tendrá relación alguna de carácter laboral para la contraparte, por lo que no podrá considerárseles patrones sustitutos y por tanto cada una de ellas asumirá las responsabilidades que de tal relación les corresponda.

DECIMA SEXTA. DE LA INTERPRETACION Y JURISDICCION. “LAS PARTES” están de acuerdo en que el presente instrumento es producto de la buena fe, en razón de lo cual los conflictos que llegasen a presentarse por cuanto hace a su interpretación, formalización y cumplimiento, serán resueltos de mutuo acuerdo, a través de los responsables del seguimiento, y en el supuesto de que subsista discrepancia, están de acuerdo en someterse a la jurisdicción de los Tribunales Federales con residencia en la Ciudad de México, Distrito Federal; salvo lo que dispone el artículo 44 último párrafo de la Ley de Planeación.

Leído que fue el presente Convenio y estando las partes de acuerdo con su contenido y alcance legal, lo firman de conformidad en cuatro ejemplares, en la Ciudad de México, Distrito Federal, a los veintiséis días del mes de noviembre de dos mil diez.- Por la Secretaría: el Secretario de Gobernación, José Francisco Blake Mora.- Rúbrica.- El Oficial Mayor de la Secretaría de Gobernación, José Oscar Vega Marín.- Rúbrica.- La Coordinadora General de Protección Civil, Laura Gurza Jaidar.- Rúbrica.- Por el Gobierno del Estado: el Gobernador del Estado de Sonora, Guillermo Padrés Elías.- Rúbrica.- El Secretario de Gobierno, Héctor Larios Córdova.- Rúbrica.- El Secretario de Hacienda, Alejandro López Caballero.- Rúbrica.- El Secretario de la Contraloría General, Carlos Francisco Tapia Astiazarán.- Rúbrica.- El Coordinador Estatal de la Unidad Estatal de Protección Civil, Rubén Rodrigo Gracia Rosas.- Rúbrica.

AVISO de Término de la Emergencia por la ocurrencia de helada severa del 1 al 3 de febrero de 2011, en 4 municipios del Estado de Chihuahua.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Gobernación.

LAURA GURZA JAIDAR, Coordinadora General de Protección Civil de la Secretaría de Gobernación, con fundamento en lo dispuesto por los artículos 12, fracción IX de la Ley General de Protección Civil; 10, fracciones XVIII y XIX del Reglamento Interior de la Secretaría de Gobernación; y el artículo 11, fracción III del Acuerdo que establece los Lineamientos para emitir las Declaratorias de Emergencia y la utilización del Fondo Revolvente FONDEN (LINEAMIENTOS), y

CONSIDERANDO

Que el día 4 de febrero de 2011 se emitió el Boletín de Prensa número 42/11, mediante el cual se dio a conocer que la Coordinación General de Protección Civil declaró en emergencia a los Municipios de Ascensión, Guadalupe, Juárez y Praxedis G. Guerrero, del Estado de Chihuahua, por la ocurrencia de heladas severas del 1 al 3 de febrero de 2011, misma que se publicó en el Diario Oficial de la Federación el día 15 de febrero de 2011.

Que con fundamento en el artículo 11, fracción II inciso b) de los LINEAMIENTOS, la Dirección General de Protección Civil, mediante oficio número DGPC/264/11, de fecha 6 de marzo de 2011, dictaminó sobre la condición actual en que se encuentra la población afectada por la situación de emergencia, y en el que se indica que la autoridad local y sus municipios han recuperado su capacidad de respuesta, lo cual les permite hacerse cargo de la emergencia sin el apoyo federal, por lo que se puede dar por concluida la vigencia de la Declaratoria de Emergencia.

Que tomando en cuenta lo anterior, se determinó procedente expedir el siguiente:

AVISO DE TERMINO DE LA EMERGENCIA, POR LA OCURRENCIA DE HELADA SEVERA DEL 1 AL 3 DE FEBRERO DE 2011, EN 4 MUNICIPIOS DEL ESTADO DE CHIHUAHUA

Artículo 1o.- De conformidad con el artículo 11, fracción III de los LINEAMIENTOS se da por concluida la Declaratoria de Emergencia para los Municipios de Ascensión, Guadalupe, Juárez y Praxedis G. Guerrero, del Estado de Chihuahua, por la ocurrencia de helada severa del 1 al 3 de febrero de 2011.

Artículo 2o.- El presente Aviso de Término de la Emergencia se publicará en el Diario Oficial de la Federación, de conformidad con los artículos 37 de la Ley General de Protección Civil y 11 fracción III de los LINEAMIENTOS.

México, Distrito Federal, a ocho de marzo de dos mil once.- Con fundamento en el artículo 103 del Reglamento Interior de la Secretaría de Gobernación, en ausencia de la Coordinadora General de Protección Civil y por ausencia del Director General del Fondo de Desastres Naturales lo firma el Director General Adjunto de Coordinación, Análisis y Normatividad de la Dirección General del Fondo de Desastres Naturales, José María Quijano Torres.- Rúbrica.

AVISO de Término de la Emergencia por la ocurrencia de helada severa del 2 al 3 de febrero de 2011, en 11 municipios del Estado de Chihuahua.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Gobernación.

LAURA GURZA JAIDAR, Coordinadora General de Protección Civil de la Secretaría de Gobernación, con fundamento en lo dispuesto por los artículos 12, fracción IX de la Ley General de Protección Civil; 10, fracciones XVIII y XIX del Reglamento Interior de la Secretaría de Gobernación; y el artículo 11, fracción III del Acuerdo que establece los Lineamientos para emitir las Declaratorias de Emergencia y la utilización del Fondo Revolvente FONDEN (LINEAMIENTOS), y

CONSIDERANDO

Que el día 4 de febrero de 2011 se emitió el Boletín de Prensa número 41/11, mediante el cual se dio a conocer que la Coordinación General de Protección Civil declaró en emergencia a los Municipios de Aldama, Casas Grandes, Chihuahua, Coyame de Sotol, Delicias, Guerrero, Ignacio Zaragoza, Manuel Benavides, Nuevo Casas Grandes, Ojinaga y Temósachi, del Estado de Chihuahua, por la ocurrencia de helada severa del 2 al 3 de febrero de 2011, misma que se publicó en el Diario Oficial de la Federación el día 15 de febrero de 2011.

Que con fundamento en el artículo 11, fracción II inciso b) de los LINEAMIENTOS, la Dirección General de Protección Civil, mediante oficio número DGPC/263/11, de fecha 6 de marzo de 2011, dictaminó sobre la condición actual en que se encuentra la población afectada por la situación de emergencia, y en el que se indica que la autoridad local y sus municipios han recuperado su capacidad de respuesta, lo cual les permite hacerse cargo de la emergencia sin el apoyo federal, por lo que se puede dar por concluida la vigencia de la Declaratoria de Emergencia.

Que tomando en cuenta lo anterior, se determinó procedente expedir el siguiente:

AVISO DE TERMINO DE LA EMERGENCIA, POR LA OCURRENCIA DE HELADA SEVERA DEL 2 AL 3 DE FEBRERO DE 2011, EN 11 MUNICIPIOS DEL ESTADO DE CHIHUAHUA

Artículo 1o.- De conformidad con el artículo 11, fracción III de los LINEAMIENTOS se da por concluida la Declaratoria de Emergencia para los Municipios de Aldama, Casas Grandes, Chihuahua, Coyame de Sotol, Delicias, Guerrero, Ignacio Zaragoza, Manuel Benavides, Nuevo Casas Grandes, Ojinaga y Temósachi, del Estado de Chihuahua, por la ocurrencia de helada severa del 2 al 3 de febrero de 2011.

Artículo 2o.- El presente Aviso de Término de la Emergencia se publicará en el Diario Oficial de la Federación, de conformidad con los artículos 37 de la Ley General de Protección Civil y 11 fracción III de los LINEAMIENTOS.

México, Distrito Federal, a ocho de marzo de dos mil once.- Con fundamento en el artículo 103 del Reglamento Interior de la Secretaría de Gobernación, en ausencia de la Coordinadora General de Protección Civil y por ausencia del Director General del Fondo de Desastres Naturales lo firma el Director General Adjunto de Coordinación, Análisis y Normatividad de la Dirección General del Fondo de Desastres Naturales, José María Quijano Torres.- Rúbrica.

AVISO de Término de la Emergencia por la ocurrencia de helada severa del 2 al 4 de febrero de 2011, en 59 municipios del Estado de Sonora.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Gobernación.

LAURA GURZA JAIDAR, Coordinadora General de Protección Civil de la Secretaría de Gobernación, con fundamento en lo dispuesto por los artículos 12, fracción IX de la Ley General de Protección Civil; 10, fracciones XVIII y XIX del Reglamento Interior de la Secretaría de Gobernación; y el artículo 11, fracción III del Acuerdo que establece los Lineamientos para emitir las Declaratorias de Emergencia y la utilización del Fondo Revolvente FONDEN (LINEAMIENTOS), y

CONSIDERANDO

Que el día 5 de febrero de 2011 se emitió el Boletín de Prensa número 44/11, mediante el cual se dio a conocer que la Coordinación General de Protección Civil declaró en emergencia a los Municipios de Aconchi, Agua Prieta, Altar, Arizpe, Atil, Bacadéhuachi, Bacanora, Bacerac, Bacoachi, Bácum, Banámichi, Baviácora, Bavispe, Benito Juárez, Benjamín Hill, Cajeme, Cananea, Carbó, Cucurpe, Cumpas, Divisaderos, Etchojoa, Fronteras, General Plutarco Elías Calles, Granados, Hermosillo, Huachinera, Huásabas, Huatabampo, Huépac, Imuris, La Colorada, Magdalena, Moctezuma, Naco, Nácori Chico, Nacozari de García, Navojoa, Nogales, Onavas, Opodepe, Oquitoa, Quiriego, Rayón, Rosario, San Felipe de Jesús, San Javier, San Luis Río Colorado, San Miguel de Horcasitas, Santa Ana, Santa Cruz, Sáric, Suaqui Grande, Tepache, Trincheras, Tubutama, Ures, Villa Hidalgo y Yécora, del Estado de Sonora, por la ocurrencia de helada severa del 2 al 4 de febrero de 2011, misma que se publicó en el Diario Oficial de la Federación el día 15 de febrero de 2011.

Que con fundamento en el artículo 11, fracción II inciso b) de los LINEAMIENTOS, la Dirección General de Protección Civil, mediante oficio número DGPC/262/11, de fecha 7 de marzo de 2011, dictaminó sobre la condición actual en que se encuentra la población afectada por la situación de emergencia, y en el que se indica que la autoridad local y sus municipios han recuperado su capacidad de respuesta, lo cual les permite hacerse cargo de la emergencia sin el apoyo federal, por lo que se puede dar por concluida la vigencia de la Declaratoria de Emergencia.

Que tomando en cuenta lo anterior, se determinó procedente expedir el siguiente:

AVISO DE TERMINO DE LA EMERGENCIA, POR LA OCURRENCIA DE HELADA SEVERA DEL 2 AL 4 DE FEBRERO DE 2011, EN 59 MUNICIPIOS DEL ESTADO DE SONORA

Artículo 1o.- De conformidad con el artículo 11, fracción III de los LINEAMIENTOS se da por concluida la Declaratoria de Emergencia para los Municipios de Aconchi, Agua Prieta, Altar, Arizpe, Atil, Bacadéhuachi, Bacanora, Bacerac, Bacoachi, Bácum, Banámichi, Baviácora, Bavispe, Benito Juárez, Benjamín Hill, Cajeme, Cananea, Carbó, Cucurpe, Cumpas, Divisaderos, Etchojoa, Fronteras, General Plutarco Elías Calles, Granados, Hermosillo, Huachinera, Huásabas, Huatabampo, Huépac, Imuris, La Colorada, Magdalena, Moctezuma, Naco, Nácori Chico, Nacozari de García, Navojoa, Nogales, Onavas, Opodepe, Oquitoa, Quiriego, Rayón, Rosario, San Felipe de Jesús, San Javier, San Luis Río Colorado, San Miguel de Horcasitas, Santa Ana, Santa Cruz, Sáric, Suaqui Grande, Tepache, Trincheras, Tubutama, Ures, Villa Hidalgo y Yécora, del Estado de Sonora, por la ocurrencia de helada severa del 2 al 4 de febrero de 2011.

Artículo 2o.- El presente Aviso de Término de la Emergencia se publicará en el Diario Oficial de la Federación, de conformidad con los artículos 37 de la Ley General de Protección Civil y 11 fracción III de los LINEAMIENTOS.

México, Distrito Federal, a ocho de marzo de dos mil once.- Con fundamento en el artículo 103 del Reglamento Interior de la Secretaría de Gobernación, en ausencia de la Coordinadora General de Protección Civil y por ausencia del Director General del Fondo de Desastres Naturales lo firma el Director General Adjunto de Coordinación, Análisis y Normatividad de la Dirección General del Fondo de Desastres Naturales, José María Quijano Torres.- Rúbrica.

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

Resolución que modifica las disposiciones de carácter general aplicables a las instituciones para el depósito de valores y bolsas de valores.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores, con fundamento en los artículos 205, último párrafo en relación con el 243, primero y último párrafos, 252, 279, primero y último párrafos de la Ley del Mercado de Valores; así como 4 fracciones III, IV, XXXVI y XXXVIII, 16, fracción I, y 19 de su Ley, y

CONSIDERANDO

Que se estima conveniente actualizar los criterios de contabilidad conforme a los cuales las instituciones para el depósito de valores y bolsas de valores deben presentar su información financiera a fin de contar por un lado, con un conjunto de normas de alta calidad en materia contable, que permitan comparar la información financiera de entidades sobre una misma base de preparación, y por el otro con la normativa contable que atiende los requerimientos nacionales e internacionales en materia de revelación y transparencia de la información financiera;

Que en el mismo sentido, se considera necesario incorporar las normas conforme a las cuales los auditores externos independientes de las instituciones para el depósito de valores y bolsas de valores deben dictaminar su información financiera. Por ello, se incorporan las diferentes opciones conforme a las cuales los referidos auditores externos podrán dictaminar la información financiera antes mencionada, ha resuelto expedir la siguiente:

RESOLUCION QUE MODIFICA LAS DISPOSICIONES DE CARACTER GENERAL APLICABLES A LAS INSTITUCIONES PARA EL DEPOSITO DE VALORES Y BOLSAS DE VALORES

UNICA: Se REFORMAN los Artículos 5, 6, 7, 8, 23, 24, 25, 29 y 30; se ADICIONA UN Artículo 8 Bis; se DEROGAN los Artículos 27, 28, 31, 32, 33 y los Anexos 3 y 4, y se SUSTITUYEN los Anexos 1 y 2 de las “Disposiciones de carácter general aplicables a las instituciones para el depósito de valores y bolsas de valores” publicadas en el Diario Oficial de la Federación el 18 de enero de 2011 para quedar como sigue:

INDICE

TITULOS PRIMERO A TERCERO . . .

Listado de Anexos

Anexo 1
Información adicional que deberán presentar las instituciones para el depósito de valores.

Anexo 2
Información adicional que deberán presentar las bolsas de valores.

Anexo 3
Se deroga.

Anexo 4
Se deroga.

“Artículo 5.- Los estados financieros de las instituciones para el depósito de valores deberán ser elaborados de acuerdo con alguna de las opciones siguientes:

I.
Normas Internacionales de Información Financiera “International Financial Reporting Standards” que emita el Consejo de Normas Internacionales de Contabilidad “International Accounting Standards Board”, o

II.
Normas de Información Financiera que reconozca y emita el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera, A.C.

Artículo 6.- Los estados financieros a que se refiere el artículo anterior, deberán ser dictaminados por los auditores externos independientes, por lo menos, con base en alguna de las siguientes opciones:

I.
Normas Internacionales de Auditoría “International Standards on Auditing” emitidas por el Consejo de Normas Internacionales de Auditoría y Atestiguamiento “International Auditing and Assurance Standards Board” de la Federación Internacional de Contadores “International Federation of Accountants”, cuando los estados financieros estén elaborados de acuerdo con la fracción I del Artículo 5 anterior.

II.
Normas de Auditoría, para atestiguar, revisión y otros servicios relacionados emitidas por el Instituto Mexicano de Contadores Públicos, A.C., cuando los estados financieros estén elaborados de conformidad con la fracción II del Artículo 5 de las presentes disposiciones.

Artículo 7.- Las instituciones para el depósito de valores cuyo auditor externo independiente pretenda utilizar una metodología diversa a la señalada en el Artículo 6 anterior, deberán obtener la previa autorización de la Comisión, para lo cual deberán recabar del auditor externo independiente y acompañar a los documentos que al efecto emita este último, la información que evidencie las diferencias que resultarían de la aplicación de las normas, procedimientos o metodologías alternativas y el apego a la normativa mínima de referencia establecida en las presentes disposiciones, incluyendo lo siguiente:

I.
Una declaración bajo protesta de decir verdad, asentando que las normas, procedimientos o metodologías alternativas utilizadas:

a)
Son vigentes con carácter definitivo.

b)
Gozan de aceptación generalizada en el país de origen.

c)
No se contraponen a los conceptos generales establecidos en las Normas de Auditoría, para atestiguar, revisión y otros servicios relacionados emitidas por el Instituto Mexicano de Contadores Públicos, A.C., o bien, según sea el caso, con los conceptos determinados en las Normas Internacionales de Auditoría “International Standards on Auditing” emitidas por el Consejo de Normas Internacionales de Auditoría y Atestiguamiento “International Auditing and Assurance Standards Board” de la Federación Internacional de Contadores “International Federation of Accountants”.

II.
Un estudio sobre el empleo de las normas, procedimientos o metodologías diversos, especificando pormenorizada y comparativamente tales normas, procedimientos o metodologías, en relación con las establecidas como el referente mínimo, señalando con criterios técnicos la razón por la cual existe equivalencia entre estas y las referidas en las fracciones I y II del Artículo 6 de las presentes disposiciones.

En caso de obtenerse la autorización correspondiente, adicionalmente a los documentos que emita el auditor externo independiente, se deberá acompañar un análisis comparativo entre los resultados del empleo de las normas, procedimientos o metodologías utilizadas alternativamente y aquellos que, en su caso, resultarían de las identificadas como el mínimo establecido, evidenciando el beneficio del empleo de las primeras.

La Comisión podrá establecer requerimientos adicionales que deban satisfacer las auditorías externas, atendiendo a la problemática particular que presente la institución para el depósito de valores.

Artículo 8.- Las instituciones para el depósito de valores deberán remitir a la vicepresidencia de la Comisión encargada de su supervisión, dentro de los veinte días naturales de cada mes los estados financieros correspondientes al mes anterior, suscritos por el titular del área de finanzas o equivalente. Asimismo, en el mencionado periodo, deberán proporcionar la información que se señala en el Anexo 1 de las presentes disposiciones.

Artículo 8 Bis.- Las instituciones para el depósito de valores deberán remitir a la vicepresidencia de la Comisión encargada de su supervisión, a más tardar en un plazo de sesenta días naturales posteriores al cierre de su ejercicio social, los estados financieros anuales suscritos por el titular del área de finanzas o equivalente, acompañados del dictamen del auditor externo independiente.”

“Artículo 23.- Los estados financieros de las bolsas de valores deberán ser elaborados de acuerdo con alguna de las opciones siguientes:

I.
Normas Internacionales de Información Financiera “International Financial Reporting Standards” que emita el Consejo de Normas Internacionales de Contabilidad “International Accounting Standards Board”, o

II.
Normas de Información Financiera que reconozca y emita el Consejo Mexicano para la Investigación y Desarrollo de Normas de Información Financiera, A.C.

Artículo 24.- Los estados financieros a que se refiere el artículo anterior, deberán ser dictaminados por los auditores externos independientes, con base en alguna de las siguientes opciones:

I.
Normas Internacionales de Auditoría “International Standards on Auditing” emitidas por el Consejo de Normas Internacionales de Auditoría y Atestiguamiento “International Auditing and Assurance Standards Board” de la Federación Internacional de Contadores “International Federation of Accountants”, cuando los estados financieros estén elaborados de acuerdo con la fracción I del Artículo 23 anterior.

II.
Normas de Auditoría, para atestiguar, revisión y otros servicios relacionados emitidas por el Instituto Mexicano de Contadores Públicos, A.C., cuando los estados financieros estén elaborados de conformidad con la fracción II del Artículo 23 de las presentes disposiciones.

Artículo 25.- Las bolsas de valores cuyo auditor externo independiente pretenda utilizar una metodología diversa a la señalada en el Artículo 24 anterior, deberán obtener la previa autorización de la Comisión, para lo cual deberán recabar del auditor externo independiente y acompañar a los documentos que al efecto emita este último, la información que evidencie las diferencias que resultarían de la aplicación de las normas, procedimientos o metodologías alternativas y el apego a la normativa mínima de referencia establecida en las presentes disposiciones, incluyendo lo siguiente:

I.
Una declaración bajo protesta de decir verdad, asentando que las normas, procedimientos o metodologías alternativas utilizadas:

a)
Son vigentes con carácter definitivo.

b)
Gozan de aceptación generalizada en el país de origen.

c)
No se contraponen a los conceptos generales establecidos en las Normas de Auditoría, para atestiguar, revisión y otros servicios relacionados emitidas por el Instituto Mexicano de Contadores Públicos, A.C., o bien, según sea el caso, con los conceptos determinados en las Normas Internacionales de Auditoría “International Standards on Auditing” emitidas por el Consejo de Normas Internacionales de Auditoría y Atestiguamiento “International Auditing and Assurance Standards Board” de la Federación Internacional de Contadores “International Federation of Accountants”.

II.
Un estudio sobre el empleo de las normas, procedimientos o metodologías diversos, especificando pormenorizada y comparativamente tales normas, procedimientos o metodologías, en relación con las establecidas como el referente mínimo, señalando con criterios técnicos la razón por la cual existe equivalencia entre estas y las referidas en las fracciones I y II del Artículo 24 de las presentes disposiciones.

En caso de obtenerse la autorización correspondiente, adicionalmente a los documentos que emita el auditor externo independiente, se deberá acompañar un análisis comparativo entre los resultados del empleo de las normas, procedimientos o metodologías utilizadas alternativamente y aquellos que, en su caso, resultarían de las identificadas como el mínimo establecido, evidenciando el beneficio del empleo de las primeras.

La Comisión podrá establecer requerimientos adicionales que deban satisfacer las auditorías externas, atendiendo a la problemática particular que presente la bolsa de valores.”

“Artículo 27.- Se deroga.

Artículo 28.- Se deroga.

Artículo 29.- Las bolsas de valores deberán remitir a la vicepresidencia de la Comisión encargada de su supervisión, dentro de los primeros veinte días naturales de cada mes, los estados financieros correspondientes al mes anterior, suscritos por el titular del área de finanzas o equivalente. Asimismo, en el mencionado periodo, deberán proporcionar la información que se señala en el Anexo 2 de las presentes disposiciones.

Artículo 30.- Las bolsas de valores deberán remitir a la vicepresidencia de la Comisión encargada de su supervisión, dentro de los primeros sesenta días naturales posteriores al de cierre del ejercicio social respectivo, los estados financieros anuales suscritos por el titular del área de finanzas o equivalente, acompañados del dictamen del auditor externo independiente.

Artículo 31.- Se deroga.

Artículo 32.- Se deroga.

Artículo 33.- Se deroga.”

TRANSITORIO

UNICO.- La presente Resolución entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Atentamente

México, D.F., a 8 de marzo de 2011.- El Presidente de la Comisión Nacional Bancaria y de Valores, Guillermo Enrique Babatz Torres.- Rúbrica.

ANEXO 1

Información adicional que deberán presentar las instituciones para el depósito de valores

I.
Balanza de comprobación valorizada en pesos que incluya al menos hasta el tercer nivel (cuenta, subcuenta y sub subcuenta) correspondiente al periodo por el que se presentan los estados financieros de conformidad con el Artículo 8 de las presentes disposiciones. La balanza de comprobación deberá incluir el nombre de cada una de las cuentas, subcuentas y sub subcuentas que se presenten.

II.
Desglose de ingresos y egresos considerando el mayor detalle posible conforme a los rubros inherentes a la operación de las instituciones para el depósito de valores. En este sentido, se deberán incluir, de manera enunciativa más no limitativa, integraciones de ingresos y gastos como los siguientes: comisiones por operación; ingresos por servicios corporativos, ingresos por custodia e ingresos por servicios de metales preciosos amonedados; así como cualesquier ingreso (egreso) ordinario o no ordinario; entre otros.

III.
Integración de inversiones en valores, en la que sea posible identificar el tipo de valor, emisor, plazo, tasa e importe.

IV.
Integración de saldos y transacciones con partes relacionadas en las que se identifique la posición activa y pasiva así como los ingresos y/o gastos efectuados en el periodo que se informa. Se deberá incluir el nombre de la parte relacionada, el concepto y el importe correspondiente.

V.
Desglose de créditos y cuentas por pagar, incluyendo aquellos créditos o adeudos de tipo fiscal. Deberá indicarse si la institución para el depósito de valores se encuentra al corriente en el pago del capital e intereses de los citados adeudos.

ANEXO 2

Información adicional que deberán presentar las bolsas de valores

I.
Balanza de comprobación valorizada en pesos que incluya al menos hasta el tercer nivel (cuenta, subcuenta y sub subcuenta) correspondiente al periodo por el que se presentan los estados financieros de conformidad con el Artículo 29 de las presentes disposiciones. La balanza de comprobación deberá incluir el nombre de cada una de las cuentas, subcuentas y sub subcuentas que se presenten.

II.
Desglose de ingresos y egresos considerando el mayor detalle posible conforme a los rubros inherentes a la operación de las bolsas de valores. En este sentido, se deberán incluir, de manera enunciativa más no limitativa, integraciones de ingresos y gastos como los siguientes: ingresos por operatividad, ingresos inmobiliarios, gastos bursátiles, gastos inmobiliarios, comisiones, cuotas y servicios cobrados y pagados, entre otros.

III.
Integración de inversiones en valores, en la que sea posible identificar el tipo de valor, emisor, plazo, tasa e importe.

IV.
Integración de saldos y transacciones con partes relacionadas en las que se identifique la posición activa y pasiva así como los ingresos y/o gastos efectuados en el periodo que se informa. Se deberá incluir el nombre de la parte relacionada, el concepto y el importe correspondiente.

V.
Desglose de créditos y cuentas por pagar, incluyendo aquellos créditos o adeudos de tipo fiscal. Deberá indicarse si la bolsa de valores se encuentra al corriente en el pago del capital e intereses de los citados adeudos.

Resolución que modifica las disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores con fundamento en lo dispuesto por los artículos 104, fracciones II, III, inciso a), así como segundo y quinto párrafos, y 351, primer y segundo párrafos, de la Ley del Mercado de Valores, así como 4, fracciones III, IV, XXXVI, XXXVIII, 16, fracciones I y XVI y 19 de la Ley de la Comisión Nacional Bancaria y de Valores, y

CONSIDERANDO

Que es necesario establecer para aquellas emisoras de valores que a través de sus subsidiarias realicen preponderantemente actividades financieras sujetas a la supervisión de las autoridades mexicanas, la obligación de elaborar y dictaminar sus estados financieros bajo las mismas bases que las referidas subsidiarias, a fin de que la información financiera de ambas sea comparable;

Que a fin de evitar arbitrajes regulatorios, es necesario que las sociedades emisoras que no tengan el carácter de sociedades financieras de objeto múltiple, pero que de hecho de manera habitual y profesional otorguen créditos, o bien, realicen operaciones de arrendamiento financiero o factoraje financiero, elaboren y dictaminen sus estados financieros en los mismos términos que las sociedades financieras de objeto múltiple no reguladas con valores inscritos en el Registro Nacional de Valores, y

Que la propia Ley del Mercado de Valores faculta a la Comisión Nacional Bancaria y de Valores para reconocer las normas de carácter contable a que deberán de sujetarse las emisoras de valores en la elaboración y formulación de sus estados financieros, pudiendo hacer distinciones por tipo de emisora, ha resuelto expedir la siguiente:

RESOLUCION QUE MODIFICA LAS DISPOSICIONES DE CARACTER GENERAL APLICABLES A LAS EMISORAS DE VALORES Y A OTROS PARTICIPANTES DEL MERCADO DE VALORES

UNICA: Se ADICIONAN un cuarto y séptimo párrafos al Artículo 78; y se REFORMAN el tercer y quinto párrafo nuevo de dicho Artículo 78 de las “Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores” publicadas en el Diario Oficial de la Federación el 19 de marzo de 2003, modificadas mediante resoluciones publicadas en el citado Diario el 7 de octubre de 2003, 6 de septiembre de 2004, 22 de septiembre de 2006, 19 de septiembre de 2008, 27 de enero, 22 de julio y 29 de diciembre de 2009, así como 10 y 20 de diciembre de 2010, para quedar como sigue:

“Artículo 78.- …

…

Tratándose de los estados financieros que, en su caso, presenten las entidades financieras, deberán ser elaborados y dictaminados de acuerdo con las normas contables y de auditoría dictadas por las autoridades mexicanas competentes, según corresponda.

Lo previsto en el párrafo anterior, también resultará aplicable a los estados financieros de emisoras que a través de sus subsidiarias realicen preponderantemente actividades financieras sujetas a la supervisión de las autoridades mexicanas.

Asimismo, tratándose de los estados financieros de las entidades financieras a que se refiere la fracción II del artículo 87-B de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, así como de aquellas emisoras cuya actividad preponderante sea el otorgamiento de crédito, la celebración de arrendamiento financiero o factoraje financiero, deberán elaborarse y dictaminarse de conformidad con los criterios de contabilidad y de auditoría que en términos del artículo 87-D de la Ley General de Organizaciones y Actividades Auxiliares del Crédito les sean aplicables a las entidades financieras previstas en la fracción I del propio artículo 87-B de dicha ley.

…

Para efectos de lo previsto en el presente artículo, por actividad preponderante se entenderá aquella que representa más del 70% de los activos, pasivos o ingresos totales consolidados al cierre del ejercicio anterior de una emisora, siendo necesario que transcurran 3 ejercicios en que la actividad represente menos del 50% de los activos, pasivos o ingresos totales consolidados de una emisora, o bien, que en el ejercicio inmediato anterior al de que se trate, dicha actividad represente menos del 20%, para que no le sea aplicable lo previsto en los párrafos cuarto y quinto del presente artículo.”

TRANSITORIOS

PRIMERO.- La presente Resolución entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las sociedades con valores inscritos en el Registro Nacional de Valores, tendrán hasta el 1 de enero de 2012 para ajustarse a lo dispuesto en los párrafos cuarto y quinto del artículo 78 de las Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores que mediante la presente Resolución se modifican, debiendo observar lo dispuesto por los citados párrafos cuarto y quinto del propio artículo 78, para la elaboración y dictaminación de los estados financieros correspondientes al ejercicio que inicia el 1 de enero de 2012 y subsecuentes.

Lo anterior, sin perjuicio de que las sociedades con valores inscritos en el Registro Nacional de Valores que así lo determinen, podrán elaborar y dictaminar sus estados financieros de conformidad con lo dispuesto por los párrafos cuarto y quinto del artículo 78 de las Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores que se modifican mediante la presente Resolución, a partir de su entrada en vigor.

Tratándose de sociedades que con posterioridad a la entrada en vigor de la presente Resolución soliciten autorización de la Comisión Nacional Bancaria y de Valores para inscribir valores en el Registro Nacional de Valores, deberán ajustarse a lo dispuesto en los párrafos cuarto y quinto del artículo 78 de las Disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores que mediante la presente Resolución se modifican, a partir del momento en que soliciten la respectiva inscripción.

Atentamente

México, D.F., a 8 de marzo de 2011.- El Presidente de la Comisión Nacional Bancaria y de Valores, Guillermo Enrique Babatz Torres.- Rúbrica.

CONVOCATORIA dirigida a las administradoras de fondos para el retiro interesadas en fungir como prestadoras de servicio para llevar el registro y control de los recursos de cuentas individuales pendientes de ser asignadas y cuentas individuales inactivas de conformidad con lo dispuesto por el Título Cuarto de las Disposiciones de carácter general en materia de operaciones de los Sistemas de Ahorro para el Retiro, publicadas el 30 de julio de 2010.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional del Sistema de Ahorro para el Retiro.

CONVOCATORIA DIRIGIDA A LAS ADMINISTRADORAS DE FONDOS PARA EL RETIRO INTERESADAS EN FUNGIR COMO PRESTADORAS DE SERVICIO PARA LLEVAR EL REGISTRO Y CONTROL DE LOS RECURSOS DE CUENTAS INDIVIDUALES PENDIENTES DE SER ASIGNADAS Y CUENTAS INDIVIDUALES INACTIVAS DE CONFORMIDAD CON LO DISPUESTO POR EL TITULO CUARTO DE LAS DISPOSICIONES DE CARACTER GENERAL EN MATERIA DE OPERACIONES DE LOS SISTEMAS DE AHORRO PARA EL RETIRO, PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACION EL 30 DE JULIO DE 2010.

El Presidente de la Comisión Nacional del Sistema de Ahorro para el Retiro, con fundamento en los artículos 5o. fracciones I y II, 12 fracciones I, VIII y XVI y 76 de la Ley de los Sistemas de Ahorro para el Retiro, y los artículos 54, 55 y Quinto Transitorio del Reglamento de la Ley de los Sistemas de Ahorro para el Retiro, artículos 147, 148, 149, 150, 151 y 152 del Título Cuarto de las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro, y

CONSIDERANDO

Que de acuerdo con lo dispuesto por el segundo párrafo del artículo 76 de la Ley de los Sistemas de Ahorro para el Retiro, el registro y control de los recursos de las cuentas individuales pendientes de ser asignadas y de las cuentas individuales inactivas lo deberán llevar las Administradoras que funjan como Prestadoras de Servicio que la Comisión designe mediante procesos de licitación;

Que conforme a lo dispuesto en el Capítulo II del Título Cuarto de las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro, para la prestación de los servicios de registro y control de recursos de cuentas individuales, la Comisión debe publicar en el Diario Oficial de la Federación la convocatoria en la cual se contendrán las bases y requisitos que deberán cumplir las Administradoras de Fondos para el Retiro que se encuentren interesadas en prestar el servicio, ha tenido a bien expedir la siguiente:

CONVOCATORIA DIRIGIDA A LAS ADMINISTRADORAS DE FONDOS PARA EL RETIRO INTERESADAS EN FUNGIR COMO PRESTADORAS DE SERVICIO PARA LLEVAR EL REGISTRO Y CONTROL DE LOS RECURSOS DE CUENTAS INDIVIDUALES PENDIENTES DE SER ASIGNADAS Y CUENTAS INDIVIDUALES INACTIVAS DE CONFORMIDAD CON LO DISPUESTO POR EL TITULO CUARTO DE LAS DISPOSICIONES DE CARACTER GENERAL EN MATERIA DE OPERACIONES DE LOS SISTEMAS DE AHORRO PARA EL RETIRO, PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACION EL 30 DE JULIO DE 2010.

LA COMISION NACIONAL DEL SISTEMA DE AHORRO PARA EL RETIRO

CONVOCA

A las Administradoras de Fondos para el Retiro interesadas en fungir como Prestadoras de Servicio a efecto prestar los servicios que establece el artículo 148 del Título Cuarto de las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro, publicadas en el Diario Oficial de la Federación el 30 de Julio de 2010, en lo sucesivo Disposiciones en Materia de Operaciones.

BASES

1. Objeto

1.1 Seleccionar a la(s) Prestadora(s) de Servicio de conformidad con lo dispuesto por el Título Cuarto de las Disposiciones en Materia de Operaciones, que ofrezca la propuesta con las mejores condiciones, calidad, niveles de servicios ofrecidos y precio para llevar el registro y control de los recursos de Cuentas Individuales pendientes de ser asignadas y Cuentas Individuales inactivas, así como prestar los servicios a que se refiere el artículo 148 de las Disposiciones en Materia de Operaciones.

Las Cuentas Individuales pendientes de ser asignadas y Cuentas Individuales inactivas que serán objeto de la presente Convocatoria serán:

a)
Las Cuentas Individuales pendientes de ser asignadas y las Cuentas Individuales inactivas que a la fecha de adjudicación del servicio no se encuentren en una Prestadora de Servicio, y

b)
Las Cuentas Individuales de las Administradoras que al 31 de diciembre de 2010 se encuentren inactivas y que les hubieren sido asignadas con anterioridad al 24 de agosto de 2009; y respecto de las cuales renuncien a fungir como Prestadoras de Servicio de acuerdo con los artículos 76 cuarto párrafo de la Ley de los Sistemas de Ahorro para el Retiro y quinto transitorio del Reglamento de la Ley de los Sistemas de Ahorro para el Retiro.

El flujo bimestral aproximado de Cuentas Individuales de nuevo ingreso, es de 230,000 Cuentas Individuales, que representan un monto total de 108 millones de pesos.

Asimismo, al mes de septiembre de 2010 existen 8 millones de Cuentas Individuales inactivas asignadas a las Administradoras con anterioridad a 2009 y que representan un monto total de 11,600 millones de pesos. Estas Cuentas Individuales únicamente podrán ser objeto de la presente Convocatoria en términos de lo señalado en la fracción b del presente numeral.

2. Calendario de actividades

2.1. El calendario al que se sujetará el presente proceso de licitación para elegir a la(s) Administradoras que fungirán como Prestadora(s) de Servicio es el siguiente:

	
	ACTIVIDAD
	FECHAS

	1
	Junta de Aclaraciones
	A los 2 días hábiles siguientes de la publicación de la Convocatoria en el Diario Oficial de la Federación, a las 10:00 horas, en las instalaciones de la Comisión.

	2
	Entrega y recepción de la Propuesta Técnica y Económica
	A los 10 días hábiles siguientes de la publicación de la Convocatoria en el Diario Oficial de la Federación. De las 10:00 a 12:00 horas, en las instalaciones de la Comisión.

	3
	Notificación del Fallo
	A los 5 días hábiles siguientes de la entrega y recepción de la Propuesta Técnica y Económica.

	4
	Notificación de la adjudicación del servicio

	Dentro de los 4 días hábiles siguientes a la notificación del fallo.

3. Información de los servicios que deberán ofrecer la(s) Prestadora(s) de Servicio

3.1. La descripción completa y especificaciones técnicas de los servicios que deberán proporcionar y cumplir la(s) Administradora(s) ganadora(s) de la presente licitación para fungir como Prestadora(s) de Servicio, se encuentran establecidos en el Anexo Técnico de la presente Convocatoria, así como en lo dispuesto por el Título Cuarto de las Disposiciones en Materia de Operaciones.

4. Junta de Aclaraciones

4.1. La Junta de Aclaraciones tiene como finalidad que la(s) Administradora(s) Postulante(s) aclaren sus dudas sobre los requisitos y el proceso.

4.2. La Junta de Aclaraciones se efectuará a los 2 días hábiles de la publicación de la presente Convocatoria en el Diario Oficial de la Federación, a las 10:00 horas, en el Auditorio de la Comisión en el 4° piso de las instalaciones de la Comisión con domicilio en Camino a Santa Teresa No 1040, Colonia Jardines en la Montaña, C.P. 14210, Delegación Tlalpan, México, D.F. La asistencia a esta reunión será optativa para las Administradoras Postulantes.

4.3. Con el propósito de agilizar el proceso de la Junta de Aclaraciones, la(s) Administradora(s) Postulante(s) remitirán las preguntas por escrito en hoja membretada, a la Dirección General de Supervisión Operativa en el piso 3º de las instalaciones de la Comisión o vía correo electrónico a la dirección licitacion@consar.gob.mx, a más tardar 1 día hábil antes de la fecha de la Junta de Aclaraciones.

4.4. La Comisión por sí misma o a solicitud de la(s) Administradora(s) Postulante(s), definirá sobre la conveniencia de realizar subsecuentes Juntas de Aclaraciones.

4.5. Cualquier modificación a la Convocatoria y al Anexo Técnico derivada de la celebración de la(s) Junta(s) de Aclaraciones, será considerada como parte integrante de la propia Convocatoria y el Anexo Técnico.

4.6. Se emitirá un Acta derivada de la Junta(s) de Aclaración(es) misma que se entregará a cada una de las Administradoras Postulantes al finalizar la(s) Junta(s).

5. De la entrega y recepción de Propuesta Técnica y Económica

5.1. La(s) Administradora(s) interesada(s) en participar en la presente Convocatoria deberán entregar la Propuesta Técnica y Económica, a los 10 días hábiles siguientes de la publicación de la Convocatoria en el Diario Oficial de la Federación y deberán entregarse en un sobre cerrado y sellado. Dicho sobre deberá estar correctamente identificado con:

5.1.1. La razón social de la Administradora Postulante.

5.1.2. Contenido del sobre, con la leyenda “Propuesta Técnica y Económica para fungir como Prestadora de Servicio”.

5.1.3. Relación de documentos que digan contenerse en dicho sobre.

5.2. Los documentos deben presentarse ante la Comisión en original, foliados en cada hoja, así como en un tanto contenido íntegramente en medios electrónicos, formato PDF y en un disco magnético.

5.3. Los documentos deberán venir firmados preferentemente en todas sus hojas y necesariamente en la última hoja de cada uno de los documentos a entregar, por el representante o apoderado legal de la Administradora debidamente acreditado ante la Comisión, con excepción de las escrituras públicas protocolizadas ante Notario Público que presenten.

5.4. El acto de entrega y recepción del sobre que contenga la Propuesta Técnica y Económica, se llevará a cabo en el plazo mencionado en el numeral 5.1 a las 10:00 horas, en el 4° piso de las instalaciones de la Comisión, sita en Camino a Santa Teresa No 1040, Colonia Jardines en la Montaña, C.P. 14210, Delegación Tlalpan, México, D.F.

5.5. La apertura de los sobres se hará en presencia de los correspondientes interesados.

5.6. La Comisión no tomará en cuenta modificaciones, adiciones o alcances sustantivos a las propuestas que suplan deficiencias sustanciales de las propuestas presentadas.

5.7. Una vez recibida la Propuesta Técnica y Económica en la fecha, hora y lugar establecido en la presente Convocatoria, no podrá ser retirada o dejarse sin efecto, por lo que se considerará vigente durante la totalidad de la Convocatoria hasta su conclusión.

6. Criterios para la evaluación de la Propuesta Técnica y Económica

6.1. La evaluación se hará verificando que las propuestas incluyan la información, documentos y requisitos solicitados en esta Convocatoria, el Anexo Técnico y modificaciones que resulten de la(s) Junta(s) de Aclaraciones.

6.2. La evaluación de la propuesta técnica se realizará verificando que todas las condiciones ofrecidas por las Administradoras Postulantes cumplan con las características y especificaciones técnicas requeridas en la presente Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones utilizando la forma de calificación de “cumple” o “no cumple” por lo que no se utilizarán mecanismos de puntos o porcentajes.

Se entenderá que la Administradora Postulante “cumple” cuando ésta reúna con todos los requisitos de la Convocatoria y el Anexo Técnico.

6.3. La evaluación de la propuesta económica se realizará mediante la revisión de las comisiones ofertadas para la prestación del servicio objeto de la presente Convocatoria y se elaborará cuadro económico comparativo de las propuestas que hayan cumplido con todos los requisitos legales, administrativos y técnicos exigidos en la Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones que no hayan sido desechadas.

6.4. Una vez hecha la evaluación de las propuestas, el servicio se adjudicará a la Administradora Postulante cuya oferta resulte solvente, porque cumple con los requisitos legales, técnicos y económicos establecidos en la Convocatoria, el Anexo Técnico y las modificaciones derivadas de la(s) Junta(s) de Aclaraciones, y por lo tanto garantiza el cumplimiento de las obligaciones respectivas y la propuesta haya ofertado la comisión más baja.

6.5. Si derivado de la evaluación de las propuestas se obtuviera un empate en la comisión ofertada por dos o más Administradoras Postulantes, la Comisión notificará esta situación a dichas Administradoras y fijará una fecha para que, en su caso, formulen una nueva Propuesta Económica, misma que se deberá presentar en sobre cerrado y en papel membretado de acuerdo con lo señalado en el Anexo Técnico y, en ese mismo acto se abrirán las Propuestas Económicas y se adjudicará el servicio a la Administradora Postulante que hubiere ofertado la comisión más baja.

De subsistir el empate entre las Administradoras, el servicio se adjudicará a éstas y las Cuentas Individuales pendientes de ser asignadas y Cuentas Individuales inactivas objeto de la presente Convocatoria serán distribuidas a prorrata, de acuerdo con la capacidad de administración de Cuentas Individuales que cada Administradora posea.

Una vez que se haya notificado la adjudicación del servicio y para efectos de las Cuentas Individuales que se reciban con posterioridad, éstas serán distribuidas en igualdad de condiciones entre las Administradoras Prestadoras de Servicio, tomando en consideración la edad del Trabajador, el salario base de cotización, las aportaciones que se registren en las Cuentas Individuales y la ubicación geográfica de la subdelegación del IMSS.

7. Notificación del Fallo

7.1. El fallo que emita la Comisión deberá contemplar como mínimo lo siguiente:

7.1.1. Nombre de las Administradoras Postulantes cuyas propuestas fueron desechadas como resultado de su análisis detallado y las razones que se tuvieron para ello.

7.1.2. Nombre de las Administradoras Postulantes cuyas propuestas fueron evaluadas por ofertar la comisión más baja, y el resultado de la evaluación de cada una de ellas.

7.1.3. Nombre de la o de las Administradoras a quien se adjudique el servicio, indicando la comisión que ofertó.

7.2. La Comisión, mediante oficio, notificará a la(s) Administradora(s) ganadora(s) que su(s) propuesta(s) cumplieron todos los requisitos, y la(s) oferta(s) de comisión(es) que fueron aceptada(s) por la Comisión.

7.4. Dentro de los cuatro días hábiles de haberse notificado el fallo, la Comisión procederá a emitir el o los oficio(s) correspondientes mediante los cuales se notifique la adjudicación para la prestación del servicio a la(s) Administradora(s) ganadora(s), que hayan cumplido con todos los requisitos y hayan ofrecido la menor comisión y, en su caso, en este acto se señalará a cada Administradora ganadora la cantidad de Cuentas Individuales de las que le corresponderá llevar el registro y control.

8. Causas de descalificación para desechar la Propuesta Técnica y Económica

De manera enunciativa más no limitativa serán causas de descalificación para desechar la(s) propuesta(s):

8.1. Cuando el Postulante no cumpla con alguno de los requisitos indicados en la presente Convocatoria, el Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones.

8.2. Cuando el sobre que contenga la Propuesta Técnica y Económica no venga cerrado.

8.3. Cuando la Propuesta Técnica no reúna los requisitos y especificaciones técnicas requeridas conforme a la presente Convocatoria, el Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones.

8.4. Cuando la documentación legal y administrativa, así como la Propuesta Técnica y Económica no estén firmadas autógrafamente por el representante o apoderado legal de la Administradora.

8.5. Cuando las comisiones señaladas en la Propuesta Económica sean excesivas a los intereses de los Trabajadores a juicio de la Comisión, en términos de lo establecido en el Anexo Técnico.

8.6. Los demás casos en los que esta misma Convocatoria y Anexo Técnico lo señalen expresamente.

9. Idioma en que deberá presentarse la Propuesta Técnica y Económica

Las propuestas deberán presentarse en idioma español.

10. Plazo, lugar y condiciones para la prestación de los servicios

10.1. La prestación de los servicios tendrá una vigencia de 12 meses a partir de la fecha en que reciban las Cuentas Individuales objeto de la Convocatoria, pudiendo ser prorrogable en términos de lo establecido en el artículo 151 de las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro.

10.2. La(s) Administradora(s) ganadora(s) deberán proporcionar los servicios objeto de la presente Convocatoria en sus propias instalaciones.

11. Incumplimiento en la prestación de los servicios

En caso de incumplimiento en la prestación del servicio, las Administradoras Prestadoras de Servicio serán acreedoras de las sanciones que correspondan en términos de la Ley.

12. Causales para declarar desierta la Convocatoria

12.1. La Comisión declarará desierta la Convocatoria cuando no se presenten propuestas en el acto de presentación y apertura, o cuando no exista alguna que hubiese cubierto los requisitos solicitados en la Convocatoria, el Anexo Técnico y las modificaciones derivadas de la(s) Junta(s) de Aclaraciones, o las comisiones ofertadas no sean aceptables.

Se considerará que la comisión propuesta es aceptable, cuando ésta no sea excesiva a los intereses de los Trabajadores, y sea menor a la comisión vigente del 0.30% y contemple una diferencia de por lo menos 10% de la comisión vigente para la Prestadora de Servicio.

En caso de que la Convocatoria se declare desierta, se procederá a la publicación de una nueva Convocatoria en el Diario Oficial de la Federación de conformidad con lo previsto en el tercer párrafo del artículo 151 de las Disposiciones en Materia de Operaciones.

13. Terminación anticipada del servicio como Prestadora de Servicio

La Comisión podrá dar por terminada anticipadamente la adjudicación para la prestación del servicio, entre otros, cuando:

13.1. Concurran razones de interés general, o bien cuando por causas justificadas se extinga la necesidad de requerir los servicios originalmente establecidos, y se demuestre que de continuar con el cumplimiento de las obligaciones pactadas, se ocasionaría algún daño o perjuicio a los Trabajadores, o se determine la nulidad total o parcial de los actos que dieron origen a la adjudicación del servicio.

13.2. La(s) Prestadora(s) de Servicio incumplan reiteradamente con las obligaciones a su cargo establecidas en la Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones.

Se entiende que existe un incumplimiento reiterado de las obligaciones cuando esta Comisión detecte que de la(s) Prestadora(s) de Servicio no ha llevado a cabo dos o más veces los compromisos asumidos a través de la Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones.

13.3. Cuando la(s) Prestadora(s) de Servicio no entregue(n) la información necesaria de conformidad con lo previsto en la presente Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones, y afecten de manera grave, a juicio de la Comisión, los intereses de los Trabajadores.

13.4. Si la Administradora Prestadora de Servicio entra en estado de disolución y liquidación, se fusiona o cede su cartera la Administradora que funja como Prestadora de Servicio.

13.5. Los demás casos que se establecen en las Disposiciones en Materia de Operaciones.

México, D.F., a 7 de marzo de 2011.- El Presidente de la Comisión Nacional del Sistema de Ahorro para el Retiro, Pedro Ordorica Leñero.- Rúbrica.

[image: image1.png]A

ANEXDTECNICO

Prastadorss de Senicio para i registrs y control de los recursns de Cuentas
Indinidusles pendientes da ser ssignadas y de las Cusrtas hhidusles inactivas de
onformicad con 13 Lay de o= Sistamas de Ahorra ps el Ratiro, 24 Reglamerta y i
Titulo Cuarto delas Disposicienes da Caréster Genersl en Matars de Dperaciones da
oz Sistamas de Ahorra para o Retira

Especificaciones y detalle

Indice

1.
DEFINICIONES

2.
DE LAS FUNCIONES DE LAS PRESTADORAS DE SERVICIO

2.1.
Sobre el registro y control de las Cuentas Individuales:

2.2.
Sobre el registro de la información

2.3.
Entregables a la Comisión

2.4.
Entregables a la Empresa Operadora

2.5.
Confidencialidad y sujeción a normatividad

3.
DE LOS REQUISITOS

3.1.
La existencia y personalidad jurídica de las Administradoras Postulantes

3.2.
De la capacidad para prestar el servicio

3.3.
Probada capacidad en administración de Cuentas Individuales

3.4.
Solvencia financiera

3.5.
Calidad y niveles de servicios

3.6.
Cartas

3.7.
Propuesta Económica

3.8.
Otros

4.
ANEXO

4.1.
Relación de documentos a presentar de la Propuesta Técnica

4.2.
Relación de documentos a presentar de la Propuesta Económica

4.3. Formato para elaborar las proyecciones del Balance General y los Estados de Resultados

1. DEFINICIONES

Para efectos de la Convocatoria y el presente Anexo Técnico, además de las definiciones contenidas en la Ley de los Sistemas de Ahorro para el Retiro, en el Reglamento de la Ley de los Sistemas de Ahorro para el Retiro y en las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro, se entenderá por:

1.1.
Administradora Postulante, a la Administradora de Fondos de Ahorro para el Retiro que participe en la Convocatoria para fungir como Prestadora de Servicio;

1.2.
Base de Datos, a la base de datos que contenga la información d las Cuentas Individuales de los Trabajadores respecto de las cuales las Prestadoras de Servicio lleven el registro y control de los recursos;

1.3.
Disposiciones en Materia de Operaciones, a las Disposiciones de Carácter General en Materia de Operaciones de los Sistemas de Ahorro para el Retiro, publicada en el Diario Oficial de la Federación el 30 de julio de 2010, y

1.4.
SAR, Sistemas de Ahorro para el Retiro.

2. DE LAS FUNCIONES DE LAS PRESTADORAS DE SERVICIO

Las Prestadoras de Servicio deberán prestar los servicios a que se refiere el artículo 55 del Reglamento, así como los servicios establecidos en el Título Cuarto de las Disposiciones en Materia de Operaciones.

2.1.
Sobre el registro y control de los recursos de las Cuentas Individuales:

2.1.1.
Recibir la información de las cuotas y aportaciones de las Cuentas Individuales pendientes de ser asignadas y de las Cuentas Individuales inactivas de los Trabajadores, que reciban derivado de la adjudicación del servicio así como de aquellas Cuentas Individuales que se acumulen durante los procesos bimestrales de recaudación que lleven a cabo las Empresas Operadoras para el registro y control de los recursos;

2.1.2.
Conciliar con las Empresas Operadoras los montos por conceptos de comisiones que serán liquidados a la Prestadora de Servicio;

2.1.3.
Llevar el registro de los intereses que generen las cuotas durante el tiempo en que se encuentren las aportaciones en procesos de conciliación y conciliar con las Empresas Operadoras los intereses generados de las Cuentas Individuales;

2.1.4.
Proporcionar información histórica y actualizada de la Cuenta Individual;

2.1.5.
Llevar el registro de las cuotas y aportaciones del seguro de retiro, cesantía en edad avanzada y vejez, de la cuota social, de las Aportaciones de Vivienda, así como de otras aportaciones que correspondan;

2.1.6.
Llevar el registro del saldo de los recursos del seguro de retiro, cesantía en edad avanzada y vejez, cuota social y otras subcuentas que correspondan, así como de los rendimientos que genere su depósito en la Cuenta Concentradora y la comisión que cobre la Prestadora de Servicio;

2.1.7.
Llevar el registro del saldo de la subcuenta de vivienda y de los rendimientos que genere de conformidad con la Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores;

2.1.8.
Llevar el registro contable del saldo y rendimientos de la cuota social de las Cuentas Individuales pendientes de ser asignadas y de las Cuentas Individuales Inactivas, respecto de las cuales tengan a su cargo el registro y control de los recursos, en tanto se mantengan depositados en la Cuenta Concentradora, con la información que para tal efecto les proporcionen las Empresas Operadoras de acuerdo con las disposiciones aplicables emitidas por la Comisión;

2.1.9.
Informar el saldo de los recursos del seguro de retiro, cesantía en edad avanzada y vejez, o de las Aportaciones de Vivienda y otras subcuentas que correspondan, el mismo día que el Trabajador lo solicite;

2.1.10.
Ceder las Cuentas Individuales de los Trabajadores que se registren voluntariamente en una Administradora en el momento en que la Empresa Operadora lo solicite, o bien sean sujetas a un proceso de unificación de Cuentas Individuales, en términos de la normatividad emitida por la Comisión;

2.1.11
Ceder las Cuentas Individuales de los Trabajadores que sean objeto de los procesos anuales de asignación en términos del artículo 76 de la Ley, el Reglamento y el Título Cuarto de las Disposiciones en Materia de Operaciones;

2.1.12.
Establecer los mecanismos y controles que prevengan que el área comercial de la(s) Administradora(s) que funja(n) como Prestadora(s) de Servicio, cuente con información adicional, distinta o en tiempo diferente al resto de las Administradoras, y

2.1.13.
Elaborar un Manual de Políticas y Procedimientos para llevar a cabo la prestación de servicios, en términos de lo dispuesto por el artículo 3 de las Disposiciones en Materia de Operaciones.

2.2.
Sobre el registro de la información

2.2.1.
Recibir de las Empresas Operadoras:

2.2.1.1.
Un primer envío masivo para la apertura de las Cuentas Individuales, con la información de todos los Trabajadores que se encuentren en su Base de Datos;

2.2.1.2.
La información de Cuotas y Aportaciones de los Trabajadores cada bimestre para la apertura de su Cuenta Individual, y

2.2.1.3.
La información de las aportaciones obrero patronales de conformidad con la normatividad emitida por la Comisión.

2.2.2.
Realizar el registro de las Cuentas Individuales de los Trabajadores con la siguiente información:

2.2.2.1.
Datos del Trabajador, como son, el apellido paterno, materno y nombre (s);

2.2.2.2.
Número de Seguridad Social del Trabajador;

2.2.2.3.
CURP, en su caso;

2.2.2.4.
Registro federal de contribuyentes, en su caso;

2.2.2.5.
Fecha en que se distribuyó la información de las Cuentas Individuales a la Prestadora de Servicio, según registros de las Empresas Operadoras;

2.2.2.6.
Registro de las subcuentas de retiro, cesantía en edad avanzada y vejez, vivienda y otras que apliquen, y

2.2.2.7.
La demás información requerida para el registro de una Cuenta Individual que se establezca en el Título Cuarto de las Disposiciones en Materia de Operaciones emitidas por la Comisión.

2.2.3.
Registrar y administrar la información de las Cuentas Individuales que reciba como Prestadora de Servicio de forma independiente al resto de las Cuentas Individuales que tenga la Administradora.

2.2.4.
Llevar el registro y administración de las Cuentas Individuales en un formato y estructura estandarizados, compatibles con sistemas abiertos que permitan una sencilla transferencia de información al finalizar su período como Prestadora de Servicio.

2.3.
Entregables a la Comisión

2.3.1.
Entregar a la Comisión un informe bimestral de los servicios proporcionados, conforme al formato y características aprobados previamente por la Comisión. La información de las Cuentas Individuales que incluirá el informe, el cual deberá considerar por lo menos lo siguiente:

2.3.1.1.
Número de Cuentas Individuales administradas;

2.3.1.2.
Saldo de las Cuentas Individuales administradas por subcuenta;

2.3.1.3.
Número de Cuentas Individuales que han solicitado su registro;

2.3.1.4.
Intereses generados;

2.3.1.5.
Monto de las comisiones cobradas a las Cuentas Individuales;

2.3.1.6.
Número de consultas recibidas por parte de los Trabajadores, y

2.3.1.7.
Demás información que solicite la Comisión.

2.4.
Entregables a las Empresas Operadoras

2.4.1.
Entregar la base de datos con los movimientos históricos y saldos actualizados de las Cuentas Individuales administradas al terminar su período como Prestadora de Servicio, en el formato y características que defina en conjunto con las Empresas Operadoras.

2.4.2.
Entregar a las Empresas Operadoras la información para el contacto de los Trabajadores de las Cuentas Individuales que administre, para que ésta a su vez la ponga a disposición de todas las Administradoras. Esta información deberá contener como mínimo los datos de identificación de los Trabajadores, de las aportaciones, de acuerdo con las Disposiciones en Materia de Operaciones.

Asimismo, para efecto de lo anterior, se deberá verificar que existan formatos de transmisión de información.

2.5.
Confidencialidad y sujeción a normatividad

2.5.1.
Llevar a cabo los procesos que conlleven las presentes funciones, de manera que garanticen la integridad, congruencia, fidelidad, seguridad, confidencialidad, actualización y disponibilidad de la Base de Datos;

2.5.2.
Mantener y garantizar la confidencialidad de la información de las Cuentas Individuales respecto de las cuales lleve el registro y control para evitar que las Administradoras cuenten con información adicional, distinta o en tiempos diferentes;

2.5.3.
Estar sujeto a la normatividad emitida por la Comisión, a la Convocatoria, al presente Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones, y

2.5.4.
La Prestadora de Servicio se obliga a no usar la información confidencial para cualquier otro propósito que no sea el del cumplimiento de sus obligaciones de conformidad con el oficio por el cual se informe la adjudicación del servicio y la normatividad vigente, y abstenerse de divulgar dicha información por cualquier medio a cualquier tercero sin el consentimiento previo y por escrito de la Comisión.

Las obligaciones pactadas, serán extensivas para los empleados, funcionarios, consejeros y/o accionistas de la Prestadora de Servicio.

3. DE LOS REQUISITOS

La Administradora interesada en ser Prestadora de Servicio deberá acreditar:

3.1. La existencia y personalidad jurídica de las Administradoras Postulantes

Forma en que se acreditará la existencia y personalidad jurídica de la Administradora Postulante:

3.1.1.
Para acreditar la existencia y personalidad jurídica, las Administradoras Postulantes, a través de un representante, deberán presentar una carta preferentemente en papel membretado de la Administradora Postulante, en la que manifieste, bajo protesta de decir verdad, que los datos asentados son ciertos, y han sido debidamente verificados, y que cuenta con facultades suficientes para suscribir las propuestas correspondientes y comprometerse en nombre de la Administradora Postulante. En dicho escrito se asentarán los siguientes datos:

3.1.1.1.
De la Administradora Postulante: Clave del Registro Federal de Contribuyentes; nombre y domicilio; la descripción del objeto social de la Administradora; número y fecha de la escritura pública en la que conste el acta constitutiva y, en su caso, sus reformas o modificaciones, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó; así como fecha y datos de su inscripción en el Registro Público de Comercio, y relación del nombre de los socios que aparezcan en éstas; lo anterior, conforme a lo dispuesto en los artículos 20, 21, 23 y 24 de la Ley de los Sistemas de Ahorro para el Retiro, y

3.1.1.2.
Del representante o apoderado legal de la Administradora Postulante: Número y fecha de la escritura pública en la que le fueron otorgadas las facultades para suscribir la propuesta, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó.

3.1.2.
Asimismo, de conformidad con el numeral arriba indicado, quien concurra en representación de la Administradora Postulante al acto de entrega y recepción de la Propuesta Técnica y Económica, deberá presentar carta poder simple para participar en dicho acto, así como copia de su identificación oficial vigente, que incluya firma y fotografía. En caso de no presentarla, no será motivo de descalificación la falta de identificación o de acreditación de la representación de la persona que solamente entregue las propuestas, sólo podrá participar durante el desarrollo del acto con el carácter de oyente.

3.2. De la capacidad para prestar los servicios

Declaratoria, en papel membretado de la Administradora Postulante y con firma del representante o apoderado legal, en la que se señale la capacidad de llevar el registro y control de los recursos de las Cuentas Individuales que reciba como Prestadora de Servicio.

3.3. Probada capacidad en administración de Cuentas Individuales

Forma en que se acreditará la capacidad en administración de Cuentas Individuales:

3.3.1.
Con el Manual de Políticas y Procedimientos a que se refiere el numeral 2.1.13, mismo que deberá contener como mínimo, además de lo dispuesto por las Disposiciones en Materia de Operaciones, los siguientes aspectos:

a.
Mecanismos y controles internos sobre la seguridad e integridad de la Base de Datos;

b.
Mecanismos para evitar que el área comercial de la Administradora tenga acceso a la Base de Datos de la Prestadora de Servicio;

c.
Separación de la Base de Datos de la Prestadora de Servicio, de la base de datos de la Administradora

d.
Garantizar la portabilidad, seguridad e integridad de la base de datos;

e.
Gestión y entrega de Estados de Cuenta, y

f.
Procesos operativos que lleve a cabo la Prestadora de Servicio.

3.4. Solvencia financiera

3.4.1.
Un informe en el que demuestre que cuenta con capacidad financiera suficiente para garantizar el cumplimiento de las funciones requeridas para la operación de la Prestadora de Servicio. Dicho informe tendrá que ser aprobado por el Contralor Normativo de la Administradora, considerando lo establecido en los numerales 3.4.1.1 y 3.4.1.2 siguientes.

3.4.1.1.
Que la relación entre el capital contable al cierre del mes previo a la publicación del presente Anexo Técnico en el Diario Oficial de la Federación, menos el capital mínimo requerido por las reglas generales emitidas por la Comisión, sea mayor o igual al valor absoluto del mínimo entre cero y el resultado de operación de los tres meses anteriores a la publicación del presente Anexo Técnico en el Diario Oficial de la Federación, anualizado (multiplicado por cuatro). De tal forma que la relación se puede expresar de la siguiente manera:

[image: image2.png]Kcontable;_y, — kminimo = |min{0, [(Resultado; _.

En donde:

i=mes de publicación del Anexo Técnico en el Diario Oficial de la Federación

kcontable: es el capital contable al cierre del mes previo a la publicación en el Diario Oficial de la Federación del presente Anexo Técnico.

kmínimo: es el capital mínimo requerido por las reglas generales emitidas por la Comisión.

Resultado: es el resultado de operación o utilidad o pérdida neta en flujos acumulados del estado de resultados de la Administradora.

El cálculo de la desigualdad presentada en este numeral, debe ser presentando en el informe junto con los Estados Financieros de donde se obtuvieron los datos para su cálculo.

3.4.1.2.
Proyección proforma del balance y estado de resultados anual al final de 2010 y para los siguientes dos años de operación, sin incluir las proyecciones proforma en caso de resultar como ganadora de la Convocatoria. Dicha información deberá entregarse en un archivo electrónico conforme a los formatos especificados en el Anexo 4.3 del presente Anexo Técnico.

3.5. Calidad y niveles de servicios

3.5.1.
Acreditar sobrada capacidad técnica y suficiencia de infraestructura para la administración de las Cuentas Individuales, de forma que garantice el almacenamiento y procesamiento de la información bajo los estándares de calidad que aseguren su integridad, debiendo contener lo siguiente:

3.5.1.1.
Características técnicas de los sistemas de cómputo que se pretenden utilizar para cumplir con las funciones de la Prestadora de Servicio en relación con los que actualmente cuenta la Administradora, incorporando las medidas de seguridad que utilizará para identificar los procesos y sin que sea necesario incluir las especificaciones de los enlaces de comunicación;

3.5.1.2.
Crecimiento de los sistemas de cómputo, en caso de que sea necesario para fungir como Prestadora de Servicio;

3.5.1.3.
Características de los dispositivos de almacenamiento y procesamiento de la información, así como los respaldos requeridos para fungir como Prestadora de Servicio, y

3.5.1.4.
Escrito en el que haga constar que durante 2010, el número de quejas e inconformidades ante la CONDUSEF ha sido inferior a 1 queja por cada 1,000 Cuentas Individuales administradas, para acreditar la calidad en el servicio proporcionada a los Trabajadores usuarios por la Administradora Postulante, en el cual presente el resultado obtenido de dicho cálculo, de tal forma que se cumpla la siguiente desigualdad:

[image: image3.png](que[as ¢ inconformidades ante CONDUSEF

+1000 <
namero de cuentas administradas) 1000<1

3.6. Cartas

Las Administradoras Postulantes deberán presentar cada una de las siguientes cartas por separado en papel membretado de la Administradora firmada por el representante o apoderado legal en la que manifieste bajo protesta de decir la verdad:

3.6.1.
Su intención de fungir como Prestadora de Servicio.

3.6.2.
Aceptación, conformidad y sujeción a la Convocatoria, Anexo Técnico y demás disposiciones administrativas. El texto deberá contener un texto similar al siguiente: “… que es voluntad de mi representada participar en la presente Convocatoria, aceptando las condiciones, en estricto apego y sujeción a las disposiciones contenidas en la Convocatoria y Anexo Técnico, emitidas por la Comisión en relación a la presente Convocatoria.”

3.6.3.
Que se abstendrán de adoptar conductas para que los servidores públicos de la Comisión induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás Postulantes.

3.6.4.
Su cumplimiento al artículo 9º de la Ley Federal de Competencia Económica, en el que manifiesten que no realizarán prácticas monopólicas absolutas antes y durante del proceso, en lo que junto con otras Administradoras Postulantes cooperen, colaboren, discutan o revelen de alguna manera sus posturas y estrategias.

3.6.5.
Que se compromete a no divulgar ni a utilizar información alguna de la que tenga acceso para la ejecución de los servicios, materia de la presente Convocatoria y deberá guardar absoluta confidencialidad. De no ser así, se pagarán los daños y perjuicios, independientemente de las acciones penales que procedan. Lo anterior con el propósito de garantizar la salvaguarda de la información que tenga el carácter de reservada y confidencial en los términos previstos en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

3.6.6.
Que se obliga ante la Comisión a responder por la calidad de los servicios prestados, así como de cualquier otra responsabilidad en que hubieren incurrido, en los términos señalados en el oficio por el cual se informe la adjudicación del servicio, en el Código Civil Federal y en el Código Federal de Procedimientos Civiles.

3.6.7.
Que en caso de resultar ganador, garantiza que la prestación de los servicios se realizará con estricto apego a lo solicitado en la Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones, durante la vigencia de la prestación del servicio.

3.6.8.
Que en caso de resultar ganador, reconoce que es la única responsable de la relación laboral con el personal que intervenga en los servicios objeto de esta Convocatoria, reconociendo expresamente que no existe subordinación ni relación laboral o de alguna otra naturaleza entre la Comisión y el personal que realice los servicios. Asimismo, que la Administradora ganadora es la única obligada al pago de salarios y demás prestaciones laborales, cuotas obreros patronales al IMSS, aportaciones al INFONAVIT y SAR; retención y entero de impuestos que devenguen o se deriven por el personal que intervenga en la prestación de los servicios, siendo igualmente responsable, en caso que dicho personal sufra alguna enfermedad o accidente de trabajo, y en su caso, de cualquier reclamación de carácter laboral o de seguridad social, liberando a la Comisión de cualquier responsabilidad presente y futura. Lo anterior, con el fin que la Administradora postulante manifieste que es la única responsable de la relación laboral con el personal que prestará los servicios, de conformidad con la Ley Federal del Trabajo en vigor, la Ley del Seguro Social y la Ley de los Sistemas de Ahorro para el Retiro.

3.7. Propuesta Económica

Las Administradoras postulantes deberán presentar la propuesta de comisión que cobrarán por el registro y control de los recursos de Cuentas Individuales pendientes de ser asignadas y Cuentas Individuales inactivas, como porcentaje de los activos administrados; la cual será presentada en términos porcentuales anualizados respecto al saldo promedio mensual de las Cuentas Individuales que se encuentren invertidas en la Cuenta Concentradora, de acuerdo a lo establecido en la Convocatoria y modificaciones derivadas de la(s) Junta(s) de Aclaraciones.

Las Administradoras Postulantes deberán considerar en su Propuesta Económica que los servicios ofrecidos a los trabajadores cuyas Cuentas Individuales se encuentren pendientes de asignar y de las Cuentas Individuales inactivas son menores a los que se brindan a un trabajador registrado en una Administradora.

Cabe señalar que no habrán costos por los proceso de dispersión al IMSS, ni se pagarán comisiones a las Empresas Operadoras por los procesos que se lleven a cabo.

Para que la propuesta de comisión de las Administradoras Postulantes sea aceptable, ésta deberá ser menor a la comisión vigente del 0.30%. Dicha propuesta deberá contemplar una diferencia de por lo menos 10% de la comisión vigente.

En virtud de lo anterior, se considerará que una propuesta de comisión es excesiva a los intereses de los trabajadores cuando exceda del porcentaje establecido en el párrafo anterior.

3.8. Otros

La Comisión se reserva el derecho de declarar desierta la Convocatoria en los casos en que estime necesario salvaguardar los intereses en beneficio de los trabajadores.

4. ANEXO

4.1. Relación de documentos a presentar de la Propuesta Técnica

	No.
	Documentos
	Puntos de relación

	ACREDITACION DE LA EXISTENCIA Y PERSONALIDAD JURIDICA DE LAS ADMINISTRADORAS POSTULANTES
	3.1.

	1.
	Para acreditar la existencia y personalidad jurídica, las Administradoras Postulantes, a través de un representante, deberán presentar una carta preferentemente en papel membretado de la Administradora Postulante, en la que el otorgante manifieste, bajo protesta de decir verdad, que los datos asentados son ciertos, y han sido debidamente verificados, y que cuenta con facultades suficientes para suscribir las propuestas correspondientes y comprometerse en nombre de la Administradora Postulante. En dicho escrito se asentarán los siguientes datos:

De la Administradora Postulante: Clave del Registro Federal de Contribuyentes; nombre y domicilio, así como, en su caso, de su apoderado o representante; la descripción del objeto social de la administradora; número y fecha de la escritura pública en la que conste el Acta Constitutiva y, en su caso, sus reformas o modificaciones, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó; así como fecha y datos de su inscripción en el Registro Público de Comercio, y relación del nombre de los socios que aparezcan en éstas; lo anterior, conforme a lo dispuesto en los artículos 20, 21, 23 y 24 de la Ley de los Sistemas de Ahorro para el Retiro, y

Del representante o apoderado legal de la Administradora Postulante: Número y fecha de la escritura pública en la que le fueron otorgadas las facultades para suscribir la propuesta, señalando nombre, número y circunscripción del notario o fedatario público que las protocolizó.
	3.1.1

	2.
	Asimismo, de conformidad al numeral arriba indicado, quien concurra en representación de la Administradora Postulante al acto de entrega y recepción de la Propuesta Técnica, deberá presentar carta poder simple para participar en dicho acto, así como copia de su identificación oficial vigente, que incluya firma y fotografía. En caso de no presentarla, no será motivo de descalificación la falta de identificación o de acreditación de la representación de la persona que solamente entregue las propuestas, sólo podrá participar durante el desarrollo del acto con el carácter de oyente.
	3.1.2

	DE LA CAPACIDAD PARA PRESTAR LOS SERVICIOS
	3.2.

	3.
	Declaratoria, en papel membretado de la Administradora Postulante y con firma del representante o apoderado legal, en la que se señale la capacidad de llevar el registro y control de los recursos de las Cuentas Individuales que reciba como Prestadora e Servicio, en la que el otorgante manifieste, bajo protesta de decir verdad, que los datos asentados son ciertos, y han sido debidamente verificados conforme a lo establecido en el numeral 3.2.
	3.2

	PROBADA CAPACIDAD EN ADMINISTRACION DE CUENTAS INDIVIDUALES
	3.3.

	4.
	Manual de Políticas y Procedimientos.
	3.3.1

	SOLVENCIA FINANCIERA
	3.4.

	5.
	Informe aprobado por el Contralor Normativo presentado en papel membretado de la Administradora Postulante, con el que se demuestre que la Administradora cuenta con la capacidad financiera suficiente para garantizar el cumplimiento de las funciones requeridas para operar como Prestadora de Servicio, conforme a lo establecido en los numerales 3.4.1.1 y 3.4.1.2
	3.4.1

	CALIDAD Y NIVELES DE SERVICIOS
	3.5.

	6.
	Resumen técnico en el que se contenga el detalle esquemático bajo el cual proponen operar los procesos, así como las políticas conceptuales y de operación, presentado en papel membretado de la Administradora Postulante, en la que el otorgante manifieste, bajo protesta de decir verdad, que los datos asentados son ciertos, y han sido debidamente verificados conforme a lo establecido en el numeral 3.5.1.
	3.5.1

	CARTAS. Deberán ser presentadas cada carta por separado, preferentemente en papel membretado de la Administradora, firmadas por el representante o apoderado legal y en la cual manifieste bajo protesta de decir la verdad:
	3.6

	7.
	Su intención de fungir como Prestadora de Servicio.
	3.6.1

	8.
	Aceptación, conformidad y sujeción a la Convocatoria, Anexo Técnico y demás disposiciones administrativas.
	3.6.2

	9.
	Que se abstendrán de adoptar conductas para que los servidores públicos de La Comisión induzcan o alteren las evaluaciones de las propuestas, el resultado del procedimiento u otros aspectos que otorguen condiciones más ventajosas con relación a los demás Postulantes.
	3.6.3

	10.
	El cumplimiento al artículo 9° de la Ley Federal de Competencia Económica, en el que manifiestan que no realizarán prácticas monopólicas absolutas antes y durante del proceso, en lo que junto con otras Administradoras Postulantes cooperen, colaboren, discutan o revelen de alguna manera sus posturas y estrategias.
	3.6.4

	11.
	Que se compromete a no divulgar ni a utilizar información alguna de la que tenga acceso para la ejecución de los servicios materia de la presente Convocatoria y deberá guardar absoluta confidencialidad.
	3.6.5

	12.
	Que se obliga ante La Comisión a responder por la calidad de los servicios prestados, así como de cualquier otra responsabilidad en que hubiere incurrido, en los términos señalados en el contrato respectivo, en el Código Civil Federal y en el Código Federal de Procedimientos Civiles.
	3.6.6

	13.
	Que en caso de resultar ganador, garantiza que la prestación de los servicios se realizará con estricto apego a lo solicitado en la Convocatoria, Anexo Técnico y modificaciones derivadas de la(s) Junta(s) de Aclaraciones, durante la vigencia de la prestación del servicio.
	3.6.7

	14.
	Que en caso de resultar ganador, reconoce que es la única responsable de la relación laboral con el personal que intervenga en los servicios objeto de esta Convocatoria, reconociendo expresamente que no existe subordinación ni relación laboral o de alguna otra naturaleza entre la Comisión y el personal que realice los servicios. Asimismo, que la Administradora ganadora es la única obligada al pago de salarios y demás prestaciones laborales, cuotas obreros patronales al IMSS, aportaciones al INFONAVIT y SAR, retención y entero de impuestos que devenguen o se deriven por el personal que intervenga en la prestación de los servicios, siendo igualmente responsable en caso que dicho personal sufra alguna enfermedad o accidente de trabajo y, en su caso, de cualquier reclamación de carácter laboral o de seguridad social, liberando a la Comisión de cualquier responsabilidad presente y futura.
	3.6.8

4.2. Relación de documentos a presentar de la Propuesta Económica

	No.
	Documentos
	Puntos de relación

	COMISIONES

	15.
	Presentar una carta en papel membretado donde indiquen su propuesta de comisión en términos de la Convocatoria y el presente Anexo Técnico.
	3.7

	LA PROPUESTA SE DEBERA ENTREGAR CONFORME AL ORDEN DEL PRESENTE ANEXO.

LO ANTERIOR, PARA FACILITAR LA EVALUACION PERO NO SERA MOTIVO DE DESCALIFICACION.

4.3. Formato para elaborar las proyecciones del Balance General y los Estados de Resultados

Las proyecciones del Balance General y los estados de resultados a que hacer referencia el numeral 3.4.1.2 deberá entregarse en un archivo electrónico (Excel) conforme a los siguientes formatos y contener notas sobre los supuestos más relevantes para su cálculo:

[image: image4.png]

[image: image5.png]

SECRETARIA DE DESARROLLO SOCIAL

CONVOCATORIA para la elección de tres representantes de las organizaciones de la sociedad civil, cuatro de los sectores académico, profesional, científico y cultural, y sus respectivos suplentes, para formar parte del Consejo Técnico Consultivo de la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil.

CONVOCATORIA PARA LA ELECCION DE TRES REPRESENTANTES DE LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL, CUATRO DE LOS SECTORES ACADEMICO, PROFESIONAL, CIENTIFICO Y CULTURAL, Y SUS RESPECTIVOS SUPLENTES PARA FORMAR PARTE DEL CONSEJO TECNICO CONSULTIVO DE LA COMISION DE FOMENTO DE LAS ACTIVIDADES DE LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL.

La Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil (la Comisión), de conformidad con el artículo 27 fracciones II y III de la Ley Federal de Fomento a las Actividades Realizadas por Organizaciones de la Sociedad Civil (la Ley) y los artículos 40 y 44 de su Reglamento, emite la siguiente:

CONVOCATORIA

Dirigida a Organizaciones de la Sociedad Civil (OSC) inscritas en el Registro Federal de las Organizaciones de la Sociedad Civil (el Registro), y a personas que laboran en instituciones académicas, profesionales, científicas y culturales, para presentar propuestas de candidatos a consejeros propietarios y suplentes, en calidad de sus representantes conforme a las siguientes bases:

1. Del Consejo

El artículo 26 de la Ley señala que el Consejo Técnico Consultivo (el Consejo) es un órgano de asesoría y consulta, de carácter honorífico, que tendrá por objeto proponer, opinar y emitir recomendaciones respecto de la administración, dirección y operación del Registro, así como concurrir anualmente con la Comisión para realizar una evaluación conjunta de las políticas y acciones de fomento.

El artículo 29 de la Ley, establece que para el cumplimiento de su objeto, el Consejo tendrá las funciones siguientes:

I. Analizar las políticas del Estado mexicano relacionadas con el fomento a las actividades señaladas en el artículo 5 de la Ley, así como formular opiniones y propuestas sobre su aplicación y orientación;

II. Impulsar la participación ciudadana y de las organizaciones en el seguimiento, operación y evaluación de las políticas del Estado mexicano señaladas en la anterior fracción;

III. Integrar las comisiones y grupos de trabajo que sean necesarios para el ejercicio de sus funciones;

IV. Sugerir la adopción de medidas administrativas y operativas que permitan el cumplimiento de sus objetivos y el desarrollo eficiente de sus funciones;

V. Coadyuvar en la aplicación de la Ley;

VI. Emitir recomendaciones para la determinación de infracciones y su correspondiente sanción, en los términos de la Ley. Las recomendaciones carecen de carácter vinculatorio, y

VII. Expedir el Manual de Operación conforme al cual regulará su organización y funcionamiento.

2. De la renovación de consejeros

La elección se llevará a cabo con propuestas de personas referentes a los sectores que se mencionan a continuación:

2.1 Tres representantes de las organizaciones de la sociedad civil, y tres suplentes.

2.2 Cuatro representantes de los sectores académico, profesional, científico y cultural, y cuatro suplentes.

En ambos casos, tanto los representantes propietarios como los suplentes sustituirán a las personas que concluyen el periodo para el que fueron electos, en concordancia con lo establecido en el artículo 27, fracción II de la Ley, y 45 de su Reglamento.

3. De la recepción de propuestas

3.1 Las organizaciones con inscripción vigente en el Registro podrán proponer por escrito a candidatos ante la Comisión, que cumplan con los requisitos establecidos en el artículo 39 del Reglamento de la Ley:

I. Ser ciudadano mexicano, en pleno goce y ejercicio de sus derechos civiles y políticos;

II. Acreditar un mínimo de cinco años de experiencia como miembro o directivo de organizaciones;

III. No haber sido registrado como candidato de algún partido político a cargo de elección popular en los tres años anteriores a la designación;

IV. No desempeñar ni haber desempeñado cargo de dirección en algún partido político o asociación religiosa en los cinco años inmediatos anteriores a la postulación, y

V. No haber sido servidor público de cualquier nivel u orden de gobierno durante el año inmediato anterior al día de su postulación al Consejo.

3.2 En el caso de candidatos a consejeros propietarios y suplentes provenientes de los sectores académico, profesional, científico y cultural, las propuestas se recibirán conforme a lo dispuesto en el artículo 44 del Reglamento de la Ley: las candidaturas de este tipo de representantes podrán presentarse a título personal o por propuesta de las instituciones académicas, profesionales, científicas y culturales, con la condición de cumplir con los requisitos señalados en el artículo 39 del Reglamento de la Ley, salvo la fracción II del mismo.

3.3 De la documentación:

3.3.1 De acuerdo con lo establecido en el artículo 41 del Reglamento la propuesta deberá contener:

I. Nombre completo del candidato;

II. Domicilio, teléfono y correo electrónico, si lo tuviere, y

III. Las razones objetivas que respalden la candidatura propuesta, atendiendo los criterios de elegibilidad, que señalan el artículo 27 de la Ley y 40 de su Reglamento, a saber: antigüedad, membresía, desempeño y representatividad de las organizaciones.

La solicitud deberá anexar una carta con la rúbrica del candidato dirigida a la Comisión, en la que dé fe de la autenticidad de la información entregada, y declare bajo protesta de decir verdad que cumple con todos los requisitos establecidos en el artículo 39 del Reglamento de la Ley para formar parte del Consejo.

La solicitud será acompañada asimismo, con base en lo estipulado por el artículo 41 del Reglamento de la Ley, de copia simple de la siguiente documentación:

I. Currículum que detalle los datos biográficos, estudios y trabajos realizados (anexando documentación probatoria correspondiente);

II. Identificación oficial vigente (credencial de elector, cédula profesional o pasaporte), y

III. Comprobante de domicilio (recibo de luz o teléfono).

3.3.2. En relación a las propuestas para representantes de los sectores académico, profesional, científico y cultural, tal como se estipula en el artículo 44 del Reglamento de la Ley, la selección se realizará siguiendo en lo aplicable lo establecido en los artículos 39, salvo la fracción II, 41 y 42 del mismo Reglamento, es decir, tal como se especifica en la sección 3.3.1 de esta Convocatoria.

3.4 De los criterios de elegibilidad:

3.4.1. De conformidad con el artículo 40 del Reglamento, los candidatos de las organizaciones de la sociedad civil se elegirán conforme a los siguientes criterios:

I. Antigüedad: Lapso de tiempo en que una persona ha realizado acciones vinculadas con una o varias actividades dentro de organizaciones o en corresponsabilidad con los programas de gobierno o los de otros actores sociales;

II. Desempeño: Cumplimiento de las políticas y normas institucionales, así como de las funciones y metas convenidas legalmente de forma individual y/o colectiva por los candidatos, con base en sus capacidades para la realización de proyectos relacionados con cualquiera de las actividades;

III. Membresía: La pertenencia a una o más organizaciones, y

IV. Representatividad: Cualidad del aspirante que reúne los conocimientos, habilidades y destrezas probados por su desempeño, y que por su experiencia en actividades de fomento cuenta con el reconocimiento de terceros en materia de actividades y en la operación de las organizaciones.

3.4.2. Por lo que se refiere a las propuestas de personas provenientes de los sectores académico, profesional, científico y cultural, conforme a lo dispuesto en el artículo 44 del Reglamento de la Ley, deberán acreditar su trayectoria, desempeño y aportaciones efectuadas a la Institución o a la Red a la que pertenezcan.

4. Del plazo y lugar de la presentación de documentación

A partir de la publicación de la presente Convocatoria en el Diario Oficial de la Federación, la misma estará disponible en las páginas electrónicas de las secretarías de Desarrollo Social (Sedesol) www.sedesol.gob.mx; de Gobernación, www.segob.gob.mx; de Hacienda y Crédito Público (SHCP) www.hacienda.gob.mx; de Relaciones Exteriores www.sre.gob.mx; así como en la del Instituto Nacional de Desarrollo Social (Indesol) www.indesol.gob.mx; y en el sitio de Internet www.corresponsabilidad.gob.mx.

El periodo de recepción de las propuestas o su envío por correo postal o mensajería será de veinte días naturales a partir del día siguiente de la fecha de publicación de la presente convocatoria en el Diario Oficial de la Federación y hasta el cierre de la misma. Las propuestas se recibirán exclusivamente en la Secretaría Técnica de la Comisión, en las oficinas del Indesol ubicadas en Segunda Cerrada de Belisario Domínguez número 40, colonia Del Carmen, Delegación Coyoacán, C.P. 04100, México, Distrito Federal, en días hábiles con un horario de 9:00 a 15:00 y 16:00 a 18:00 horas. Por consiguiente, sólo se recibirán aquellas cuya fecha de matasellos se ciña al horario y al periodo límite señalado anteriormente.

5. Del proceso de elección

Una vez cerrado el plazo señalado en el anterior apartado, la Comisión conformará un grupo de trabajo para verificar la integración de los expedientes y la idoneidad de los candidatos propuestos.

De conformidad con lo establecido en el artículo 42 del Reglamento de la Ley, se celebrará una sesión extraordinaria de la Comisión para elegir a los consejeros, lo que se hará por la mayoría de votos de los miembros de la Comisión presentes. La sesión extraordinaria se llevará a cabo en un plazo no mayor a 30 días hábiles a partir del cierre de la Convocatoria.

6. De la permanencia en el Consejo

La permanencia de los consejeros propietarios tanto los representantes de las organizaciones de la sociedad civil, como los de los sectores académico, profesional, científico y cultural, y sus respectivos suplentes será por un periodo de tres años.

El cargo de consejero será honorífico y por lo tanto no se recibirá retribución, emolumento o compensación alguna.

7. De los resultados

Los resultados se darán a conocer a través de las páginas electrónicas de la Sedesol, Indesol y en la página: www.corresponsabilidad.gob.mx en un plazo no mayor a 15 días hábiles posteriores a la elección y la Comisión notificará mediante oficio a los representantes elegidos.

8. Facultad de la Comisión

Cualquier asunto no previsto en la presente Convocatoria será resuelto por la Comisión.

Dado en la Ciudad de México, Distrito Federal, a 31 de enero de 2011.- Los integrantes de la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil: por la Secretaría de Desarrollo Social: la Titular del Instituto Nacional de Desarrollo Social y Secretaria Técnica de la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil, Ana María León Miravalles.- Rúbrica.- Por la Secretaría de Gobernación: el Subsecretario de Gobierno y Representante Propietario ante la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil, Juan Marcos Gutiérrez González.- Rúbrica.- Por la Secretaría de Relaciones Exteriores: el Subsecretario para Asuntos Multilaterales y Derechos Humanos y Representante Propietario ante la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil, Juan Manuel Gómez-Robledo Verduzco.- Rúbrica.- Por la Secretaría de Hacienda y Crédito Público: el Subsecretario de Ingresos y Representante Propietario ante la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil, José Antonio González Anaya.- Rúbrica.

SECRETARIA DE LA REFORMA AGRARIA

DECRETO por el que se expropia por causa de utilidad pública una superficie de 75-89-73 hectáreas de temporal y agostadero de uso común e individual, de terrenos del ejido San Juan Ixhuatepec, Municipio de Tlalnepantla de Baz, Edo. de Méx.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la República.

FELIPE DE JESÚS CALDERÓN HINOJOSA, PRESIDENTE DE LOS ESTADOS UNIDOS MEXICANOS, en ejercicio de la facultad que me confiere el artículo 89, fracción I de la Constitución Política de los Estados Unidos Mexicanos, con fundamento en los artículos 27, párrafo segundo de la propia Constitución; 54, párrafo segundo de la Ley General de Bienes Nacionales; 93, fracciones II y V, 94, 95, 96 y 97 de la Ley Agraria; en relación con los artículos 59, 60, 64, 70, 73, 74, 76, 77, 78, 79, 80, 88 y 90 del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural, y

RESULTANDO PRIMERO.- Que el crecimiento desordenado de las poblaciones ubicadas en el Municipio de Tlalnepantla de Baz del Estado de México, ha provocado que sobre los terrenos del ejido denominado “SAN JUAN IXHUATEPEC”, se hayan establecido asentamientos humanos irregulares, provocando inseguridad jurídica en la tenencia de la tierra para los ejidatarios y los poseedores de las construcciones asentadas en dichos predios ejidales, además de que dificulta el acceso a los servicios públicos básicos para una subsistencia digna.

RESULTANDO SEGUNDO.- Que por oficio número 1.0/004/08 de fecha 30 de enero de 2008, la Comisión para la Regularización de la Tenencia de la Tierra solicitó a la Secretaría de la Reforma Agraria la expropiación de 75-89-73 Has., de terrenos del ejido denominado “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla de Baz, Estado de México, para destinarse a su regularización y titulación legal a favor de sus ocupantes, mediante su venta conforme a lo establecido en los artículos 93, fracción V y 94 de la Ley Agraria, y se comprometió a pagar la indemnización correspondiente en términos de Ley, registrándose el expediente con el número 13342, posteriormente la promovente mediante oficio 1.0/209/10 de fecha 3 de noviembre de 2010, rectificó el destino y el fundamento legal de la causa de utilidad pública, al señalar que serán destinados para su regularización y titulación legal mediante la venta a los avecindados de los solares que ocupan, la venta de los lotes vacantes a los terceros que le soliciten un lote o para que se construyan viviendas de interés social, así como la donación de las áreas necesarias para equipamiento, infraestructura y servicios urbanos municipales en la zona, fundamentándolo en el artículo 93, fracciones II y V de la Ley Agraria, notificando a los integrantes del Comisariado Ejidal del citado núcleo agrario, así como al ejidatario afectado, la instauración del procedimiento expropiatorio, mediante cédulas de notificación números 00615 y 00658 la primera de fecha 29 de mayo de 2008 y la segunda sin fecha, recibidas el 2 y 26 de junio del mismo año, sin que se haya manifestado inconformidad al respecto. Iniciado el procedimiento relativo de los trabajos técnicos e informativos se comprobó que existe una superficie real por expropiar de 75-89-73 Has., de las cuales 75-02-28 Has., son de agostadero de uso común y 0-87-45 Ha., de temporal de uso individual, resultando afectado el ejidatario Víctor Hugo Soto Briones en su parcela 115.

RESULTANDO TERCERO.- Que obra en el expediente respectivo Acta de Asamblea de Ejidatarios de fecha 29 de septiembre de 2002 y escrito de fecha 20 de abril de 2007, en los que el núcleo agrario “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla de Baz, Estado de México, y el ejidatario afectado, respectivamente, manifestaron su anuencia con la presente expropiación, a favor de la Comisión para la Regularización de la Tenencia de la Tierra.

RESULTANDO CUARTO.- Que terminados los trabajos técnicos e informativos mencionados en el resultando segundo y analizadas las constancias existentes en el expediente de que se trata, se verificó que por Resolución Presidencial de fecha 3 de diciembre de 1925, publicada en el Diario Oficial de la Federación el 23 de marzo de 1926 y ejecutada el 13 de febrero de 1926, se concedió por concepto de dotación de tierras para constituir el ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 891-43-00 Has., para beneficiar a 254 capacitados en materia agraria; por Resolución Presidencial de fecha 6 de octubre de 1948, publicada en el Diario Oficial de la Federación el 19 de enero de 1949, se segregó al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 44-06-42 Has., para constituir la ampliación de la zona de urbanización del núcleo ejidal de referencia, ejecutándose dicha resolución en sus términos; por Decreto Presidencial de fecha 16 de mayo de 1951, publicado en el Diario Oficial de la Federación el 14 de julio de 1951, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlanepantla, Estado de México, una superficie de 15-18-21 Has., a favor de Ferrocarriles Nacionales de México y Anexas, para destinarse a la construcción de la estación central de carga del Valle de México; por Decreto Presidencial de fecha 20 de octubre de 1954, publicado en el Diario Oficial de la Federación el 8 de noviembre de 1954, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 2-00-06 Has., a favor de la Secretaría de Marina, para destinarse a la construcción de almacenes para maquinaria de la propia Dependencia; por Decreto Presidencial de fecha 16 de marzo de 1955, publicado en el Diario Oficial de la Federación el 31 de marzo de 1955, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 0-68-20 Ha., a favor de la empresa Lock Joint Pipe Company de México, S.A., para destinarse a establecer una servidumbre de paso consistente en vía herrada que está localizada en una faja de diez metros de ancho que atraviesa el ejido; por Decreto Presidencial de fecha 22 de junio de 1955, publicado en el Diario Oficial de la Federación el 8 de julio de 1955, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 0-60-94 Ha., a favor de la Compañía Mexicana de Luz y Fuerza Motriz, S.A., para destinarse a la construcción de torres que sostengan una línea de transmisión de energía eléctrica; por Resolución Presidencial de fecha 31 de mayo de 1956, publicada en el Diario Oficial de la Federación el 9 de junio de 1956 y ejecutada el 25 de junio de 1956, el ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, permutó con la Compañía Proveedora de Materiales de Construcción, S.A., una superficie de 16-81-20 Has., recibiendo a cambio una superficie de 17-60-00 Has.; por Decreto Presidencial de fecha 11 de junio de 1957, publicado en el Diario Oficial de la Federación el 22 de julio de 1957, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 4-11-60 Has., a favor del Departamento del Distrito Federal, para destinarse a la construcción de la línea de conducción de agua potable del poblado de Chiconautla del Estado de México al Distrito Federal; por Decreto Presidencial de fecha 4 de agosto de 1959, publicado en el Diario Oficial de la Federación el 8 de diciembre de 1959, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 0-53-37 Ha., a favor de Petróleos Mexicanos, para destinarse al paso del gasoducto que va del campo de Poza Rica en el Estado de Veracruz a la planta de Azcapotzalco, D.F.; por Decreto Presidencial de fecha 4 de agosto de 1959, publicado en el Diario Oficial de la Federación el 9 de diciembre de 1959, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 1-32-03 Ha., a favor de la Secretaría de Marina, para destinarse a la construcción de almacenes para maquinaria pesada dedicadas al desarrollo de obras portuarias; por Decreto Presidencial de fecha 29 de diciembre de 1975, publicado en el Diario Oficial de la Federación el 2 de enero de 1976, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 330-96-61 Has., a favor de la Comisión para la Regularización de la Tenencia de la Tierra, para destinarse al mejoramiento del centro de población existente en los terrenos que se expropian, regularizando la tenencia de la tierra; por Decreto Presidencial de fecha 5 de octubre de 1984, publicado en el Diario Oficial de la Federación el 26 de octubre de 1984, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 0-74-26 Ha., a favor de la Comisión Federal de Electricidad, para destinarse a la construcción y derecho de vía de una línea de transmisión de energía eléctrica de 220 Kv., denominada derivación a la subestación Xalostoc; por Decreto Presidencial de fecha 22 de julio de 1991, publicado en el Diario Oficial de la Federación el 5 de agosto de 1991, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla, Estado de México, una superficie de 4-35-01.39 Has., a favor de la Secretaría de Comunicaciones y Transportes, para destinarse a la construcción del tramo Indios Verdes-San Cristóbal Ecatepec, de la carretera directa México-Pachuca; y por Decreto Presidencial de fecha 31 de mayo de 2001, publicado en el Diario Oficial de la Federación el 13 de junio de 2001, se expropió al ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla de Baz, Estado de México, una superficie de 6-75-91 Has., a favor de la Comisión para la Regularización de la Tenencia de la Tierra, para destinarse a su regularización y titulación legal mediante la venta a los avecindados de los solares que ocupan, la venta de los lotes vacantes a los terceros que le soliciten un lote o para que se construyan viviendas de interés social, así como la donación de las áreas necesarias para equipamiento, infraestructura y servicios urbanos municipales en la zona, aprobándose en una fracción de los terrenos concedidos el parcelamiento legal mediante Acta de Asamblea de Ejidatarios de fecha 18 de diciembre de 2005, en la que se determinó la Delimitación, Destino y Asignación de las Tierras Ejidales.

RESULTANDO QUINTO.- Que la Secretaría de Desarrollo Social emitió en su oportunidad el dictamen técnico en relación a la solicitud de expropiación formulada por la promovente en que considera procedente la expropiación, en razón de encontrarse ocupada la superficie solicitada por asentamientos humanos irregulares.

RESULTANDO SEXTO.- Que el Instituto de Administración y Avalúos de Bienes Nacionales determinó el monto de la indemnización, mediante avalúo con secuencial núm. 07-10-1507 de fecha 2 de julio de 2010, con vigencia de un año contado a partir de la fecha de su emisión, habiendo fijado el monto de la indemnización, atendiendo a la cantidad que se cobrará por la regularización como lo prescribe el artículo 94 de la Ley Agraria, asignando como valor unitario el de $51,502.07 por hectárea, por lo que el monto de la indemnización a cubrir por las 75-89-73 Has., de terrenos de temporal y agostadero a expropiar es de $3’908,868.06.

RESULTANDO SÉPTIMO.- Que existe en las constancias el dictamen de la Secretaría de la Reforma Agraria, emitido a través de la Dirección General de Ordenamiento y Regularización, relativo a la legal integración del expediente sobre la solicitud de expropiación; y

CONSIDERANDO

PRIMERO.- Que no obstante que las Resoluciones Presidenciales, así como de la segunda a la décima expropiación de que ha sido objeto el ejido que nos ocupa, denominan al Municipio como Tlalnepantla y en el Decreto Expropiatorio de fecha 16 de mayo de 1951, lo nombra como Tlanepantla, el nombre actual del Municipio es Tlalnepantla de Baz, de conformidad con el Decreto número 29 aprobado por la XLVII Legislatura del Estado de México el 23 de diciembre de 1978, publicado en la Gaceta del Gobierno en la misma fecha, por lo que la presente acción expropiatoria deberá culminar con esta última denominación por ser la correcta.

SEGUNDO.- Que la regularización de la tenencia de la tierra por la vía de expropiación, además de incorporar al desarrollo urbano los asentamientos de origen social, evitará la expansión desordenada de los centros urbanos, permitiendo beneficiar a más familias a mejorar su calidad de vida al incorporarlas a los programas sociales del Gobierno Federal, asimismo, es un instrumento fundamental de combate a la pobreza patrimonial y de fortalecimiento del estado de derecho, que permitirá a los posesionarios y ejidatarios que conforman el asentamiento irregular obtener certeza jurídica en su propiedad, elemento detonador para que puedan contar con una vivienda y, a su vez, se establezcan las condiciones jurídicas que posibiliten incorporar estas superficies al desarrollo urbano, acción con que se reconocerán derechos y obligaciones de quienes serán beneficiados con este proceso, así como al núcleo agrario de “SAN JUAN IXHUATEPEC” al tener acceso a los servicios públicos más cercanos.

TERCERO.- Que de las constancias existentes en el expediente integrado con motivo de la solicitud de expropiación que obra en la Dirección General de Ordenamiento y Regularización de la Secretaría de la Reforma Agraria, se ha podido observar que se cumple con las causas de utilidad pública, consistentes en la regularización de la tenencia de la tierra urbana, construcción de vivienda, así como la ejecución de obras de infraestructura, equipamiento y servicios urbanos, por lo que procede decretar la expropiación solicitada con fundamento en los artículos 27 de la Constitución Política de los Estados Unidos Mexicanos; 93, fracciones II y V, y 94 de la Ley Agraria y demás disposiciones aplicables del Título Tercero del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural. Esta expropiación comprende la superficie de 75-89-73 Has., de las cuales 75-02-28 Has., son de agostadero de uso común y 0-87-45 Ha., de temporal de uso individual, de terrenos del ejido “SAN JUAN IXHUATEPEC” ubicado en el Municipio de Tlalnepantla de Baz, Estado de México, será a favor de la Comisión para la Regularización de la Tenencia de la Tierra para que las destine a su regularización y titulación legal mediante la venta a los avecindados de los solares que ocupan, la venta de los lotes vacantes a los terceros que le soliciten un lote o para que se construyan viviendas de interés social, así como la donación de las áreas necesarias para equipamiento, infraestructura y servicios urbanos municipales en la zona, debiéndose cubrir por la citada Comisión la cantidad de $3’908,868.06 misma que fue establecida por el Instituto de Administración y Avalúos de Bienes Nacionales, mediante avalúo con secuencial núm. 07-10-1507 de fecha 2 de julio de 2010, por concepto de indemnización en favor del ejido de referencia por los terrenos de uso común y por el terreno de uso individual que se le afecta al ejidatario Víctor Hugo Soto Briones, que se mencionan en el resultando segundo de este Decreto.

Por lo expuesto y con fundamento en los artículos constitucionales y legales antes citados, he tenido a bien dictar el siguiente

DECRETO

PRIMERO.- Se expropia por causa de utilidad pública una superficie de 75-89-73 Has., (SETENTA Y CINCO HECTÁREAS, OCHENTA Y NUEVE ÁREAS, SETENTA Y TRES CENTIÁREAS) de las cuales 75-02-28 Has., (SETENTA Y CINCO HECTÁREAS, DOS ÁREAS, VEINTIOCHO CENTIÁREAS) son de agostadero de uso común, y 0-87-45 Ha., (OCHENTA Y SIETE ÁREAS, CUARENTA Y CINCO CENTIÁREAS) de temporal de uso individual, de terrenos del ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla de Baz del Estado de México, a favor de la Comisión para la Regularización de la Tenencia de la Tierra, la cual dispondrá de esa superficie para su regularización y titulación legal mediante la venta a los avecindados de los solares que ocupan, la venta de los lotes vacantes a los terceros que le soliciten un lote o para que se construyan viviendas de interés social, así como la donación de las áreas necesarias para equipamiento, infraestructura y servicios urbanos municipales en la zona.

La superficie que se expropia es la señalada en el plano aprobado por la Secretaría de la Reforma Agraria, mismo que se encuentra a disposición de los interesados en la Dirección General de Ordenamiento y Regularización.

SEGUNDO.- Queda a cargo de la Comisión para la Regularización de la Tenencia de la Tierra pagar por concepto de indemnización por la superficie que se expropia, la cantidad de $3’908,868.06 (TRES MILLONES, NOVECIENTOS OCHO MIL, OCHOCIENTOS SESENTA Y OCHO PESOS 06/100 M.N.), suma que pagará al ejido afectado de referencia por los terrenos de uso común y al ejidatario Víctor Hugo Soto Briones por el terreno individual que se le afecta en la proporción que le corresponda o depositará preferentemente en el Fideicomiso Fondo Nacional de Fomento Ejidal o, en su defecto, establezca garantía suficiente, para que se aplique en los términos de los artículos 94 y 96 de la Ley Agraria y 80 del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural. Asimismo, el fideicomiso mencionado cuidará el exacto cumplimiento de lo dispuesto por el artículo 97 de la Ley Agraria y en caso de que la superficie expropiada sea destinada a un fin distinto o si transcurrido un plazo de cinco años no se ha cumplido con la causa de utilidad pública, ejercitará las acciones necesarias para reclamar la reversión parcial o total, según corresponda de los bienes expropiados. Obtenida la reversión, el Fideicomiso Fondo Nacional de Fomento Ejidal ejercitará las acciones legales necesarias para que opere la incorporación de dichos bienes a su patrimonio.

TERCERO.- La Secretaría de la Reforma Agraria en cumplimiento de lo dispuesto por los artículos 94, último párrafo de la Ley Agraria y 88 de su Reglamento en Materia de Ordenamiento de la Propiedad Rural, una vez publicado el presente Decreto en el Diario Oficial de la Federación, sólo procederá a su ejecución cuando la Comisión para la Regularización de la Tenencia de la Tierra haya acreditado el pago o depósito de la indemnización señalada en el resolutivo que antecede; la inobservancia de esta disposición será motivo de sujeción a lo establecido en el Título Segundo de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

CUARTO.- La Comisión para la Regularización de la Tenencia de la Tierra realizará la venta de los terrenos en lotes, tanto a los avecindados que constituyen el asentamiento humano irregular, como a los terceros que le soliciten un lote o para la construcción de viviendas de interés social en las superficies no ocupadas, así como la donación de las áreas necesarias para equipamiento, infraestructura y servicios urbanos municipales en la zona.

Las operaciones de regularización a que se refiere el párrafo anterior, deberán realizarse de conformidad con las disposiciones que establecen la Ley General de Asentamientos Humanos, la legislación local en materia de desarrollo urbano, los avalúos que practique el Instituto de Administración y Avalúos de Bienes Nacionales y los lineamientos que en su caso señale la Secretaría de Desarrollo Social.

QUINTO.- Publíquese en el Diario Oficial de la Federación e inscríbase el presente Decreto por el que se expropian terrenos del ejido “SAN JUAN IXHUATEPEC”, Municipio de Tlalnepantla de Baz del Estado de México, en el Registro Agrario Nacional y en el Registro Público de la Propiedad correspondiente, para los efectos de Ley; notifíquese y ejecútese.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a once de marzo de dos mil once.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- CÚMPLASE: El Secretario de la Reforma Agraria, Abelardo Escobar Prieto.- Rúbrica.- El Secretario de la Función Pública, Salvador Vega Casillas.- Rúbrica.

DECRETO por el que se expropia por causa de utilidad pública una superficie de 7-11-98 hectáreas de riego de uso común, de terrenos del ejido Valle Zaragoza, Municipio de Santiago Ixcuintla, Nay.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la República.

FELIPE DE JESÚS CALDERÓN HINOJOSA, PRESIDENTE DE LOS ESTADOS UNIDOS MEXICANOS, en ejercicio de la facultad que me confiere el artículo 89, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, con fundamento en los artículos 27, párrafo segundo de la propia Constitución; 54, párrafo segundo de la Ley General de Bienes Nacionales; 93, fracción VII, 94, 95, 96 y 97 de la Ley Agraria; en relación con los artículos 59, 60, 64, 70, 73, 74, 76 al 80, 88 y 90 del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural, y

RESULTANDO PRIMERO.- Que por oficio número 01667 de fecha 15 de octubre de 2002, la Secretaría de Medio Ambiente y Recursos Naturales solicitó a la Secretaría de la Reforma Agraria la expropiación de 7-11-95.07 Has., de terrenos del ejido denominado “VALLE ZARAGOZA”, Municipio de Santiago Ixcuintla, Estado de Nayarit, para destinarlos al alojamiento del canal lateral 17+369 de la margen izquierda del río Santiago, conforme a lo establecido en los artículos 93, fracción VII y 94 de la Ley Agraria, y se comprometió a pagar la indemnización correspondiente en términos de Ley, registrándose el expediente con el número 12881, notificando a los integrantes del Comisariado Ejidal del citado núcleo agrario la instauración del procedimiento expropiatorio, mediante cédula de notificación sin número de fecha 17 de febrero de 2010, recibido el 19 del mismo mes y año, sin que se haya manifestado inconformidad al respecto. Iniciado el procedimiento relativo a los trabajos técnicos e informativos se comprobó que existe una superficie real por expropiar de 7-11-98 Has., de riego de uso común.

RESULTANDO SEGUNDO.- Que la superficie que se expropia se encuentra ocupada con la obra realizada por la Secretaría de Medio Ambiente y Recursos Naturales, en virtud de la anuencia otorgada mediante Asamblea de Ejidatarios de fecha 10 de noviembre de 2000, por el núcleo agrario “VALLE ZARAGOZA”, Municipio de Santiago Ixcuintla, Estado de Nayarit, con intervención de la Procuraduría Agraria.

RESULTANDO TERCERO.- Que terminados los trabajos técnicos e informativos mencionados en el resultando primero y analizadas las constancias existentes en el expediente de que se trata, se verificó que por Resolución Presidencial de fecha 1o. de abril de 1936, publicada en el Diario Oficial de la Federación el 11 de mayo del mismo año y ejecutada el 1o. de mayo de 1936, se concedió por concepto de dotación de tierras para constituir el ejido “EL LAMEDERO”, Municipio de Santiago Ixcuintla, Estado de Nayarit, una superficie de 742-82-00 Has., para beneficiar a 26 campesinos capacitados en materia agraria, más la parcela escolar. Por acuerdo de Asamblea de Ejidatarios de fecha 8 de noviembre de 1993, se determinó la Delimitación, Destino y Asignación de las Tierras Ejidales.

RESULTANDO CUARTO.- Que el Instituto de Administración y Avalúos de Bienes Nacionales determinó el monto de la indemnización, mediante avalúo con secuencial 02-10-1417 de fecha 21 de septiembre de 2010, con vigencia de seis meses contados a partir de la fecha de su emisión, habiendo considerado el valor comercial que prescribe el artículo 94 de la Ley Agraria, asignando como valor unitario el de $92,304.00 por hectárea, por lo que el monto a cubrir por las 7-11-98 Has., de terrenos de riego a expropiar es de $657,186.00.

Que existe en las constancias el dictamen de la Secretaría de la Reforma Agraria, emitido a través de la Dirección General de Ordenamiento y Regularización, relativo a la legal integración del expediente sobre la solicitud de expropiación, y

CONSIDERANDO

PRIMERO.- Que no obstante que la Resolución Presidencial de dotación de tierras que beneficio al núcleo agrario que nos ocupa concluyó denominándolo “EL LAMEDERO”, de conformidad con el oficio número 001907 de fecha 3 de mayo de 2004, expedido por el Delegado del Registro Agrario Nacional en el Estado de Nayarit, a través del cual manifiesta que se inscribió en dicho Organismo el Acta de Asamblea de Delimitación, Destino y Asignación de Tierras Ejidales de fecha 8 de noviembre de 1993, bajo el folio de tierras 18TM000009, con la denominación de “VALLE ZARAGOZA”, el presente procedimiento expropiatorio deberá culminar con esta última denominación, por ser la correcta.

SEGUNDO.- Que el alojamiento del canal lateral 17+369 de la margen izquierda del río Santiago, permitirá la incorporación a un sistema de riego de una superficie de 19,716-00-00 Has., incrementando los ciclos de cultivo y, por ende, la producción regional, la diversificación de cultivos, el arraigo de la población e incremento de fuentes de empleo, dando seguridad económica a un total de 3,888 familias campesinas.

TERCERO.- Que de las constancias existentes en el expediente integrado con motivo de la solicitud de expropiación que obra en la Dirección General de Ordenamiento y Regularización de la Secretaría de la Reforma Agraria, se ha podido observar que se cumple con la causa de utilidad pública consistente en la construcción de obras hidráulicas, sus pasos de acceso y demás obras relacionadas, por lo que es procedente se decrete la expropiación solicitada por apegarse a lo que establecen los artículos 27 de la Constitución Política de los Estados Unidos Mexicanos; 93, fracción VII y 94 de la Ley Agraria y demás disposiciones aplicables del Título Tercero del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural. Esta expropiación que comprende la superficie de 7-11-98 Has., de riego de uso común de terrenos del ejido “VALLE ZARAGOZA”, Municipio de Santiago Ixcuintla, Estado de Nayarit, será a favor de la Secretaría de Medio Ambiente y Recursos Naturales para destinarlas al alojamiento del canal lateral 17+369 de la margen izquierda del río Santiago, debiéndose cubrir por la citada dependencia la cantidad de $657,186.00 por concepto de indemnización en favor del ejido de referencia o a las personas que acrediten tener derecho a ésta.

Por lo expuesto y con fundamento en los artículos constitucionales y legales antes citados, he tenido a bien dictar el siguiente

DECRETO

PRIMERO.- Se expropia por causa de utilidad pública una superficie de 7-11-98 Has., (SIETE HECTÁREAS, ONCE ÁREAS, NOVENTA Y OCHO CENTIÁREAS), de riego de uso común, de terrenos del ejido “VALLE ZARAGOZA”, Municipio de Santiago Ixcuintla, Estado de Nayarit, a favor de la Secretaría de Medio Ambiente y Recursos Naturales, quien las destinará al alojamiento del canal lateral 17+369 de la margen izquierda del río Santiago.

La superficie que se expropia es la señalada en el plano aprobado por la Secretaría de la Reforma Agraria, mismo que se encuentra a disposición de los interesados en la Dirección General de Ordenamiento y Regularización.

SEGUNDO.- Queda a cargo de la Secretaría de Medio Ambiente y Recursos Naturales pagar por concepto de indemnización por la superficie que se expropia, la cantidad de $657,186.00 (SEISCIENTOS CINCUENTA Y SIETE MIL, CIENTO OCHENTA Y SEIS PESOS 00/100 M.N.), suma que pagará en términos de los artículos 94 y 96 de la Ley Agraria, y 80 del Reglamento de la Ley Agraria en Materia de Ordenamiento de la Propiedad Rural, en la inteligencia de que los bienes objeto de la expropiación, sólo podrán ser ocupados de manera definitiva mediante el pago que efectúe al ejido afectado o a quien acredite tener derecho a éste, o depósito que hará de preferencia en el Fideicomiso Fondo Nacional de Fomento Ejidal o, en su defecto, establecerá garantía suficiente. Asimismo, el Fideicomiso mencionado cuidará el exacto cumplimiento de lo dispuesto por el artículo 97 de la Ley Agraria y en caso de que la superficie expropiada sea destinada a un fin distinto, o si transcurrido un plazo de cinco años no se ha cumplido con la causa de utilidad pública, ejercitará las acciones necesarias para reclamar la reversión parcial o total, según corresponda, de los bienes expropiados. Obtenida la reversión, el Fideicomiso Fondo Nacional de Fomento Ejidal ejercitará las acciones legales necesarias para que opere la incorporación de dichos bienes a su patrimonio.

TERCERO.- La Secretaría de la Reforma Agraria en cumplimiento de lo dispuesto por los artículos 94, último párrafo de la Ley Agraria y 88 de su Reglamento en Materia de Ordenamiento de la Propiedad Rural, una vez publicado el presente Decreto en el Diario Oficial de la Federación, sólo procederá a su ejecución cuando la Secretaría de Medio Ambiente y Recursos Naturales haya acreditado el pago o depósito de la indemnización señalada en el resolutivo que antecede; la inobservancia de esta disposición será motivo de sujeción a lo establecido en el Título Segundo de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

CUARTO.- Publíquese en el Diario Oficial de la Federación e inscríbase el presente Decreto por el que se expropian terrenos del ejido “VALLE ZARAGOZA”, Municipio de Santiago Ixcuintla del Estado de Nayarit, en el Registro Agrario Nacional, en el Registro Público de la Propiedad Federal y en el Registro Público de la Propiedad correspondiente, para los efectos de Ley; notifíquese y ejecútese.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, a once de marzo de dos mil once.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- CÚMPLASE: El Secretario de la Reforma Agraria, Abelardo Escobar Prieto.- Rúbrica.- El Secretario de Hacienda y Crédito Público, Ernesto Javier Cordero Arroyo.- Rúbrica.- El Secretario de Medio Ambiente y Recursos Naturales, Juan Rafael Elvira Quesada.- Rúbrica.- El Secretario de la Función Pública, Salvador Vega Casillas.- Rúbrica.

COMISION FEDERAL DE TELECOMUNICACIONES

ACUERDO mediante el cual el presidente de la Comisión Federal de Telecomunicaciones delega la facultad de representación de esta Comisión, en el Titular de la Coordinación General de Administración para suscribir todos los contratos o convenios, relacionados con adquisiciones, arrendamientos o prestación de servicios vinculados con su operación, así como cualquier otro acto de administración que celebre la Comisión.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Comunicaciones y Transportes.- Comisión Federal de Telecomunicaciones.

ACUERDO MEDIANTE EL CUAL EL PRESIDENTE DE LA COMISION FEDERAL DE TELECOMUNICACIONES DELEGA LA FACULTAD DE REPRESENTACION DE LA COMISION, EN EL TITULAR DE LA COORDINACION GENERAL DE ADMINISTRACION DE ESTA COMISION PARA SUSCRIBIR TODOS LOS CONTRATOS O CONVENIOS, RELACIONADOS CON ADQUISICIONES, ARRENDAMIENTOS O PRESTACION DE SERVICIOS VINCULADOS CON SU OPERACION, ASI COMO CUALQUIER OTRO ACTO DE ADMINISTRACION QUE CELEBRE LA COMISION.

CONSIDERANDO

1.
Que en términos del artículo 9-E, fracción III de la Ley Federal de Telecomunicaciones, corresponde al Presidente de la Comisión Federal de Telecomunicaciones, actuar como representante legal de la Comisión y celebrar los actos y convenios inherentes al objeto de la misma o designar representantes para tal efecto.

2.
Que en términos de los artículos 15 y 16 fracción IX del Reglamento Interno de la Comisión Federal de Telecomunicaciones publicado en el Diario Oficial de la Federación el 2 de enero de 2006, corresponde al Presidente la representación legal de la Comisión; así como celebrar los contratos, convenios y en general todos los actos jurídicos inherentes al objeto de la misma.

3.
Que en términos del artículo 17 del Reglamento Interno de la Comisión Federal de Telecomunicaciones, el Presidente ejercerá sus facultades directamente o mediante acuerdo delegatorio, a través de los Jefes de Unidad, Coordinadores Generales, Directores Generales y demás servidores públicos de la Comisión, a cuyo efecto expedirá los acuerdos delegatorios respectivos, los cuales deberán publicarse en el Diario Oficial de la Federación.

4.
Que en términos del artículo 29, fracción XVII del Reglamento Interno de la Comisión Federal de Telecomunicaciones, corresponde a la Coordinación General de Administración llevar a cabo los procesos de contratación para la adquisición de materiales y suministros, bienes muebles e inmuebles, y contratación de obras públicas y de servicios en general, incluyendo arrendamientos de bienes muebles e inmuebles, que requiere la Comisión.

5.
Que a efecto de que los procesos de contratación se desarrollen acorde a los principios de economía, celeridad, eficacia y legalidad, es conveniente delegar en el titular de la Coordinación General de Administración la facultad de representación de la Comisión Federal de Telecomunicaciones a cargo del Presidente, exclusivamente para la firma de contratos o convenios relacionados con las adquisiciones, arrendamientos y prestación de servicios vinculados con la operación; así como cualquier otro acto de administración que celebre la Comisión.

6.
Que se considera conveniente delegar en el titular de la Coordinación General de Administración, la facultad de representación del Presidente de la Comisión Federal de Telecomunicaciones, exclusivamente para la firma de los contratos o convenios cuya cuantía sea menor a $1’000,000.00 (un millón de pesos 00/100 M.N.) antes del I.V.A., relacionados con las adquisiciones, arrendamientos y prestación de servicios vinculados con la operación de la Comisión, a menos de que se trate de operaciones recurrentes de administración, para las que dicha facultad de representación podrá ser ejercida sin importar el monto del contrato de que se trate (se menciona de forma enunciativa mas no limitativa, la contratación de servicios de limpieza, compra de gasolina, boletos de avión, etc.).

7.
Que no se entenderá delegada la facultad de representación a que se refiere el numeral anterior, tratándose de servicios de consultorías, asesorías, estudios, investigaciones o capacitación, así como para convenios de colaboración cuando una de las partes sean instituciones públicas o privadas de educación superior, dependencias, organismos, órganos o cualquier entidad del servicio público federal, estatal o municipal.

Por lo anterior y con fundamento en los artículos 17 y 36 de la Ley Orgánica de la Administración Pública Federal; 9-A, 9-E, fracción III de la Ley Federal de Telecomunicaciones; 13 de la Ley Federal de Procedimiento Administrativo; 40 del Reglamento Interior de la Secretaría de Comunicaciones y Transportes; 1, 3, 4, 5, 15, 16, 17 y 29 del Reglamento Interno de la Comisión Federal de Telecomunicaciones, su Presidente ha tenido a bien dictar el siguiente:

ACUERDO

UNICO.- El Presidente de la Comisión Federal de Telecomunicaciones delega la facultad de representación de la Comisión, en el titular de la Coordinación General de Administración de esta Comisión, para suscribir todos los contratos o convenios de adquisiciones, arrendamientos o prestación de servicios, o cualquier otro acto de administración, cuya cuantía sea inferior a $1’000,000.00 (un millón de pesos M.N.), antes del I.V.A., vinculados con la operación de la Comisión, a menos de que se trate de operaciones recurrentes de administración, en las que dicha facultad de representación podrá ser ejercida sin importar el monto del contrato de que se trate (se menciona de forma enunciativa mas no limitativa, la contratación de servicios de limpieza, compra de gasolina, boletos de avión, etc.).

No se entenderá delegada la facultad de representación a que se refiere el párrafo anterior, tratándose de servicios de consultorías, asesorías, estudios, investigaciones o capacitación, así como para la suscripción de convenios de colaboración cuando una de las partes sean instituciones públicas o privadas de educación superior, dependencias, organismos, órganos o cualquier entidad del servicio público federal, estatal o municipal.

Lo anterior no implica que el Presidente de la Comisión Federal de Telecomunicaciones, tenga impedimento para ejercer directamente las facultades delegadas.

TRANSITORIO

PRIMERO.- El presente Acuerdo surtirá efectos al día siguiente de su publicación en el Diario Oficial de la Federación.

México, D.F., a 2 de marzo de 2011.- El Presidente, Mony de Swaan Addati.- Rúbrica.

(R.- 322379)

PODER JUDICIAL

CONSEJO DE LA JUDICATURA FEDERAL

REFORMAS a las bases generales de organización y funcionamiento del Instituto Federal de Defensoría Pública.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Consejo de la Judicatura Federal.- Instituto Federal de Defensoría Pública.

REFORMAS A LAS BASES GENERALES DE ORGANIZACION Y FUNCIONAMIENTO DEL INSTITUTO FEDERAL DE DEFENSORIA PUBLICA.

CONSIDERANDO

PRIMERO.- Que la fracción VI del artículo 32 de la Ley Federal de Defensoría Pública establece que el Director General del Instituto Federal de Defensoría Pública deberá proponer a la Junta Directiva las Bases Generales de Organización y Funcionamiento del propio Instituto;

SEGUNDO.- Que, en términos de lo dispuesto por el artículo 29, fracción VII, de la citada Ley Federal, la Junta Directiva del Instituto Federal de Defensoría Pública tiene la facultad de aprobar esas Bases Generales;

TERCERO.- Que el artículo 8o. de la misma Ley establece que el servicio civil de carrera en el Instituto Federal de Defensoría Pública comprende, entre otros aspectos, la promoción de los servidores públicos que prestan sus servicios en el Instituto y que dicha promoción está regida por esa ley, así como por las Bases Generales de Organización y Funcionamiento del Instituto Federal de Defensoría Pública;

CUARTO.- Que las Bases Generales de Organización y Funcionamiento, en los artículos 64 y 65, establecen, respectivamente, que el servicio civil de carrera comprende a los defensores públicos, asesores jurídicos, supervisores, evaluadores y delegados y que los principios que tutelan ese servicio son la excelencia, el profesionalismo, la objetividad, la imparcialidad, la independencia y la antigüedad dentro de la Institución;

QUINTO.- Que es necesario establecer un procedimiento que asegure la promoción de los mejores servidores públicos del Instituto a los cargos de alta responsabilidad como son los de evaluador y delegado, ya que, a pesar de que estos puestos tienen mayor reconocimiento y retribución económica, ha habido escasa participación en los concursos llevados a cabo recientemente, por lo que se requiere mayor concurrencia en ellos.

SEXTO.- Que, en el concurso 2007, participaron diez supervisores para ocupar dos plazas de evaluador, de los cuales cuatro obtuvieron calificación de 80 puntos o más y en el examen psicométrico resultaron aptos condicionados; en el año 2009, concursaron siete supervisores para una plaza de evaluador y únicamente dos obtuvieron calificación de más de 80 puntos y ambos fueron considerados aptos condicionados en el examen psicométrico; en el 2010, siete supervisores aspiraron a una plaza de evaluador, aprobando dos de ellos con calificación mayor a 80 y resultando aptos condicionados en el examen psicométrico;

SEPTIMO.- Que en el año 2007, cinco evaluadores concursaron para ocupar dos plazas de delegado, de los cuales dos obtuvieron calificación superior a 80 puntos y resultaron aptos condicionados en el examen psicométrico; en el año 2008, tres evaluadores aspiraron a una plaza de delegado y sólo uno obtuvo calificación mayor a 80 puntos, siendo considerado apto condicionado en el examen psicométrico; en el 2010, tres evaluadores opositaron para ocupar dos plazas de delegado y solamente uno obtuvo calificación satisfactoria en el examen psicométrico, por lo que la segunda plaza se tuvo que cubrir, de manera interina, con un participante calificado no apto;

OCTAVO.- Que, después de consultar a los evaluadores sobre su interés por concursar para ser delegados, dado que hay actualmente dos plazas vacantes y una interina, sólo tres manifestaron estar dispuestos; se hace notar que el número máximo de participantes, en un concurso para ser delegado, sería seis si decidieran concursar el total de los evaluadores que laboran actualmente en el Instituto;

NOVENO.- Que la escasa participación en los concursos limita las posibilidades de elección, por lo que se corre el riesgo de afectar el buen funcionamiento del Instituto, al no poderse cubrir las plazas vacantes, de tal suerte que es necesario e inaplazable que tanto los defensores públicos, los asesores jurídicos y los supervisores mejor preparados, puedan aspirar a las plazas de evaluador y delegado; y,

En consecuencia, con fundamento en los artículos legales invocados, la Junta Directiva del Instituto Federal de Defensoría Pública expide el siguiente

ACUERDO

UNICO.- Se modifican los artículos 73, 74, 74 BIS y 75 de las Bases Generales de Organización y Funcionamiento del Instituto Federal de Defensoría Pública, para quedar en los términos siguientes:

CAPITULO II

De la promoción

ARTICULO 73.- La promoción comprende el ascenso del defensor público y del asesor jurídico a los cargos de supervisor y de evaluador en la materia respectiva y al de delegado; del supervisor a los cargos de evaluador en la materia de su especialidad y al de delegado, del evaluador al de delegado.

ARTICULO 74.- Cuando exista una vacante, el defensor público y el asesor jurídico que, en el desempeño de su cargo demuestre objetividad, perseverancia, acuciosidad y orden, podrá participar en los procedimientos internos de selección para ascender a la categoría de supervisor, tomando en cuenta los elementos siguientes:

I.
Antigüedad en la institución encargada de la defensoría pública federal y en su plaza;

II.
Grado académico, que comprende el nivel de estudios con que cuenta el servidor público, así como los diversos cursos de actualización y especialización acreditados de manera fehaciente;

III.
Disciplina, mesura y prudencia del servidor público dentro de la Institución;

IV.
Haber desempeñado de manera destacada el cargo que ocupa dentro del Instituto;

V.
Continuidad en el desempeño; y,

VI.
Haber ejercido su función bajo los principios de ética, probidad, honradez y profesionalismo.

A quienes resulten triunfadores en esos procedimientos se les otorgará una plaza definitiva de confianza de supervisor en materia de defensa penal o de supervisor en materia de asesoría jurídica, según sea la función que desempeñe. El Director General del Instituto determinará la adscripción conforme a las necesidades del servicio y podrá tener en cuenta las preferencias expresadas por los ganadores.

ARTICULO 74 BIS.- Cuando exista una vacante, el defensor público, el asesor jurídico y el supervisor que, en el desempeño del cargo, demuestren objetividad, perseverancia, acuciosidad y orden, además de tener sentido analítico, buen criterio jurídico, razonamiento lógico y capacidad de síntesis, podrán participar en los procedimientos internos de selección para ascender a la categoría de evaluador, tomando en cuenta los elementos siguientes:

I.
Antigüedad en la institución encargada de la defensoría pública federal y en su plaza;

II.
Grado académico, que comprende el nivel de estudios con que cuenta el servidor público, así como los diversos cursos de actualización y especialización acreditados de manera fehaciente;

III.
Disciplina, mesura y prudencia del servidor público dentro de la institución;

IV.
Haber desempeñado de manera destacada el cargo que ocupa dentro del Instituto;

V.
Continuidad en el desempeño; y,

VI.
Haber ejercido su función bajo los principios de ética, probidad, honradez y profesionalismo.

A los que resulten triunfadores en esos procedimientos se les otorgará una plaza definitiva de confianza de evaluador en la materia de su especialidad.

ARTICULO 75.- Cuando exista una vacante, el defensor público, el asesor jurídico, el supervisor y el evaluador que, en el desempeño del cargo, hayan mostrado sentido analítico, buen criterio jurídico, razonamiento lógico y capacidades de liderazgo, organización del trabajo, control administrativo, gestión y seguimiento de acciones institucionales y, además, demuestren objetividad, perseverancia, acuiciosidad y orden, podrán participar en los procedimientos internos de selección para ascender a la categoría de delegado, tomando en cuenta los elementos siguientes:

I.
Antigüedad dentro de la institución encargada de la defensoría pública federal y en su plaza;

II.
Grado académico, que comprende el nivel de estudios con que cuenta el servidor público, así como los diversos cursos de actualización y especialización acreditados de manera fehaciente;

III.
Disciplina, mesura y prudencia del servidor público dentro de la institución;

IV.
Haber desempeñado de manera destacada el cargo que ocupa dentro del Instituto;

V.
Continuidad en el desempeño; y,

VI.
Haber ejercido su función bajo los principios de ética, probidad, honradez y profesionalismo.

A los servidores públicos que resulten triunfadores en esos procedimientos se les otorgará una plaza definitiva de confianza de delegado. El Director General del Instituto decidirá la adscripción conforme a las necesidades del servicio y preferencias manifestadas por los ganadores.

En caso de declararse desierto un concurso para las categorías de supervisor, evaluador y de delegado; el Director General, atendiendo a las necesidades del servicio, designará al servidor público del Instituto que haya cumplido con sus funciones en forma destacada.

TRANSITORIOS DE LAS QUINTAS REFORMAS

UNICO.- Las presentes reformas a las Bases Generales de Organización y Funcionamiento del Instituto Federal de Defensoría Pública, deberán publicarse en el Diario Oficial de la Federación y entrarán en vigor el día siguiente de su publicación.

EL MAGISTRADO ALEJANDRO ROLDAN VELAZQUEZ, DIRECTOR GENERAL DEL INSTITUTO FEDERAL DE DEFENSORIA PUBLICA, CERTIFICA: este Acuerdo de la Junta Directiva del Instituto Federal de Defensoría Pública, modifica los artículos 73, 74, 74 BIS y 75 de las Bases Generales de Organización y Funcionamiento del Instituto Federal de Defensoría Pública, que fue aprobado por ese órgano colegiado, en sesión ordinaria celebrada el catorce de febrero de dos mil once, por mayoría de cinco votos de los miembros presentes: Magistrado Alejandro Roldán Velázquez, Presidente, Maestro Rodolfo Félix Cárdenas, Doctor Héctor Felipe Fix Fierro, Doctor Moisés Moreno Hernández y Licenciado Javier Quijano Baz.- México, Distrito Federal, a siete de marzo de dos mil once.- Rúbrica.

BANCO DE MEXICO

TIPO de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana.

Al margen un logotipo, que dice: Banco de México.

TIPO DE CAMBIO PARA SOLVENTAR OBLIGACIONES DENOMINADAS EN MONEDA EXTRANJERA PAGADERAS EN LA REPUBLICA MEXICANA

Con fundamento en los artículos 8o. de la Ley Monetaria de los Estados Unidos Mexicanos; 35 de la Ley del Banco de México, así como 8o. y 10 del Reglamento Interior del Banco de México, y según lo previsto en las Disposiciones Aplicables a la Determinación del Tipo de Cambio para Solventar Obligaciones Denominadas en Moneda Extranjera Pagaderas en la República Mexicana, publicadas en el Diario Oficial de la Federación el 22 de marzo de 1996 y en sus modificaciones, el Banco de México informa que el tipo de cambio obtenido el día de hoy conforme al procedimiento establecido en el numeral 1 de las Disposiciones mencionadas, fue de $12.0171 M.N. (doce pesos con ciento setenta y un diezmilésimos moneda nacional) por un dólar de los EE.UU.A.

La equivalencia del peso mexicano con otras monedas extranjeras se calculará atendiendo a la cotización que rija para estas últimas contra el dólar de los EE.UU.A., en los mercados internacionales el día en que se haga el pago. Estas cotizaciones serán dadas a conocer, a solicitud de los interesados, por las instituciones de crédito del país.

Atentamente,

México, D.F., a 15 de marzo de 2011.- BANCO DE MEXICO: El Director General Jurídico, Héctor Reynaldo Tinoco Jaramillo.- Rúbrica.- El Director de Operaciones, Jaime José Cortina Morfín.- Rúbrica.

TASAS de interés interbancarias de equilibrio.

Al margen un logotipo, que dice: Banco de México.

TASAS DE INTERES INTERBANCARIAS DE EQUILIBRIO

El Banco de México, con fundamento en los artículos 8o. y 10 del Reglamento Interior del Banco de México y de conformidad con el procedimiento establecido en el Anexo 1 de la Circular 2019/95 dirigida a las instituciones de banca múltiple, informa que las Tasas de Interés Interbancarias de Equilibrio en Moneda Nacional (TIIE) a plazos de 28 y 91 días obtenidas el día de hoy, fueron de 4.8350 y 4.8750 por ciento, respectivamente.

Las citadas Tasas de Interés se calcularon con base en las cotizaciones presentadas por las siguientes instituciones de banca múltiple: HSBC México S.A., Banco Inbursa S.A., Banca Mifel S.A., Banco J.P. Morgan S.A., ING Bank México S.A., Deutsche Bank México, S.A. y Banco Mercantil del Norte S.A.

México, D.F., a 15 de Marzo de 2011.- BANCO DE MEXICO: El Director General Jurídico, Héctor Reynaldo Tinoco Jaramillo.- Rúbrica.- El Director de Operaciones, Jaime José Cortina Morfín.- Rúbrica.

SEGUNDA SECCION

PODER EJECUTIVO

SECRETARIA DE GOBERNACION

Trigésima Sexta Relación de Apoyos Programados del Fideicomiso 2106. Fondo de Apoyo Social para Ex Trabajadores Migratorios Mexicanos. (Segunda publicación)

TRIGESIMA SEXTA RELACION DE APOYOS PROGRAMADOS DEL FIDEICOMISO 2106. FONDO DE APOYO SOCIAL PARA EX TRABAJADORES MIGRATOR0IOS MEXICANOS.

DE CONFORMIDAD CON EL ARTICULO 8o. DE LA LEY QUE CREA EL FIDEICOMISO QUE ADMINISTRA EL FONDO DE APOYO SOCIAL PARA EX TRABAJADORES MIGRATORIOS MEXICANOS.

SE PUBLICAN LOS NOMBRES DE 5,000 BENEFICIARIOS DEL APOYO SOCIAL, MISMOS QUE RECIBIRAN LA CANTIDAD DE $34,000.00 (TREINTA Y CUATRO MIL PESOS 00/100 M.N.) CADA UNO. RELACION QUE FUE APROBADA POR EL COMITE TECNICO EN LA REUNION CELEBRADA EL 22 DE FEBRERO DE 2011.

	C
	FOLIO
	NOMBRE DEL BENEFICIARIO
	ENTIDAD
	MUNICIPIO
	FECHA DE NACIMIENTO

	1
	01-01-01-001502
	REFUGIO DE ALBA HERRERA
	AGUASCALIENTES
	AGUASCALIENTES
	23/06/1923

	2
	01-01-01-003904
	JUAN MORALES MENDOZA
	AGUASCALIENTES
	AGUASCALIENTES
	12/06/1921

	3
	01-01-01-003930
	GUADALUPE MACIAS IBARRA
	AGUASCALIENTES
	EL LLANO
	12/12/1921

	4
	01-01-01-004439
	APOLONIO DURAN PEREZ
	AGUASCALIENTES
	AGUASCALIENTES
	26/04/1923

	5
	01-01-01-005171
	JOSE REYES MACIAS
	AGUASCALIENTES
	AGUASCALIENTES
	08/08/1922

	6
	01-01-01-005633
	ORNELAS MACIAS DAVID
	AGUASCALIENTES
	AGUASCALIENTES
	29/12/1922

	7
	01-01-01-007761
	ALVAREZ DUEÑAS JUAN
	AGUASCALIENTES
	AGUASCALIENTES
	04/06/1914

	8
	01-01-01-009430
	PASILLAS HEREDEA ANASTACIO
	AGUASCALIENTES
	AGUASCALIENTES
	02/05/1921

	9
	01-01-01-010319
	CRUZ DAVILA SEBASTIAN
	AGUASCALIENTES
	ASIENTOS
	29/01/1923

	10
	01-01-01-011731
	DAVILA VASQUEZ ALEJANDRO
	AGUASCALIENTES
	VILLA GARCIA
	16/07/1921

	11
	01-01-01-011772
	HERRERA GARCIA DOROTEO
	AGUASCALIENTES
	SAN JOSE DE GRACIA
	05/06/1922

	12
	01-01-01-012343
	JOSE GUADALUPE GONZALEZ HERNANDEZ
	AGUASCALIENTES
	AGUASCALIENTES
	22/08/1921

	13
	01-01-01-012520
	GREGORIO CISNEROS HERNANDEZ
	AGUASCALIENTES
	RINCON DE ROMO
	25/05/1922

	14
	01-01-01-015671
	MARTINEZ ESPARZA LUIS
	AGUASCALIENTES
	AGUASCALIENTES
	19/08/1913

	15
	01-01-01-015702
	DOMINGO LOPEZ RUVALCABA
	AGUASCALIENTES
	AGUASCALIENTES
	12/05/1921

	16
	01-01-01-018036
	VILLALOBOS LUEVANO JOSE SANTOS
	AGUASCALIENTES
	TEPEZALA
	10/03/1923

	17
	01-01-01-018207
	J RAFAEL RODRIGUEZ PALACIOS
	AGUASCALIENTES
	RINCON DE ROMOS
	24/10/1922

	18
	01-01-01-019395
	MEDINA LUCIO ANDRES
	AGUASCALIENTES
	ASIENTOS
	10/11/1922

	19
	01-01-01-021384
	J JESUS REYES VELAZQUEZ
	AGUASCALIENTES
	AGUASCALIENTES
	06/03/1922

	20
	01-01-01-021589
	SANTOS RIVERA ANTONIO
	AGUASCALIENTES
	AGUASCALIENTES
	26/10/1922

	21
	01-01-01-022700
	MACEDONIO SERRANO GARCIA
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	17/09/1922

	22
	01-01-01-025512
	ABELINO LOERA SAUCEDO
	AGUASCALIENTES
	AGUASCALIENTES
	17/12/1922

	23
	01-01-01-027923
	ESQUIVEL RAMOS BARTOLO
	AGUASCALIENTES
	LAGOS DE MORENO
	24/08/1922

	24
	01-01-01-028491
	OJEDA PADILLA FELIX
	AGUASCALIENTES
	ASIENTOS
	29/07/1922

	25
	01-01-01-030419
	DE LARA RODRIGUEZ ANTONIO
	AGUASCALIENTES
	SAN JOSE DE GRACIA
	14/07/1920

	26
	01-01-01-035795
	CALVILLO VILLALOBOS IGNACIO
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	31/10/1921

	27
	01-01-01-035869
	JESUS MARTINEZ VELASCO
	AGUASCALIENTES
	JALPA
	28/01/1923

	28
	01-01-01-036516
	ALFREDO DE LIRA VAZQUEZ
	AGUASCALIENTES
	AGUASCALIENTES
	19/06/1921

	29
	01-01-01-040413
	MARMOLEJO HUERTA NICOLAS
	AGUASCALIENTES
	TEOCALTICHE
	04/01/1923

	30
	01-01-01-041317
	GARCIA MEDINA ENRIQUE
	AGUASCALIENTES
	AGUASCALIENTES
	15/03/1914

	31
	01-01-01-043050
	HERNANDEZ SOTO ANTONIO
	AGUASCALIENTES
	RINCON DE ROMOS
	22/11/1922

	32
	01-01-01-046598
	JUAREZ CUELLAR MANUEL
	AGUASCALIENTES
	ASIENTOS
	13/11/1922

	33
	01-01-01-047491
	RIVERA RANGEL MANUEL
	AGUASCALIENTES
	ASIENTOS
	01/05/1922

	34
	01-01-01-051963
	GAYTAN ALFARO GREGORIO
	AGUASCALIENTES
	AGUASCALIENTES
	09/05/1922

	35
	01-01-01-052197
	MARQUEZ VIRAMONTES ENRIQUE
	AGUASCALIENTES
	AGUASCALIENTES
	28/11/1921

	36
	01-01-01-053416
	GARCIA MADERA RAFAEL
	AGUASCALIENTES
	AGUASCALIENTES
	04/01/1920

	37
	01-01-01-054681
	MORENO RANGEL FLORENCIO
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	10/08/1921

	38
	01-01-01-055430
	SIERRA PEREZ J MERCED
	AGUASCALIENTES
	TEPEZALA
	17/02/1923

	39
	01-01-01-057402
	ESQUEDA MONTOYA ANTONIO
	AGUASCALIENTES
	AGUASCALIENTES
	10/05/1922

	40
	01-01-01-060123
	SALAS GARCIA ALBERTO
	AGUASCALIENTES
	AGUASCALIENTES
	26/08/1912

	41
	01-01-01-060609
	EUDAVE SILVA JESUS
	AGUASCALIENTES
	AGUASCALIENTES
	03/11/1922

	42
	01-01-01-060631
	LUPERCIO MEDINA EULOGIO
	AGUASCALIENTES
	AGUASCALIENTES
	11/03/1923

	43
	01-01-01-061714
	ESPARZA MACIAS BASILIO
	AGUASCALIENTES
	AGUASCALIENTES
	13/06/1913

	44
	01-01-01-062003
	SANCHEZ GUERRERO J JESUS
	AGUASCALIENTES
	TEPEZALA
	05/07/1920

	45
	01-01-01-064608
	LARA MARTINEZ FILOMENO
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	21/03/1923

	46
	01-01-01-064975
	RAIMUNDO AGUILERA GABRIEL
	AGUASCALIENTES
	SAN JUAN DE LOS LAGOS
	18/03/1922

	47
	01-01-01-065306
	VARGAS OLVERA MARTINIANO
	AGUASCALIENTES
	CALVILLO
	02/01/1922

	48
	01-01-01-067275
	GARCIA MORALES RAFAEL
	AGUASCALIENTES
	AGUASCALIENTES
	24/10/1920

	49
	01-01-01-070635
	ESPINOZA OROPEZA JOSE
	AGUASCALIENTES
	TEPEZALA
	09/09/1922

	50
	01-01-01-073974
	DELGADO AVILA JOSE
	AGUASCALIENTES
	ENCARNACION DE DIAZ
	18/10/1920

	51
	01-01-01-074149
	ACERO SOTO JUAN
	AGUASCALIENTES
	VILLA HIDALGO
	24/06/1921

	52
	01-01-01-074647
	MARTINEZ CASTAÑEDA ALFONSO
	AGUASCALIENTES
	CALVILLO
	31/10/1921

	53
	01-01-01-076393
	LOPEZ ACERO JULIO
	AGUASCALIENTES
	JESUS MARIA
	22/05/1923

	54
	01-01-01-080305
	LUEVANO LOMELI JOSE
	AGUASCALIENTES
	TEPEZALA
	19/03/1921

	55
	01-01-01-081610
	QUEZADA GUTIERREZ J PILAR
	AGUASCALIENTES
	TEOCALTICHE
	12/10/1921

	56
	01-01-01-081939
	PRIETO DE LEON PABLO
	AGUASCALIENTES
	ASIENTOS
	01/06/1922

	57
	01-01-01-082407
	ESPARZA ESPARZA ALVARO
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	19/02/1921

	58
	01-01-01-083051
	RODRIGUEZ HERNANDEZ REFUGIO
	AGUASCALIENTES
	JESUS MARIA
	04/01/1922

	59
	01-01-01-083491
	IBARRA RAMIREZ JOSE
	AGUASCALIENTES
	TEOCALTICHE
	15/09/1922

	60
	01-01-01-083712
	DIAZ GARCIA RAMON
	AGUASCALIENTES
	CALVILLO
	14/06/1923

	61
	01-01-01-083978
	ESPARZA GARCIA EPIFANIO
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	07/04/1923

	62
	01-01-01-087126
	MACIAS RAMOS ANTONIO
	AGUASCALIENTES
	ASIENTOS
	13/09/1921

	63
	01-01-01-087474
	GOMEZ RODRIGUEZ SILVERIO
	AGUASCALIENTES
	AGUASCALIENTES
	20/06/1921

	64
	01-01-01-087785
	SUAREZ DE LUNA MANUEL
	AGUASCALIENTES
	JESUS MARIA
	12/07/1922

	65
	01-01-01-087921
	LOPEZ RANGEL GREGORIO
	AGUASCALIENTES
	JESUS MARIA
	17/11/1922

	66
	01-01-01-089040
	CALDERA SAUCEDO JESUS
	AGUASCALIENTES
	ASIENTOS
	25/03/1921

	67
	01-01-01-089406
	ESCALERA AGUAYO JOSE
	AGUASCALIENTES
	CALVILLO
	11/03/1922

	68
	01-01-01-091527
	MARTINEZ SERNA SALVADOR
	AGUASCALIENTES
	CALVILLO
	11/07/1920

	69
	01-01-01-092371
	ROSALES VALADES J JESUS
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	06/09/1920

	70
	01-01-01-092608
	MARTINEZ CHAVES EMILIO
	AGUASCALIENTES
	AGUASCALIENTES
	08/08/1911

	71
	01-01-01-093456
	VAZQUEZ ROJAS GABINO
	AGUASCALIENTES
	ENCARNACION DE DIAZ
	19/02/1923

	72
	01-01-01-095241
	REYES SILVA PABLO
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	26/06/1921

	73
	01-01-01-095523
	PASILLAS RENDON MANUEL
	AGUASCALIENTES
	TEPEZALA
	18/01/1922

	74
	01-01-01-098382
	CASTAÑEDA MARTINEZ ABEL
	AGUASCALIENTES
	AGUASCALIENTES
	26/08/1912

	75
	01-01-01-102761
	VITA LARA JOSE
	AGUASCALIENTES
	AGUASCALIENTES
	19/02/1921

	76
	01-01-01-103705
	IBARRA ESPARZA FRANCISCO
	AGUASCALIENTES
	AGUASCALIENTES
	02/04/1923

	77
	01-01-01-105656
	SANCHEZ GARCIA RAMON
	AGUASCALIENTES
	AGUASCALIENTES
	18/11/1920

	78
	01-01-01-107891
	PONCE HERNANDEZ JUAN
	AGUASCALIENTES
	JESUS MARIA
	16/05/1921

	79
	01-01-01-109249
	GALLARDO COLUNGA JOSE
	AGUASCALIENTES
	LAGOS DE MORENO
	21/03/1921

	80
	01-01-01-109711
	NAJERA REYES JUAN
	AGUASCALIENTES
	AGUASCALIENTES
	16/06/1922

	81
	01-01-01-110912
	GUTIERREZ GONZALEZ ONESIMO
	AGUASCALIENTES
	AGUASCALIENTES
	02/02/1923

	82
	01-01-01-111835
	LOPEZ DE SANTIAGO DAVID
	AGUASCALIENTES
	COSIO
	29/12/1920

	83
	01-01-01-111964
	CONTRERAS MURILLO J GUADALUPE
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	09/02/1923

	84
	01-01-01-112277
	PEREZ HERNANDEZ NICOLAS
	AGUASCALIENTES
	AGUASCALIENTES
	10/09/1921

	85
	01-01-01-116099
	VAZQUEZ GOMEZ JUAN
	AGUASCALIENTES
	AGUASCALIENTES
	22/04/1922

	86
	01-01-01-116495
	MARIN VELOZ CARLOS
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	08/11/1920

	87
	01-01-01-117301
	VENEGAS GARCIA BERNARDINO
	AGUASCALIENTES
	AGUASCALIENTES
	20/05/1912

	88
	01-01-01-118077
	LOPEZ REYES FIDEL
	AGUASCALIENTES
	AGUASCALIENTES
	24/03/1921

	89
	01-01-01-118156
	ZAMORA REYES EVARISTO
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	26/10/1920

	90
	01-01-01-118935
	ALEMAN ROMERO MIGUEL
	AGUASCALIENTES
	SAN FRANCISCO DE LOS ROMOS
	08/05/1922

	91
	01-01-01-119990
	MACIAS MONTOYA PEDRO
	AGUASCALIENTES
	EL LLANO
	17/09/1921

	92
	01-01-01-120489
	VASQUEZ CONTRERAS FRANCISCO
	AGUASCALIENTES
	PINOS
	20/05/1922

	93
	01-01-01-120872
	ZAMUDIO DURON VICTORIANO
	AGUASCALIENTES
	AGUASCALIENTES
	23/03/1921

	94
	01-01-01-122227
	ALVARADO QUIROZ ANTONIO
	AGUASCALIENTES
	TEOCALTICHE
	17/01/1923

	95
	01-01-01-123213
	MOLINA ZAPATA ROMAN
	AGUASCALIENTES
	AGUASCALIENTES
	31/03/1921

	96
	01-01-01-123596
	GUTIERREZ VALLEJO MARIN
	AGUASCALIENTES
	CAÑADAS DE OBREGON
	26/12/1922

	97
	01-01-01-125307
	CEDEÑO COLLAZO JOSE
	AGUASCALIENTES
	AGUASCALIENTES
	10/05/1922

	98
	01-01-01-126409
	SALAS CRUZ FRANCISCO
	AGUASCALIENTES
	TEOCALTICHE
	17/12/1921

	99
	01-01-01-126798
	DE SANTIAGO CHAVEZ DIONICIO
	AGUASCALIENTES
	AGUASCALIENTES
	09/10/1913

	100
	01-01-01-127784
	TORIBIO GARCIA JOSE ISABEL
	AGUASCALIENTES
	AGUASCALIENTES
	22/07/1912

	101
	01-01-01-128093
	MACIAS ALVARADO ANTONIO
	AGUASCALIENTES
	COSIO
	05/05/1922

	102
	01-01-01-128324
	MUÑOZ ESPINOZA JUAN
	AGUASCALIENTES
	ASIENTOS
	11/05/1921

	103
	01-01-01-128542
	GUERRERO HERNANDEZ GERONIMO
	AGUASCALIENTES
	VILLA GARCIA
	21/07/1921

	104
	01-01-01-128610
	ROSALES MARQUEZ J YGNACIO
	AGUASCALIENTES
	TEPEZALA
	31/07/1920

	105
	01-01-01-129129
	MARIN DELGADO MANUEL
	AGUASCALIENTES
	LAGOS DE MORENO
	06/02/1922

	106
	01-01-01-129504
	CRUZ ROMO ALVERTO
	AGUASCALIENTES
	AGUASCALIENTES
	07/06/1914

	107
	01-01-01-129511
	VALENZUELA VARGAS ELIAS
	AGUASCALIENTES
	HUANUSCO
	29/04/1923

	108
	01-01-01-131042
	PEREZ ZERMEÑO LEOBARDO
	AGUASCALIENTES
	ENCARNACION DE DIAZ
	28/01/1923

	109
	01-01-01-131285
	DE LEON MORONES DIONICIO
	AGUASCALIENTES
	ENCARNACION DE DIAZ
	08/04/1921

	110
	01-01-01-132729
	MACIAS DIAZ ANASTACIO
	AGUASCALIENTES
	ASIENTOS
	17/08/1922

	111
	01-01-01-137727
	LOPEZ LUNA J REFUGIO
	AGUASCALIENTES
	AGUASCALIENTES
	04/07/1922

	112
	01-01-01-138933
	GUTIERREZ VAZQUEZ LUCIO
	AGUASCALIENTES
	SAN JUAN DE LOS LAGOS
	25/06/1922

	113
	01-01-01-139133
	MIRAMONTES LUNA ALBERTO
	AGUASCALIENTES
	TLATENANGO DE SANCHEZ ROMAN
	31/05/1923

	114
	01-01-01-139686
	MURO MURILLO LUIS
	AGUASCALIENTES
	CALVILLO
	21/06/1922

	115
	01-01-01-140390
	IBARRA IBARRA ESTEBAN
	AGUASCALIENTES
	ASIENTOS
	03/08/1920

	116
	01-01-01-140674
	FLORES GOMEZ J FELIX
	AGUASCALIENTES
	VILLA HIDALGO
	18/05/1921

	117
	01-01-01-140777
	CASILLAS GUERRERO ALFREDO ROQUE
	AGUASCALIENTES
	ASIENTOS
	16/08/1920

	118
	01-01-01-145098
	GARCIA MONREAL AURELIO
	AGUASCALIENTES
	ASIENTOS
	03/08/1922

	119
	01-01-01-147063
	ESPINO HERNANDEZ JOSE
	AGUASCALIENTES
	TEPEZALA
	18/03/1922

	120
	01-01-01-147241
	ULLOA FRANCO PABLO
	AGUASCALIENTES
	AGUASCALIENTES
	03/06/1923

	121
	01-01-01-150298
	SAAVEDRA ORTIZ MIGUEL
	AGUASCALIENTES
	OJUELOS DE JALISCO
	03/12/1922

	122
	01-01-01-152754
	MEJIA MARTINEZ VICTORIANO
	AGUASCALIENTES
	TEOCALTICHE
	12/01/1922

	123
	01-01-01-154253
	RAMIREZ SILVA GENADIO
	AGUASCALIENTES
	APOZOL
	25/05/1923

	124
	01-01-01-154556
	HERNANDEZ HERNANDEZ GREGORIO
	AGUASCALIENTES
	AGUASCALIENTES
	09/05/1921

	125
	01-01-01-155562
	SALAS MARTINEZ JESUS
	AGUASCALIENTES
	OJOCALIENTE
	11/04/1921

	126
	01-01-01-155841
	SANCHEZ VARGAS REFUGIO
	AGUASCALIENTES
	AGUASCALIENTES
	04/07/1910

	127
	01-01-01-157354
	RIOS DE LA CRUZ JUAN
	AGUASCALIENTES
	AGUASCALIENTES
	15/12/1920

	128
	01-01-01-158388
	J JESUS RODRIGUEZ CERVANTES
	AGUASCALIENTES
	VILLA HIDALGO
	01/12/1922

	129
	01-01-01-158549
	ULLOA RAMIREZ JUAN
	AGUASCALIENTES
	APOZOL
	08/02/1923

	130
	01-01-01-159145
	MEDINA GONZALEZ JUAN
	AGUASCALIENTES
	VILLA HIDALGO
	08/12/1922

	131
	01-01-01-159253
	NUÑEZ MONTALVO MARGARITO
	AGUASCALIENTES
	EL LLANO
	10/06/1921

	132
	01-01-01-159321
	DOMINGUEZ GUARDADO APOLONIO
	AGUASCALIENTES
	COSIO
	09/02/1923

	133
	01-01-01-161794
	LIMON MORALES SALVADOR
	AGUASCALIENTES
	AGUASCALIENTES
	23/03/1921

	134
	01-01-01-161820
	FLORES VAZQUEZ FRANCISCO
	AGUASCALIENTES
	AGUASCALIENTES
	22/10/1921

	135
	01-01-01-168588
	ESPARZA RUVALCABA JOSE REYES
	AGUASCALIENTES
	VILLA HIDALGO
	06/01/1920

	136
	01-01-01-170992
	LOPEZ LOPEZ J GUADALUPE
	AGUASCALIENTES
	TEOCALTICHE
	17/10/1922

	137
	01-01-01-171392
	OJEDA MONREAL NICOLAS
	AGUASCALIENTES
	VILLA GARCIA
	18/03/1923

	138
	01-01-01-173993
	LUEVANO RUBALCAVA JUAN
	AGUASCALIENTES
	RINCON DE ROMOS
	26/07/1922

	139
	01-01-01-174798
	LOPEZ QUIROZ VALENTIN
	AGUASCALIENTES
	VILLA DE ARRIAGA
	14/02/1922

	140
	01-01-01-177522
	SANTOYO MORENO FRANCISCO
	AGUASCALIENTES
	PINOS
	04/06/1922

	141
	01-01-01-177547
	GOMEZ PEREZ FELIPE
	AGUASCALIENTES
	PABELLON DE ARTEAGA
	01/05/1921

	142
	01-01-01-180377
	CHAVEZ DIAZ GUADALUPE
	AGUASCALIENTES
	AGUASCALIENTES
	12/12/1911

	143
	01-01-01-186512
	ROMO REYES ELIAS
	AGUASCALIENTES
	ASIENTOS
	03/08/1921

	144
	01-01-01-186571
	DIAZ RANGEL JOSE
	AGUASCALIENTES
	ASIENTOS
	22/01/1923

	145
	01-01-01-190784
	MUÑOZ GARCIA J GUADALUPE
	AGUASCALIENTES
	AGUASCALIENTES
	12/02/1923

	146
	01-01-01-191378
	VELASCO VELASCO MAXIMO
	AGUASCALIENTES
	CALVILLO
	09/02/1921

	147
	01-01-01-192281
	YAÑEZ FLUGENCIO LUIS
	AGUASCALIENTES
	AGUASCALIENTES
	19/08/1920

	148
	01-01-01-192581
	PASILLAS GAITAN ANTONIO
	AGUASCALIENTES
	TEPEZALA
	13/06/1921

	149
	02-02-01-003954
	PEREZ VASQUEZ JOSE
	BAJA CALIFORNIA
	MEXICALI
	20/04/1921

	150
	02-02-01-006921
	TORRES MARTINEZ CIRILO
	BAJA CALIFORNIA
	COMONDU
	23/01/1923

	151
	02-02-01-007137
	CAMACHO HERAS MIGUEL ANGEL
	BAJA CALIFORNIA
	MEXICALI
	28/08/1922

	152
	02-02-01-007933
	HERNANDEZ RIVERA JUAN
	BAJA CALIFORNIA
	MEXICALI
	25/10/1920

	153
	02-02-01-011264
	ADRIAN MARTINEZ MOLINA
	BAJA CALIFORNIA
	MEXICALI
	08/09/1921

	154
	02-02-01-012729
	SALSEDO MERCADO JOSE DE JESUS
	BAJA CALIFORNIA
	MEXICALI
	06/07/1921

	155
	02-02-01-016422
	AISPURO AISPURO ISIDRO
	BAJA CALIFORNIA
	MEXICALI
	15/10/1917

	156
	02-02-01-026625
	JOSE DOLORES CURIEL DIAZ
	BAJA CALIFORNIA
	SAN LUIS RIO COLORADO
	07/04/1922

	157
	02-02-01-027052
	SOTO QUIROZ LUCAS
	BAJA CALIFORNIA
	MEXICALI
	18/10/1922

	158
	02-02-01-027534
	GARCIA ZARATE ANTONIO
	BAJA CALIFORNIA
	MEXICALI
	17/11/1917

	159
	02-02-01-030977
	GOMEZ CORDOVA MIGUEL
	BAJA CALIFORNIA
	MEXICALI
	26/04/1917

	160
	02-02-01-031342
	GUADALUPE CHAVEZ REYEZ
	BAJA CALIFORNIA
	MEXICALI
	12/12/1921

	161
	02-02-01-036663
	OROZCO TORRES JUAN
	BAJA CALIFORNIA
	MEXICALI
	12/06/1921

	162
	02-02-01-037680
	RAMOS TELLEZ SERAFIN
	BAJA CALIFORNIA
	MEXICALI
	14/11/1920

	163
	02-02-01-048338
	CORONA OCAMPO ANGEL
	BAJA CALIFORNIA
	MEXICALI
	18/06/1922

	164
	02-02-01-053547
	LOPEZ RAMIREZ DANIEL
	BAJA CALIFORNIA
	MEXICALI
	21/07/1918

	165
	02-02-01-053836
	EPIGMENIO ROMERO DIAZ
	BAJA CALIFORNIA
	TIJUANA
	15/03/1922

	166
	02-02-01-074927
	JOSE ZARAGOSA GONZALEZ
	BAJA CALIFORNIA
	MEXICALI
	19/03/1921

	167
	02-02-01-079849
	ALBINO FRANCO GALLARDO
	BAJA CALIFORNIA
	TECATE
	01/03/1922

	168
	02-02-01-088263
	J. GUADALUPE GUTIERREZ MARIN
	BAJA CALIFORNIA
	MEXICALI
	12/12/1920

	169
	02-02-01-088640
	DE LOERA MIRELES JULIO
	BAJA CALIFORNIA
	MEXICALI
	19/06/1916

	170
	02-02-01-089216
	J. DAVID GOMEZ SOTO
	BAJA CALIFORNIA
	MEXICALI
	28/12/1921

	171
	02-02-01-089491
	ROJAS RAMIREZ MANUEL
	BAJA CALIFORNIA
	MEXICALI
	17/06/1921

	172
	02-02-01-106660
	MARCIANO MUNOZ VAZQUEZ
	BAJA CALIFORNIA
	MEXICALI
	03/11/1921

	173
	02-02-01-106679
	FUENTES MENDEZ BENIGNO
	BAJA CALIFORNIA
	MEXICALI
	13/02/1918

	174
	02-02-01-107044
	MONTES TALAVERA LORENZO
	BAJA CALIFORNIA
	MEXICALI
	10/08/1921

	175
	02-02-01-107065
	MARTINEZ LUNA JOSE JESUS
	BAJA CALIFORNIA
	MEXICALI
	09/03/1915

	176
	02-02-01-118075
	GARCIA GUTIERREZ TRINIDAD
	BAJA CALIFORNIA
	MEXICALI
	03/10/1922

	177
	02-02-01-121860
	CISNEROS CAMBEROS JUAN
	BAJA CALIFORNIA
	MEXICALI
	30/03/1921

	178
	02-02-01-123515
	SANCHEZ VAZQUEZ FELICIANO
	BAJA CALIFORNIA
	MEXICALI
	19/04/1919

	179
	02-02-01-123742
	MEJIA PEREZ JESUS
	BAJA CALIFORNIA
	MEXICALI
	21/12/1921

	180
	02-02-01-124557
	PLASCENCIA SANDOVAL FRANCISCO
	BAJA CALIFORNIA
	MEXICALI
	19/10/1922

	181
	02-02-01-125281
	ERNESTO RODRIGUEZ VELASQUEZ
	BAJA CALIFORNIA
	MEXICALI
	29/12/1922

	182
	02-02-01-127495
	J JESUS CARRILLO LOMAS
	BAJA CALIFORNIA
	MEXICALI
	21/03/1922

	183
	02-02-01-127783
	VALDIVIA VALLEJO JUAN
	BAJA CALIFORNIA
	PUERTO PEÑASCO
	26/06/1922

	184
	02-02-01-128375
	FERNANDO PATINO BARRERA
	BAJA CALIFORNIA
	TIJUANA
	19/01/1922

	185
	02-02-01-129677
	SUAREZ SANDOVAL JOSE DE JESUS
	BAJA CALIFORNIA
	MEXICALI
	03/06/1921

	186
	02-02-01-132527
	VALDEZ ORDUÑO SIMON
	BAJA CALIFORNIA
	MEXICALI
	28/10/1919

	187
	02-02-01-132919
	NUÑEZ MORALES VICENTE
	BAJA CALIFORNIA
	MEXICALI
	05/04/1918

	188
	02-02-01-141904
	HONORIO DE JESUS CERVANTES PUGA
	BAJA CALIFORNIA
	MEXICALI
	11/11/1913

	189
	02-02-01-144268
	CARMONA VERA PEDRO
	BAJA CALIFORNIA
	MEXICALI
	24/05/1921

	190
	02-02-01-144916
	MONTAÑO DURAZO JOAQUIN
	BAJA CALIFORNIA
	MEXICALI
	22/03/1922

	191
	02-02-01-160963
	ALVARES MORA JOSE
	BAJA CALIFORNIA
	MEXICALI
	25/09/1917

	192
	02-02-01-161422
	OLGUIN GONZALEZ MARTIN
	BAJA CALIFORNIA
	MEXICALI
	31/12/1919

	193
	02-02-01-164543
	ARELLANO PADILLA TRINIDAD
	BAJA CALIFORNIA
	MEXICALI
	06/01/1918

	194
	02-02-01-170097
	FLORENCIO CEBALLOS PEREZ
	BAJA CALIFORNIA
	MEXICALI
	20/10/1912

	195
	02-02-01-173232
	ESTRADA MIRANDA ARNULFO
	BAJA CALIFORNIA
	MEXICALI
	06/06/1921

	196
	02-02-01-189153
	RUBIO PEREZ VICTORIANO
	BAJA CALIFORNIA
	MEXICALI
	02/11/1921

	197
	02-02-01-189163
	FLORES LOZA SIMON
	BAJA CALIFORNIA
	MEXICALI
	02/11/1915

	198
	02-02-01-191632
	RODRIGUEZ CASTAÑEDA JOSE JESUS
	BAJA CALIFORNIA
	MEXICALI
	10/05/1916

	199
	03-03-01-027211
	TALAVERA MARQUEZ RUBEN
	BAJA CALIFORNIA SUR
	MEXICALI
	04/05/1922

	200
	03-03-01-080092
	GUERRERO ANGUIANO FELICIANO
	BAJA CALIFORNIA SUR
	MEXICALI
	09/06/1922

	201
	03-03-01-094511
	VENTURA SORIA RAMON
	BAJA CALIFORNIA SUR
	COMONDU
	13/05/1918

	202
	04-04-01-013984
	JOSE TRINIDAD MACIEL ESTRADA
	CAMPECHE
	CANDELARIA
	25/04/1922

	203
	04-04-01-016622
	RODOLFO MIRANDA MEJIA
	CAMPECHE
	CANDELARIA
	17/04/1922

	204
	04-04-01-019116
	GUADALUPE URIBE PICHARDO
	CAMPECHE
	CHAMPOTON
	29/04/1922

	205
	04-04-01-029652
	ALBINO CONCHAS ZAPATA
	CAMPECHE
	CANDELARIA
	01/03/1923

	206
	04-04-01-030805
	JOSE TRINIDAD VACA CACHU
	CAMPECHE
	ESCARCEGA
	03/04/1923

	207
	04-04-01-031046
	CARMEN LOPEZ LOPEZ
	CAMPECHE
	ESCARCEGA
	16/07/1914

	208
	04-04-01-047293
	BERNARDO GONGORA NOVELO
	CAMPECHE
	CALKINI
	06/02/1922

	209
	04-04-01-057474
	JOSE ELICEO MONDRAGON TRUJILLO
	CAMPECHE
	CHAMPOTON
	04/03/1920

	210
	08-08-01-009994
	LEONARDO ESTRADA ESTRADA
	CHIHUAHUA
	CHIHUAHUA
	01/07/1921

	211
	08-08-01-015831
	JOSE NESTOR RAMIREZ MIRAMONTES
	CHIHUAHUA
	CHIHUAHUA
	26/02/1922

	212
	08-08-01-016133
	JOSE RODRIGUEZ GALLARDO
	CHIHUAHUA
	CHIHUAHUA
	19/03/1923

	213
	08-08-01-016585
	LEONARDO RODRIGUEZ JIMENEZ
	CHIHUAHUA
	CHIHUAHUA
	01/04/1920

	214
	08-08-01-025426
	JOSE FELIX GAMEROS ESCOTO
	CHIHUAHUA
	CHIHUAHUA
	18/06/1921

	215
	08-08-01-026686
	MATILDE MUÑOZ ESTRADA
	CHIHUAHUA
	CHIHUAHUA
	05/01/1922

	216
	08-08-01-031922
	DANIEL CATAÑO PEREA
	CHIHUAHUA
	CHIHUAHUA
	04/10/1921

	217
	08-08-01-032332
	ROMULO DOMINGUEZ HERNANDEZ
	CHIHUAHUA
	CHIHUAHUA
	06/06/1921

	218
	08-08-01-032860
	BRIGIDO REGALADO PEREZ
	CHIHUAHUA
	CHIHUAHUA
	15/11/1920

	219
	08-08-01-032926
	VICENTE VEGA MEDINA
	CHIHUAHUA
	CHIHUAHUA
	31/05/1921

	220
	08-08-01-041232
	REMEDIOS OCHOA ORTEGA
	CHIHUAHUA
	CHIHUAHUA
	20/09/1918

	221
	08-08-01-045025
	CELESTINO DIAZ BUSTILLOS
	CHIHUAHUA
	CHIHUAHUA
	06/04/1921

	222
	08-08-01-045465
	JOSE ESTRADA CORDOVA
	CHIHUAHUA
	CHIHUAHUA
	20/04/1918

	223
	08-08-01-047245
	CRUZ VEGA ANTILLON
	CHIHUAHUA
	CHIHUAHUA
	03/05/1919

	224
	08-08-01-047693
	FELIPE LOPEZ FLORES
	CHIHUAHUA
	CHIHUAHUA
	27/05/1923

	225
	08-08-01-047752
	JESUS MENDOZA LOPEZ
	CHIHUAHUA
	CHIHUAHUA
	10/02/1922

	226
	08-08-01-047903
	ANGEL SOTO CHAVEZ
	CHIHUAHUA
	CHIHUAHUA
	02/08/1917

	227
	08-08-01-050465
	ENRIQUE HERMOSILLO ARMENDARIZ
	CHIHUAHUA
	CHIHUAHUA
	07/10/1922

	228
	08-08-01-050889
	TRINIDAD MUÑOZ GARCIA
	CHIHUAHUA
	CHIHUAHUA
	19/08/1922

	229
	08-08-01-052379
	BARTOLO MARQUEZ PALACIOS
	CHIHUAHUA
	CHIHUAHUA
	24/08/1921

	230
	08-08-01-052858
	GASPAR GONZALEZ RAMIREZ
	CHIHUAHUA
	DR BELISARIO DOMINGUEZ
	14/02/1923

	231
	08-08-01-052862
	MELECIO RUIZ PACHECO
	CHIHUAHUA
	CHIHUAHUA
	30/09/1916

	232
	08-08-01-052925
	JUAN ARAGONEZ MELENDEZ
	CHIHUAHUA
	CHIHUAHUA
	19/10/1919

	233
	08-08-01-053949
	ENRIQUE SOLTERO BACA
	CHIHUAHUA
	CHIHUAHUA
	02/10/1919

	234
	08-08-01-054500
	MIGUEL CORRAL HERNANDEZ
	CHIHUAHUA
	DR BELISARIO DOMINGUEZ
	25/04/1922

	235
	08-08-01-055453
	JESUS AVILA TERAN
	CHIHUAHUA
	SANTA ISABEL
	20/05/1923

	236
	08-08-01-056303
	QUINTERIO JAQUEZ RIVERA
	CHIHUAHUA
	CHIHUAHUA
	23/05/1918

	237
	08-08-01-057208
	MANUEL HIDROGO LIRA
	CHIHUAHUA
	CHIHUAHUA
	12/06/1917

	238
	08-08-01-057412
	RUBEN HERMOSILLO TARANGO
	CHIHUAHUA
	CHIHUAHUA
	27/03/1920

	239
	08-08-01-057588
	RAMON CALDERON NIETO
	CHIHUAHUA
	CHIHUAHUA
	05/02/1918

	240
	08-08-01-057715
	ESTANISLAO ARANDA OROZCO
	CHIHUAHUA
	CHIHUAHUA
	04/09/1922

	241
	08-08-01-057848
	MANUEL MARQUEZ FLORES
	CHIHUAHUA
	CHIHUAHUA
	01/11/1920

	242
	08-08-01-058647
	ANGEL BELTRAN VENZOR
	CHIHUAHUA
	CHIHUAHUA
	01/03/1920

	243
	08-08-01-059275
	JUAN ROMERO VAZQUEZ
	CHIHUAHUA
	CHIHUAHUA
	16/12/1921

	244
	08-08-01-059369
	CRISOFORO RODRIGUEZ MAJALCA
	CHIHUAHUA
	CHIHUAHUA
	20/04/1921

	245
	08-08-01-060046
	JUAN ESTRADA RUIZ
	CHIHUAHUA
	GRAN MORELOS
	24/06/1923

	246
	08-08-01-060957
	ANDRES HERNANDEZ CARRASCO
	CHIHUAHUA
	CHIHUAHUA
	30/11/1922

	247
	08-08-01-061898
	ANTONIO MARTINEZ CAMPOS
	CHIHUAHUA
	CHIHUAHUA
	16/11/1922

	248
	08-08-01-062517
	BALTAZAR MARTINEZ CUMPLIDO
	CHIHUAHUA
	CHIHUAHUA
	11/05/1922

	249
	08-08-01-063057
	JORGE PADILLA PORRAS
	CHIHUAHUA
	CHIHUAHUA
	16/12/1917

	250
	08-08-01-063782
	JOSE MANUEL SALDANA LAZCANO
	CHIHUAHUA
	CHIHUAHUA
	23/07/1916

	251
	08-08-01-067914
	IGNACIO GONZALEZ AVILA
	CHIHUAHUA
	CHIHUAHUA
	16/04/1915

	252
	08-08-01-073541
	GREGORIO LOPEZ ALMANZA
	CHIHUAHUA
	CHIHUAHUA
	12/03/1921

	253
	08-08-01-075363
	MANUEL BALCORTA OCHOA
	CHIHUAHUA
	CHIHUAHUA
	06/05/1921

	254
	08-08-01-075829
	SAMUEL BORUNDA MIRANDA
	CHIHUAHUA
	CHIHUAHUA
	21/12/1921

	255
	08-08-01-078185
	RAMON GRANILLO BALDERRAMA
	CHIHUAHUA
	CHIHUAHUA
	18/12/1918

	256
	08-08-01-079617
	FELIPE SAMUDIO DURAN
	CHIHUAHUA
	CHIHUAHUA
	05/11/1922

	257
	08-08-01-079967
	PERFECTO ARANA RIOS
	CHIHUAHUA
	CUAUHTEMOC
	14/05/1923

	258
	08-08-01-080108
	ANGEL REGALADO ESCARCEGA
	CHIHUAHUA
	RIVA PALACIO
	02/03/1923

	259
	08-08-01-081240
	ABELARDO OCHOA SANDOVAL
	CHIHUAHUA
	CHIHUAHUA
	18/10/1920

	260
	08-08-01-085860
	JOSE HERNANDEZ OLIVAS
	CHIHUAHUA
	CHIHUAHUA
	17/09/1922

	261
	08-08-01-085898
	JUAN CHACON RUIZ
	CHIHUAHUA
	CHIHUAHUA
	16/01/1918

	262
	08-08-01-086022
	JOAQUIN CARVALLO BAILON
	CHIHUAHUA
	CHIHUAHUA
	03/04/1917

	263
	08-08-01-086310
	JOSE DELGADO MOLINAR
	CHIHUAHUA
	NAMIQUIPA
	24/02/1923

	264
	08-08-01-086616
	MANUEL HERNANDEZ CARAVEO
	CHIHUAHUA
	NAMIQUIPA
	04/03/1923

	265
	08-08-01-086623
	BRIGIDO RUIZ ANAYA
	CHIHUAHUA
	CHIHUAHUA
	10/10/1921

	266
	08-08-01-086701
	MANUEL PEREA ARMENTA
	CHIHUAHUA
	CHIHUAHUA
	12/08/1922

	267
	08-08-01-089238
	ANASTACIO QUEZADA QUEZADA
	CHIHUAHUA
	CHIHUAHUA
	30/05/1921

	268
	08-08-01-090286
	GABINO TREVIZO ORTIZ
	CHIHUAHUA
	CHIHUAHUA
	21/04/1918

	269
	08-08-01-090485
	SANTOS VENZOR PERCHES
	CHIHUAHUA
	CHIHUAHUA
	02/10/1920

	270
	08-08-01-091522
	FRANCISCO MONGE MONGE
	CHIHUAHUA
	CHIHUAHUA
	14/01/1922

	271
	08-08-01-091751
	JOSE DE LA LUZ CHAVIRA FERNANDEZ
	CHIHUAHUA
	CHIHUAHUA
	06/10/1921

	272
	08-08-01-091983
	PABLO ORTIZ ATAYDE
	CHIHUAHUA
	SANTA ISABEL
	23/06/1923

	273
	08-08-01-093637
	CARMEN PINELA CHAPARRO
	CHIHUAHUA
	SAN FRANCISCO DE B
	14/03/1923

	274
	08-08-01-093660
	MANUEL PALMA CHAVARRIA
	CHIHUAHUA
	CHIHUAHUA
	21/02/1923

	275
	08-08-01-096267
	CAYETANO MENDOZA GALLARDO
	CHIHUAHUA
	CHIHUAHUA
	18/02/1918

	276
	08-08-01-096401
	JOSE TORRES HERNANDEZ
	CHIHUAHUA
	CHIHUAHUA
	21/01/1923

	277
	08-08-01-096973
	CRUZ TORRES TORRES
	CHIHUAHUA
	CHIHUAHUA
	03/05/1923

	278
	08-08-01-097188
	DANIEL SAENZ MOLINA
	CHIHUAHUA
	CHIHUAHUA
	03/01/1921

	279
	08-08-01-097333
	ERNESTO SAENZ CASTILLO
	CHIHUAHUA
	NONOAVA
	10/12/1922

	280
	08-08-01-097804
	SALVADOR MARQUEZ GALLEGOS
	CHIHUAHUA
	CHIHUAHUA
	20/11/1922

	281
	08-08-01-099193
	RAUL MUÑOZ ESTRADA
	CHIHUAHUA
	CHIHUAHUA
	28/04/1923

	282
	08-08-01-099275
	MANUEL ARZAGA VENZOR
	CHIHUAHUA
	CHIHUAHUA
	17/06/1922

	283
	08-08-01-099305
	CELESTINO BORUNDA VALLES
	CHIHUAHUA
	CHIHUAHUA
	06/04/1919

	284
	08-08-01-099463
	JUAN CAMPOS PEDROZA
	CHIHUAHUA
	CHIHUAHUA
	25/12/1922

	285
	08-08-01-099533
	JOSE HERNANDEZ HERNANDEZ
	CHIHUAHUA
	CHIHUAHUA
	16/04/1918

	286
	08-08-01-099562
	CRUZ TORRES TORRES
	CHIHUAHUA
	CHIHUAHUA
	10/05/1923

	287
	08-08-01-099597
	JUAN MANUEL ROBLES ROBLES
	CHIHUAHUA
	CHIHUAHUA
	22/04/1922

	288
	08-08-01-099752
	ALBERTO GAMBOA RUBIO
	CHIHUAHUA
	CHIHUAHUA
	08/04/1923

	289
	08-08-01-099810
	BENITO GALVEZ VILLA
	CHIHUAHUA
	CHIHUAHUA
	21/03/1923

	290
	08-08-01-099934
	ARNULFO SOLIS SIGALA
	CHIHUAHUA
	CHIHUAHUA
	22/05/1923

	291
	08-08-01-100049
	VIDAL ESCOBAR PEREZ
	CHIHUAHUA
	CHIHUAHUA
	28/04/1923

	292
	08-08-01-100326
	IGNACIO CASTRO SIQUEIROS
	CHIHUAHUA
	CHIHUAHUA
	31/07/1922

	293
	08-08-01-101836
	JESUS MARTINEZ RODRIGUEZ
	CHIHUAHUA
	CHIHUAHUA
	07/06/1914

	294
	08-08-01-103453
	JOSE BOJORQUEZ DIAZ
	CHIHUAHUA
	CHIHUAHUA
	22/04/1918

	295
	08-08-01-103903
	LUIS HERNANDEZ ORTIZ
	CHIHUAHUA
	CHIHUAHUA
	22/06/1922

	296
	08-08-01-105827
	TRANQUILINO ORTIZ RUIZ
	CHIHUAHUA
	CHIHUAHUA
	24/04/1919

	297
	08-08-01-106733
	JOSE CHACON RODRIGUEZ
	CHIHUAHUA
	CHIHUAHUA
	19/03/1921

	298
	08-08-01-106828
	MIGUEL CARDONA CHAVEZ
	CHIHUAHUA
	CHIHUAHUA
	08/05/1920

	299
	08-08-01-107854
	ISIDORO DIAZ RUIZ
	CHIHUAHUA
	CHIHUAHUA
	04/04/1921

	300
	08-08-01-107883
	ALBERTO FLORES CHAVIRA
	CHIHUAHUA
	CHIHUAHUA
	10/01/1916

	301
	08-08-01-109917
	CARLOS SANDOVAL LUNARES
	CHIHUAHUA
	CHIHUAHUA
	31/07/1922

	302
	08-08-01-110709
	LORENZO CRUZ CRUZ
	CHIHUAHUA
	CHIHUAHUA
	12/02/1911

	303
	08-08-01-110767
	JUAN ZAMARRON GONZALEZ
	CHIHUAHUA
	CHIHUAHUA
	02/10/1921

	304
	08-08-01-111250
	NEMESIO CANO QUEZADA
	CHIHUAHUA
	CHIHUAHUA
	23/05/1923

	305
	08-08-01-112740
	FLAVIO BARRERA CHAVEZ
	CHIHUAHUA
	CHIHUAHUA
	10/07/1916

	306
	08-08-01-114122
	JOSE HERMINIO HERMEGILDO LUJAN LOPEZ
	CHIHUAHUA
	CHIHUAHUA
	13/04/1920

	307
	08-08-01-114217
	EPIFANIO ANCHONDO MORALES
	CHIHUAHUA
	CHIHUAHUA
	07/04/1921

	308
	08-08-01-114861
	FILEMON GUERRERO BALDERRAMA
	CHIHUAHUA
	CHIHUAHUA
	10/12/1920

	309
	08-08-01-119059
	RAUL RASCON MENDOZA
	CHIHUAHUA
	CHIHUAHUA
	12/04/1922

	310
	08-08-01-119263
	RODOLFO BORJA PAREDES
	CHIHUAHUA
	CHIHUAHUA
	29/09/1922

	311
	08-08-01-119381
	FRANCISCO ANTONIO CARO VILLALOBOS
	CHIHUAHUA
	CHIHUAHUA
	22/10/1922

	312
	08-08-01-121180
	PABLO CHAVIRA TORRES
	CHIHUAHUA
	CHIHUAHUA
	29/06/1918

	313
	08-08-01-121647
	DOLORES RODRIGUEZ GALLARDO
	CHIHUAHUA
	CHIHUAHUA
	19/03/1918

	314
	08-08-01-121961
	ERASMO LOZOYA ALARCON
	CHIHUAHUA
	CHIHUAHUA
	22/03/1921

	315
	08-08-01-122038
	MIGUEL MURO COBARRUVIAS
	CHIHUAHUA
	CHIHUAHUA
	08/05/1922

	316
	08-08-01-124788
	HILARIO LOPEZ SAUCEDO
	CHIHUAHUA
	CHIHUAHUA
	21/01/1921

	317
	08-08-01-125428
	JUSTO ARENIVAR DERMA
	CHIHUAHUA
	CHIHUAHUA
	11/06/1921

	318
	08-08-01-125632
	MANUEL SOLIS MARTINEZ
	CHIHUAHUA
	CHIHUAHUA
	25/05/1921

	319
	08-08-01-127334
	JUAN SANTOS GUERRA
	CHIHUAHUA
	CHIHUAHUA
	24/06/1923

	320
	08-08-01-127712
	TOBIAS MENDOZA ANCHONDO
	CHIHUAHUA
	CHIHUAHUA
	31/12/1922

	321
	08-08-01-128696
	CECILIO GOVEA RAMIREZ
	CHIHUAHUA
	CHIHUAHUA
	22/11/1921

	322
	08-08-01-129042
	ARTURO GALVAN NIETO
	CHIHUAHUA
	CHIHUAHUA
	28/03/1921

	323
	08-08-01-129447
	MANUEL PEREZ PEREZ
	CHIHUAHUA
	CHIHUAHUA
	15/12/1914

	324
	08-08-01-129606
	LEONARDO MORALES RIVERO
	CHIHUAHUA
	CHIHUAHUA
	11/04/1917

	325
	08-08-01-129725
	MATILDE RUIZ RUIZ
	CHIHUAHUA
	DR BELISARIO DOMINGUEZ
	23/02/1923

	326
	08-08-01-129905
	CATARINO LARA JAUREGUI
	CHIHUAHUA
	CHIHUAHUA
	04/12/1919

	327
	08-08-01-132562
	PEDRO FLORES GUTIERREZ
	CHIHUAHUA
	CHIHUAHUA
	02/02/1921

	328
	08-08-01-133490
	RAFAEL SANDOVAL GONZALEZ
	CHIHUAHUA
	CHIHUAHUA
	13/07/1917

	329
	08-08-01-133755
	JOSE RAMON RASCON RASCON
	CHIHUAHUA
	CHIHUAHUA
	08/02/1922

	330
	08-08-01-134068
	SALVADOR PORTILLO PEREZ
	CHIHUAHUA
	CHIHUAHUA
	09/08/1921

	331
	08-08-01-134138
	PALEMON MORALES CANO
	CHIHUAHUA
	CHIHUAHUA
	11/01/1920

	332
	08-08-01-134190
	REFUGIO RASCON GALLEGOS
	CHIHUAHUA
	CHIHUAHUA
	04/07/1921

	333
	08-08-01-134202
	ROGELIO FUENTES VARELA
	CHIHUAHUA
	CHIHUAHUA
	07/02/1921

	334
	08-08-01-136214
	NICOLAS ROBLES OLVERA
	CHIHUAHUA
	CHIHUAHUA
	10/09/1910

	335
	08-08-01-136345
	FIDEL CORRAL TRUEBA
	CHIHUAHUA
	CHIHUAHUA
	23/03/1919

	336
	08-08-01-136584
	HERACLIO VEGA MARQUEZ
	CHIHUAHUA
	CHIHUAHUA
	13/06/1921

	337
	08-08-01-140686
	ELIAS PRIETO DOMINGUEZ
	CHIHUAHUA
	CHIHUAHUA
	08/12/1920

	338
	08-08-01-141039
	LUIS GONZALEZ GARCIA
	CHIHUAHUA
	CHIHUAHUA
	21/06/1921

	339
	08-08-01-147618
	BENITO MINJAREZ CHAPARRO
	CHIHUAHUA
	JUAREZ
	03/04/1923

	340
	08-08-01-147765
	JESUS SALINAS TAPIA
	CHIHUAHUA
	CHIHUAHUA
	10/08/1920

	341
	08-08-01-150855
	ALVARO LOPEZ GRANADOS
	CHIHUAHUA
	CHIHUAHUA
	19/02/1923

	342
	08-08-01-151373
	EDUARDO CARDOZA OCHOA
	CHIHUAHUA
	CHIHUAHUA
	03/04/1920

	343
	08-08-01-151944
	JESUS FAUSTO RANGEL GARCIA
	CHIHUAHUA
	CHIHUAHUA
	15/10/1919

	344
	08-08-01-152282
	LUIS VILLALBA RAMOS
	CHIHUAHUA
	JUAREZ
	20/05/1923

	345
	08-08-01-153021
	PASCUAL MOLINA CARBAJAL
	CHIHUAHUA
	CHIHUAHUA
	30/05/1919

	346
	08-08-01-153444
	PABLO ORTIZ MELENDEZ
	CHIHUAHUA
	CHIHUAHUA
	15/01/1922

	347
	08-08-01-153473
	ENRIQUE TREVIZO MARQUEZ
	CHIHUAHUA
	CHIHUAHUA
	15/07/1922

	348
	08-08-01-155203
	DELFINO MEJIA RENTERIA
	CHIHUAHUA
	CHIHUAHUA
	02/11/1918

	349
	08-08-01-155713
	LUCIANO MENDOZA CHACON
	CHIHUAHUA
	CHIHUAHUA
	07/01/1920

	350
	08-08-01-155789
	PILAR MENDIAS RODRIGUEZ
	CHIHUAHUA
	CHIHUAHUA
	23/10/1922

	351
	08-08-01-156595
	JUAN AVILA HOLGUIN
	CHIHUAHUA
	CHIHUAHUA
	02/01/1921

	352
	08-08-01-157203
	JULIAN PORTILLO PALMA
	CHIHUAHUA
	CHIHUAHUA
	29/01/1920

	353
	08-08-01-160237
	CLEOFAS TARANGO SIGALA
	CHIHUAHUA
	CHIHUAHUA
	25/09/1922

	354
	08-08-01-161321
	TOMAS JAQUEZ RIVERA
	CHIHUAHUA
	CHIHUAHUA
	10/09/1920

	355
	08-08-01-161351
	JOSE ANGEL SOTO GONZALEZ
	CHIHUAHUA
	CHIHUAHUA
	25/05/1922

	356
	08-08-01-161758
	FRANCISCO CORDOVA MORALES
	CHIHUAHUA
	CHIHUAHUA
	11/07/1922

	357
	08-08-01-161892
	JUAN BORUNDA PEREZ
	CHIHUAHUA
	CHIHUAHUA
	03/06/1923

	358
	08-08-01-161991
	RICARDO RENOVA GAMBOA
	CHIHUAHUA
	CUAUHTEMOC
	28/03/1923

	359
	08-08-01-162036
	IGNACIO ESTRADA PEREZ
	CHIHUAHUA
	CHIHUAHUA
	07/10/1919

	360
	08-08-01-163083
	JORGE MARTINEZ BARCENAS
	CHIHUAHUA
	CHIHUAHUA
	23/04/1915

	361
	08-08-01-164059
	JOSE MARTINEZ GONZALEZ
	CHIHUAHUA
	CHIHUAHUA
	04/06/1923

	362
	08-08-01-169174
	RAMON ESTRADA ALVAREZ
	CHIHUAHUA
	CHIHUAHUA
	08/09/1922

	363
	08-08-01-169361
	BARAQUIEL RUIZ CORDOVA
	CHIHUAHUA
	CHIHUAHUA
	12/12/1922

	364
	08-08-01-170167
	MANUEL MORENO GRANADO
	CHIHUAHUA
	CHIHUAHUA
	03/02/1917

	365
	08-08-01-170175
	MODESTO GAMBOA REYEZ
	CHIHUAHUA
	ASCENCION
	15/06/1923

	366
	08-08-01-171348
	BENITO SALAZAR MARTINES
	CHIHUAHUA
	CHIHUAHUA
	16/04/1915

	367
	08-08-01-172309
	JOSE ANTONIO JIMENEZ DAVILA
	CHIHUAHUA
	CHIHUAHUA
	13/06/1923

	368
	08-08-01-172454
	IGNACIO SAENZ JAQUEZ
	CHIHUAHUA
	CHIHUAHUA
	01/09/1920

	369
	08-08-01-172613
	JOSE CARMEN DURAN RAMIREZ
	CHIHUAHUA
	CHIHUAHUA
	15/05/1920

	370
	08-08-01-174536
	ANTONIO CANDELA CISNEROS
	CHIHUAHUA
	CHIHUAHUA
	17/07/1921

	371
	08-08-01-175132
	RODOLFO CARRILLO PONCE
	CHIHUAHUA
	CHIHUAHUA
	01/07/1920

	372
	08-08-01-175177
	TITO ESPARZA ARELLANES
	CHIHUAHUA
	ALLENDE
	06/02/1922

	373
	08-08-01-177095
	JUAN JAQUEZ GRANILLO
	CHIHUAHUA
	CHIHUAHUA
	06/06/1923

	374
	08-08-01-177150
	ENRIQUE VALENZUELA DOMINGUEZ
	CHIHUAHUA
	CHIHUAHUA
	01/01/1918

	375
	08-08-01-177339
	RAFAEL MUNOZ TORRES
	CHIHUAHUA
	CHIHUAHUA
	07/11/1921

	376
	08-08-01-178700
	APOLINAR CEBALLOS CABRAL
	CHIHUAHUA
	CHIHUAHUA
	23/07/1918

	377
	08-08-01-178817
	VICTOR BERNAL ESCOBAR
	CHIHUAHUA
	CHIHUAHUA
	20/01/1920

	378
	08-08-01-179369
	JUAN NUNEZ ENRIQUEZ
	CHIHUAHUA
	CHIHUAHUA
	12/05/1922

	379
	08-08-01-180359
	AVELINO HERNANDEZ ESTRADA
	CHIHUAHUA
	SAN FRANCISCO DE B
	02/01/1922

	380
	08-08-01-180870
	FILIBERTO TORRES RENTERIA
	CHIHUAHUA
	CHIHUAHUA
	25/06/1920

	381
	08-08-01-182977
	ABELINO MARQUEZ MEDRANO
	CHIHUAHUA
	CHIHUAHUA
	09/05/1917

	382
	08-08-01-183126
	JESUS JOSE PEREZ
	CHIHUAHUA
	RIVA PALACIO
	01/01/1923

	383
	08-08-01-184359
	SANTOS AGUILAR CAMACHO
	CHIHUAHUA
	CHIHUAHUA
	26/09/1920

	384
	08-08-01-184726
	LORENZO CERROS PORTILLO
	CHIHUAHUA
	CHIHUAHUA
	03/08/1922

	385
	08-08-01-185411
	MANUEL ROMERO LOPEZ
	CHIHUAHUA
	CHIHUAHUA
	04/03/1920

	386
	08-08-01-187241
	ISIDRO RAMOS FRANCO
	CHIHUAHUA
	JUAREZ
	15/05/1922

	387
	08-08-01-187277
	FELIPE CASTAÑEDA CHAVEZ
	CHIHUAHUA
	CHIHUAHUA
	07/05/1921

	388
	08-08-01-189658
	FELIPE GOMEZ RAMIREZ
	CHIHUAHUA
	CHIHUAHUA
	05/02/1923

	389
	08-08-01-191180
	ROBERTO HERNANDEZ HERNANDEZ
	CHIHUAHUA
	CHIHUAHUA
	01/09/1922

	390
	08-08-01-191236
	JESUS CARO JAVALERA
	CHIHUAHUA
	CHIHUAHUA
	28/02/1922

	391
	08-08-01-192115
	CRUZ CHACON CARMONA
	CHIHUAHUA
	DR BELISARIO DOMINGUEZ
	22/06/1922

	392
	08-08-01-196305
	ANCHONDO HERNANDEZ NATIVIDAD
	CHIHUAHUA
	CHIHUAHUA
	15/01/1923

	393
	08-09-01-003132
	HILARIO PRIETO RODRIGUEZ
	CHIHUAHUA
	AHUMADA
	22/10/1920

	394
	08-09-01-003720
	JOSE REFUGIO GUTIERREZ SILVA
	CHIHUAHUA
	CAMARGO
	03/03/1918

	395
	08-09-01-004060
	SIMON CHAVEZ AGUIRRE
	CHIHUAHUA
	CAMARGO
	28/10/1920

	396
	08-09-01-006096
	AMBROSIO PAVIA YAÑEZ
	CHIHUAHUA
	CAMARGO CAMARGO
	27/12/1921

	397
	08-09-01-006412
	JOSE LARA GANDARA
	CHIHUAHUA
	CAMARGO
	04/07/1919

	398
	08-09-01-009583
	JESUS JOSE GUTIERREZ SOSA
	CHIHUAHUA
	CAMARGO SAUCILLO
	22/11/1922

	399
	08-09-01-009926
	JOSE DOLORES ARAIZA HINOSTROZA
	CHIHUAHUA
	CAMARGO DELICIAS
	17/04/1922

	400
	08-09-01-012596
	ANDRES REYES SALCIDO
	CHIHUAHUA
	CAMARGO JIMENEZ
	18/04/1922

	401
	08-09-01-012991
	LADISLAO AGUIRRE RIVAS
	CHIHUAHUA
	DELICIAS
	26/06/1920

	402
	08-09-01-014099
	REYNALDO VARELA GONZALEZ
	CHIHUAHUA
	JULIMES
	15/03/1915

	403
	08-09-01-015657
	MAURILIO SOLIS BUENROSTRO
	CHIHUAHUA
	CHIHUAHUA
	22/09/1917

	404
	08-09-01-017191
	SALVADOR DELGADO TORRES
	CHIHUAHUA
	CAMARGO LA CRUZ
	29/05/1923

	405
	08-09-01-018598
	FIDEL AVILES CARRILLO
	CHIHUAHUA
	CAMARGO DELICIAS
	23/04/1922

	406
	08-09-01-019213
	EDUARDO PEREZ MARTA
	CHIHUAHUA
	CAMARGO DELICIAS
	13/10/1922

	407
	08-09-01-020325
	BENITO GONZALEZ MEDRADO
	CHIHUAHUA
	SAUCILLO
	18/03/1919

	408
	08-09-01-020399
	JESUS GOMEZ SOTO
	CHIHUAHUA
	CAMARGO OJINAGA
	22/11/1922

	409
	08-09-01-020555
	FRANCISCO GALLEGOS PRIETO
	CHIHUAHUA
	CAMARGO OJINAGA
	24/06/1922

	410
	08-09-01-020775
	JOSE MARIA CANO RAMIREZ
	CHIHUAHUA
	CAMARGO SAUCILLO
	17/07/1922

	411
	08-09-01-027398
	JUAN CARDONA CERECERES
	CHIHUAHUA
	CAMARGO MEOQUI
	23/10/1922

	412
	08-09-01-028946
	ENCARNACION MELENDEZ MARES
	CHIHUAHUA
	JIMENEZ
	24/11/1918

	413
	08-09-01-029969
	RAMON AGUIRRE MELENDEZ
	CHIHUAHUA
	DELICIAS
	31/07/1919

	414
	08-09-01-031608
	BIVIAN MELENDEZ MARQUEZ
	CHIHUAHUA
	CAMARGO ROSALES
	20/03/1923

	415
	08-09-01-033682
	LEOBARDO GARDEA GURROLA
	CHIHUAHUA
	DELICIAS
	18/01/1920

	416
	08-09-01-033854
	JOSE ROMAN HERRERA GALLEGOS
	CHIHUAHUA
	CAMARGO ROSALES
	28/02/1921

	417
	08-09-01-036443
	MELESIO ESTRADA LOPEZ
	CHIHUAHUA
	CAMARGO DELICIAS
	25/05/1922

	418
	08-09-01-037812
	JESUS HERNANDEZ JIMENEZ
	CHIHUAHUA
	CAMARGO DELICIAS
	13/11/1921

	419
	08-09-01-038720
	CARLOS BURCIAGA CHAVARRIA
	CHIHUAHUA
	CAMARGO LA CRUZ
	04/12/1922

	420
	08-09-01-038919
	ANGEL GONZALEZ RUBIO
	CHIHUAHUA
	CHIHUAHUA
	02/10/1919

	421
	08-09-01-040660
	NATIVIDAD MORALES PEREZ
	CHIHUAHUA
	CAMARGO LA CRUZ
	06/05/1923

	422
	08-09-01-041125
	ESTEBAN FIERRO SOTO
	CHIHUAHUA
	CAMARGO SAN FRANCISCO DE CONCHOS
	03/08/1922

	423
	08-09-01-042057
	JUAN RUBIO PORRAS
	CHIHUAHUA
	CAMARGO LA CRUZ
	27/12/1922

	424
	08-09-01-043415
	JESUS RODRIGUEZ DURAN
	CHIHUAHUA
	SAN FRANCISCO DE CONCHOS
	28/03/1918

	425
	08-09-01-045117
	JUAN SALAZAR MONTOYA
	CHIHUAHUA
	CAMARGO OJINAGA
	08/02/1921

	426
	08-09-01-047053
	GUILLERMO BONILLA TORRES
	CHIHUAHUA
	LOPEZ
	15/01/1913

	427
	08-09-01-047420
	JOSE AGUILAR VARGAS
	CHIHUAHUA
	CAMARGO DELICIAS
	19/03/1921

	428
	08-09-01-054665
	TRINIDAD ROSAS VILLA
	CHIHUAHUA
	CAMARGO DELICIAS
	13/07/1921

	429
	08-09-01-054791
	JOSE NARCISO VILLEGAS GUTIERREZ
	CHIHUAHUA
	SAUCILLO
	29/10/1920

	430
	08-09-01-055382
	SALVADOR LOPEZ PORTILLO
	CHIHUAHUA
	CAMARGO LA CRUZ
	02/08/1922

	431
	08-09-01-059523
	ROSENDO RAMIREZ RAMIREZ
	CHIHUAHUA
	CAMARGO ROSALES
	01/03/1923

	432
	08-09-01-062115
	JOSE LARA HERNANDEZ
	CHIHUAHUA
	CAMARGO SAUCILLO
	19/03/1921

	433
	08-09-01-062230
	JESUS MELCHOR RAMIREZ
	CHIHUAHUA
	MEOQUI
	13/11/1915

	434
	08-09-01-062527
	RAMON HOLGUIN NIETO
	CHIHUAHUA
	CAMARGO DELICIAS
	30/05/1921

	435
	08-09-01-062816
	EUSEBIO CHAPARRO ESPINO
	CHIHUAHUA
	MEOQUI
	29/10/1919

	436
	08-09-01-063080
	JESUS MANUEL CHAVIRA QUINTANA
	CHIHUAHUA
	CAMARGO MEOQUI
	29/06/1921

	437
	08-09-01-063427
	SOTERO TORRESDEY MORALES
	CHIHUAHUA
	CAMARGO CAMARGO
	18/05/1923

	438
	08-09-01-064364
	ISAAC CARRILLO ACOSTA
	CHIHUAHUA
	CAMARGO JIMENEZ
	02/06/1922

	439
	08-09-01-066594
	APOLONIO NAVA ESPINOZA
	CHIHUAHUA
	DELICIAS
	10/04/1919

	440
	08-09-01-071540
	MAXIMO AGUIRRE ACOSTA
	CHIHUAHUA
	CAMARGO JIMENEZ
	03/04/1923

	441
	08-09-01-073650
	RAMIRO MORENO AGUIRRE
	CHIHUAHUA
	JIMENEZ
	09/09/1916

	442
	08-09-01-079943
	MANUEL BEJARANO GUTIERREZ
	CHIHUAHUA
	CAMARGO
	02/03/1920

	443
	08-09-01-083505
	ROSARIO HERRERA DIAZ
	CHIHUAHUA
	CAMARGO JUAREZ
	04/05/1923

	444
	08-09-01-086317
	ANTONIO CABELLO MARTINEZ
	CHIHUAHUA
	MANUEL BENAVIDES
	29/05/1917

	445
	08-09-01-104542
	LUCAS MORALES TORRES
	CHIHUAHUA
	CAMARGO
	18/10/1920

	446
	08-09-01-106013
	JUAN BAEZA ARMENDARIZ
	CHIHUAHUA
	CAMARGO MEOQUI
	19/06/1921

	447
	08-09-01-109172
	DIONICIO TERCERO MORALES
	CHIHUAHUA
	CAMARGO DELICIAS
	09/10/1921

	448
	08-09-01-121782
	MANUEL SANTOS VALDEZ
	CHIHUAHUA
	CAMARGO SAUCILLO
	24/01/1923

	449
	08-09-01-135339
	JOSE LICON CHAVEZ
	CHIHUAHUA
	SAUCILLO
	19/03/1919

	450
	08-09-01-143644
	SANTIAGO ALDERETE CASAVANTES
	CHIHUAHUA
	SAUCILLO
	25/07/1919

	451
	08-09-01-146271
	FELIX GONZALEZ NUÑEZ
	CHIHUAHUA
	CAMARGO SAUCILLO
	20/11/1922

	452
	08-09-01-146533
	RAMON CARRASCO MENDOZA
	CHIHUAHUA
	JULIMES
	10/10/1919

	453
	08-09-01-150415
	INES CHAVEZ CERENIL
	CHIHUAHUA
	CAMARGO SAUCILLO
	21/01/1923

	454
	08-09-01-171274
	APARICIO MUNOZ HIDALGO
	CHIHUAHUA
	CAMARGO
	01/04/1918

	455
	08-09-01-178073
	MAGDALENO GUTIERREZ QUINONEZ
	CHIHUAHUA
	CAMARGO DELICIAS
	22/07/1922

	456
	08-09-01-180829
	SEVERIANO CHAVIRA MORALES
	CHIHUAHUA
	CAMARGO ROSALES
	28/02/1923

	457
	08-09-01-188966
	ANTONIO ROMERO ORTEGA
	CHIHUAHUA
	CAMARGO MEOQUI
	17/07/1922

	458
	08-09-01-189770
	JESUS JOSE ACOSTA ARRIETA
	CHIHUAHUA
	CAMARGO MEOQUI
	22/03/1922

	459
	08-38-01-095196
	PEDRO BACA GRAJIOLA
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	01/08/1921

	460
	08-38-01-095199
	JOSE DE LA CRUZ TERRAZAS PORTILLO
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	17/06/1922

	461
	08-38-01-097563
	CELESTINO AGUIRRE RODRIGUEZ
	CHIHUAHUA
	CHIHUAHUA
	19/05/1920

	462
	08-38-01-098460
	EDUARDO TARIN ADAME
	CHIHUAHUA
	CHIHUAHUA
	17/11/1920

	463
	08-38-01-098628
	JOSE CORONADO ARRIETA
	CHIHUAHUA
	PARRAL CHIHUAHUA
	19/03/1922

	464
	08-38-01-100083
	FRANCISCO PIÑON SOTELO
	CHIHUAHUA
	CHIHUAHUA
	16/11/1918

	465
	08-38-01-105731
	JULIANO CASILLAS CARO
	CHIHUAHUA
	CHIHUAHUA
	27/12/1918

	466
	08-38-01-107971
	LUCIANO HEREDIA PRIETO
	CHIHUAHUA
	CHIHUAHUA
	18/08/1917

	467
	08-38-01-109747
	GABINO RODRIGUEZ ESPINOZA
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	19/02/1922

	468
	08-38-01-112560
	FRANCISCO GONZALEZ ACOSTA
	CHIHUAHUA
	CHIHUAHUA
	04/10/1915

	469
	08-38-01-114025
	BENITO SOTO GUILLEN
	CHIHUAHUA
	CHIHUAHUA
	13/02/1919

	470
	08-38-01-119448
	DOMINGO BORREGO
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	12/05/1923

	471
	08-38-01-121099
	MARTIN RIVAS ALVAREZ
	CHIHUAHUA
	CHIHUAHUA
	11/11/1917

	472
	08-38-01-121388
	JOSE ANGEL ACEVES ENRIQUEZ
	CHIHUAHUA
	PARRAL ALLENDE
	23/06/1923

	473
	08-38-01-121847
	BERNARDINO PORRAS GURROLA
	CHIHUAHUA
	CHIHUAHUA
	14/10/1917

	474
	08-38-01-121947
	MARTIN PALMA ACOSTA
	CHIHUAHUA
	PARRAL GUACHOCHI
	11/11/1921

	475
	08-38-01-125915
	EULALIO RODRIGUEZ SALAS
	CHIHUAHUA
	CHIHUAHUA
	12/02/1919

	476
	08-38-01-126954
	VICENTE LAIZOLA DOMINGUEZ
	CHIHUAHUA
	CHIHUAHUA
	08/05/1915

	477
	08-38-01-129449
	ALFONSO SILVA ORTEGA
	CHIHUAHUA
	CHIHUAHUA
	03/11/1919

	478
	08-38-01-130153
	MARGARITO GARIBAY ARZOLA
	CHIHUAHUA
	CHIHUAHUA
	10/06/1919

	479
	08-38-01-131713
	FRANCISCO ARMENDARIZ GOMEZ
	CHIHUAHUA
	PARRAL MATAMOROS
	02/04/1921

	480
	08-38-01-131914
	MIGUEL RUIZ CHAVIRA
	CHIHUAHUA
	CHIHUAHUA
	21/02/1913

	481
	08-38-01-132030
	ISAURO MOLINA CARMONA
	CHIHUAHUA
	PARRAL GUACHOCHI
	04/01/1922

	482
	08-38-01-136962
	VALENTIN RUIZ RODRIGUEZ
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	24/06/1921

	483
	08-38-01-142065
	RAMON OCHOA GUTIERREZ
	CHIHUAHUA
	CHIHUAHUA
	03/01/1920

	484
	08-38-01-145851
	FERNANDO MELENDEZ BELTRAN
	CHIHUAHUA
	CHIHUAHUA
	26/09/1919

	485
	08-38-01-149216
	JOSE NUÑEZ ALVIDREZ
	CHIHUAHUA
	PARRAL VALLE DE ZARAGOZA
	07/04/1921

	486
	08-38-01-151509
	BENITO DELGADO OLGUIN
	CHIHUAHUA
	PARRAL SANTA BARBARA
	21/03/1922

	487
	08-38-01-155463
	MARCIAL MALDONADO ACEVES
	CHIHUAHUA
	CHIHUAHUA
	03/07/1919

	488
	08-38-01-155975
	LAZARO MONTOYA CHAVIRA
	CHIHUAHUA
	CHIHUAHUA
	17/12/1918

	489
	08-38-01-163808
	JUAN HERRERA GARCIA
	CHIHUAHUA
	CHIHUAHUA
	24/06/1921

	490
	08-38-01-171367
	BENIGNO BORJAS VARGAS
	CHIHUAHUA
	PARRAL EL ORO
	13/02/1923

	491
	08-38-01-171948
	MACARIO CRUZ RAMIREZ
	CHIHUAHUA
	PARRAL ALLENDE
	25/04/1922

	492
	08-38-01-173083
	FELIX BUSTILLOS OLIVAS
	CHIHUAHUA
	CHIHUAHUA
	30/05/1919

	493
	08-38-01-173321
	ALEJO CHAVIRA OJEDA
	CHIHUAHUA
	CHIHUAHUA
	17/07/1919

	494
	08-38-01-173870
	PEDRO BURCIAGA HINOJOS
	CHIHUAHUA
	CHIHUAHUA
	29/06/1920

	495
	08-38-01-178473
	EMILIANO RIVERA GOMEZ
	CHIHUAHUA
	CHIHUAHUA
	13/06/1917

	496
	08-38-01-179917
	MANUEL NAVARRETE REYES
	CHIHUAHUA
	CHIHUAHUA
	24/12/1920

	497
	08-38-01-192253
	ISIDRO BALBUENA SAENZ
	CHIHUAHUA
	PARRAL HIDALDO DEL PARRAL
	17/10/1922

	498
	05-05-01-000948
	PEDRO GARCIA FLORES
	COAHUILA
	SALTILLO
	07/09/1921

	499
	05-05-01-002455
	SANTIAGO SANTANA DELGADO
	COAHUILA
	SALTILLO
	03/07/1922

	500
	05-05-01-002481
	MIGUEL MORENO MONTAÑES
	COAHUILA
	SALTILLO
	12/12/1922

	501
	05-05-01-002804
	BONIFACIO LOPEZ OJEDA
	COAHUILA
	ABASOLO
	21/05/1919

	502
	05-05-01-002985
	FRANCISCO RENTERIA CAMACHO
	COAHUILA
	SALTILLO
	23/08/1922

	503
	05-05-01-003128
	HIGINIO HERRERA SANCHEZ
	COAHUILA
	SALTILLO
	20/01/1923

	504
	05-05-01-003539
	JUAN SILVA MENDES
	COAHUILA
	SALTILLO
	08/05/1918

	505
	05-05-01-003860
	ANTONIO LOPEZ ESCOBEDO
	COAHUILA
	SALTILLO
	12/04/1922

	506
	05-05-01-004415
	MANUEL HERRERA ALVARADO
	COAHUILA
	ABASOLO
	17/06/1923

	507
	05-05-01-004532
	AURELIO CARRILLO MURILLO
	COAHUILA
	SALTILLO
	16/11/1919

	508
	05-05-01-004608
	AGUSTIN PUENTE RANGEL
	COAHUILA
	SALTILLO
	25/10/1921

	509
	05-05-01-006264
	FRANCISCO HERNANDEZ RIVERA
	COAHUILA
	GENERAL CEPEDA
	05/03/1923

	510
	05-05-01-006962
	EVARISTO GARCIA GUTIERREZ
	COAHUILA
	SALTILLO
	21/10/1921

	511
	05-05-01-007435
	LUIS DELGADO ROQUE
	COAHUILA
	SALTILLO
	21/06/1922

	512
	05-05-01-008536
	TIBURCIO LOPEZ MARTINEZ
	COAHUILA
	SALTILLO
	19/03/1919

	513
	05-05-01-008574
	MARCELINO ESQUIVEL ESQUIVEL
	COAHUILA
	SALTILLO
	10/02/1922

	514
	05-05-01-008616
	ANDRES MORUA CHAVEZ
	COAHUILA
	SALTILLO
	14/07/1919

	515
	05-05-01-008647
	JESUS ARREOLA IBARRA
	COAHUILA
	SALTILLO
	01/01/1916

	516
	05-05-01-008692
	CECILIO MORA MARTINEZ
	COAHUILA
	GENERAL CEPEDA
	22/11/1920

	517
	05-05-01-008709
	DONACIANO SANCHEZ PACHICANO
	COAHUILA
	SALTILLO
	24/05/1920

	518
	05-05-01-008786
	JOSE FUENTES BANDA
	COAHUILA
	SALTILLO
	03/08/1919

	519
	05-05-01-008806
	PATRICIO DELGADO GALLEGOS
	COAHUILA
	SALTILLO
	26/03/1914

	520
	05-05-01-009062
	JOSE DAVILA LOPEZ
	COAHUILA
	SALTILLO
	19/03/1919

	521
	05-05-01-010114
	MATILDE TRISTAN MARTINEZ
	COAHUILA
	ARTEAGA
	01/03/1923

	522
	05-05-01-011048
	SEBERO VAZQUEZ BELMARES
	COAHUILA
	GENERAL CEPEDA
	11/02/1920

	523
	05-05-01-011204
	JOSE CUTBERTO RODRIGUEZ CONTRERAS
	COAHUILA
	SALTILLO
	20/03/1921

	524
	05-05-01-011668
	ALEJANDRO CAMACHO GUADIAN
	COAHUILA
	SALTILLO
	07/12/1919

	525
	05-05-01-012150
	CANDELARIO DELGADO ROQUE
	COAHUILA
	SALTILLO
	02/02/1918

	526
	05-05-01-013873
	JESUS GOMEZ MENDOZA
	COAHUILA
	SALTILLO
	28/01/1921

	527
	05-05-01-016665
	JUAN VAZQUEZ BELTRAN
	COAHUILA
	SALTILLO
	10/09/1921

	528
	05-05-01-017661
	LORENZO BRIONES SIFUENTES
	COAHUILA
	SALTILLO
	22/09/1922

	529
	05-05-01-017890
	CARLOS MIGUEL FLORES CRISTERNA
	COAHUILA
	SALTILLO
	05/04/1922

	530
	05-05-01-017907
	BERNABE MORENO IDUÑATE
	COAHUILA
	SALTILLO
	02/06/1921

	531
	05-05-01-017976
	BONIFACIO ESCOBAR GARCIA
	COAHUILA
	SALTILLO
	10/08/1922

	532
	05-05-01-017992
	MARGARITO SOTO MORALES
	COAHUILA
	SALTILLO
	17/10/1914

	533
	05-05-01-020659
	JOSE SANTOS PERALES SILVA
	COAHUILA
	GALEANA
	13/04/1923

	534
	05-05-01-021296
	FRANCISCO GONZALEZ VILLALPANDO
	COAHUILA
	SALTILLO
	04/10/1922

	535
	05-05-01-021619
	CRUZ GARCIA ARREOLA
	COAHUILA
	SALTILLO
	03/04/1920

	536
	05-05-01-024237
	LUIS VILLEGAS LIMON
	COAHUILA
	SAN PEDRO
	03/03/1923

	537
	05-05-01-024382
	FIDEL GONZALEZ SAUCEDO
	COAHUILA
	SALTILLO
	24/04/1915

	538
	05-05-01-025826
	BENITO CARREON SALAZAR
	COAHUILA
	SALTILLO
	21/03/1921

	539
	05-05-01-027715
	SALVADOR MEZA GONZALEZ
	COAHUILA
	SALTILLO
	05/05/1919

	540
	05-05-01-029022
	HIGINIO ULLOA CASTILLO
	COAHUILA
	SALTILLO
	11/01/1922

	541
	05-05-01-029038
	FELIX JASSO BADILLO
	COAHUILA
	SALTILLO
	31/12/1922

	542
	05-05-01-029253
	ANTONIO PORTO PEREZ
	COAHUILA
	SALTILLO
	15/06/1920

	543
	05-05-01-029657
	MANUEL MEDINA GARCIA
	COAHUILA
	SALTILLO
	05/05/1921

	544
	05-05-01-029772
	AMBROSIO PEREZ RODRIGUEZ
	COAHUILA
	SALTILLO
	21/02/1921

	545
	05-05-01-033259
	MAGDALENO ALVAREZ GONZALEZ
	COAHUILA
	SALTILLO
	22/07/1922

	546
	05-05-01-033632
	FELIX GARZA NARVAEZ
	COAHUILA
	SALTILLO
	22/11/1922

	547
	05-05-01-033809
	ISIDRO MENCHACA CASTELLANOS
	COAHUILA
	SAN BUENAVENTURA
	02/05/1923

	548
	05-05-01-034139
	VENTURA DANIEL LOPEZ
	COAHUILA
	SALTILLO
	21/08/1921

	549
	05-05-01-034491
	JOSE ASCENCION MARTINEZ TOVAR
	COAHUILA
	SAN PEDRO
	16/05/1915

	550
	05-05-01-034518
	GREGORIO ACOSTA RENTERIA
	COAHUILA
	SAN PEDRO
	09/03/1923

	551
	05-05-01-037573
	MANUEL CENICEROS ORDAZ
	COAHUILA
	SALTILLO
	28/05/1922

	552
	05-05-01-038481
	JOSE MATA SUAREZ
	COAHUILA
	SALTILLO
	02/06/1919

	553
	05-05-01-039179
	RUMALDO ALONSO REYES
	COAHUILA
	SALTILLO
	07/02/1921

	554
	05-05-01-040338
	REFUGIO ESPARZA GOMEZ
	COAHUILA
	PIEDRAS NEGRAS
	17/12/1915

	555
	05-05-01-040496
	JESUS SANCHEZ SANTOS
	COAHUILA
	NAVA
	16/12/1920

	556
	05-05-01-040743
	FULGENCIO ZAMARRIPA RAMIREZ
	COAHUILA
	VILLA UNION
	20/01/1920

	557
	05-05-01-041089
	SANTOS TORRES CHAVEZ
	COAHUILA
	SALTILLO
	16/07/1922

	558
	05-05-01-042910
	LORENZO GARCIA ZAMARRIPA
	COAHUILA
	SALTILLO
	28/06/1919

	559
	05-05-01-044464
	AGUSTIN GARCIA MORENO
	COAHUILA
	SALTILLO
	05/09/1919

	560
	05-05-01-047576
	VICENTE CANO RODRIGUEZ
	COAHUILA
	SALTILLO
	16/09/1921

	561
	05-05-01-048138
	RAFAEL PADILLA MEDINA
	COAHUILA
	SALTILLO
	22/10/1922

	562
	05-05-01-048316
	MARIANO TORRES GARCIA
	COAHUILA
	SALTILLO
	26/07/1922

	563
	05-05-01-049155
	MARTIN ARRIAGA HERNANDEZ
	COAHUILA
	MAZAPIL
	11/11/1920

	564
	05-05-01-051659
	ANTONIO RAMIREZ LUEVANO
	COAHUILA
	SALTILLO
	05/07/1921

	565
	05-05-01-051784
	MARCOS DE LA CRUZ RODRIGUEZ
	COAHUILA
	SALTILLO
	25/04/1922

	566
	05-05-01-053622
	JUAN ALMAGUER GONZALEZ
	COAHUILA
	SALTILLO
	08/03/1911

	567
	05-05-01-054302
	ENCARNACION PEREZ ZAVALA
	COAHUILA
	SALTILLO
	25/03/1918

	568
	05-05-01-061239
	APOLONIO FERNANDEZ JUAREZ
	COAHUILA
	SALTILLO
	10/04/1918

	569
	05-05-01-061427
	JOSE SANTANA PUENTES RANGEL
	COAHUILA
	SALTILLO
	26/07/1921

	570
	05-05-01-064673
	MANUEL SAN MIGUEL GARCIA
	COAHUILA
	SALTILLO
	19/04/1919

	571
	05-05-01-065851
	OLEGARIO FLORES TORRES
	COAHUILA
	SALTILLO
	06/03/1922

	572
	05-05-01-065893
	JUAN BARBOZA GARCIA
	COAHUILA
	PIEDRAS NEGRAS
	24/06/1920

	573
	05-05-01-066702
	LAZARO LOPEZ SILVA
	COAHUILA
	SALTILLO
	18/12/1918

	574
	05-05-01-072887
	FRANCISCO TONCHE VEGA
	COAHUILA
	SALTILLO
	10/06/1922

	575
	05-05-01-075698
	AMBROSIO DE LEON BARRON
	COAHUILA
	PROGRESO
	15/09/1920

	576
	05-05-01-083613
	POLICARPO HERNANDEZ MONTELONGO
	COAHUILA
	SALTILLO
	08/02/1922

	577
	05-05-01-093882
	EMILIO BARRIENTOS TRUJILLO
	COAHUILA
	SALTILLO
	17/02/1922

	578
	05-05-01-094250
	DOMINGO OVIEDO VALERO
	COAHUILA
	SALTILLO
	01/06/1920

	579
	05-05-01-102932
	ANTONIO GARCIA GUERRERO
	COAHUILA
	SALTILLO
	13/06/1918

	580
	05-05-01-103176
	LUIS CHAVEZ MENDEZ
	COAHUILA
	SALTILLO
	21/06/1920

	581
	05-05-01-109021
	RODRIGO ROBLES MEZA
	COAHUILA
	SALTILLO
	20/12/1921

	582
	05-05-01-113706
	EMILIO GARCIA RAMIREZ
	COAHUILA
	SALTILLO
	05/04/1920

	583
	05-05-01-123155
	ANTONIO SAUCEDO ESCOBAR
	COAHUILA
	SALTILLO
	13/06/1914

	584
	05-05-01-127013
	HILARIO ZAMORA ESPINOZA
	COAHUILA
	SAN PEDRO
	21/01/1923

	585
	05-05-01-130613
	ALEJO CEBALLOS SANCHEZ
	COAHUILA
	SALTILLO
	01/09/1922

	586
	05-05-01-135292
	ANASTACIO CONTRERAS SANTOS
	COAHUILA
	SALTILLO
	11/08/1922

	587
	05-05-01-135747
	ROSALIO SEGOVIA HERNANDEZ
	COAHUILA
	SALTILLO
	06/12/1922

	588
	05-05-01-136426
	FRANCISCO CASTILLO CRUZ
	COAHUILA
	SALTILLO
	19/12/1919

	589
	05-05-01-139745
	JUAN JAQUEZ CASTAÑEDA
	COAHUILA
	VIESCA
	14/06/1923

	590
	05-05-01-140461
	RODOLFO IBARRA CORTINAS
	COAHUILA
	VIESCA
	17/10/1920

	591
	05-05-01-141465
	ISIDRO LARES JUAREZ
	COAHUILA
	ACUÑA
	15/05/1923

	592
	05-05-01-145566
	BENITO SALAZAR MARTINEZ
	COAHUILA
	GENERAL CEPEDA
	02/06/1919

	593
	05-05-01-147369
	MIGUEL REMIGIO CORTES PONCE
	COAHUILA
	NUEVO LAREDO
	23/09/1919

	594
	05-05-01-151567
	ILARIO ALFEREZ GALLARDO
	COAHUILA
	MONCLOVA
	22/02/1922

	595
	05-05-01-154012
	JESUS HERNANDEZ ROJAS
	COAHUILA
	SAN PEDRO
	13/02/1915

	596
	05-05-01-155990
	J FLORENCIO RUIZ BELMAREZ
	COAHUILA
	SALTILLO
	27/10/1919

	597
	05-05-01-158738
	PEDRO DE LA CRUZ RODRIQUEZ
	COAHUILA
	VIESCA
	26/10/1919

	598
	05-05-01-160721
	SEFERINO ESPINOZA ORTIZ
	COAHUILA
	RAMOS ARIZPE
	04/09/1918

	599
	05-05-01-162867
	JUAN TORRES CASTILLO
	COAHUILA
	VIESCA
	07/03/1919

	600
	05-05-01-165360
	GUADALUPE GANDARA CANO
	COAHUILA
	SAN PEDRO
	12/12/1921

	601
	05-05-01-166738
	FRANCISCO AGUILAR MARTINEZ
	COAHUILA
	RAMOS ARIZPE
	05/05/1922

	602
	05-05-01-166766
	ALFONSO NUNCIO GARCIA
	COAHUILA
	SALTILLO
	15/10/1922

	603
	05-05-01-166980
	JESUS CARRILLO CARRILLO
	COAHUILA
	SAN PEDRO
	13/06/1923

	604
	05-05-01-175877
	LUIS RICO RAMIREZ
	COAHUILA
	SAN BUENAVENTURA
	27/09/1922

	605
	05-05-01-176011
	ROBERTO APARICIO RIVERA
	COAHUILA
	GALEANA
	23/08/1921

	606
	05-05-01-181436
	JESUS GONZALEZ HERNANDEZ
	COAHUILA
	MONCLOVA
	08/02/1923

	607
	05-05-01-186465
	SIXTO GUEVARA HERNANDEZ
	COAHUILA
	GENERAL ZEPEDA
	28/03/1914

	608
	05-05-01-192404
	HILARIO LOPEZ VAZQUEZ
	COAHUILA
	SALTILLO
	03/11/1915

	609
	05-05-01-192780
	CLETO CASTILLO GONZALEZ
	COAHUILA
	GENERAL CEPEDA
	22/04/1923

	610
	05-05-01-194673
	ERASMO CARDONA DIAZ
	COAHUILA
	ACUÑA
	02/06/1919

	611
	06-06-01-003313
	AMBROSIO ARELLANO SUAREZ
	COLIMA
	COLIMA
	24/05/1917

	612
	06-06-01-005537
	ANGEL LOPEZ CHAIRE
	COLIMA
	COLIMA
	17/10/1919

	613
	06-06-01-005812
	NORBERTO BANDA GUTIERREZ
	COLIMA
	COLIMA
	06/06/1921

	614
	06-06-01-006122
	PEDRO AGUILAR GAVINO
	COLIMA
	VILLA DE ALVAREZ
	29/06/1918

	615
	06-06-01-007946
	MAXIMINO TAMAYO RODRIGUEZ
	COLIMA
	COLIMA
	08/06/1922

	616
	06-06-01-009964
	JOSE ZUNIGA FIGUEROA
	COLIMA
	TONILA
	19/03/1922

	617
	06-06-01-010021
	RAMON MACIAS CARRILLO
	COLIMA
	TONILA
	13/04/1921

	618
	06-06-01-012132
	J DAVID OSEGUERA SANDOVAL
	COLIMA
	ZAPOTITLAN DEVADILLO
	15/07/1920

	619
	06-06-01-012677
	JOSE MARTINEZ GAITAN
	COLIMA
	TONILA
	06/05/1919

	620
	06-06-01-013520
	J JESUS RODRIGUEZ LOPEZ
	COLIMA
	VILLA DE ALVAREZ
	14/07/1914

	621
	06-06-01-015560
	J GUADALUPE RAMIREZ SANCHEZ
	COLIMA
	COLIMA
	11/06/1921

	622
	06-06-01-015703
	LUCIO GALINDO MENDOZA
	COLIMA
	VILLA DE ALVAREZ
	11/05/1921

	623
	06-06-01-021376
	TEODORO MENDOZA BRAVO
	COLIMA
	SAN JOSE
	01/01/1922

	624
	06-06-01-022516
	MIGUEL ESCAMILLA CARRILLO
	COLIMA
	CUAUHTEMOC
	05/02/1921

	625
	06-06-01-024649
	ROBERTO CARRILLO CHAVEZ
	COLIMA
	VILLA DE ALVAREZ
	20/04/1923

	626
	06-06-01-030454
	DANIEL DELGADO RAMIREZ
	COLIMA
	CUAUHTEMOC
	21/07/1921

	627
	06-06-01-035608
	MOISES CARRILLO TAPIA
	COLIMA
	VILLA DE ALVAREZ
	04/09/1920

	628
	06-06-01-043248
	ALFREDO CARRILLO CEBALLOS
	COLIMA
	VILLA DE ALVAREZ
	18/09/1920

	629
	06-06-01-046600
	JUAN SAHAGUN MEDINA
	COLIMA
	COQUIMATLAN
	07/03/1916

	630
	06-06-01-047483
	ANDRES GARCIA SANCHEZ
	COLIMA
	TECOMAN
	23/05/1923

	631
	06-06-01-047695
	JOSE REFUGIO MIRELES MIRELES
	COLIMA
	TECOMAN
	04/07/1921

	632
	06-06-01-048714
	JOSE GARCIA CONTRERAS
	COLIMA
	COLIMA
	07/06/1922

	633
	06-06-01-053973
	PEDRO PATINO JASSO
	COLIMA
	COLIMA
	30/01/1919

	634
	06-06-01-056479
	SALVADOR NARANJO ESPINDOLA
	COLIMA
	COLIMA
	18/11/1915

	635
	06-06-01-059328
	MANUEL SANCHEZ POLANCO
	COLIMA
	VILLA DE ALVAREZ
	03/05/1923

	636
	06-06-01-073601
	FILEMON SALAZAR ROJO
	COLIMA
	COLIMA
	07/05/1918

	637
	06-06-01-078906
	ANTONIO RODRIGUEZ GUERRERO
	COLIMA
	COLIMA
	31/10/1917

	638
	06-06-01-087765
	FRANCISCO ALFARO
	COLIMA
	COLIMA
	02/02/1915

	639
	06-06-01-091092
	CATARINO ARREOLA GEORGE
	COLIMA
	COLIMA
	30/04/1917

	640
	06-06-01-096237
	JOSE DE JESUS RODRIGUEZ ALMANZAR
	COLIMA
	TUXPAN
	15/03/1916

	641
	06-06-01-099164
	J FELIX CABELLOS
	COLIMA
	COLIMA
	20/01/1923

	642
	06-06-01-102046
	FRANCISCO CORTEZ VIERA
	COLIMA
	COLIMA
	20/09/1920

	643
	06-06-01-112094
	ALFREDO OCHOA CORTEZ
	COLIMA
	COLIMA
	17/08/1921

	644
	06-06-01-120469
	PEDRO LIZAMA BELTRAN
	COLIMA
	COMALA
	27/04/1922

	645
	06-06-01-127017
	J GUADALUPE MARTINEZ MUNIZ
	COLIMA
	TUXPAN
	22/01/1921

	646
	06-06-01-130694
	JOSE LOPEZ MEJIA
	COLIMA
	VILLA DE ALVAREZ
	15/09/1920

	647
	06-06-01-139026
	MOISES TORRES RUIZ
	COLIMA
	VILLA DE ALVAREZ
	11/07/1920

	648
	06-06-01-151675
	JOSE ABARCA COBIAN
	COLIMA
	AQUILA
	15/12/1922

	649
	06-06-01-152483
	SALVADOR CASTANEDA HORTA
	COLIMA
	PIHUAMO
	05/02/1923

	650
	06-06-01-154092
	MIGUEL CUEVAS CRUZ
	COLIMA
	TONILA
	29/09/1917

	651
	06-06-01-158304
	PEDRO RIOS GALVEZ
	COLIMA
	LA HUERTA
	18/04/1922

	652
	06-06-01-164148
	FRANCISCO CUEVAS CUEVAS
	COLIMA
	CHINICUILA
	10/10/1914

	653
	06-06-01-165956
	ARNOLDO MEJIA OROSCO
	COLIMA
	ZAPOTLAN EL GRANDE
	03/05/1922

	654
	06-06-01-179320
	J JESUS SALVADOR VAZQUEZ
	COLIMA
	TONILA
	06/04/1916

	655
	06-06-01-187934
	JORGE LOPEZ VACA
	COLIMA
	COLIMA
	17/12/1921

	656
	06-06-01-188935
	LUCIO BAUTISTA CARDENAS
	COLIMA
	COLIMA
	01/02/1921

	657
	09-10-01-002684
	PLACIDO MARTINEZ JIMENEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	30/10/1921

	658
	09-10-01-002720
	GILBERTO GUZMAN GONZALEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	22/02/1922

	659
	09-10-01-002770
	HERON SEGURA VARELA
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/10/1915

	660
	09-10-01-004378
	SANTIAGO GALICIA BIZUETO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL COCOTITLAN
	03/07/1922

	661
	09-10-01-005364
	FELIPE MARTINEZ LEDEZMA
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/04/1922

	662
	09-10-01-005463
	NORBERTO GOMEZ CASAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/06/1913

	663
	09-10-01-005636
	ERNESTO GONZALEZ VITAL
	DISTRITO FEDERAL
	CUAUHTEMOC
	05/05/1923

	664
	09-10-01-005981
	ALBERTO MADRIGAL LUEVANO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	22/04/1921

	665
	09-10-01-006431
	ANTONIO LEOBARDO GONZALEZ QUINTANA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ACAMBAY
	17/01/1922

	666
	09-10-01-006712
	MARCELINO MARTINEZ LOPEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	08/08/1920

	667
	09-10-01-006907
	JOSE MARIA TAPIA MARTINEZ
	DISTRITO FEDERAL
	COYOACAN
	15/03/1923

	668
	09-10-01-012225
	EDUARDO CRAVIOTO MUNOZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	30/08/1919

	669
	09-10-01-013534
	JOSE AGUIRRE RODRIGUEZ
	DISTRITO FEDERAL
	IZTACALCO
	15/05/1923

	670
	09-10-01-014109
	VICENTE MONTES BOLANOS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	01/02/1922

	671
	09-10-01-016027
	ESTEBAN GARCIA GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/08/1914

	672
	09-10-01-018394
	RUTILIO ARENAS LIMA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATZINGO
	21/11/1922

	673
	09-10-01-018510
	CARLOS YANEZ MONJE
	DISTRITO FEDERAL
	CUAUHTEMOC
	08/12/1920

	674
	09-10-01-019000
	PEDRO MARTINEZ CRUZ
	DISTRITO FEDERAL
	IZTACALCO
	06/05/1923

	675
	09-10-01-019226
	GUADALUPE RAMIREZ ARIAS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTACALCO
	29/09/1921

	676
	09-10-01-020160
	MANUEL VARGAS NAVA
	DISTRITO FEDERAL
	AZCAPOTZALCO
	24/05/1923

	677
	09-10-01-021956
	HILARION RUIZ PEREZ
	DISTRITO FEDERAL
	IZTACALCO
	21/10/1917

	678
	09-10-01-024387
	GABRIEL FLORES NAVARRETE
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	02/02/1922

	679
	09-10-01-024599
	ALBERTO TALAVERA GALLEGOS
	DISTRITO FEDERAL
	CUAUHTEMOC
	24/12/1919

	680
	09-10-01-025722
	J LUZ RAMIREZ VELASQUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	16/06/1916

	681
	09-10-01-026173
	GONZALO ROA RODRIGUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	08/08/1916

	682
	09-10-01-026899
	JESUS MORA RAMOS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLALPAN
	12/05/1922

	683
	09-10-01-028219
	LADISLAO ORTEGA OROS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATEPEC DE MORELOS
	27/06/1921

	684
	09-10-01-030955
	GABRIEL BAÑOS HERNANDEZ
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	18/03/1923

	685
	09-10-01-034766
	DANIEL FRIAS MONDRAGON
	DISTRITO FEDERAL
	IZTAPALAPA
	22/07/1917

	686
	09-10-01-036253
	ROBERTO CONDE GARCIA
	DISTRITO FEDERAL
	BENITO JUAREZ
	17/02/1921

	687
	09-10-01-036393
	SALUSTIO ROMERO ROMERO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CUAJIMALPA DE MORELOS
	14/11/1922

	688
	09-10-01-036485
	CARLOS PINON SOLIS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NAUCALPAN DE JUAREZ
	11/09/1921

	689
	09-10-01-037809
	MIGUEL MORALES MONTES DE OCA
	DISTRITO FEDERAL
	CUAUHTEMOC
	04/09/1919

	690
	09-10-01-040037
	ALFONSO SILVA CALDERON
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	21/02/1921

	691
	09-10-01-040868
	RAMON LOPEZ CABEZUT
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL COYOACAN
	04/05/1922

	692
	09-10-01-040923
	PEDRO MENDEZ SANTIAGO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	24/06/1922

	693
	09-10-01-044263
	TRANSITO RIVERO RIVERA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL COYOACAN
	13/08/1921

	694
	09-10-01-044541
	JOSE CARDENAS OLIVARES
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/12/1920

	695
	09-10-01-044931
	ANTONIO GALVAN VIRRUETA
	DISTRITO FEDERAL
	IZTAPALAPA
	06/04/1923

	696
	09-10-01-045995
	CIRILO PELCASTRE AGUILAR
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	09/02/1922

	697
	09-10-01-046184
	SAMUEL SALINAS Y GARDUNO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CUAUHTEMOC
	20/08/1921

	698
	09-10-01-046255
	JOSE GUADALUPE PELCASTRE AGUILAR
	DISTRITO FEDERAL
	CUAUHTEMOC
	12/12/1918

	699
	09-10-01-046442
	JUAN LEMUS TRUJILLO
	DISTRITO FEDERAL
	IZTAPALAPA
	14/01/1923

	700
	09-10-01-046872
	LUIS ESTEVEZ SALAZAR
	DISTRITO FEDERAL
	CUAUHTEMOC
	11/08/1920

	701
	09-10-01-046995
	JUAN CERVANTES MARTINEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTACALCO
	30/03/1922

	702
	09-10-01-047154
	LUIS SANCHEZ VILLANUEVA
	DISTRITO FEDERAL
	ARIO
	24/06/1923

	703
	09-10-01-047776
	SABAS CAHUE GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/12/1920

	704
	09-10-01-049507
	BENITO AGUILA CORONA
	DISTRITO FEDERAL
	IZTAPALAPA
	13/04/1923

	705
	09-10-01-050040
	MARIANO BRINDIS VARELA
	DISTRITO FEDERAL
	CUAUHTEMOC
	26/07/1915

	706
	09-10-01-050276
	ANSELMO DIAZ GARCIA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MIGUEL HIDALGO
	30/04/1922

	707
	09-10-01-052143
	JOSE FILOGENIO FLORES MEJIA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATEPEC DE MORELOS
	16/04/1921

	708
	09-10-01-052194
	JUAN ROBLES ROBLES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL XOCHIMILCO
	09/01/1922

	709
	09-10-01-054890
	ERNESTO FLORES GOMEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/11/1919

	710
	09-10-01-055513
	SALVADOR CEJA SEGURA
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/08/1920

	711
	09-10-01-055548
	BERNABE TRUJILLO SOTELO
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/06/1920

	712
	09-10-01-057144
	J CONSUELO GOMEZ ROMERO
	DISTRITO FEDERAL
	CONTEPEC
	21/02/1918

	713
	09-10-01-060305
	CONCEPCION PRAXEDIS MEJIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	28/12/1922

	714
	09-10-01-060380
	ARTURO LOPEZ GALINDO
	DISTRITO FEDERAL
	MIGUEL HIDALGO
	03/07/1922

	715
	09-10-01-061891
	JAVIER AVALOS GONZALEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	30/03/1921

	716
	09-10-01-062299
	EVARISTO GARCIA GUTIEREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MIGUEL HIDALGO
	26/10/1921

	717
	09-10-01-062651
	JOSE SAUL HUERTA RAMIREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATEPEC DE MORELOS
	19/07/1921

	718
	09-10-01-062782
	LEONARDO BALDOMERO DEL ROSARIO ROSALES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL JUCHITEPEC
	27/02/1921

	719
	09-10-01-070242
	JOSE ROSALES VERGARA
	DISTRITO FEDERAL
	ECATZINGO
	18/04/1923

	720
	09-10-01-071640
	SALOME DIAZ PINTOR
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/10/1920

	721
	09-10-01-072662
	JUAN FUENTES ZENTENO
	DISTRITO FEDERAL
	IZTAPALAPA
	17/01/1923

	722
	09-10-01-072805
	CLAUDIO ALCANTAR QUINTANA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CONTEPEC
	20/10/1921

	723
	09-10-01-073096
	ROBERTO PEÑA ESCOBEDO
	DISTRITO FEDERAL
	CHICOLOAPAN
	01/01/1923

	724
	09-10-01-075667
	JOSE HERNANDEZ RODRIGUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	13/07/1920

	725
	09-10-01-076726
	MANUEL MENDIETA MORALES
	DISTRITO FEDERAL
	CUAUHTEMOC
	12/08/1920

	726
	09-10-01-078627
	RAMONA HERMELINDA RODRIGUEZ ALCARAZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/01/1920

	727
	09-10-01-084025
	JULIO CRUZ GUTIERREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	28/01/1922

	728
	09-10-01-084664
	RUBEN CORONA MATA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MAGDALENA CONTRERAS
	03/03/1922

	729
	09-10-01-089233
	SILFREDO PENA ROJAS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	04/12/1922

	730
	09-10-01-090859
	J ASCENCION CRUZ BUSTOS
	DISTRITO FEDERAL
	SAN LUCAS
	10/05/1923

	731
	09-10-01-092069
	HECTOR VALDEZ CARMONA
	DISTRITO FEDERAL
	NAULCALPAN DE JUAREZ
	07/01/1923

	732
	09-10-01-092124
	SANTIAGO EUSEBIO GALICIA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	22/06/1921

	733
	09-10-01-092662
	ADOLFO FIGUEROA PEREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	23/09/1918

	734
	09-10-01-092956
	JOSE LOPEZ SANCHEZ
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	16/04/1917

	735
	09-10-01-093063
	ALVARO GARCIA GARCIA
	DISTRITO FEDERAL
	ECATEPEC
	14/03/1917

	736
	09-10-01-093149
	ANTONIO GILBERTO CISNEROS PAZ
	DISTRITO FEDERAL
	IZTACALCO
	04/02/1917

	737
	09-10-01-093330
	MALAQUIAS SANTAELLA AVILA
	DISTRITO FEDERAL
	CUAUHTEMOC
	14/01/1916

	738
	09-10-01-093366
	VIDAL BAUTISTA GARCIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	15/09/1920

	739
	09-10-01-093392
	TEODORO BRAULIO ROSAS CEDILLO
	DISTRITO FEDERAL
	VENUSTIANO CARRANZA
	26/03/1917

	740
	09-10-01-093478
	BALTAZAR ARANDA QUEVEDO
	DISTRITO FEDERAL
	XOCHIMILCO
	06/01/1923

	741
	09-10-01-093486
	OCTAVIANO MOYA ZARATE
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/02/1920

	742
	09-10-01-093587
	HERLINDO ALBERDIN PEREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MAGDALENA CONTRERAS
	16/01/1922

	743
	09-10-01-093915
	EVARISTO GARCIA SANCHEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	26/10/1919

	744
	09-10-01-094152
	EFREN HERNANDEZ BUSTOS
	DISTRITO FEDERAL
	NAULCALPAN DE JUAREZ
	19/06/1923

	745
	09-10-01-094489
	ENEDINO FLORES FLORES
	DISTRITO FEDERAL
	TLATIZAPAN
	23/05/1923

	746
	09-10-01-094826
	SALVADOR VARGAS SANDOVAL
	DISTRITO FEDERAL
	CUAUHTEMOC
	14/05/1918

	747
	09-10-01-094901
	EDUARDO BENITEZ RIVERA
	DISTRITO FEDERAL
	CUAUHTEMOC
	04/03/1920

	748
	09-10-01-095886
	ONESIMO GARCIA GARCIA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	16/02/1921

	749
	09-10-01-096024
	FRANCISCO HERNANDEZ ORTIZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	04/10/1914

	750
	09-10-01-096341
	SIMEON MELO ROBLES
	DISTRITO FEDERAL
	MILPA ALTA
	18/02/1923

	751
	09-10-01-096356
	MANUEL ANGELES MUNOZ
	DISTRITO FEDERAL
	CUAUTEPEC DE HINOJOSA
	01/12/1914

	752
	09-10-01-096439
	BASILIO ORTIZ LOPEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CHIMALHUACAN
	15/04/1921

	753
	09-10-01-096624
	JOSE GONZALEZ VALDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/03/1920

	754
	09-10-01-097090
	CANDIDO ROA VILLAGOMEZ
	DISTRITO FEDERAL
	MILPA ALTA
	20/01/1922

	755
	09-10-01-097123
	PEDRO JARAMILLO CRUZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	19/10/1921

	756
	09-10-01-097497
	FLORENCIO ALONSO HERNANDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	19/02/1919

	757
	09-10-01-098524
	BALTAZAR ORTEGA MARTINEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	27/12/1921

	758
	09-10-01-098600
	LUIS CHAVEZ PENA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLAHUAC
	27/01/1921

	759
	09-10-01-098657
	EULOGIO BRACAMONTES ARZOLA
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	21/03/1923

	760
	09-10-01-098755
	FELICIANO HERNANDEZ RAMOS
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	09/04/1923

	761
	09-10-01-098786
	FRANCISCO GARCIA SANDOVAL
	DISTRITO FEDERAL
	CUAUHTEMOC
	01/05/1919

	762
	09-10-01-098821
	CANDIDO FERNANDEZ GUADARRAMA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLALPAN
	06/11/1921

	763
	09-10-01-098859
	FELIPE VILLANUEVA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NAUCALPAN DE JUAREZ
	15/07/1922

	764
	09-10-01-098968
	JULIAN GONZALEZ HERNANDEZ
	DISTRITO FEDERAL
	COYOACAN
	07/06/1923

	765
	09-10-01-098991
	LUIS SANTOYO SILVA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	13/05/1922

	766
	09-10-01-099008
	SECUNDINO VELASCO JUAREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/08/1920

	767
	09-10-01-099011
	ANDRES MARTINEZ BRAVO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL JILOTEPEC
	30/11/1922

	768
	09-10-01-099039
	FIDEL HERNANDEZ CAMARGO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CUAUHTEMOC
	21/04/1921

	769
	09-10-01-099048
	JOSE LUNA ROBLEDO
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	21/03/1918

	770
	09-10-01-099120
	LUIS SANCHEZ ALCANTARA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	21/06/1922

	771
	09-10-01-099471
	IGNACIO LORA ROJO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	10/05/1922

	772
	09-10-01-099514
	FERMIN CIRILO URSULA PASCUAL
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IXCAQUIXTLA
	12/07/1922

	773
	09-10-01-100230
	BENITO NAVA VAZQUEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	03/04/1922

	774
	09-10-01-100340
	GAUDENCIO ROSAS FLORES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLALPAN
	19/01/1922

	775
	09-10-01-100789
	VICENTE GARCIA HERNANDEZ
	DISTRITO FEDERAL
	VENUSTIANO CARRANZA
	11/04/1923

	776
	09-10-01-100881
	JOSE DE JESUS IBARRA QUEZADA
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/04/1918

	777
	09-10-01-101058
	PAULINO LIRA LOPEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/06/1918

	778
	09-10-01-101136
	MANUEL BARRON RODRIGUEZ
	DISTRITO FEDERAL
	VALLE DE SANTIAGO
	19/03/1918

	779
	09-10-01-101177
	FEDERICO MARTINEZ LEON
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/03/1914

	780
	09-10-01-101363
	ROSENDO NAVARRO CHAVEZ
	DISTRITO FEDERAL
	ECATEPEC DE MORELOS
	01/03/1923

	781
	09-10-01-101528
	SILVESTRE GRANADOS GARCIA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TEXCOCO
	09/06/1921

	782
	09-10-01-102033
	FELIPE JIMENEZ TREJO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL COYOACAN
	05/02/1921

	783
	09-10-01-102889
	FIDEL MARTINEZ GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	21/02/1920

	784
	09-10-01-102976
	ESTEBAN PATLAN RODRIGUEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MIGUEL HIDALGO
	28/08/1921

	785
	09-10-01-103259
	JOSE TRINIDAD SALAZAR RAMIREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	17/04/1916

	786
	09-10-01-103356
	AURELIO RIVERA MOLINA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	25/09/1921

	787
	09-10-01-103483
	FRANCISCO ROSAS ROSAS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL COYOACAN
	15/07/1922

	788
	09-10-01-103576
	BERNARDINO MORALES MONTILLA
	DISTRITO FEDERAL
	VENUSTIANO CARRANZA
	30/05/1923

	789
	09-10-01-104064
	ERNESTO BELTRAN MORALES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	07/11/1921

	790
	09-10-01-105792
	FRANCISCO CEDILLO CAMACHO
	DISTRITO FEDERAL
	MIGUEL HIDALGO
	19/07/1917

	791
	09-10-01-105911
	JOSE DOLORES JUAREZ CAPIRES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	14/05/1922

	792
	09-10-01-106073
	PEDRO RIOS HERNANDEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTACALCO
	28/01/1922

	793
	09-10-01-106235
	JOSE AGUIRRE CUESTA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CUAUHTEMOC
	11/06/1922

	794
	09-10-01-106351
	FRANCISCO RAMIREZ TELLEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	28/10/1919

	795
	09-10-01-106468
	JOEL RAMIREZ GUERRERO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL LA PAZ
	28/08/1922

	796
	09-10-01-106584
	JOSE HIGINIO DIAZ CAMBA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL XOCHIMILCO
	11/01/1921

	797
	09-10-01-106656
	BERNABE MORENO ALVARADO
	DISTRITO FEDERAL
	CUAUHTEMOC
	11/06/1913

	798
	09-10-01-106708
	AGUSTIN ORDAZ RODRIGUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/03/1923

	799
	09-10-01-106725
	FILEMON PEREZ FLORES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	22/11/1921

	800
	09-10-01-106826
	GASPAR BEDOLLA COCA
	DISTRITO FEDERAL
	TLALNENPANTLA DE BAZ
	14/03/1923

	801
	09-10-01-106919
	SANTOS MANUEL NOXPANCO SALAS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CHALCO
	02/11/1921

	802
	09-10-01-106943
	ABRAHAM FABIAN HERNANDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	17/02/1916

	803
	09-10-01-107426
	JOSE GALICIA SOTO
	DISTRITO FEDERAL
	IXTAPALUCA
	10/03/1923

	804
	09-10-01-107663
	MARGARITO PATINO MENDOZA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTACALCO
	17/05/1922

	805
	09-10-01-108241
	LUIS HERNANDEZ REYES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	11/10/1922

	806
	09-10-01-108787
	ERNESTO PEDRASA CASTILLO
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/11/1920

	807
	09-10-01-110167
	JOSE VAZQUEZ BONILLA
	DISTRITO FEDERAL
	CUAUHTEMOC
	16/02/1919

	808
	09-10-01-112154
	JOSE ABRAHAM CORDERO BARRERA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL CUAUHTEMOC
	01/09/1921

	809
	09-10-01-114014
	SIXTO DEL CARMEN BEN HERNANDEZ CHAPARRO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLANEPANTLA DE BAZ
	06/04/1921

	810
	09-10-01-114078
	ALBERTO FILEMON TELE POSADAS ALVARADO
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/11/1919

	811
	09-10-01-114616
	TEODORO SALAZAR SALAZAR
	DISTRITO FEDERAL
	CUAUHTEMOC
	29/10/1920

	812
	09-10-01-117109
	JOSE SOLEDAD LARA CORREA
	DISTRITO FEDERAL
	ALVARO OBREGON
	25/03/1918

	813
	09-10-01-117405
	PEDRO RODRIGUEZ GUZMAN
	DISTRITO FEDERAL
	CUAUHTEMOC
	29/06/1920

	814
	09-10-01-117425
	CRISPIN MILIAN GAMA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IZTAPALAPA
	05/12/1922

	815
	09-10-01-117567
	ADALBERTO SANCHEZ SANCHEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MIGUEL HIDALGO
	10/05/1921

	816
	09-10-01-120577
	FELIPE MEDINA ACEVES
	DISTRITO FEDERAL
	CUAUHTEMOC
	05/02/1916

	817
	09-10-01-125039
	ALFREDO HERRERA ALDAMA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	08/08/1922

	818
	09-10-01-126389
	CONCEPCION URQUIDES DELOISA
	DISTRITO FEDERAL
	CUAUHTEMOC
	08/12/1918

	819
	09-10-01-132160
	ANTONIO REYES REINOSO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	29/04/1922

	820
	09-10-01-132433
	ANTONIO GUADALUPE VIDES GARCIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	17/01/1920

	821
	09-10-01-135408
	TIBURCIO BELLO BOLANOS
	DISTRITO FEDERAL
	CUAUHTEMOC
	08/08/1920

	822
	09-10-01-136855
	JESUS ORTIZ ZAMARRON
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/11/1915

	823
	09-10-01-139631
	JUAN MARTINEZ PAYAN
	DISTRITO FEDERAL
	CUAUHTEMOC
	24/06/1919

	824
	09-10-01-141896
	AMADOR GALVEZ SALCEDO
	DISTRITO FEDERAL
	CUAUHTEMOC
	30/04/1919

	825
	09-10-01-142863
	JUAN HERNANDEZ GONZALEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL XOCHIMILCO
	16/09/1922

	826
	09-10-01-143102
	ALBINO CORONA MARTINEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL SAN MARTIN DE LAS PIRAMIDES
	20/02/1921

	827
	09-10-01-143510
	JUVENTINO LICONA ANARIO
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/03/1920

	828
	09-10-01-145705
	SALVADOR LEDEZMA PEREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/12/1915

	829
	09-10-01-146073
	JUAN ANASTASIO HERNANDEZ MARTINEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	18/04/1920

	830
	09-10-01-148225
	EMILIO GARCIA CORTEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLALPAN
	08/08/1921

	831
	09-10-01-150997
	LUIS LOZANO CISNEROS
	DISTRITO FEDERAL
	CUAUHTEMOC
	21/06/1918

	832
	09-10-01-151002
	HELEODORO MONTERRUBIO RAMIREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	18/06/1918

	833
	09-10-01-151219
	VICENTE CASTILLO HERNANDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	04/04/1916

	834
	09-10-01-151376
	DELFINO GUADALUPE RODRIGUEZ RAMIREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	01/01/1920

	835
	09-10-01-151558
	DANIEL RUIZ MIRANDA
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/06/1920

	836
	09-10-01-151904
	JUAN GOMEZ VALENCIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	12/09/1920

	837
	09-10-01-156447
	ENRIQUE MADRIGAL DIAZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	13/11/1920

	838
	09-10-01-156627
	PABLO PEREZ CHAVEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	15/06/1921

	839
	09-10-01-158087
	JOSE EMENTERIO GARCIA VARGAS
	DISTRITO FEDERAL
	GUSTAVO A MADERO
	03/03/1923

	840
	09-10-01-158160
	JOAQUIN CONTRERAS ELIZALDE
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL AZCAPOTZALCO
	15/08/1922

	841
	09-10-01-158712
	FIDENCIO MARTINEZ RAMIREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	16/11/1919

	842
	09-10-01-160313
	JOSE ZINZUN AYALA
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/12/1919

	843
	09-10-01-160331
	FRANCISCO VICTORIANO CABRERA AVILA
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/04/1920

	844
	09-10-01-160729
	LUCIO DIAZ VARELA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATEPEC DE MORELOS
	29/11/1921

	845
	09-10-01-167732
	ARTURO LUNA MARTINEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/04/1919

	846
	09-10-01-169082
	MANUEL GARCIA SERRANO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	06/05/1921

	847
	09-10-01-170602
	PABLO MARTINEZ CRUZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	29/06/1920

	848
	09-10-01-171650
	ENRIQUE VILLEGAS BALLESTEROS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	08/06/1921

	849
	09-10-01-171939
	PASCUAL BUSTAMANTE MARIANO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL TLAHUAC
	15/08/1922

	850
	09-10-01-172861
	TOBIAS ALDAY OSORIO
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	14/10/1922

	851
	09-10-01-173097
	GERARDO MORENO ROCHA
	DISTRITO FEDERAL
	VENUSTIANO CARRANZA
	20/02/1918

	852
	09-10-01-173208
	MARGARITO PEREZ ESPERANZA
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL MIGUEL HIDALGO
	20/02/1921

	853
	09-10-01-173776
	FELIX DIAZ RAMIREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL GUSTAVO A MADERO
	20/11/1922

	854
	09-10-01-174902
	AURELIO LOPEZ LOZADA
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/04/1912

	855
	09-10-01-178152
	JOB ELOY MARTINEZ PAZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL VENUSTIANO CARRANZA
	10/05/1921

	856
	09-10-01-178490
	NICOLAS BONILLA ROSAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/10/1919

	857
	09-10-01-178520
	GUILLERMO GARCIA HERNANDEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL IXTAPALUCA
	25/06/1922

	858
	09-10-01-179097
	GUILLERMO ORTEGA VAZQUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	30/01/1919

	859
	09-10-01-180096
	PAULINO CASTRO GARCIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/06/1920

	860
	09-10-01-180190
	JOSE ZAMUDIO MARTINEZ
	DISTRITO FEDERAL
	IZTACALCO
	11/02/1918

	861
	09-10-01-180221
	JOSE BOLANOS MUNOZ LEDO
	DISTRITO FEDERAL
	VENUSTIANO CARRANZA
	19/03/1923

	862
	09-10-01-180298
	FELIPE RIVERO SALINAS
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ECATEPEC DE MORELOS
	01/05/1921

	863
	09-10-01-180567
	MANUEL BORJA VARGAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/11/1918

	864
	09-10-01-181085
	MANUEL QUIROZ ARREDONDO
	DISTRITO FEDERAL
	CUAUHTEMOC
	27/03/1920

	865
	09-10-01-181098
	CONSTANCIO VILLA CERVANTES
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL NEZAHUALCOYOTL
	30/09/1921

	866
	09-10-01-181256
	FRANCISCO TORRES ALVAREZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ZACATELCO
	03/12/1921

	867
	09-10-01-182436
	RAFAEL GUILLEN LOPEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL ALVARO OBREGON
	06/02/1922

	868
	09-10-01-182854
	J JESUS LOPEZ AVALOS
	DISTRITO FEDERAL
	IZTAPALAPA
	15/03/1923

	869
	09-10-01-183350
	MARIO PEREZ DOMINGUEZ
	DISTRITO FEDERAL
	DF ARCHIVO GENERAL AZCAPOTZALCO
	15/08/1922

	870
	09-10-01-187307
	JOSE GOMEZ VELAZQUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	19/03/1919

	871
	09-10-01-188622
	ISAAC TRIJILLO HERNANDEZ
	DISTRITO FEDERAL
	NEZAHUALCOYOTL
	03/10/1917

	872
	09-10-01-189468
	LORENZO MORALES CARDENAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	10/08/1918

	873
	09-10-01-190187
	GONZALO VARGAS SANCHEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	13/11/1914

	874
	09-10-01-193658
	JUAN VELAZQUEZ AGUILAR
	DISTRITO FEDERAL
	CUAUHTEMOC
	05/04/1922

	875
	09-10-01-203642
	EULOGIO GONZALEZ VALENCIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	11/03/1922

	876
	09-10-01-203645
	ISAURO LOYA HOLGUIN
	DISTRITO FEDERAL
	CUAUHTEMOC
	16/06/1922

	877
	09-10-01-203647
	JOSE MARIA GUTIERREZ MARTINEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/03/1923

	878
	09-10-01-203817
	ANTONIO VILLAGOMEZ OLMOS
	DISTRITO FEDERAL
	CUAUHTEMOC
	15/06/1917

	879
	09-10-01-203820
	MANUEL GARCIA BARAJAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	23/02/1918

	880
	09-10-01-203821
	J REYES VALADEZ BECERRA
	DISTRITO FEDERAL
	CUAUHTEMOC
	01/04/1918

	881
	09-10-01-203823
	ARNULFO ZAMBRANO UBALLE
	DISTRITO FEDERAL
	CUAUHTEMOC
	27/05/1920

	882
	09-10-01-203824
	MATIAS VILLAFANA QUINTERO
	DISTRITO FEDERAL
	CUAUHTEMOC
	24/02/1921

	883
	09-10-01-203938
	PABLO SERAFIN MOSQUEDA
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/07/1918

	884
	09-10-01-203958
	MARTIN QUIROZ ALVARADO
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/05/1912

	885
	09-10-01-203967
	PEDRO VEYNA CARRILLO
	DISTRITO FEDERAL
	CUAUHTEMOC
	29/07/1920

	886
	09-10-01-203971
	HILARIO JIMENEZ DOMINGUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	26/01/1921

	887
	09-10-01-203977
	ANTONIO ORTEGA CABRERA
	DISTRITO FEDERAL
	CUAUHTEMOC
	01/01/1923

	888
	09-10-01-203980
	FELIX RODRIGUEZ VELA
	DISTRITO FEDERAL
	CUAUHTEMOC
	18/05/1923

	889
	09-11-01-001040
	ATENEDORO AGUIRRE JIMENEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	17/10/1921

	890
	09-11-01-001254
	ALFONSO CENTENO AGUILAR
	DISTRITO FEDERAL
	CUAUHTEMOC
	05/06/1921

	891
	09-11-01-001702
	IGNACIO CASTILLO CERDA
	DISTRITO FEDERAL
	DEPORTIVO SEGOB GUSTAVO A.MADERO
	14/07/1922

	892
	09-11-01-002041
	INOCENTE SANTOS REYES
	DISTRITO FEDERAL
	GUSTAVO A MADERO
	28/12/1914

	893
	09-11-01-002068
	ROBERTO HERNANDEZ RUIZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/09/1920

	894
	09-11-01-002382
	ISIDORO ALDAMA PEREZ
	DISTRITO FEDERAL
	DEPORTIVO SEGOB TIANGUISTENCO
	19/04/1922

	895
	09-11-01-003420
	J ANGEL RAMIREZ COVARRUBIAS
	DISTRITO FEDERAL
	CUAUHTEMOC
	24/10/1912

	896
	09-11-01-003475
	MARCOS RAMOS MENDOZA
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/04/1914

	897
	09-11-01-003578
	CONRADO RODRIGUEZ RODRIGUEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	30/08/1921

	898
	09-11-01-004241
	RAFAEL FREGOSO GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	24/10/1919

	899
	09-11-01-005359
	MANUEL RIVAS CAMPOS
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/12/1919

	900
	09-11-01-005477
	LUIS NAJERA MARTINEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	19/08/1921

	901
	09-11-01-005819
	SABINO JONES OCAMPO
	DISTRITO FEDERAL
	CUAUHTEMOC
	23/08/1913

	902
	09-11-01-006332
	LORENZO IBARRA GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	09/12/1920

	903
	09-11-01-009241
	ALFONSO GAONA GAONA
	DISTRITO FEDERAL
	CUAUHTEMOC
	30/10/1920

	904
	09-11-01-010408
	AURELIO SERAPIO DE LA CRUZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	12/11/1920

	905
	09-11-01-015413
	SEVERIANO SEBASTIAN JIMENEZ MONROY
	DISTRITO FEDERAL
	DF DEPORTIVO-GUSTAVO A MADERO
	21/02/1923

	906
	09-11-01-015709
	DONACIANO MANUEL TORRES GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	06/09/1920

	907
	09-11-01-018752
	ODILON MAGANA HERNANDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	22/12/1917

	908
	09-11-01-022603
	JOSE DEL CARMEN GUAD CHAIRE AGUADO
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/10/1920

	909
	09-11-01-024396
	J JESUS PONCE DURARTE
	DISTRITO FEDERAL
	DEPORTIVO SEGOB TLANEPANTLA DE BAZ
	23/01/1922

	910
	09-11-01-024421
	MIGUEL VARGAS SANCHEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/05/1913

	911
	09-11-01-024728
	JOSE PAREDES PEREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/11/1921

	912
	09-11-01-026130
	GALO FILIBERTO TORRES
	DISTRITO FEDERAL
	CUAUHTEMOC
	01/09/1917

	913
	09-11-01-026202
	MARIO MARTINEZ CASAS
	DISTRITO FEDERAL
	DEPORTIVO SEGOB TLANEPANTLA DE BAZ
	25/05/1922

	914
	09-11-01-026806
	JUAN OLGUIN RAMIREZ
	DISTRITO FEDERAL
	DEPORTIVO SEGOB CUAUHTEMOC
	08/02/1922

	915
	09-11-01-028552
	LEONARDO DIAZ GINES
	DISTRITO FEDERAL
	DEPORTIVO SEGOB TULTITLAN
	06/12/1922

	916
	09-11-01-032827
	JULIO MATA HERNANDEZ
	DISTRITO FEDERAL
	DEPORTIVO SEGO GUSTAVO A.MADERO
	13/12/1922

	917
	09-11-01-042030
	DEMETRIO MARIN GOMEZ
	DISTRITO FEDERAL
	DEPORTIVO SEGOB ATIZAPAN DE ZARAGOZA
	01/01/1922

	918
	09-11-01-047196
	J JESUS CANO REYES
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/06/1921

	919
	09-11-01-047564
	VICENTE LEON AHUMADA
	DISTRITO FEDERAL
	DEPORTIVO SEGOB VALLE DE SANTIAGO
	17/02/1922

	920
	09-11-01-048133
	JOSE RUTILO LOEZA VACA
	DISTRITO FEDERAL
	CUAUHTEMOC
	03/06/1920

	921
	09-11-01-048700
	CIRILO CONTRERAS ALCOCER
	DISTRITO FEDERAL
	DEPORTIVO SEGOB VALLE DE SANTIAGO
	09/07/1922

	922
	09-11-01-048713
	PEDRO VELAZQUEZ MARTIN DEL CAMPO
	DISTRITO FEDERAL
	DEPORTIVO SEGOB CUAUTHEMOC
	18/11/1922

	923
	09-11-01-049128
	AGUSTIN YEPEZ TAPIA
	DISTRITO FEDERAL
	CUAUHTEMOC
	26/08/1921

	924
	09-11-01-049421
	GABRIEL GONZALEZ CASTRO
	DISTRITO FEDERAL
	DEPORTIVO SEGOB AZCAPOTZALCO
	24/03/1922

	925
	09-11-01-054719
	FRANCISCO FLORENTINO MARTINEZ CORTES
	DISTRITO FEDERAL
	CUAUHTEMOC
	04/10/1920

	926
	09-11-01-057669
	RODRIGO LOPEZ JARAMILLO
	DISTRITO FEDERAL
	CUAUHTEMOC
	13/03/1920

	927
	09-11-01-059015
	GUILLERMO BARROETA GARCIA Y BRACHO
	DISTRITO FEDERAL
	CUAUHTEMOC
	27/06/1916

	928
	09-11-01-062907
	PETRONILO DIAZ SIFUENTES
	DISTRITO FEDERAL
	DEPORTIVO SEGOB IZTAPALAPA
	24/01/1922

	929
	09-11-01-064288
	PEDRO BERNAL MARTINES
	DISTRITO FEDERAL
	CUAUHTEMOC
	31/01/1919

	930
	09-11-01-071002
	ESTEBAN BALTAZAR LUNA PAZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	02/01/1919

	931
	09-11-01-098942
	IGNACIO GUTIERREZ PAZ
	DISTRITO FEDERAL
	DEPORTIVO SEGOB GUSTAVO A.MADERO
	31/07/1922

	932
	09-11-01-104075
	GUILLERMO PEREZ CASTRO DE LA ROSA
	DISTRITO FEDERAL
	CUAUHTEMOC
	27/12/1920

	933
	09-11-01-116217
	GILBERTO LOZANO PEREZ
	DISTRITO FEDERAL
	DEPORTIVO SEGOB ECATEPEC DE MORELOS
	04/02/1922

	934
	09-11-01-129266
	GILBERTO BARRERA TREJO
	DISTRITO FEDERAL
	DEPORTIVO SEGOB NAUCALPAN DE JUAREZ
	04/02/1923

	935
	09-11-01-140634
	FRUMENCIO VILLANUEVA ROLDAN
	DISTRITO FEDERAL
	CUAUHTEMOC
	25/10/1921

	936
	09-11-01-144213
	ANGEL NAVARRO RAZO
	DISTRITO FEDERAL
	DF DEPORTIVO-CUAUHTAMOC
	20/01/1923

	937
	09-11-01-156638
	MACARIO ZACARIAS CASTANON
	DISTRITO FEDERAL
	DEPORTIVO SEGOB TLANEPANTLA DE BAZ
	10/03/1923

	938
	09-11-01-157038
	BALTAZAR MENDEZ RIOS
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/10/1920

	939
	09-11-01-164447
	LAMBERTO SIMON FLORES HERNANDEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	17/09/1920

	940
	09-11-01-164704
	FELIX MARTINEZ PALAFOX
	DISTRITO FEDERAL
	CUAUHTEMOC
	12/06/1921

	941
	09-11-01-168324
	SERGIO TAPIA PEREZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	07/10/1920

	942
	09-11-01-174063
	LUCIANO BALDERAS SALAZAR
	DISTRITO FEDERAL
	DEPORTIVO SEGOB GUSTAVO A.MADERO
	29/12/1922

	943
	09-11-01-177901
	FLORENTINO DUARTE GONZALEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	31/03/1921

	944
	09-11-01-178110
	PRIMITIVO VILLANUEVA RAMOS
	DISTRITO FEDERAL
	DEPORTIVO SEGOB GUSTAVO A.MADERO
	05/06/1923

	945
	09-11-01-178502
	JUAN GOMEZ MARTINEZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	20/10/1918

	946
	09-11-01-182121
	MARIO JOSE SAN VICENTE RUY
	DISTRITO FEDERAL
	DEPORTIVO SEGOB NAUCALPAN DE JUAREZ
	27/07/1922

	947
	09-11-01-191638
	MIGUEL ARROYO CASTILLO
	DISTRITO FEDERAL
	CUAUHTEMOC
	05/08/1916

	948
	09-11-01-192549
	ODON HERNANDEZ DIAZ
	DISTRITO FEDERAL
	CUAUHTEMOC
	18/11/1918

	949
	10-12-01-016329
	PASCUAL MONTALVO MONTIEL
	DURANGO
	DURANGO
	17/05/1919

	950
	10-12-01-018852
	SIMON DUARTE PERALES
	DURANGO
	DURANGO
	28/10/1922

	951
	10-12-01-018935
	JOSE RODRIGUEZ ROJAS
	DURANGO
	DURANGO
	10/02/1921

	952
	10-12-01-019811
	ALFREDO CARRASCO MONTIEL
	DURANGO
	DURANGO
	19/06/1923

	953
	10-12-01-030609
	LUCIO PEREZ SONORA
	DURANGO
	CUENCAME
	30/11/1919

	954
	10-12-01-034229
	LORENZO ACEVEDO ROMERO
	DURANGO
	DURANGO
	20/11/1913

	955
	10-12-01-034999
	JESUS AGUILERA RODRIGUEZ
	DURANGO
	DURANGO
	19/01/1923

	956
	10-12-01-039231
	JESUS MORALES MENA
	DURANGO
	DURANGO
	04/07/1922

	957
	10-12-01-040691
	SATURNINO MOLINA GONZALES
	DURANGO
	DURANGO
	29/11/1922

	958
	10-12-01-041043
	GERARDO GONZALEZ AVILA
	DURANGO
	CUENCAME
	03/10/1920

	959
	10-12-01-041917
	JESUS TORRES CARDENAS
	DURANGO
	DURANGO
	29/04/1921

	960
	10-12-01-042838
	FILIBERTO BETANCOURT LOPEZ
	DURANGO
	PANUCO DE CORONADO
	22/08/1919

	961
	10-12-01-044557
	ANACLETO CHAVEZ LOPEZ
	DURANGO
	RODEO
	14/06/1923

	962
	10-12-01-045377
	GILBERTO TORRES CHAIREZ
	DURANGO
	CUENCAME
	13/11/1917

	963
	10-12-01-045515
	JOSE HERRERA MARTINEZ
	DURANGO
	DURANGO
	19/03/1921

	964
	10-12-01-045535
	FRANCISCO SANDOVAL MENDOSA
	DURANGO
	DURANGO
	01/11/1921

	965
	10-12-01-046593
	J SANTOS VASQUEZ VASQUEZ
	DURANGO
	DURANGO
	01/11/1921

	966
	10-12-01-047425
	FELIX FRIAS ROMAN
	DURANGO
	DURANGO
	18/05/1923

	967
	10-12-01-051813
	TRANCITO CALVO LARA
	DURANGO
	NUEVO IDEAL
	12/09/1920

	968
	10-12-01-051908
	JULIAN ALVARADO ALVARADO
	DURANGO
	DURANGO
	12/06/1921

	969
	10-12-01-053135
	TOMAS MERAZ REYES
	DURANGO
	DURANGO
	21/12/1921

	970
	10-12-01-057482
	PRIMITIVO RODRIGUEZ RIOS
	DURANGO
	DURANGO
	08/05/1923

	971
	10-12-01-057717
	TOMAS ROMERO VILLA
	DURANGO
	DURANGO
	07/03/1921

	972
	10-12-01-058356
	EMILIO RODRIGUEZ GARCIA
	DURANGO
	DURANGO
	22/05/1923

	973
	10-12-01-058905
	JOSE FILEMON VELAZQUEZ NEVAREZ
	DURANGO
	PEÑON BLANCO
	15/12/1916

	974
	10-12-01-062099
	JUAN FERNANDO VELAZQUEZ GALARZA
	DURANGO
	DURANGO
	30/05/1923

	975
	10-12-01-068937
	ANASTACIO CABRALES RUIZ
	DURANGO
	DURANGO
	27/04/1921

	976
	10-12-01-070459
	JESUS MARRUTO MARTINEZ
	DURANGO
	NUEVO IDEAL
	24/06/1918

	977
	10-12-01-072395
	JOSE JUAN ALVARES SOTO
	DURANGO
	DURANGO
	06/04/1923

	978
	10-12-01-072892
	ISMAEL ORDAZ PULGARIN
	DURANGO
	NOMBRE DE DIOS
	17/06/1917

	979
	10-12-01-073061
	ELENO HAROS VAZQUEZ
	DURANGO
	SOMRERETE
	18/08/1920

	980
	10-12-01-078025
	ADOLFO GONZALEZ GONZALEZ
	DURANGO
	NUEVO IDEAL
	27/09/1918

	981
	10-12-01-085479
	ZACARIAS AVILA PEREZ
	DURANGO
	DURANGO
	05/11/1921

	982
	10-12-01-087210
	ESTEBAN SOTO IBARRA
	DURANGO
	NUEVO IDEAL
	02/09/1916

	983
	10-12-01-091368
	JESUS CONTRERAS SANCHEZ
	DURANGO
	GUADALUPE VICTORIA
	15/10/1920

	984
	10-12-01-093935
	JESUS MENDOZA GALLEGOS
	DURANGO
	NUEVO IDEAL
	10/01/1916

	985
	10-12-01-094744
	GERTRUDIS JIMENEZ ORTEGA
	DURANGO
	NUEVO IDEAL
	15/11/1919

	986
	10-12-01-094772
	JOSE SEGURA REYES
	DURANGO
	DURANGO
	06/07/1921

	987
	10-12-01-097023
	FRANCISCO FERNANDEZ ANGUIANO
	DURANGO
	DURANGO
	03/02/1921

	988
	10-12-01-102244
	MATEO MORA CAMPOS
	DURANGO
	DURANGO
	21/09/1921

	989
	10-12-01-107189
	ESTEBAN QUIROZ RUEDA
	DURANGO
	DURANGO
	26/12/1922

	990
	10-12-01-108829
	JOSE CASTRELLON MENDEZ
	DURANGO
	DURANGO
	19/03/1916

	991
	10-12-01-110497
	JOSE LUIS VILLANUEVA SOTO
	DURANGO
	CANATLAN
	06/12/1919

	992
	10-12-01-111080
	JUAN MADERA CARDIEL
	DURANGO
	DURANGO
	08/03/1914

	993
	10-12-01-111160
	ADOLFO SORIA BARRAZA
	DURANGO
	NUEVO IDEAL
	05/08/1916

	994
	10-12-01-113896
	JESUS MOTA PAEZ
	DURANGO
	DURANGO
	15/11/1915

	995
	10-12-01-114385
	JOSE NAJERA GUERECA
	DURANGO
	PANUCO DE CORONADO
	19/07/1920

	996
	10-12-01-116345
	JOSE GARCIA SALAS
	DURANGO
	DURANGO
	01/01/1919

	997
	10-12-01-117120
	ROBERTO CORRAL CORRAL
	DURANGO
	DURANGO
	26/06/1915

	998
	10-12-01-117337
	FELIX SILVA BARRAZA
	DURANGO
	DURANGO
	01/07/1922

	999
	10-12-01-117354
	JOSE ISABEL CARRILLO RODRIGUEZ
	DURANGO
	SAN JUAN DEL RIO
	05/04/1917

	1000
	10-12-01-118915
	JOSE ASCENCION DORADO SOTELO
	DURANGO
	DURANGO
	11/05/1922

	1001
	10-12-01-122342
	JAVIER RIOS GONZALEZ
	DURANGO
	SANTA CLARA
	03/08/1920

	1002
	10-12-01-122940
	MARTIN MEZA ROCHA
	DURANGO
	DURANGO
	31/01/1923

	1003
	10-12-01-124372
	CATARINO CORDERO OROZCO
	DURANGO
	DURANGO
	25/12/1921

	1004
	10-12-01-128858
	MARTIN RIVERA MEDRANO
	DURANGO
	DURANGO
	01/12/1922

	1005
	10-12-01-129111
	RAMON AVILA LIZARDO
	DURANGO
	DURANGO
	31/08/1919

	1006
	10-12-01-130361
	SIXTO MORONES GARCIA
	DURANGO
	DURANGO
	14/01/1923

	1007
	10-12-01-131596
	ANTONIO GARCIA IBARRA
	DURANGO
	SOMBRERETE
	12/06/1920

	1008
	10-12-01-131629
	JESUS MOLINA VILLALBA
	DURANGO
	RODEO
	04/10/1918

	1009
	10-12-01-132101
	FRANCISCO BARRERA GONZALEZ
	DURANGO
	DURANGO
	09/07/1921

	1010
	10-12-01-134049
	JULIAN GARCIA PUEBLA
	DURANGO
	DURANGO
	27/01/1923

	1011
	10-12-01-134225
	ALFREDO BLANCO OCHOA
	DURANGO
	GUANACEVI
	04/05/1919

	1012
	10-12-01-135195
	RAYMUNDO LOZANO MARTINEZ
	DURANGO
	DURANGO
	15/03/1921

	1013
	10-12-01-135565
	LEOPOLDO MARTINEZ MORALES
	DURANGO
	DURANGO
	30/09/1919

	1014
	10-12-01-136245
	CEVERO CASTANEDA MARTINEZ
	DURANGO
	DURANGO
	01/01/1915

	1015
	10-12-01-138221
	SANTIAGO HERNANDEZ PADILLA
	DURANGO
	GUADALUPE VICTORIA
	22/07/1920

	1016
	10-12-01-140096
	JULIAN GONZALEZ VIDALEZ
	DURANGO
	DURANGO
	09/01/1923

	1017
	10-12-01-140886
	RAFAEL ONTIVEROS ONTIVEROS
	DURANGO
	DURANGO
	15/06/1923

	1018
	10-12-01-142346
	SIXTO GALINDO ROJAS
	DURANGO
	VICENTE GUERRERO
	28/03/1920

	1019
	10-12-01-144603
	JOSE MARIA ROLDAN ARROYO
	DURANGO
	POANAS
	19/03/1917

	1020
	10-12-01-144632
	PEDRO HURTADO AGUIRRE
	DURANGO
	DURANGO
	29/06/1915

	1021
	10-12-01-144680
	GONZALO CISNEROS TAMAYO
	DURANGO
	SUCHIL
	10/01/1916

	1022
	10-12-01-145321
	PEDRO SALAZAR ARAMBULA
	DURANGO
	POANAS
	23/06/1923

	1023
	10-12-01-145715
	JOAQUIN CALDERON DE LARA
	DURANGO
	DURANGO
	27/07/1922

	1024
	10-12-01-146456
	JAIME NAJERA LUNA
	DURANGO
	PEÑON BLANCO
	23/06/1917

	1025
	10-12-01-147371
	NABOR SILERIO RUTIAGA
	DURANGO
	DURANGO
	21/08/1921

	1026
	10-12-01-148565
	JOSE ESPIRIDION RUELAS CARRILLO
	DURANGO
	DURANGO
	29/04/1923

	1027
	10-12-01-149140
	JOSE MORENO CANALES
	DURANGO
	DURANGO
	19/03/1922

	1028
	10-12-01-149232
	ABELINO RODRIGUEZ SALAS
	DURANGO
	SOMRERETE
	10/11/1920

	1029
	10-12-01-149944
	JOAQUIN ALVAREZ FLORES
	DURANGO
	DURANGO
	31/05/1922

	1030
	10-12-01-150839
	REMEDIOS TOVAR MARTINEZ
	DURANGO
	DURANGO
	01/09/1919

	1031
	10-12-01-151107
	FRANCISCO MUNOZ CALDERON
	DURANGO
	DURANGO
	14/02/1923

	1032
	10-12-01-151970
	TOMAS GUZMAN GUERRERO
	DURANGO
	VICENTE GUERRERO
	17/06/1923

	1033
	10-12-01-152274
	CAYETANO RODRIGUEZ SOLIS
	DURANGO
	NOMBRE DE DIOS
	07/08/1920

	1034
	10-12-01-154996
	CIRILO LIRA RUIZ
	DURANGO
	DURANGO
	09/02/1922

	1035
	10-12-01-155645
	LUIS ENRIQUEZ GOMEZ
	DURANGO
	DURANGO
	21/06/1921

	1036
	10-12-01-156305
	TEODULO LERMA BALTIERREZ
	DURANGO
	DURANGO
	10/04/1923

	1037
	10-12-01-156793
	GUADALUPE ONTIVEROS GUTIERREZ
	DURANGO
	NUEVO IDEAL
	12/11/1919

	1038
	10-12-01-157307
	JESUS FLORES SANTILLAN
	DURANGO
	DURANGO
	04/01/1920

	1039
	10-12-01-157529
	LUIS MARTINEZ SILVA
	DURANGO
	DURANGO
	21/06/1921

	1040
	10-12-01-157560
	FIDEL MERCADO MERCADO
	DURANGO
	DURANGO
	08/05/1920

	1041
	10-12-01-158270
	PEDRO RUTIAGA MENDEZ
	DURANGO
	DURANGO
	22/06/1922

	1042
	10-12-01-158947
	JOSE RUPERTO CARRASCO RIVERA
	DURANGO
	SANTIAGO PAPASQUIERO
	27/03/1917

	1043
	10-12-01-160166
	LIOBARDO PEREZ SALAS
	DURANGO
	SOMBRERETE
	18/01/1920

	1044
	10-12-01-160799
	DIONICIO GALLEGOS AMAYA
	DURANGO
	DURANGO
	09/10/1913

	1045
	10-12-01-160981
	JOSE DEL REFUGIO CERVANTES SOLIS
	DURANGO
	DURANGO
	04/07/1921

	1046
	10-12-01-161386
	ALBERTO NAJERA LOPEZ
	DURANGO
	PEÑON BLANCO
	08/04/1919

	1047
	10-12-01-161681
	GENARO ESPARZA CORRAL
	DURANGO
	TEPEHUANES
	10/09/1915

	1048
	10-12-01-161769
	MOISES LERMA VARGAS
	DURANGO
	DURANGO
	20/06/1923

	1049
	10-12-01-162149
	MANUEL ORTIZ VENEGAS
	DURANGO
	DURANGO
	30/05/1923

	1050
	10-12-01-165959
	JOSE CRUZ PEREZ LEDEZMA
	DURANGO
	DURANGO
	03/05/1914

	1051
	10-12-01-168575
	FELIX CONTRERAS CORNEJO
	DURANGO
	DURANGO
	20/11/1910

	1052
	10-12-01-168858
	JESUS CONTRERAS ORTIZ
	DURANGO
	DURANGO
	18/11/1921

	1053
	10-12-01-169156
	ALBERTO RAMIREZ AVINA
	DURANGO
	DURANGO
	13/07/1921

	1054
	10-12-01-170819
	DOMITILO CASTILLO MANCILLAS
	DURANGO
	DURANGO
	14/05/1921

	1055
	10-12-01-171503
	MARTIN CASAS BELTRAN
	DURANGO
	SANTA CLARA
	12/11/1915

	1056
	10-12-01-173265
	RAMIRO PEREZ MARTINEZ
	DURANGO
	GUADALUPE VICTORIA
	20/03/1920

	1057
	10-12-01-173276
	SECUNDINO HERRERA HERRERA
	DURANGO
	DURANGO
	01/10/1921

	1058
	10-12-01-173588
	MACARIO JUAREZ CAZALES
	DURANGO
	DURANGO
	28/02/1923

	1059
	10-12-01-173655
	MANUEL DE JESUS CHAIDES FABELA
	DURANGO
	TEPEHUANES
	28/12/1918

	1060
	10-12-01-175376
	AURELIO VARGAS SALAS
	DURANGO
	EL ORO
	12/11/1920

	1061
	10-12-01-175579
	MANUEL DOMINGUEZ HERRERA
	DURANGO
	GUADALUPE VICTORIA
	20/06/1919

	1062
	10-12-01-176684
	PILAR MARTINEZ GUILLEN
	DURANGO
	EL ORO
	12/10/1917

	1063
	10-12-01-176714
	ARTURO LECHUGA RIVAS
	DURANGO
	DURANGO
	04/01/1923

	1064
	10-12-01-176809
	SANTOS CALDERON VILLARREAL
	DURANGO
	DURANGO
	05/12/1921

	1065
	10-12-01-176953
	LORENZO MARTINEZ ORONA
	DURANGO
	DURANGO
	10/08/1922

	1066
	10-12-01-178652
	ELIAS OJEDA NUNEZ
	DURANGO
	EL ORO
	13/04/1918

	1067
	10-12-01-179985
	CATARINO SOTO RAMOS
	DURANGO
	DURANGO
	22/03/1922

	1068
	10-12-01-183231
	CAMERINO PUENTES GONZALEZ
	DURANGO
	DURANGO
	01/05/1923

	1069
	10-12-01-184948
	BERNARDINO RODRIGUEZ ZAMORA
	DURANGO
	DURANGO
	20/05/1922

	1070
	10-12-01-185180
	FELIPE ROLDAN CORRALES
	DURANGO
	DURANGO
	12/02/1922

	1071
	10-12-01-185217
	ESTEBAN LICERIO TREJO
	DURANGO
	DURANGO
	26/12/1922

	1072
	10-12-01-185355
	ROBERTO RIVAS PALACIO
	DURANGO
	DURANGO
	11/04/1923

	1073
	10-12-01-187064
	CASIMIRO QUEZADA HERNANDEZ
	DURANGO
	CANATLAN
	04/03/1918

	1074
	10-12-01-188149
	RICARDO ROMERO NUNEZ
	DURANGO
	DURANGO
	12/04/1923

	1075
	10-12-01-188370
	FRANCISCO CABRERA CABRERA
	DURANGO
	CONETO DE COMONFORT
	02/06/1918

	1076
	10-12-01-188625
	NAZARIO HERNANDEZ RODRIGUEZ
	DURANGO
	CUENCAME
	28/07/1917

	1077
	10-12-01-189745
	MAXIMILIANO ROCHA GONZALEZ
	DURANGO
	DURANGO
	12/10/1920

	1078
	10-12-01-190316
	J AURELIO LOVATOS CHAVEZ
	DURANGO
	JIMENEZ DEL TUL
	22/09/1920

	1079
	10-12-01-192694
	ALBERTO AGUERO FLORES
	DURANGO
	DURANGO
	20/06/1912

	1080
	10-12-01-194515
	JUAN TORRES GONZALEZ
	DURANGO
	DURANGO
	24/05/1922

	1081
	10-13-01-005511
	LUIS VARGAS SOTO
	DURANGO
	GOMEZ PALACIOS
	21/09/1921

	1082
	10-13-01-005612
	JOSE FIGUEROA CRUZ
	DURANGO
	DURANGO
	28/05/1910

	1083
	10-13-01-005893
	FELIPE SALDANA RANGEL
	DURANGO
	GOMEZ PALACIOS
	26/05/1921

	1084
	10-13-01-007804
	MACARIO VELAZQUEZ OCON
	DURANGO
	GOMEZ PALACIOS
	09/04/1921

	1085
	10-13-01-009202
	ALBERTO GONZALEZ ORTIZ
	DURANGO
	DURANGO
	18/03/1917

	1086
	10-13-01-018124
	JUAN MARIN LUNA
	DURANGO
	DURANGO
	20/11/1919

	1087
	10-13-01-019964
	ISAAC GALAVIZ SALINAS
	DURANGO
	GOMEZ PALACIOS
	06/07/1921

	1088
	10-13-01-020336
	JESUS REYNOSO MAGANA
	DURANGO
	TORREON
	25/08/1922

	1089
	10-13-01-020421
	EFREN HERRERA ANDRADE
	DURANGO
	DURANGO
	18/06/1919

	1090
	10-13-01-026196
	PEDRO LOPEZ RAMIREZ
	DURANGO
	DURANGO
	29/06/1920

	1091
	10-13-01-026518
	CRISANTO ESQUIVEL DIAZ
	DURANGO
	GOMEZ PALACIOS
	25/10/1922

	1092
	10-13-01-028083
	SILBANO FELIX ALVARADO
	DURANGO
	GOMEZ PALACIOS
	10/06/1923

	1093
	10-13-01-028126
	MANUEL HERRERA GONZALEZ
	DURANGO
	TORREON
	23/02/1923

	1094
	10-13-01-030180
	LEOPOLDO BORREGO AMANCIO
	DURANGO
	DURANGO
	16/03/1920

	1095
	10-13-01-030666
	MARGARITO CASTILLO ALVARADO
	DURANGO
	DURANGO
	22/02/1914

	1096
	10-13-01-032487
	ISIDRO ROBLEDO RAMIREZ
	DURANGO
	TORREON
	15/05/1923

	1097
	10-13-01-040480
	AGUSTIN ROBLNES ESCAMILLA
	DURANGO
	MATAMOROS
	28/08/1922

	1098
	10-13-01-042267
	ALFREDO HUITRON MACHADO
	DURANGO
	GOMEZ PALACIO MATAMOROS
	25/05/1923

	1099
	10-13-01-042357
	FILIBERTO FLORES VERA
	DURANGO
	MATAMOROS
	23/04/1922

	1100
	10-13-01-042408
	MATILDE RODRIGUEZ ORTIZ
	DURANGO
	DURANGO
	14/03/1919

	1101
	10-13-01-043666
	GABINO GARCIA VERDUZCO
	DURANGO
	DURANGO
	19/12/1919

	1102
	10-13-01-046000
	JOSE RAMIREZ FRIAS
	DURANGO
	DURANGO
	05/03/1916

	1103
	10-13-01-051654
	ZACARIAS CARRILLO GARCIA
	DURANGO
	DURANGO
	06/09/1919

	1104
	10-13-01-052315
	MANUEL TORRES CARRILLO
	DURANGO
	DURANGO
	20/06/1920

	1105
	10-13-01-054912
	CANDELARIO VALENZUELA ZAMARRIPA
	DURANGO
	GOMEZ PALACIO
	02/02/1922

	1106
	10-13-01-055088
	SIMON GUTIERREZ MEZA
	DURANGO
	DURANGO
	26/12/1920

	1107
	10-13-01-055677
	SANTOS LUNA ALDACO
	DURANGO
	GOMEZ PALACIOS
	02/11/1922

	1108
	10-13-01-058591
	ANASTACIO ARGUMANIZ LARA
	DURANGO
	MATAMOROS
	07/03/1922

	1109
	10-13-01-059021
	SOTERO GARCIA AREVALOS
	DURANGO
	DURANGO
	22/04/1919

	1110
	10-13-01-064323
	ANICETO MONTOYA CRISPIN
	DURANGO
	DURANGO
	17/04/1920

	1111
	10-13-01-064813
	ROMAN SILVA SANCHEZ
	DURANGO
	DURANGO
	28/02/1920

	1112
	10-13-01-065896
	GERARDO MARTINEZ MAURICIO
	DURANGO
	SAN PEDRO
	15/07/1922

	1113
	10-13-01-068493
	ALBERTO RIVERA AGUILAR
	DURANGO
	DURANGO
	08/12/1919

	1114
	10-13-01-068541
	PASCUAL HERNANDEZ MARTINEZ
	DURANGO
	DURANGO
	17/05/1917

	1115
	10-13-01-069279
	JULIAN MONTES GUTIERREZ
	DURANGO
	GOMEZ PALACIOS
	09/01/1923

	1116
	10-13-01-071131
	MAGDALENO CASTRUITA CRUZ
	DURANGO
	MATAMOROS
	18/08/1922

	1117
	10-13-01-076315
	EMILIO GARCIA CORRAL
	DURANGO
	TORREON
	22/05/1923

	1118
	10-13-01-076573
	ANTONIO VAZQUEZ ALVARADO
	DURANGO
	MATAMOROS
	22/02/1923

	1119
	10-13-01-078607
	JUAN ZAPATA MARTINEZ
	DURANGO
	TORREON
	17/01/1923

	1120
	10-13-01-082023
	REGINO SALDIVAR AGUIRRE
	DURANGO
	DURANGO
	16/09/1918

	1121
	10-13-01-082914
	JULIO CAMACHO FLORES
	DURANGO
	DURANGO
	20/11/1920

	1122
	10-13-01-085567
	RAMON AGUILERA RIOS
	DURANGO
	DURANGO
	26/09/1920

	1123
	10-13-01-088733
	ZOILO CAMPOS AGUILAR
	DURANGO
	DURANGO
	27/06/1915

	1124
	10-13-01-090918
	LUCAS BARRON FUENTES
	DURANGO
	DURANGO
	18/10/1920

	1125
	10-13-01-091143
	JOSE GONZALEZ HINOJOSA
	DURANGO
	GOMEZ PALACIOS
	08/03/1922

	1126
	10-13-01-094595
	RAYMUNDO ESPINOZA SALAZAR
	DURANGO
	DURANGO
	23/01/1920

	1127
	10-13-01-098205
	ABRAHAM VALLEJO CARRANZA
	DURANGO
	MATAMOROS
	16/03/1921

	1128
	10-13-01-102221
	ANDRES MUNOZ SIGALA
	DURANGO
	DURANGO
	19/11/1919

	1129
	10-13-01-105472
	FEDERICO CHAIREZ ROMERO
	DURANGO
	TORREON
	09/04/1923

	1130
	10-13-01-108644
	LEOPOLDO MONTELONGO CORTINAS
	DURANGO
	DURANGO
	15/11/1920

	1131
	10-13-01-108798
	JOSE DAVILA CHAVEZ
	DURANGO
	SAN PEDRO
	12/03/1923

	1132
	10-13-01-110160
	ESTEBAN PANTOJA VILLANUEVA
	DURANGO
	DURANGO
	16/11/1916

	1133
	10-13-01-114088
	JUAN GUARDADO REYES
	DURANGO
	DURANGO
	24/06/1923

	1134
	10-13-01-117226
	PEDRO MACIEL CAMPA
	DURANGO
	DURANGO
	29/06/1915

	1135
	10-13-01-119918
	FAUSTINO LOPEZ QUIRINO
	DURANGO
	DURANGO
	25/01/1917

	1136
	10-13-01-122981
	JOSE GUADALUPE VARGAS RAMIREZ
	DURANGO
	EL ORO
	22/12/1922

	1137
	10-13-01-125517
	JOSE SANTOS ACOSTA ESTRADA
	DURANGO
	FRANCISCO I MADERO
	01/11/1922

	1138
	10-13-01-129033
	JOSE MARTINEZ CERDA
	DURANGO
	GOMEZ PALACIOS
	19/03/1923

	1139
	10-13-01-136507
	LONGINO HERNANDEZ GARCIA
	DURANGO
	MAPIMI
	15/03/1922

	1140
	10-13-01-146032
	SEVERIANO MENDOZA MIRELES
	DURANGO
	SAN JUAN DE GUADALUPE
	23/04/1923

	1141
	10-13-01-150353
	NIEVES JARAMILLO IBARRA
	DURANGO
	TLAHUALILO
	05/08/1921

	1142
	10-13-01-154056
	ANTONIO CABRERA RAMIREZ
	DURANGO
	SAN JUAN DE GUADALUPE
	25/09/1922

	1143
	10-13-01-155576
	ANTONIO PEREZ ESPARZA
	DURANGO
	DURANGO
	13/06/1919

	1144
	10-13-01-158065
	HERIBERTO AGUILERA LUGO
	DURANGO
	NAZAS
	14/12/1922

	1145
	10-13-01-158332
	BERNARDINO COLLAZO SANCHEZ
	DURANGO
	LERDO
	20/05/1923

	1146
	10-13-01-159853
	JESUS CORDOVA PEREZ
	DURANGO
	DURANGO
	02/05/1921

	1147
	10-13-01-160432
	JOSE ISABEL RAMOS PEREZ
	DURANGO
	DURANGO
	19/11/1920

	1148
	10-13-01-160462
	JUAN OLIVARES AMADOR
	DURANGO
	TORREON
	23/05/1921

	1149
	10-13-01-161738
	PEDRO MEDINA CORONADO
	DURANGO
	DURANGO
	02/12/1920

	1150
	10-13-01-162725
	ALFONSO DE LA CRUZ ALVARADO
	DURANGO
	GOMEZ PALACIOS
	03/12/1921

	1151
	10-13-01-164741
	RUPERTO BIJARRO ZAMARRON
	DURANGO
	FRANCISCO I MADERO
	27/03/1923

	1152
	10-13-01-164997
	PABLO RODRIGUEZ MARTINEZ
	DURANGO
	DURANGO
	06/03/1916

	1153
	10-13-01-165105
	ARTURO NAVARRO COLUNGA
	DURANGO
	DURANGO
	10/11/1918

	1154
	10-13-01-169079
	ANTONIO PEREZ ARANDA
	DURANGO
	DURANGO
	13/06/1916

	1155
	10-13-01-170568
	AMADO LUCERO RUBIO
	DURANGO
	DURANGO
	13/09/1920

	1156
	10-13-01-170694
	CLEMENTE JIMENEZ SILVA
	DURANGO
	DURANGO
	27/02/1915

	1157
	10-13-01-174137
	MAXIMIANO ARAMBULA GONZALEZ
	DURANGO
	GOMEZ PALACIO MAPIMI
	11/05/1923

	1158
	10-13-01-177506
	ROMULO CHAVEZ RIVERA
	DURANGO
	DURANGO
	17/02/1912

	1159
	10-13-01-177767
	HIPOLITO MATUS PEREZ
	DURANGO
	DURANGO
	14/08/1917

	1160
	10-13-01-181105
	JESUS PUENTES PACHECO
	DURANGO
	TORREON
	20/01/1922

	1161
	10-13-01-182557
	MATEO LOPEZ PEREZ
	DURANGO
	DURANGO
	21/09/1920

	1162
	10-13-01-184669
	TOMAS GOMEZ RAMOS
	DURANGO
	GENERAL SIMON BOLIVAR
	22/09/1922

	1163
	10-13-01-184935
	FAUSTINO RIOS GARCIA
	DURANGO
	SAN JUAN DE GUADALAJARA
	15/04/1922

	1164
	10-13-01-188172
	MARTIN MUNOZ GONZALEZ
	DURANGO
	DURANGO
	10/11/1918

	1165
	10-13-01-189954
	TIMOTEO RODRIGUEZ PALAFOX
	DURANGO
	TORREON
	17/05/1923

	1166
	10-13-01-192280
	AURELIANO SANTOS GUZMAN
	DURANGO
	DURANGO
	17/06/1918

	1167
	11-04-01-058608
	PANFILO MORALES REYNA
	GUANAJUATO
	GUANAJUATO
	12/05/1923

	1168
	11-14-01-000012
	MANUEL CUELLAR GARCIA
	GUANAJUATO
	SILAO
	25/05/1921

	1169
	11-14-01-000074
	BRUNO ARREDONDO HERRERA
	GUANAJUATO
	SAN DIEGO DELA UNION
	06/12/1922

	1170
	11-14-01-000082
	PERFECTO ALVAREZ LOPEZ
	GUANAJUATO
	LEON
	18/04/1921

	1171
	11-14-01-000121
	ANTONIO VALDIVIA VALLEJO
	GUANAJUATO
	LEON
	13/06/1920

	1172
	11-14-01-000197
	FELIPE IBARRA ALVARADO
	GUANAJUATO
	LEON
	21/02/1915

	1173
	11-14-01-000324
	BARDOMIANO RICO RODRIGUEZ
	GUANAJUATO
	CELAYA
	22/09/1922

	1174
	11-14-01-000459
	ARNULFO HERNANDEZ RAMOS
	GUANAJUATO
	SAN DIEGO DE LA UNION
	25/01/1915

	1175
	11-14-01-000594
	EMILIANO HERNANDEZ GRANADOS
	GUANAJUATO
	SILAO
	07/08/1921

	1176
	11-14-01-000742
	JESUS VEGA POZO
	GUANAJUATO
	CELAYA
	02/01/1921

	1177
	11-14-01-000834
	ELPIDIO GUILLEN GARCIA
	GUANAJUATO
	CUERAMARO
	04/03/1923

	1178
	11-14-01-001171
	JOSE GARCIA VENEGAS
	GUANAJUATO
	LEON
	13/05/1920

	1179
	11-14-01-001289
	FELIX SANCHEZ GRANADOS
	GUANAJUATO
	LEON
	14/05/1919

	1180
	11-14-01-001398
	GENARO TAVERA RICO
	GUANAJUATO
	LEON
	10/07/1921

	1181
	11-14-01-001598
	ANTONIO GARDUÑO SANCHEZ
	GUANAJUATO
	JERECUARO
	12/01/1922

	1182
	11-14-01-001721
	NARCISO TOVAR SALAZAR
	GUANAJUATO
	LEON
	22/10/1919

	1183
	11-14-01-001775
	ASCENCION CHAVIRA LOPEZ
	GUANAJUATO
	LEON
	08/09/1921

	1184
	11-14-01-001781
	RAFAEL PEREZ NAVARRO
	GUANAJUATO
	SILAO
	22/10/1921

	1185
	11-14-01-001800
	NICOLAS JURADO DELGADO
	GUANAJUATO
	LEON
	07/02/1918

	1186
	11-14-01-001812
	JUAN NIETO RAMIREZ
	GUANAJUATO
	CORTAZAR
	20/04/1923

	1187
	11-14-01-001896
	RAYMUNDO SANDOVAL AGUILAR
	GUANAJUATO
	PENJAMO
	15/03/1922

	1188
	11-14-01-002253
	PEDRO ROMERO MELENDEZ
	GUANAJUATO
	CELAYA
	21/06/1922

	1189
	11-14-01-002273
	DIONICIO LANDEROS
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	08/04/1923

	1190
	11-14-01-002281
	AGUSTIN QUINTANA GUERRERO
	GUANAJUATO
	SALVATIERRA
	14/02/1921

	1191
	11-14-01-002293
	ENCARNACION ARZOLA REBOLLOSO
	GUANAJUATO
	SAN FELIPE
	17/03/1922

	1192
	11-14-01-002347
	JOSE JESUS ROSAS JIMENEZ
	GUANAJUATO
	JARAL DEL PROGRESO
	17/01/1921

	1193
	11-14-01-002413
	AGUSTIN SALDAÑA RAMIREZ
	GUANAJUATO
	SALAMANCA
	20/08/1920

	1194
	11-14-01-002782
	DOMINGO HERRERA YEBRA
	GUANAJUATO
	GUANAJUATO
	11/12/1921

	1195
	11-14-01-003141
	JUAN ANGEL CRUZ
	GUANAJUATO
	MANUEL DOBLADO
	27/12/1921

	1196
	11-14-01-003410
	HILARIO BARRIENTOS ARAIZA
	GUANAJUATO
	SAN DIEGO DELA UNION
	23/12/1922

	1197
	11-14-01-003538
	TEODORO MARTINEZ FERNANDEZ
	GUANAJUATO
	LEON
	17/03/1920

	1198
	11-14-01-003708
	JOSE JESUS ROSAS ARROYO
	GUANAJUATO
	LEON
	03/08/1918

	1199
	11-14-01-003778
	ISIDRO RIVERA VEGA
	GUANAJUATO
	JERECUARO
	15/05/1922

	1200
	11-14-01-003779
	MANUEL MEDINA CERVANTES
	GUANAJUATO
	SILAO
	20/06/1920

	1201
	11-14-01-003986
	PATRICIO JOSE DEL CARMEN FLORES TORRES
	GUANAJUATO
	LEON
	02/03/1919

	1202
	11-14-01-004617
	JOSE GUADALUPE HUICHAPA MARTINEZ
	GUANAJUATO
	SALAMANCA
	10/12/1922

	1203
	11-14-01-004762
	NICOLAS ANDRADE CARMONA
	GUANAJUATO
	LEON
	10/08/1918

	1204
	11-14-01-004780
	PEDRO GUARDADO
	GUANAJUATO
	IRAPUATO
	31/12/1907

	1205
	11-14-01-004960
	EPIFANIO RODRIGUEZ GARCIA
	GUANAJUATO
	HUANIMARO
	07/04/1921

	1206
	11-14-01-004973
	FELIX ALMANZA RODRIGUEZ
	GUANAJUATO
	LEON
	17/07/1916

	1207
	11-14-01-004994
	LUCIANO VARGAS JUAREZ
	GUANAJUATO
	IRAPUATO
	31/12/1910

	1208
	11-14-01-005003
	JOSE HERNANDEZ NEGRETE
	GUANAJUATO
	LEON
	15/03/1916

	1209
	11-14-01-005037
	SALVADOR SIERRA
	GUANAJUATO
	SALVATIERRA
	04/01/1923

	1210
	11-14-01-006190
	CATARINO VALENZUELA HUERTA
	GUANAJUATO
	VILLAGRAN
	03/04/1923

	1211
	11-14-01-006678
	MANUEL LOPEZ PEREZ
	GUANAJUATO
	LEON
	07/04/1915

	1212
	11-14-01-006710
	JOSE MARIA TAPIA CANCHOLA
	GUANAJUATO
	PENJAMO
	19/03/1920

	1213
	11-14-01-006774
	MANUEL RAMIREZ TORRES
	GUANAJUATO
	MANUEL DOBLADO
	22/11/1920

	1214
	11-14-01-007027
	FELIX VILLAGOMEZ GUTIERREZ
	GUANAJUATO
	CORTAZAR
	04/09/1921

	1215
	11-14-01-007332
	EMILIO NAVARRO PEREZ
	GUANAJUATO
	LEON
	18/08/1920

	1216
	11-14-01-007425
	MIGUEL ZAVALA HERNANDEZ
	GUANAJUATO
	LEON
	14/01/1923

	1217
	11-14-01-008047
	JOSE TRINIDAD MUNOZ LOPEZ
	GUANAJUATO
	IRAPUATO
	13/06/1921

	1218
	11-14-01-008137
	RAFAEL MEDINA PEREZ
	GUANAJUATO
	CELAYA
	25/10/1921

	1219
	11-14-01-008412
	ISIDRO SANDOVAL ANDRADE
	GUANAJUATO
	TOMATLAN
	10/05/1921

	1220
	11-14-01-008588
	SALVADOR GONZALEZ MARTINEZ
	GUANAJUATO
	LEON
	21/03/1923

	1221
	11-14-01-008607
	PABLO GARCIA
	GUANAJUATO
	LEON
	30/06/1916

	1222
	11-14-01-008622
	FRANCISCO LOPEZ
	GUANAJUATO
	GUANAJUATO
	10/05/1923

	1223
	11-14-01-008707
	JUAN DELGADO ESTRADA
	GUANAJUATO
	LEON
	26/01/1920

	1224
	11-14-01-008713
	JULIAN RUIZ ZARRAGA
	GUANAJUATO
	JERECUARO
	05/01/1921

	1225
	11-14-01-008748
	INES SAAVEDRA VILLANUEVA
	GUANAJUATO
	JERECUARO
	16/01/1921

	1226
	11-14-01-008924
	J TRINIDAD CUELLAR ELIZARRARAZ
	GUANAJUATO
	ABASOLO
	22/05/1921

	1227
	11-14-01-008931
	SANTIAGO LANDEROS XXX
	GUANAJUATO
	LEON
	01/06/1920

	1228
	11-14-01-008937
	ADOLFO AGUILERA
	GUANAJUATO
	LEON
	28/04/1915

	1229
	11-14-01-008999
	JOSE SOTELO GAONA
	GUANAJUATO
	LEON
	22/12/1919

	1230
	11-14-01-009056
	LUCIANO PEREZ LOPEZ
	GUANAJUATO
	LEON
	07/01/1914

	1231
	11-14-01-009590
	SOTERO BARBOSA MUNIZ
	GUANAJUATO
	IRAPUATO
	04/04/1923

	1232
	11-14-01-009648
	J ENCARNACION RAMIREZ CARPIO
	GUANAJUATO
	LEON
	25/03/1915

	1233
	11-14-01-010115
	NICOLAS MUNOZ XXX
	GUANAJUATO
	YURIRIA
	15/01/1923

	1234
	11-14-01-010792
	JOSE GUADALUPE GOMEZ BENTURA
	GUANAJUATO
	SAN DIEGO DE LA UNION
	01/12/1921

	1235
	11-14-01-011814
	GABINO MARTINEZ HERNANDEZ
	GUANAJUATO
	IRAPUATO
	19/02/1923

	1236
	11-14-01-011822
	GABRIEL HERNANDEZ HERNANDEZ
	GUANAJUATO
	LEON
	18/01/1922

	1237
	11-14-01-012399
	MARCELINO RAMIREZ SEGURA
	GUANAJUATO
	LEON
	28/04/1919

	1238
	11-14-01-012776
	TEODULO GAMINO ANDRADE
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	13/02/1922

	1239
	11-14-01-013143
	JOSE MORENO CARDONA
	GUANAJUATO
	JERECUARO
	21/09/1921

	1240
	11-14-01-013214
	LEOPOLDO ZARRAGA CAMACHO
	GUANAJUATO
	TERECUARO
	09/11/1920

	1241
	11-14-01-013256
	SEBASTIAN GUIDO CISNEROS
	GUANAJUATO
	LEON
	23/10/1919

	1242
	11-14-01-013260
	ATANACIO CALZADA HERNANDEZ
	GUANAJUATO
	JERECUARO
	19/04/1921

	1243
	11-14-01-013273
	JUAN BONILLA VALDIVIA
	GUANAJUATO
	PENJAMO
	10/02/1922

	1244
	11-14-01-013289
	JOSE GUADALUPE OROZCO RODRIGUEZ
	GUANAJUATO
	LEON
	12/12/1915

	1245
	11-14-01-013304
	CASTULO AVILA LOPEZ
	GUANAJUATO
	LEON
	21/04/1923

	1246
	11-14-01-013308
	JUAN LOZANO VAZQUEZ
	GUANAJUATO
	IRAPUATO
	16/03/1920

	1247
	11-14-01-013420
	MAXIMINO HERNANDEZ AYALA
	GUANAJUATO
	PENJAMO
	29/03/1922

	1248
	11-14-01-013446
	BARDOMIANO ZAMBRANO ANDRADE
	GUANAJUATO
	LEON
	17/09/1919

	1249
	11-14-01-014038
	IGNACIO ORTIZ
	GUANAJUATO
	LEON
	01/02/1923

	1250
	11-14-01-014171
	FIDEL ORTEGA SOTO
	GUANAJUATO
	LEON
	15/09/1919

	1251
	11-14-01-014743
	DIEGO PEREZ FLORES
	GUANAJUATO
	ROMITA
	07/11/1921

	1252
	11-14-01-014852
	FRANCISCO RAMIREZ TADEO
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	23/02/1923

	1253
	11-14-01-015277
	RUTILIO GARCIA SANCHEZ
	GUANAJUATO
	LEON
	25/12/1918

	1254
	11-14-01-015883
	MANUEL CANO
	GUANAJUATO
	PENJAMO
	31/12/1907

	1255
	11-14-01-016114
	JUAN VEGA AYALA
	GUANAJUATO
	LEON
	28/05/1914

	1256
	11-14-01-016497
	MIGUEL VILLEGAS ALVAREZ
	GUANAJUATO
	DOLORES HIDALGO
	11/04/1923

	1257
	11-14-01-016790
	JOSE FLORES VALDIVIA
	GUANAJUATO
	LEON
	16/08/1914

	1258
	11-14-01-017047
	GREGORIO NATAL
	GUANAJUATO
	LEON
	28/11/1916

	1259
	11-14-01-017117
	SALVADOR PATIÑO CASIQUE
	GUANAJUATO
	LEON
	09/11/1918

	1260
	11-14-01-017352
	DELFINO LOPEZ AREVALO
	GUANAJUATO
	IRAPUATO
	24/12/1922

	1261
	11-14-01-018539
	ANTONIO ORTEGA TERAN
	GUANAJUATO
	LEON
	23/08/1913

	1262
	11-14-01-018593
	MIGUEL SOLIS ARREOLA
	GUANAJUATO
	ACAMBARO
	10/06/1922

	1263
	11-14-01-019246
	FRANCISCO ZUÑIGA SANCHEZ
	GUANAJUATO
	ACAMBARO
	22/02/1922

	1264
	11-14-01-019318
	J INES GONZALEZ DOMINGUEZ
	GUANAJUATO
	ACAMBARO
	28/01/1900

	1265
	11-14-01-019335
	MARCOS CASTILLO BOLAÑOS
	GUANAJUATO
	LEON
	03/10/1916

	1266
	11-14-01-019450
	JOSE SACRAMENTO SILVA CAMPOS
	GUANAJUATO
	LEON
	10/06/1919

	1267
	11-14-01-019571
	CIPRIANO CERVANTES PONCE
	GUANAJUATO
	LEON
	16/09/1912

	1268
	11-14-01-020172
	VICTORIANO MARTINEZ MARTINEZ
	GUANAJUATO
	LEON
	23/03/1923

	1269
	11-14-01-020460
	MANUEL TORRES RODRIGUEZ
	GUANAJUATO
	LEON
	28/03/1921

	1270
	11-14-01-020871
	PEDRO REFUGIO VILLEGAS LUGO
	GUANAJUATO
	SAN FELIPE
	19/10/1921

	1271
	11-14-01-020912
	ANTONIO TORRES GUEVARA
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	19/06/1913

	1272
	11-14-01-021420
	MATILDE CASTRO MURILLO
	GUANAJUATO
	MANUEL DOBLADO
	14/03/1923

	1273
	11-14-01-021659
	RAMON ARIAS ARREGUIN
	GUANAJUATO
	IRAPUATO
	05/10/1922

	1274
	11-14-01-022025
	JOAQUIN SANCHEZ FLORES
	GUANAJUATO
	CORTAZAR
	20/08/1920

	1275
	11-14-01-022343
	MODESTO RAMIREZ PARTIDA
	GUANAJUATO
	LEON
	16/01/1918

	1276
	11-14-01-022876
	JOSE ARREGUIN GARCIA
	GUANAJUATO
	SALVATIERRA
	06/01/1921

	1277
	11-14-01-022975
	LEON ENRIQUEZ GARCIA
	GUANAJUATO
	LAGOS DE MORENO
	20/08/1920

	1278
	11-14-01-023034
	LORENZO MONCADA CISNEROS
	GUANAJUATO
	ROMITA
	01/09/1922

	1279
	11-14-01-023128
	EMILIANO ORTIZ GARCIA
	GUANAJUATO
	LEON
	08/08/1920

	1280
	11-14-01-023184
	JOSE DE JESUS VELAZQUEZ MARTINEZ
	GUANAJUATO
	LEON
	28/11/1919

	1281
	11-14-01-023367
	JUAN CERVANTES GARCIA
	GUANAJUATO
	LEON
	15/06/1923

	1282
	11-14-01-024906
	JOSE LINO ZARAGOZA MANRIQUEZ
	GUANAJUATO
	CUERAMARO
	23/09/1921

	1283
	11-14-01-025266
	LORENZO ARELLANO MARTINEZ
	GUANAJUATO
	LEON
	23/02/1920

	1284
	11-14-01-026000
	JOSE SOLEDAD FERNANDEZ ESTRADA
	GUANAJUATO
	LEON
	23/07/1917

	1285
	11-14-01-026808
	FRANCISCO GONZALEZ DOMINGUEZ
	GUANAJUATO
	ACAMBARO
	14/09/1921

	1286
	11-14-01-027273
	VICENTE JIMENEZ RUIZ
	GUANAJUATO
	TLALNEPANTLA DE BAZ
	20/04/1920

	1287
	11-14-01-027423
	AGUSTIN RIVERA AVILA
	GUANAJUATO
	YURIRIA
	16/05/1923

	1288
	11-14-01-027761
	JOSE GUADALUPE PEREZ DOMINGUEZ
	GUANAJUATO
	CELAYA
	12/12/1920

	1289
	11-14-01-027787
	J TRINIDAD FLORES CALDERON
	GUANAJUATO
	CELAYA
	25/08/1922

	1290
	11-14-01-027855
	JOSE GUADALUPE MIRELES VALDIVIA
	GUANAJUATO
	LEON
	18/12/1910

	1291
	11-14-01-027860
	TOMAS RUIZ PEÑALOZA
	GUANAJUATO
	ACAMBARO
	01/03/1923

	1292
	11-14-01-028145
	ADOLFO TORRES TORRES
	GUANAJUATO
	SAN LUIS DE LA PAZ
	09/02/1920

	1293
	11-14-01-028175
	J ASCENCION CAMACHO CAMACHO
	GUANAJUATO
	ABASOLO
	14/04/1923

	1294
	11-14-01-028344
	BONIFACIO GUILLEN GARCIA
	GUANAJUATO
	URIANGATO
	10/05/1922

	1295
	11-14-01-028744
	LUIS BRAVO HERNANDEZ
	GUANAJUATO
	IRAPUATO
	05/03/1913

	1296
	11-14-01-028793
	DAVID TEXAS AGUILAR
	GUANAJUATO
	IRAPUATO
	02/12/1920

	1297
	11-14-01-028872
	JOSE CERVANTES JUAREZ
	GUANAJUATO
	LEON
	19/03/1916

	1298
	11-14-01-029072
	JOSE DE JESUS ORTEGA
	GUANAJUATO
	APASEO EL GRANDE
	17/04/1923

	1299
	11-14-01-029256
	PEDRO SANCHEZ PAREDES
	GUANAJUATO
	APASEO EL ALTO
	19/08/1922

	1300
	11-14-01-029433
	CAMILO GARCIA MORENO
	GUANAJUATO
	LEON
	13/07/1920

	1301
	11-14-01-029442
	RAFAEL VERA ALMANZA
	GUANAJUATO
	LEON
	19/03/1919

	1302
	11-14-01-029499
	IGNACIO SOTO PEREZ
	GUANAJUATO
	ROMITA
	20/06/1922

	1303
	11-14-01-030045
	EVODIO ORDUNA SAAVEDRA
	GUANAJUATO
	CELAYA
	01/05/1923

	1304
	11-14-01-030182
	SECUNDINO VALDEZ HUERTA
	GUANAJUATO
	MANUEL DOBLADO
	01/07/1922

	1305
	11-14-01-030255
	ABACU MELESIO MARTINEZ
	GUANAJUATO
	LEON
	11/02/1919

	1306
	11-14-01-030658
	JOSE JUAN ALBERTO BRISEÑO
	GUANAJUATO
	PENJAMO
	14/08/1921

	1307
	11-14-01-030759
	JOSE JESUS MORENO GUTIERREZ
	GUANAJUATO
	LEON
	07/04/1919

	1308
	11-14-01-030852
	JUAN HERNANDEZ MUÑOZ
	GUANAJUATO
	ROMITA
	05/06/1922

	1309
	11-14-01-030894
	FAUSTO CANO CRUZ
	GUANAJUATO
	MANUEL DOBLADO
	06/09/1910

	1310
	11-14-01-031113
	JUAN TORRES RODRIGUEZ
	GUANAJUATO
	LEON
	30/03/1921

	1311
	11-14-01-031338
	ANTONIO LOPEZ DURAN
	GUANAJUATO
	LEON
	12/06/1922

	1312
	11-14-01-031443
	IGNACIO ROCHA ZUÑIGA
	GUANAJUATO
	LEON
	31/07/1922

	1313
	11-14-01-031977
	PORFIRIO REYES SANCHEZ
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	15/09/1921

	1314
	11-14-01-032140
	J SANTOS RODRIGUEZ TORRES
	GUANAJUATO
	LEON
	11/02/1915

	1315
	11-14-01-032365
	JUAN ARREDONDO CONTRERAS
	GUANAJUATO
	LEON
	13/10/1918

	1316
	11-14-01-032697
	PILAR ZUÑIGA LUNA
	GUANAJUATO
	LEON
	03/03/1920

	1317
	11-14-01-032879
	FRANCISCO DELGADO LOPEZ
	GUANAJUATO
	LEON
	19/09/1919

	1318
	11-14-01-032883
	AGUSTIN SALDANA
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	28/08/1920

	1319
	11-14-01-032905
	PEDRO SERRANO TRUJILLO
	GUANAJUATO
	LEON
	21/01/1923

	1320
	11-14-01-032914
	FELIPE SOLIS LOPEZ
	GUANAJUATO
	TARIMONO
	24/08/1920

	1321
	11-14-01-033260
	JUAN ZUNIGA OLMOS
	GUANAJUATO
	LEON
	24/12/1919

	1322
	11-14-01-033439
	NICOLAS SOLIS CALVILLO
	GUANAJUATO
	LEON
	08/09/1921

	1323
	11-14-01-033654
	JUAN RAMIREZ HERRERA
	GUANAJUATO
	LEON
	07/02/1921

	1324
	11-14-01-034064
	AGUSTIN ALVAREZ GUERRERO
	GUANAJUATO
	LEON
	28/08/1920

	1325
	11-14-01-034096
	CRESCENCIO RODRIGUEZ DIAZ
	GUANAJUATO
	LEON
	19/04/1923

	1326
	11-14-01-034283
	SILVIANO RAMOS RIOS
	GUANAJUATO
	IRAPUATO
	10/02/1922

	1327
	11-14-01-034307
	ANTONIO MORALES CANCHOLA
	GUANAJUATO
	IRAPUATO
	13/06/1921

	1328
	11-14-01-034472
	JOSE SANTOYO GOMEZ
	GUANAJUATO
	YURIRIA
	11/08/1922

	1329
	11-14-01-034581
	RAFAEL ANDRADE RAZO
	GUANAJUATO
	IRAPUATO
	20/10/1920

	1330
	11-14-01-034612
	JOSE DEL ROSARIO ALVARADO LOZADA
	GUANAJUATO
	SALAMANCA
	05/05/1920

	1331
	11-14-01-034619
	JOSE LESSO RIVERA
	GUANAJUATO
	LEON
	26/03/1916

	1332
	11-14-01-034637
	ANTONIO ALVAREZ ALVARADO
	GUANAJUATO
	ABASOLO
	19/08/1921

	1333
	11-14-01-034646
	FRANCISCO ALVAREZ MOJICA
	GUANAJUATO
	GUANAJUATO
	10/06/1923

	1334
	11-14-01-035133
	MATIAS MARTINEZ ZAMORA
	GUANAJUATO
	JOSE SIXTO MATIAS
	24/02/1923

	1335
	11-14-01-035933
	FEDERICO GUZMAN RUIZ
	GUANAJUATO
	URIANGATO
	24/06/1923

	1336
	11-14-01-035971
	CEVERO RANGEL FALCON
	GUANAJUATO
	SILAO
	31/10/1921

	1337
	11-14-01-035992
	CRISPIN LOPEZ SOTO
	GUANAJUATO
	LEON
	22/10/1919

	1338
	11-14-01-036535
	JOSE MANUEL VILCHIZ ARREAGA
	GUANAJUATO
	JERECUARO
	24/05/1921

	1339
	11-14-01-036725
	VICENTE REGALADO RAMIREZ
	GUANAJUATO
	TARANDACUAO
	01/07/1922

	1340
	11-14-01-037451
	HERMILO RIVERA SOTO
	GUANAJUATO
	CORONEO
	22/07/1922

	1341
	11-14-01-038042
	CARMEN MORA HERNANDEZ
	GUANAJUATO
	TARANDACUARO
	13/07/1921

	1342
	11-14-01-038087
	NICOLAS GARCIA PIZANO
	GUANAJUATO
	YURIRIA
	15/07/1922

	1343
	11-14-01-038224
	IGNACIO RANGEL GONZALEZ
	GUANAJUATO
	SAN LUIS DE LA PAZ
	01/02/1920

	1344
	11-14-01-038730
	JOSE CARMEN ASCENSION BARRERA GARCIA
	GUANAJUATO
	LEON
	16/07/1914

	1345
	11-14-01-038817
	AMADOR AGUADO LUNA
	GUANAJUATO
	SILAO
	28/04/1922

	1346
	11-14-01-039166
	MANUEL MENA LOPEZ
	GUANAJUATO
	LAGOS DE MORENO
	20/02/1913

	1347
	11-14-01-039408
	ADALBERTO MARTINEZ SALGADO
	GUANAJUATO
	LAGOS DE MORENO
	23/04/1922

	1348
	11-14-01-039417
	JOSE BELEM VAZQUEZ
	GUANAJUATO
	GUANAJUATO
	28/12/1921

	1349
	11-14-01-039510
	JOSE SABINO ADRIAN RODRIGUEZ PEREZ
	GUANAJUATO
	LEON
	29/08/1915

	1350
	11-14-01-039764
	PASTOR LOPEZ GALLAGA
	GUANAJUATO
	LEON
	15/08/1920

	1351
	11-14-01-040779
	MACARIO JUAREZ MOLINA
	GUANAJUATO
	IRAPUATO
	06/03/1921

	1352
	11-14-01-041998
	JE GUADALUPE HERNANDEZ
	GUANAJUATO
	VALLE DE SANTIAGO
	01/12/1921

	1353
	11-14-01-042962
	J JESUS GONZALEZ AGUILAR
	GUANAJUATO
	URIANGATO
	26/12/1920

	1354
	11-14-01-043072
	JOSE LUNA RENTERIA
	GUANAJUATO
	JARAL DEL PROGRESO
	08/03/1920

	1355
	11-14-01-043523
	PASCASIO OLVERA PINEDA
	GUANAJUATO
	LEON
	29/05/1914

	1356
	11-14-01-043752
	JUVENCIO RODRIGUEZ GODINEZ
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	25/01/1915

	1357
	11-14-01-043976
	MAURO MEJIA CRUZ
	GUANAJUATO
	ACAMBARO
	21/12/1922

	1358
	11-14-01-044186
	JUAN RAMIREZ SILVA
	GUANAJUATO
	ACAMBARO
	18/03/1921

	1359
	11-14-01-044466
	FRANCISCO GARCIA MARTINEZ
	GUANAJUATO
	LEON
	09/03/1922

	1360
	11-14-01-045212
	MANUEL VASQUEZ GUZMAN
	GUANAJUATO
	ACAMBARO
	11/06/1922

	1361
	11-14-01-045229
	JULIO ORTEGA HERNANDEZ
	GUANAJUATO
	LEON
	06/04/1919

	1362
	11-14-01-045947
	ANTONIO LUNA GARCIA
	GUANAJUATO
	IRAPUATO
	13/06/1922

	1363
	11-14-01-046004
	LEODEGARIO CERVANTES CAMPOS
	GUANAJUATO
	SALVATIERRA
	26/09/1921

	1364
	11-14-01-046476
	PEDRO DOMINGUEZ GARCIA
	GUANAJUATO
	LEON
	10/03/1919

	1365
	11-14-01-046491
	VICENTE RAZO CARDENAS
	GUANAJUATO
	SALAMANCA
	19/07/1921

	1366
	11-14-01-047121
	FRANCISCO TORRES IZQUIERDO
	GUANAJUATO
	ABASOLO
	09/03/1920

	1367
	11-14-01-047622
	RAFAEL CACIQUE MONTES
	GUANAJUATO
	LEON
	20/12/1918

	1368
	11-14-01-048365
	JOSE INES MACHUCA GARCIA
	GUANAJUATO
	CELAYA
	16/04/1920

	1369
	11-14-01-048444
	FIDEL MARTINEZ ALMANZA
	GUANAJUATO
	LEON
	19/06/1912

	1370
	11-14-01-048547
	J GUADALUPE GONZALEZ PADILLA
	GUANAJUATO
	PENJAMO
	14/05/1923

	1371
	11-14-01-048631
	PEDRO SALAZAR RAMIREZ
	GUANAJUATO
	LEON
	15/05/1915

	1372
	11-14-01-049121
	FEDERICO BUSTOS ZUÑIGA
	GUANAJUATO
	IRAPUATO
	03/01/1921

	1373
	11-14-01-049615
	J CARMEN FLORES DIAZ
	GUANAJUATO
	URIANGATO
	13/09/1921

	1374
	11-14-01-049636
	JOSE RAMOS ALFARO
	GUANAJUATO
	LEON
	28/11/1920

	1375
	11-14-01-049765
	PORFIRIO HERNANDEZ MORALES
	GUANAJUATO
	VALLE DE SANTIAGO
	24/12/1922

	1376
	11-14-01-049952
	JOSE LEDESMA MORALES
	GUANAJUATO
	VALLE DE SANTIAGO
	22/01/1921

	1377
	11-14-01-050115
	JOSE REMEDIOS GARCIA ABALOS
	GUANAJUATO
	VALLE DE SANTIAGO
	24/08/1920

	1378
	11-14-01-050178
	J NATIVIDAD RIOS ARMENTA
	GUANAJUATO
	LEON
	30/08/1916

	1379
	11-14-01-050179
	LUIS ALMAGUER RANGEL
	GUANAJUATO
	SALAMANCA
	21/06/1923

	1380
	11-14-01-050292
	DANIEL HERNANDEZ MEZA
	GUANAJUATO
	VALLE DE SANTIAGO
	21/08/1921

	1381
	11-14-01-050328
	GREGORIO CHAVEZ AGUILAR
	GUANAJUATO
	VALLE DE SANTIAGO
	04/05/1922

	1382
	11-14-01-050370
	JUAN GARCIA ZAMORA
	GUANAJUATO
	LEON
	09/01/1918

	1383
	11-14-01-050434
	LUIS RODRIGUEZ RUELAS
	GUANAJUATO
	JARAL DEL PROGRESO
	22/05/1922

	1384
	11-14-01-050719
	MATEO PEREZ MARTINEZ
	GUANAJUATO
	LEON
	19/09/1919

	1385
	11-14-01-050763
	CIRILO MANCILLA ALVAREZ
	GUANAJUATO
	APASEO EL ALTO
	09/02/1920

	1386
	11-14-01-051312
	ANTONIO BONILLA
	GUANAJUATO
	LEON
	17/11/1915

	1387
	11-14-01-051358
	BENJAMIN ZARATE GUTIERREZ
	GUANAJUATO
	LEON
	19/06/1919

	1388
	11-14-01-051389
	J REYES GONZALEZ MALDONADO
	GUANAJUATO
	LEON
	23/12/1916

	1389
	11-14-01-051518
	MANUEL AGUIRRE GOMEZ
	GUANAJUATO
	SILAO
	01/11/1914

	1390
	11-14-01-051534
	JESUS RAMIREZ APASEO
	GUANAJUATO
	CELAYA
	18/12/1921

	1391
	11-14-01-051628
	ANGEL LAGUNA CASTAÑEDA
	GUANAJUATO
	IRAPUATO
	24/09/1922

	1392
	11-14-01-051883
	FRANCISCO ROSAS RUIZ
	GUANAJUATO
	SALVATIERRA
	10/01/1922

	1393
	11-14-01-051912
	RAFAEL OROZCO GUZMAN
	GUANAJUATO
	MOROLEON
	02/04/1923

	1394
	11-14-01-051965
	JUAN REYES REYES
	GUANAJUATO
	LEON
	26/06/1922

	1395
	11-14-01-052276
	AMADOR ARROYO CRUZ
	GUANAJUATO
	OCAMPO
	29/04/1922

	1396
	11-14-01-052809
	ANICETO DURAN TORRES
	GUANAJUATO
	SAN LUIS DE LA PAZ
	17/04/1923

	1397
	11-14-01-053118
	JORGE CHAVEZ URIBE
	GUANAJUATO
	APASEO EL GRANDE
	17/04/1922

	1398
	11-14-01-053142
	MANUEL ANDRADE RODRIGUEZ
	GUANAJUATO
	LEON
	03/11/1919

	1399
	11-14-01-053217
	MIGUEL PRIETO GONZALEZ
	GUANAJUATO
	LEON
	19/09/1919

	1400
	11-14-01-053242
	TOMAS ORTEGA
	GUANAJUATO
	PUEBLO NUEVO
	03/03/1923

	1401
	11-14-01-053298
	FELIPE BANDA LOPEZ
	GUANAJUATO
	IRAPUATO
	21/05/1923

	1402
	11-14-01-053856
	LEONARDO VIDAL ELIZARRARAS
	GUANAJUATO
	ABASOLO
	12/03/1921

	1403
	11-14-01-054007
	ANTONIO OROS VAZQUEZ
	GUANAJUATO
	UNION DE SAN ANTONIO
	24/07/1921

	1404
	11-14-01-054193
	LUIS SANCHEZ OROZCO
	GUANAJUATO
	LEON
	10/08/1919

	1405
	11-14-01-054640
	JUAN HERRERA XXX
	GUANAJUATO
	APASEO EL GRANDE
	27/04/1923

	1406
	11-14-01-054815
	IGNACIO GONZALEZ GUTIERREZ
	GUANAJUATO
	LEON
	27/07/1920

	1407
	11-14-01-054848
	REFUGIO CONTRERAS AGUILAR
	GUANAJUATO
	HUANIMARO
	29/06/1921

	1408
	11-14-01-055057
	LUIS MALDONADO MENDOZA
	GUANAJUATO
	LAGOS DE MORENO
	25/08/1922

	1409
	11-14-01-055059
	AGAPITO RAMIREZ NAVARRO
	GUANAJUATO
	LEON
	29/08/1916

	1410
	11-14-01-055386
	ALVARO MOSQUEDA GARCIA
	GUANAJUATO
	SALAMANCA
	19/02/1922

	1411
	11-14-01-056177
	JOSE ANTONIO GUERRERO PARTIDA
	GUANAJUATO
	SALVATIERRA
	15/06/1923

	1412
	11-14-01-056525
	ANTONIO DIAZ BAUTISTA
	GUANAJUATO
	URIANGATO
	29/11/1922

	1413
	11-14-01-056738
	JUAN ARREDONDO MENDOZA
	GUANAJUATO
	DOLORES HIDALGO
	29/08/1922

	1414
	11-14-01-056867
	LUIS SANCHEZ MORA
	GUANAJUATO
	LEON
	19/08/1919

	1415
	11-14-01-057250
	FABIAN ALVARADO
	GUANAJUATO
	SANTA CATARINA
	20/01/1921

	1416
	11-14-01-057359
	TEODOMIRO FLORES CABRERA
	GUANAJUATO
	SANTA CATARINA
	10/07/1922

	1417
	11-14-01-057388
	J EZEQUIEL EPITACIO ROBLES ROBLES
	GUANAJUATO
	LEON
	19/05/1918

	1418
	11-14-01-058025
	ANTONIO BOLAÑOS HERNANDEZ
	GUANAJUATO
	LEON
	15/02/1921

	1419
	11-14-01-058424
	ALFONSO JIMENEZ VILLAGOMEZ
	GUANAJUATO
	SALVATIERRA
	03/08/1920

	1420
	11-14-01-058518
	J JESUS GONZALEZ MURILLO
	GUANAJUATO
	LEON
	11/10/1913

	1421
	11-14-01-058601
	RAMON HERMOSILLO MARTIN
	GUANAJUATO
	LAGOS DE MORENO
	31/08/1922

	1422
	11-14-01-059168
	CONCEPCION BRITO PINA
	GUANAJUATO
	ACAMBARO
	06/12/1920

	1423
	11-14-01-059392
	JOSE GUADALUPE LOPEZ MAGANA
	GUANAJUATO
	PENJAMO
	25/10/1914

	1424
	11-14-01-059673
	ANICETO TORRES ALBA
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	17/04/1921

	1425
	11-14-01-060020
	GREGORIO MONCADA
	GUANAJUATO
	APASEO EL GRANDE
	09/05/1923

	1426
	11-14-01-060306
	ESTEBAN BUTANDA FREYRE
	GUANAJUATO
	VILLAGRAN
	29/12/1920

	1427
	11-14-01-060383
	PEDRO RODRIGUEZ MADRIGAL
	GUANAJUATO
	JARAL DEL PROGRESO
	10/02/1923

	1428
	11-14-01-060419
	DIONICIO SERRANO PRIETO
	GUANAJUATO
	VALLE DE SANTIAGO
	07/01/1921

	1429
	11-14-01-060608
	ANGEL LUNA VALADEZ
	GUANAJUATO
	LEON
	02/08/1921

	1430
	11-14-01-060746
	J JESUS MARTINEZ SANCHEZ
	GUANAJUATO
	VALLE DE SANTIAGO
	03/03/1923

	1431
	11-14-01-060914
	HIGINIO CRUZ VALENCIA
	GUANAJUATO
	JARAL DEL PROGRESO
	10/01/1922

	1432
	11-14-01-061037
	HELADIO CHALICO MORENO
	GUANAJUATO
	SALAMANCA
	18/02/1914

	1433
	11-14-01-061111
	ANTONIO RICO MARTINEZ
	GUANAJUATO
	IRAPUATO
	06/10/1921

	1434
	11-14-01-061145
	VICENTE HERNANDEZ
	GUANAJUATO
	IRAPUATO
	22/01/1923

	1435
	11-14-01-061307
	ALBERTO ZUÑIGA CHAVEZ
	GUANAJUATO
	LEON
	10/04/1912

	1436
	11-14-01-061329
	MARCELINO MARTINEZ ROJAS
	GUANAJUATO
	TARIMORO
	24/04/1922

	1437
	11-14-01-061669
	JOSE ADOLFO ROMERO GUERRERO
	GUANAJUATO
	SANTA TERESA
	27/09/1922

	1438
	11-14-01-061710
	JOSE LULE QUINTANA
	GUANAJUATO
	LEON
	16/11/1916

	1439
	11-14-01-061749
	LEOPOLDO CERVANTES GALVAN
	GUANAJUATO
	CELAYA
	15/11/1920

	1440
	11-14-01-061956
	MIGUEL RIVERA HERNANDEZ
	GUANAJUATO
	LEON
	29/09/1919

	1441
	11-14-01-062338
	JOSE NATIVIDAD GUERRERO GONZALEZ
	GUANAJUATO
	LEON
	17/12/1920

	1442
	11-14-01-062919
	JOSE DANIEL CUNA LOPEZ
	GUANAJUATO
	SANTIAGO MARAVATIO
	21/11/1921

	1443
	11-14-01-062952
	FELIX VENTURA LAGUNAS
	GUANAJUATO
	PENJAMO
	09/07/1922

	1444
	11-14-01-063267
	JOSE GUADALUPE NAVA AGUILAR
	GUANAJUATO
	SALVATIERRA
	18/09/1921

	1445
	11-14-01-064020
	ESTABAN NAJERA
	GUANAJUATO
	IRAPUATO
	01/08/1921

	1446
	11-14-01-064467
	ISIDORO VENEGAS JUAREZ
	GUANAJUATO
	IRAPUATO
	04/04/1923

	1447
	11-14-01-064508
	J REYES ROSILLO CABRERA
	GUANAJUATO
	LEON
	22/12/1918

	1448
	11-14-01-064573
	LEON RAZO RAZO
	GUANAJUATO
	SALAMANCA
	09/07/1921

	1449
	11-14-01-064577
	RAMON PORRAS VALADEZ
	GUANAJUATO
	MANUEL DOBLADO
	21/03/1922

	1450
	11-14-01-066335
	JOSE JESUS DIOSDADO AGUIRRE
	GUANAJUATO
	LEON
	04/03/1917

	1451
	11-14-01-066688
	LUIS CANCHOLA SERRANO
	GUANAJUATO
	ACAMBARO
	12/01/1922

	1452
	11-14-01-067860
	PORFIRIO PLAZA VEGA
	GUANAJUATO
	LEON
	14/09/1913

	1453
	11-14-01-068001
	OCTAVIANO ALBARRAN MORA
	GUANAJUATO
	LEON
	21/03/1919

	1454
	11-14-01-068495
	J TRINIDAD TORRES MENDOZA
	GUANAJUATO
	CELAYA
	19/05/1921

	1455
	11-14-01-068575
	MANUEL RIOS ZAVALA
	GUANAJUATO
	ABASOLO
	23/02/1923

	1456
	11-14-01-068827
	JOSE DOLORES ROSILLO NIETO
	GUANAJUATO
	LEON
	09/02/1918

	1457
	11-14-01-069299
	JOSE AGUILAR GARCIA
	GUANAJUATO
	LEON
	29/03/1917

	1458
	11-14-01-069466
	TOMAS CALDERON SIERRA
	GUANAJUATO
	LEON
	11/12/1919

	1459
	11-14-01-069668
	JOSE CONCEPCION ECHEVERRIA MERCADO
	GUANAJUATO
	SANTIAGO MARAVATIO
	13/09/1922

	1460
	11-14-01-069934
	MOISES GARCIA ZAVALA
	GUANAJUATO
	VALLE DE SANTIAGO
	02/09/1921

	1461
	11-14-01-070009
	ADOLFO NAVARRO RAMIREZ
	GUANAJUATO
	PENJAMO
	27/09/1920

	1462
	11-14-01-070065
	ANTONIO LEDESMA JAIME
	GUANAJUATO
	JERECUARO
	14/02/1923

	1463
	11-14-01-070093
	MATIAS MARTINEZ GUTIERREZ
	GUANAJUATO
	IRAPUATO
	03/02/1923

	1464
	11-14-01-070103
	GERARDO RODRIGUEZ RIVERA
	GUANAJUATO
	TERECUARO
	03/10/1920

	1465
	11-14-01-070110
	GENARO CABRERA LUGO
	GUANAJUATO
	IRAPUATO
	22/11/1922

	1466
	11-14-01-070323
	JOAQUIN PIZANO ALVARADO
	GUANAJUATO
	LEON
	16/08/1918

	1467
	11-14-01-071534
	BENIGNO RODRIGUEZ PADRON
	GUANAJUATO
	LEON
	09/01/1912

	1468
	11-14-01-071865
	PABLO PEREZ OTERO
	GUANAJUATO
	SAN LUIS DE PAZ
	14/01/1922

	1469
	11-14-01-072162
	JOSE DOLORES QUINTANA GALINDO
	GUANAJUATO
	SAN LUIS DE LA PAZ
	01/01/1923

	1470
	11-14-01-072455
	ANTONIO ARVIZU CARDENAS
	GUANAJUATO
	VICTORIA
	13/06/1923

	1471
	11-14-01-072901
	CORNELIO ALCANTAR ZAVALA
	GUANAJUATO
	LEON
	01/01/1915

	1472
	11-14-01-072945
	OLEGARIO LEON OLIVARES
	GUANAJUATO
	LEON
	01/10/1917

	1473
	11-14-01-073730
	FELIPE TAPIA MEDINA
	GUANAJUATO
	TARIMONO
	05/05/1920

	1474
	11-14-01-074240
	SILVESTRE JAIME LANDEROS
	GUANAJUATO
	JERECUARO
	06/11/1922

	1475
	11-14-01-074548
	JUAN HERRERA LIZARRAGA
	GUANAJUATO
	JERECUARO
	01/03/1920

	1476
	11-14-01-074991
	JOSE RAMIREZ RAMIREZ
	GUANAJUATO
	LEON
	24/07/1920

	1477
	11-14-01-075614
	JOSE VAZQUEZ GARCIA
	GUANAJUATO
	CORTAZAR
	23/05/1921

	1478
	11-14-01-075925
	ALBERTO MEDINA ARREGUIN
	GUANAJUATO
	QUERETARO
	13/04/1923

	1479
	11-14-01-075943
	VERULO ALVAREZ
	GUANAJUATO
	YURIRIA
	28/02/1922

	1480
	11-14-01-077643
	DAVID GUZMAN DIAZ
	GUANAJUATO
	MOROLEON
	18/04/1923

	1481
	11-14-01-077834
	JOSE ARAUJO GARCIA
	GUANAJUATO
	LEON
	13/12/1914

	1482
	11-14-01-077943
	LORENZO MUÑOZ MALDONADO
	GUANAJUATO
	SALVATIERRA
	06/02/1921

	1483
	11-14-01-077991
	MANUEL CHAVEZ PALMA
	GUANAJUATO
	ROMITA
	24/05/1921

	1484
	11-14-01-078225
	RAFAEL GARCIA SILVA
	GUANAJUATO
	LEON
	25/12/1913

	1485
	11-14-01-079411
	RODOLFO CARREÑO RODRIGUEZ
	GUANAJUATO
	TARIMORO
	13/04/1923

	1486
	11-14-01-083382
	FELIX MORENO ORNELAS
	GUANAJUATO
	MANUEL DOBLADO
	14/01/1923

	1487
	11-14-01-083405
	AGUSTIN RAMIREZ RODRIGUEZ
	GUANAJUATO
	LEON
	25/08/1919

	1488
	11-14-01-083439
	LUIS QUINTANA RAYA
	GUANAJUATO
	LEON
	10/05/1920

	1489
	11-14-01-085537
	J SOCORRO MARTINEZ VALTIERRA
	GUANAJUATO
	LEON
	12/04/1915

	1490
	11-14-01-085620
	BENIGNO URIBE CERVANTES
	GUANAJUATO
	CELAYA
	13/02/1921

	1491
	11-14-01-085765
	MARGARITO CORTEZ GUTIERREZ
	GUANAJUATO
	LEON
	22/02/1922

	1492
	11-14-01-085804
	ANDRES NAVARRO REYES
	GUANAJUATO
	LEON
	04/02/1920

	1493
	11-14-01-087211
	VICENTE NEGRETE GONZALEZ
	GUANAJUATO
	APASEO EL ALTO
	21/04/1922

	1494
	11-14-01-087551
	MANUEL SALINAS RODRIGUEZ
	GUANAJUATO
	LEON
	08/10/1919

	1495
	11-14-01-087557
	JOSE HERNANDEZ PEREZ
	GUANAJUATO
	LEON
	25/02/1923

	1496
	11-14-01-088052
	ALVARO ALMANZA CALDERON
	GUANAJUATO
	YURIRIA
	15/02/1922

	1497
	11-14-01-088076
	ROMULO JOSE GALLARDO GARCIA
	GUANAJUATO
	LEON
	23/02/1918

	1498
	11-14-01-090384
	JESUS IBARRA LOPEZ
	GUANAJUATO
	LEON
	27/05/1914

	1499
	11-14-01-091139
	ANTONIO RODRIGUEZ LOPEZ
	GUANAJUATO
	LEON
	13/06/1918

	1500
	11-14-01-091141
	JOSE VARGAS RAMIREZ
	GUANAJUATO
	LEON
	10/03/1921

	1501
	11-14-01-091239
	PEDRO FISCAL RODRIGUEZ
	GUANAJUATO
	LEON
	10/07/1919

	1502
	11-14-01-091481
	ALFONSO OROZCO RODRIGUEZ
	GUANAJUATO
	URIANGATO
	01/08/1920

	1503
	11-14-01-091592
	J CARMEN AGUILERA TORRES
	GUANAJUATO
	LEON
	27/06/1920

	1504
	11-14-01-091816
	ANTONIO QUEZADA CENTENO
	GUANAJUATO
	SALVATIERRA
	13/06/1915

	1505
	11-14-01-091906
	EUSTACIO HERNANDEZ CASTANEDA
	GUANAJUATO
	IRAPUATO
	29/03/1923

	1506
	11-14-01-094088
	GUADALUPE SERNA SALDAÑA
	GUANAJUATO
	MANUEL DOBLADO
	10/12/1922

	1507
	11-14-01-095790
	TOMAS PARTIDA BRAVO
	GUANAJUATO
	LEON
	07/03/1918

	1508
	11-14-01-095915
	JESUS JIMENEZ RAMIREZ
	GUANAJUATO
	LEON
	19/08/1916

	1509
	11-14-01-096269
	CELESTINO GARCIA VENTURA
	GUANAJUATO
	PENJAMO
	27/05/1923

	1510
	11-14-01-096300
	AVELINO MARTINEZ LOPEZ
	GUANAJUATO
	JERECUARO
	22/11/1922

	1511
	11-14-01-096679
	FRANCISCO GARCIA BARRON
	GUANAJUATO
	VALLE DE SANTIAGO
	04/10/1921

	1512
	11-14-01-096855
	ANICETO PEREZ TORRES
	GUANAJUATO
	LEON
	27/04/1922

	1513
	11-14-01-101196
	CIRILO ALEJO DUARTE
	GUANAJUATO
	LEON
	03/08/1918

	1514
	11-14-01-101197
	J JESUS GUTIERREZ PEREZ
	GUANAJUATO
	LEON
	02/06/1923

	1515
	11-14-01-101282
	AGUSTIN LUCIO CARDENAS
	GUANAJUATO
	SAN LUIS DE PAZ
	28/08/1922

	1516
	11-14-01-101731
	PABLO LARA VEGA
	GUANAJUATO
	CELAYA
	02/05/1921

	1517
	11-14-01-101816
	NICOLAS MARTINEZ GONZALEZ
	GUANAJUATO
	VALLE DE SANTIAGO
	01/09/1922

	1518
	11-14-01-102337
	SALVADOR LOPEZ CARRASCO
	GUANAJUATO
	MOROLEON
	01/07/1922

	1519
	11-14-01-103845
	JUAN ROCHA CASILLAS
	GUANAJUATO
	LEON
	24/06/1922

	1520
	11-14-01-105038
	FRANCISCO ARREGUIN RODRIGUEZ
	GUANAJUATO
	LEON
	01/04/1917

	1521
	11-14-01-105191
	VENTURA MENDOZA FLORES
	GUANAJUATO
	SALAMANCA
	15/07/1922

	1522
	11-14-01-105375
	J TRINIDAD LULE SANCHEZ
	GUANAJUATO
	SALVATIERRA
	28/03/1921

	1523
	11-14-01-105785
	ANTONIO GUZMAN BENITEZ
	GUANAJUATO
	LEON
	19/11/1919

	1524
	11-14-01-107479
	ANTONIO GOVEA GONZALEZ
	GUANAJUATO
	PENJAMO
	05/10/1915

	1525
	11-14-01-108250
	J GUADALUPE VILLANUEVA SALDANA
	GUANAJUATO
	LEON
	09/12/1917

	1526
	11-14-01-108916
	PASCUAL ALCANTAR ALCANTAR
	GUANAJUATO
	SALVATIERRA
	17/05/1921

	1527
	11-14-01-108931
	GONZALO JAIME FUERTE
	GUANAJUATO
	ABASOLO
	07/01/1921

	1528
	11-14-01-109216
	JUAN LUNA
	GUANAJUATO
	DOLORES HIDALGO
	18/06/1921

	1529
	11-14-01-109403
	ANTONIO JIMENEZ VALDEZ
	GUANAJUATO
	LEON
	03/03/1918

	1530
	11-14-01-109470
	JOSE JESUS ARIAS ARREDONDO
	GUANAJUATO
	VALLE DE SANTIAGO
	12/01/1921

	1531
	11-14-01-109707
	JOSE GARCIA LEDESMA
	GUANAJUATO
	LEON
	20/06/1922

	1532
	11-14-01-109712
	ELPIDIO LOPEZ GUTIERREZ
	GUANAJUATO
	IRAPUATO
	16/11/1921

	1533
	11-14-01-109749
	AURELIO VILLEGAS ARANDA
	GUANAJUATO
	MANUEL DOBLADO
	16/10/1921

	1534
	11-14-01-109904
	SOTERO CORTEZ VILLEGAS
	GUANAJUATO
	MANUEL DOBLADO
	22/04/1911

	1535
	11-14-01-109939
	MANUEL ESPINOSA ZENDEJAS
	GUANAJUATO
	LEON
	01/01/1919

	1536
	11-14-01-110591
	J. JESUS MENDOZA VERA
	GUANAJUATO
	JARAL DEL PROGRESO
	05/07/1921

	1537
	11-14-01-114475
	NICOLAS MORENO PIÑA
	GUANAJUATO
	LEON
	06/12/1922

	1538
	11-14-01-114512
	AGUSTIN LOPEZ PAREDES
	GUANAJUATO
	SALVATIERRA
	27/03/1922

	1539
	11-14-01-114585
	JOSE DE JESUS GOMEZ MATA
	GUANAJUATO
	IRAPUATO
	31/12/1913

	1540
	11-14-01-114607
	LORENZO GONZALEZ GUTIERREZ
	GUANAJUATO
	VALLE DE SANTIAGO
	10/08/1922

	1541
	11-14-01-114638
	VICENTE LONA MORALES
	GUANAJUATO
	LEON
	24/01/1919

	1542
	11-14-01-114747
	SALVADOR VACA ARROYO
	GUANAJUATO
	JARAL DEL PROGRESO
	18/11/1921

	1543
	11-14-01-114768
	JOSE ASUNCION SERRANO CASTAÑEDA
	GUANAJUATO
	IRAPUATO
	03/05/1921

	1544
	11-14-01-114788
	ANTONIO GARCIA GONZALEZ
	GUANAJUATO
	LEON
	11/08/1922

	1545
	11-14-01-114798
	JOSE DOLORES RAMIREZ GODINO
	GUANAJUATO
	ABASOLO
	10/08/1922

	1546
	11-14-01-114866
	TIRZO REYES LARA
	GUANAJUATO
	LEON
	27/01/1920

	1547
	11-14-01-115186
	PAULIN ARENAS BERMUDES
	GUANAJUATO
	MANUEL DOBLADO
	28/06/1921

	1548
	11-14-01-115774
	JOSE RODRIGUEZ BEDOLLA
	GUANAJUATO
	LEON
	21/08/1914

	1549
	11-14-01-115872
	JOSE DOLORES CERVANTES AVILA
	GUANAJUATO
	LEON
	27/12/1918

	1550
	11-14-01-116404
	RICARDO CRUZ REYES
	GUANAJUATO
	CUITZEO
	04/05/1921

	1551
	11-14-01-117762
	JESUS IBARRA VILLALOBOS
	GUANAJUATO
	YURIRIA
	15/01/1923

	1552
	11-14-01-117803
	MANUEL SANDOVAL CASTRO
	GUANAJUATO
	TARANDACUAO
	21/05/1923

	1553
	11-14-01-117824
	ESTEBAN ZAMORA GONZALEZ
	GUANAJUATO
	LEON
	02/01/1922

	1554
	11-14-01-117867
	MANUEL HERNANDEZ ORTEGA
	GUANAJUATO
	VALLE DE SANTIAGO
	01/03/1914

	1555
	11-14-01-118025
	JESUS MALDONADO CHAVEZ
	GUANAJUATO
	CELAYA
	22/06/1923

	1556
	11-14-01-118224
	CIRILO BALDERAS PRADO
	GUANAJUATO
	LEON
	08/02/1920

	1557
	11-14-01-118632
	ANDRES ESTRADA BENITES
	GUANAJUATO
	LEON
	13/12/1919

	1558
	11-14-01-118689
	BENITO BRAVO FERNANDEZ
	GUANAJUATO
	CUEMARO
	21/03/1922

	1559
	11-14-01-118897
	BRAULIO OVIEDO
	GUANAJUATO
	JERECUARO
	16/03/1922

	1560
	11-14-01-119123
	JESUS CALZADA CABALLERO
	GUANAJUATO
	JERECUARO
	29/06/1922

	1561
	11-14-01-119162
	ANDRES VILLAGOMEZ LOPEZ
	GUANAJUATO
	VALLE DE SANTIAGO
	31/10/1922

	1562
	11-14-01-119180
	PRISCILIANO LOPEZ SANCHEZ
	GUANAJUATO
	VILLAGRAN
	04/01/1921

	1563
	11-14-01-119542
	LUCIANO GILBERTO FERRO MENDOZA
	GUANAJUATO
	LEON
	07/01/1918

	1564
	11-14-01-119572
	MARGARITO MONTOYA TAMAYO
	GUANAJUATO
	JERECUARO
	31/12/1914

	1565
	11-14-01-119679
	DELFINO ARRIAGA CHAVEZ
	GUANAJUATO
	LEON
	24/12/1919

	1566
	11-14-01-119719
	RITO LARA FIGUEROA
	GUANAJUATO
	VALLE DE SANTIAGO
	07/07/1915

	1567
	11-14-01-119731
	MANUEL ARREDONDO FIGUEROA
	GUANAJUATO
	LEON
	07/06/1922

	1568
	11-14-01-119732
	JOSE ZAVALA ARREDONDO
	GUANAJUATO
	VALLE DE SANTIAGO
	28/03/1921

	1569
	11-14-01-119803
	J TRINIDAD SALDAÑA VARGAS
	GUANAJUATO
	LEON
	10/04/1919

	1570
	11-14-01-120418
	JOSE RAMIREZ NIETO
	GUANAJUATO
	SALVATIERRA
	01/08/1922

	1571
	11-14-01-120724
	JOSE LUZ JUAREZ CHAVIRA
	GUANAJUATO
	SILAO
	03/06/1921

	1572
	11-14-01-120799
	FAUSTO ALEJO REYES
	GUANAJUATO
	LEON
	06/09/1919

	1573
	11-14-01-122528
	FRANCISCO ROSENDO PADILLA
	GUANAJUATO
	LEON
	17/06/1920

	1574
	11-14-01-123145
	ANASTACIO ACOSTA CISNEROS
	GUANAJUATO
	LEON
	12/01/1920

	1575
	11-14-01-123302
	JOSE GUADALUPE CARRILLO CERVANTES
	GUANAJUATO
	LEON
	03/08/1918

	1576
	11-14-01-123309
	FLORENTINO OROZCO ZAVALA
	GUANAJUATO
	URIANGATO
	22/10/1922

	1577
	11-14-01-123484
	AMADO BARRIENTOS MARTINEZ
	GUANAJUATO
	PENJAMO
	13/09/1921

	1578
	11-14-01-123692
	JOSE CARMEN ARMENTA CERVANTES
	GUANAJUATO
	VALLE DE SANTIAGO
	25/05/1923

	1579
	11-14-01-124057
	JOSE PEREZ ESPINOZA
	GUANAJUATO
	IRAPUATO
	13/08/1922

	1580
	11-14-01-124326
	GENARO ROA RAMOS
	GUANAJUATO
	LEON
	19/09/1917

	1581
	11-14-01-125008
	ALFONSO RINCON CASTAÑEDA
	GUANAJUATO
	LEON
	30/10/1922

	1582
	11-14-01-125074
	PABLO MARTINEZ CORONA
	GUANAJUATO
	LEON
	15/05/1920

	1583
	11-14-01-125293
	BENITO AMEZQUITA GARCIA
	GUANAJUATO
	LEON
	19/03/1923

	1584
	11-14-01-125525
	J.CARMEN VELAZQUEZ GUERRA
	GUANAJUATO
	IRAPUATO
	02/02/1913

	1585
	11-14-01-125717
	MATIAS SOTO XXX
	GUANAJUATO
	MORELOS
	23/02/1923

	1586
	11-14-01-125734
	PASCUAL RAMIREZ AGUILAR
	GUANAJUATO
	LEON
	02/06/1919

	1587
	11-14-01-126111
	JOSE NICASIO ROCHA CHAGOYA
	GUANAJUATO
	LEON
	06/12/1919

	1588
	11-14-01-127938
	JUAN QUINTANA ZAMORA
	GUANAJUATO
	IRAPUATO
	29/08/1921

	1589
	11-14-01-128465
	MANUEL MAGAÑA MEDINA
	GUANAJUATO
	LEON
	08/08/1916

	1590
	11-14-01-128583
	MARCELO ARREGUIN SANCHEZ
	GUANAJUATO
	APASEO EL ALTO
	16/01/1922

	1591
	11-14-01-128596
	JOSE ALVAREZ LEON
	GUANAJUATO
	VALLE DE SANTIAGO
	22/03/1922

	1592
	11-14-01-128881
	BALTAZAR MARTINEZ RODRIGUEZ
	GUANAJUATO
	CORTAZAR
	08/04/1923

	1593
	11-14-01-129021
	JUAN VARGAS ESTRADA
	GUANAJUATO
	IRAPUATO
	24/06/1911

	1594
	11-14-01-129243
	JESUS VAZQUEZ SALDAÑA
	GUANAJUATO
	LEON
	20/02/1920

	1595
	11-14-01-129526
	MARCIANO ESTRADA GOMEZ
	GUANAJUATO
	CELAYA
	02/11/1922

	1596
	11-14-01-129921
	MANUEL MUNOZ SOTO
	GUANAJUATO
	LEON
	18/08/1918

	1597
	11-14-01-129978
	LUIS PLAZA VEGA
	GUANAJUATO
	LEON
	17/06/1916

	1598
	11-14-01-130734
	JOSE CARDENAS CARDENAS
	GUANAJUATO
	SANTA CATARINA
	15/06/1922

	1599
	11-14-01-131013
	ELEUTERIO CERNA RAMIREZ
	GUANAJUATO
	LEON
	17/02/1916

	1600
	11-14-01-131080
	J GUADALUPE GONZALEZ PEREZ
	GUANAJUATO
	LEON
	11/11/1919

	1601
	11-14-01-131104
	JOSE BARAJAS GUZMAN
	GUANAJUATO
	YURIRIA
	11/04/1923

	1602
	11-14-01-131262
	JOSE MORENO RODRIGUEZ
	GUANAJUATO
	LEON
	04/12/1918

	1603
	11-14-01-131507
	ROSALIO MARQUEZ RAMIREZ
	GUANAJUATO
	SAN FRANCISCO DEL RINCON
	30/08/1921

	1604
	11-14-01-131860
	GREGORIO PADILLA RIOS
	GUANAJUATO
	SAN FRACISCO DEL RICON
	09/05/1920

	1605
	11-14-01-133314
	DOMIRO GONZALEZ CALDERON
	GUANAJUATO
	ORIANGATO
	01/09/1921

	1606
	11-14-01-133679
	BONIFACIO LOPEZ PATIÑO
	GUANAJUATO
	LEON
	30/08/1913

	1607
	11-14-01-133793
	ANTONIO GONZALEZ LEDESMA
	GUANAJUATO
	ABASOLO
	13/06/1923

	1608
	11-14-01-133830
	RAMON ANGEL CRUZ
	GUANAJUATO
	LEON
	10/09/1916

	1609
	11-14-01-134033
	PABLO LUNA CERVANTES
	GUANAJUATO
	VILLAGRAN
	05/03/1913

	1610
	11-14-01-135711
	ANTONIO PADILLA GUTIERREZ
	GUANAJUATO
	LEON
	12/08/1918

	1611
	11-14-01-135852
	JACINTO GOMEZ RODRIGUEZ
	GUANAJUATO
	LEON
	12/08/1919

	1612
	11-14-01-136770
	BALTAZAR TAMAYO MELECIO
	GUANAJUATO
	LEON
	01/01/1918

	1613
	11-14-01-137285
	ROGELIO MAGAÑA MARQUEZ
	GUANAJUATO
	LEON
	16/09/1922

	1614
	11-14-01-137532
	EVARISTO MIRELES FONSECA
	GUANAJUATO
	SALAMANCA
	11/12/1922

	1615
	11-14-01-138053
	AGAPITO BERNAL FUENTES
	GUANAJUATO
	SAN JUAN DE LOS LAGOS
	28/05/1923

	1616
	11-14-01-138213
	PEDRO SOLORZANO VILLALOBOS
	GUANAJUATO
	LEON
	23/10/1920

	1617
	11-14-01-138594
	PABLO VELAZQUEZ LANDEROS
	GUANAJUATO
	LAGOS DE MORENO
	23/01/1923

	1618
	11-14-01-138618
	FROILAN LOPEZ GONZALEZ
	GUANAJUATO
	LEON
	03/10/1919

	1619
	11-14-01-139594
	J ASCENCION RODRIGUEZ HERNANDEZ
	GUANAJUATO
	JERECUARO
	24/04/1923

	1620
	11-14-01-140509
	MATIAS SOTO HERNANDEZ
	GUANAJUATO
	LEON
	24/02/1917

	1621
	11-14-01-140610
	ALFONSO ACOSTA MOSQUEDA
	GUANAJUATO
	VALLE DE SANTIAGO
	02/08/1914

	1622
	11-14-01-140942
	J ENCARNACION CORDOVA HIDALGO
	GUANAJUATO
	MANUEL DOBLADO
	23/03/1923

	1623
	11-14-01-141166
	AGUSTIN GALVAN CASTILLO
	GUANAJUATO
	IRAPUATO
	28/08/1920

	1624
	11-14-01-141232
	JESUS GARCIA MERAS
	GUANAJUATO
	SALVATIERRA
	12/05/1923

	1625
	11-14-01-141372
	AURELIO VAZQUEZ OJEDA
	GUANAJUATO
	CORTAZAR
	24/03/1910

	1626
	11-14-01-141737
	SOCORRO LARA CORTES
	GUANAJUATO
	SALVATIERRA
	07/05/1923

	1627
	11-14-01-141823
	ROBERTO VARGAS MENDOZA
	GUANAJUATO
	CORTAZAR
	08/06/1921

	1628
	11-14-01-142326
	FRANCISCO GALVAN NAVARRO
	GUANAJUATO
	IRAPUATO
	01/02/1922

	1629
	11-14-01-142407
	JOSE ZAVALA CERDA
	GUANAJUATO
	LEON
	19/03/1918

	1630
	11-14-01-142422
	ALFREDO HERNANDEZ ZARATE
	GUANAJUATO
	VALLE DE SANTIAGO
	23/10/1914

	1631
	11-14-01-142506
	JOSE LUIS FLORES GALVAN
	GUANAJUATO
	SALVATIERRA
	20/12/1920

	1632
	11-14-01-142909
	DELFINO HERNANDEZ GARCIA
	GUANAJUATO
	ACAMBARO
	21/12/1922

	1633
	11-14-01-143335
	PEDRO BARBOSA
	GUANAJUATO
	DOLORES HIDALGO
	27/06/1922

	1634
	11-14-01-143448
	JOSE CARMEN SANCHEZ CONTRERAS
	GUANAJUATO
	LEON
	28/01/1920

	1635
	11-14-01-143613
	JUAN VILLAGOMEZ TAPIA
	GUANAJUATO
	YURIRIA
	05/03/1922

	1636
	11-14-01-143906
	JOSE REFUGIO SAIZ FLORES
	GUANAJUATO
	CELAYA
	04/07/1919

	1637
	11-14-01-143910
	AGAPITO ALVARADO VILLANUEVA
	GUANAJUATO
	MANUEL DOBLADO
	18/08/1922

	1638
	11-14-01-144039
	JOSE GUADALUPE MIRANDA ARAUJO
	GUANAJUATO
	CUERAMARO
	18/09/1920

	1639
	11-14-01-144117
	MANUEL DOMINGUEZ SOLIS
	GUANAJUATO
	MANUEL DOBLADO
	14/09/1922

	1640
	11-14-01-144120
	ALFREDO ZAPIEN BUSTOS
	GUANAJUATO
	MANUEL DOBLADO
	29/10/1921

	1641
	11-14-01-144163
	OCTAVIANO MORALES MARTINEZ
	GUANAJUATO
	JERECUARO
	15/03/1922

	1642
	11-14-01-144536
	ISIDRO PINA HURTADO
	GUANAJUATO
	LEON
	15/05/1917

	1643
	11-14-01-144811
	DANIEL VEGA TELLES
	GUANAJUATO
	TARIMONO
	20/07/1920

	1644
	11-14-01-146037
	JOSE SOLEDAD MATA SILVA
	GUANAJUATO
	SALAMANCA
	10/04/1922

	1645
	11-14-01-146856
	JOSE LUIS GRANADOS ROCHA
	GUANAJUATO
	LEON
	07/01/1919

	1646
	11-14-01-146886
	LUIS BARRON VARGAS
	GUANAJUATO
	PENJAMO
	13/05/1923

	1647
	11-14-01-146918
	FELIPE GALVAN FERNANDEZ
	GUANAJUATO
	LEON
	05/02/1921

	1648
	11-14-01-146923
	JOSE JESUS GONZALEZ GALVAN
	GUANAJUATO
	LEON
	05/12/1917

	1649
	11-14-01-147720
	MANUEL HERNANDEZ MARTINEZ
	GUANAJUATO
	LEON
	17/08/1920

	1650
	11-14-01-148229
	CIRILO RIOS MORALES
	GUANAJUATO
	HUANMARO
	09/02/1922

	1651
	11-14-01-148415
	JOSE NICOLAS GOMEZ GALLEGOS
	GUANAJUATO
	ALLENDE
	10/09/1922

	1652
	11-14-01-148481
	FRANCISCO JIMENEZ ROJAS
	GUANAJUATO
	JARAL DEL PROGRESO
	14/10/1911

	1653
	11-14-01-148581
	J JESUS HURTADO MEDINA
	GUANAJUATO
	ABASOLO
	14/04/1923

	1654
	11-14-01-148689
	MELQUIADEZ GUEVARA PRIETO
	GUANAJUATO
	ABASOLO
	06/12/1920

	1655
	11-14-01-148757
	CRESCENCIO MARTINEZ REYES
	GUANAJUATO
	IRAPUATO
	19/04/1923

	1656
	11-14-01-148865
	JOSE ANTONIO SEBASTIAN MENDOZA VALDEZ
	GUANAJUATO
	LEON
	30/01/1916

	1657
	11-14-01-149374
	ELIAS JUAREZ RIVERA
	GUANAJUATO
	VALLE DE SANTIAGO
	20/07/1920

	1658
	11-14-01-149386
	JUAN PACHECO MARTINEZ
	GUANAJUATO
	LEON
	12/10/1918

	1659
	11-14-01-149698
	DONATO RODRIGUEZ CAMARGO
	GUANAJUATO
	PENJAMO
	07/08/1910

	1660
	11-14-01-150479
	AGAPITO VARGAS GONZALEZ
	GUANAJUATO
	YURIRIA
	28/07/1922

	1661
	11-14-01-150547
	ELUTERIO SALDAÑA GUILLEN
	GUANAJUATO
	MANUEL DOBLADO
	27/02/1921

	1662
	11-14-01-150934
	RAMON BARROSO VAZQUEZ
	GUANAJUATO
	SILAO
	31/08/1920

	1663
	11-14-01-151011
	JOSE ALMANZA REGALADO
	GUANAJUATO
	YURIRIA
	10/03/1922

	1664
	11-14-01-151361
	BENITO ESCALERA MARTINEZ
	GUANAJUATO
	SAN FELIPE
	21/03/1922

	1665
	11-14-01-152185
	GUMESINDO FUENTES VALADEZ
	GUANAJUATO
	PURISIMA DEL RINCON
	13/01/1922

	1666
	11-14-01-153062
	ANTONINO ALFARO TINOCO
	GUANAJUATO
	YURIRIA
	07/05/1921

	1667
	11-14-01-153296
	SILVESTRE OLVERA ACOSTA
	GUANAJUATO
	TIERRA BLANCA
	25/12/1920

	1668
	11-14-01-153320
	BUENAVENTURA MEDINA ALVAREZ
	GUANAJUATO
	TARIMORO
	14/07/1921

	1669
	11-14-01-153486
	SALVADOR HERNANDEZ BALDIVIAS
	GUANAJUATO
	SALVATIERRA
	04/03/1923

	1670
	11-14-01-153879
	BALDOMERO ANGEL GALVAN
	GUANAJUATO
	COMONFORT
	27/02/1923

	1671
	11-14-01-153885
	J FRANCISCO MONTESINO TORRES
	GUANAJUATO
	LEON
	13/12/1922

	1672
	11-14-01-154572
	JUAN MEDEL
	GUANAJUATO
	LEON
	12/07/1918

	1673
	11-14-01-154631
	DELFINO GUERRERO CALDERON
	GUANAJUATO
	LEON
	21/12/1914

	1674
	11-14-01-155082
	SACRAMENTO GARCIA REYES
	GUANAJUATO
	PENJAMO
	19/09/1911

	1675
	11-14-01-156169
	PEDRO HERNANDEZ ZAVALA
	GUANAJUATO
	SAN FELIPE
	21/04/1923

	1676
	11-14-01-156912
	SOTERO MARTINEZ MENDOZA
	GUANAJUATO
	PENJAMO
	29/04/1922

	1677
	11-14-01-157404
	DAVID AMEZQUITA TRUJILLO
	GUANAJUATO
	LEON
	21/10/1913

	1678
	11-14-01-157517
	SALVADOR GARCIA ALVARADO
	GUANAJUATO
	PENJAMO
	22/05/1922

	1679
	11-14-01-158187
	JOSE MAURO ANTONIO LOPEZ GARCIA
	GUANAJUATO
	PENJAMO
	21/11/1921

	1680
	11-14-01-158435
	ISAIAS MANRIQUEZ RODRIGUEZ
	GUANAJUATO
	APASEO EL GRANDE
	06/07/1915

	1681
	11-14-01-158856
	FRANCISCO MORENO CALDERON
	GUANAJUATO
	YURIRIA
	09/03/1921

	1682
	11-14-01-159347
	JOSE NATIVIDAD PANTOJA ZAVALA
	GUANAJUATO
	VALLE DE SANTIAGO
	08/09/1922

	1683
	11-14-01-160258
	J SOCORRO GONZALEZ SOLIS
	GUANAJUATO
	ROMITA
	20/06/1921

	1684
	11-14-01-161497
	VALENTIN AGUILAR CERVANTES
	GUANAJUATO
	LEON
	02/02/1923

	1685
	11-14-01-161510
	GREGORIO RAMIREZ
	GUANAJUATO
	LEON
	07/03/1923

	1686
	11-14-01-161515
	MARCELO CABRERA CABRERA
	GUANAJUATO
	TIERRA NUEVA
	13/01/1923

	1687
	11-14-01-162362
	ROSENDO ELISEO ROSALES RAZO
	GUANAJUATO
	PENJAMO
	01/03/1920

	1688
	11-14-01-162381
	ANGEL ZAVALA MENDOZA
	GUANAJUATO
	SALAMANCA
	02/10/1920

	1689
	11-14-01-162391
	J ZENON TAPIA ALMANZA
	GUANAJUATO
	LEON
	18/06/1918

	1690
	11-14-01-162403
	JUAN RIOS SANTILLAN
	GUANAJUATO
	LEON
	12/06/1921

	1691
	11-14-01-163332
	PASCUAL ARELLANO GARCIA
	GUANAJUATO
	IRAPUATO
	20/05/1920

	1692
	11-14-01-163372
	ANTOLIN ZAMORA CORONA
	GUANAJUATO
	IZTAPALAPA
	19/09/1920

	1693
	11-14-01-163814
	JUAN OLIVA FLORES
	GUANAJUATO
	LEON
	24/11/1913

	1694
	11-14-01-164383
	CIRIO TORRES LEON
	GUANAJUATO
	LEON
	03/08/1919

	1695
	11-14-01-165917
	RAFAEL HUERTA SUÑIGA
	GUANAJUATO
	LEON
	06/04/1915

	1696
	11-14-01-166091
	RAUL PAZ ROSALES
	GUANAJUATO
	CORONEO
	27/12/1920

	1697
	11-14-01-166755
	HERMENEGILDO GARCIA LORZA
	GUANAJUATO
	PENJAMO
	13/04/1922

	1698
	11-14-01-166779
	ELPIDIO MOSQUEDA ROMERO
	GUANAJUATO
	PENJAMO
	04/03/1922

	1699
	11-14-01-167222
	JOSE FRANCISCO VALTAZAR HERNANDEZ
	GUANAJUATO
	LEON
	24/07/1919

	1700
	11-14-01-167251
	MARGARITO HURTADO ROMERO
	GUANAJUATO
	LEON
	22/01/1918

	1701
	11-14-01-167257
	J PUEBLITO ROBLES ALVAREZ
	GUANAJUATO
	LEON
	15/07/1920

	1702
	11-14-01-167366
	JOSE GUADALUPE DE JESUS CERVANTES VARGAS
	GUANAJUATO
	TARIMORO
	12/12/1911

	1703
	11-14-01-167371
	J JESUS ROCHA NICASIO
	GUANAJUATO
	LEON
	06/04/1923

	1704
	11-14-01-167598
	J. PROCORO TIRADO HERRERA
	GUANAJUATO
	TARANDACUAO
	04/04/1922

	1705
	11-14-01-167619
	PEDRO GALLEGOS LOPEZ
	GUANAJUATO
	LEON
	22/04/1919

	1706
	11-14-01-167738
	ANTONIO MORENO
	GUANAJUATO
	LEON
	27/09/1922

	1707
	11-14-01-168462
	ARNULFO GALLEGOS ZARAZUA
	GUANAJUATO
	TIERRA BLANCA
	03/03/1923

	1708
	11-14-01-168618
	ARNULFO MANRIQUEZ PEREZ
	GUANAJUATO
	APASEO EL ALTO
	15/08/1922

	1709
	11-14-01-168749
	MANUEL ACOSTA PANTOJA
	GUANAJUATO
	VALLE DE SANTIAGO
	06/04/1921

	1710
	11-14-01-168754
	J SOLEDAD GUERRA ELIAS
	GUANAJUATO
	LEON
	30/03/1918

	1711
	11-14-01-169917
	NICOLAS HERNANDEZ CARREÑO
	GUANAJUATO
	SANTIAGO MARAVATIO
	05/09/1922

	1712
	11-14-01-170325
	FERNANDO CAMPOS POZOS
	GUANAJUATO
	ACAMBARO
	27/05/1922

	1713
	11-14-01-170551
	JULIO VILLEGAS VAZQUEZ
	GUANAJUATO
	SAN LUIS DE PAZ
	24/12/1922

	1714
	11-14-01-170617
	LUCIO HERNANDEZ LOPEZ
	GUANAJUATO
	LEON
	13/01/1922

	1715
	11-14-01-170644
	JESUS QUINTANA HERNANDEZ
	GUANAJUATO
	LEON
	07/05/1915

	1716
	11-14-01-170998
	MIGUEL RAMIREZ
	GUANAJUATO
	LEON
	25/09/1919

	1717
	11-14-01-171072
	J JESUS GOMEZ ARREOLA
	GUANAJUATO
	LEON
	28/08/1917

	1718
	11-14-01-171509
	HILARIO GOMEZ
	GUANAJUATO
	MANUEL DOBLADO
	03/11/1914

	1719
	11-14-01-172129
	SABAS VEGA VELAZQUEZ
	GUANAJUATO
	LEON
	05/12/1920

	1720
	11-14-01-172506
	IGNACIO BUENROSTRO MORENO
	GUANAJUATO
	SAN DIEGO DE LA UNION
	28/01/1914

	1721
	11-14-01-172615
	CANDELARIO AVIÑA
	GUANAJUATO
	LEON
	02/02/1923

	1722
	11-14-01-172846
	SILVIANO RODRIGUEZ ROBLES
	GUANAJUATO
	SALAMANCA
	02/05/1921

	1723
	11-14-01-173020
	JUAN HERNANDEZ ROJAS
	GUANAJUATO
	IRAPUATO
	24/06/1922

	1724
	11-14-01-174232
	ANTONIO ZERMEÑO OVIEDO
	GUANAJUATO
	LEON
	17/01/1920

	1725
	11-14-01-174380
	EZEQUIEL GUTIERREZ VELAZQUEL
	GUANAJUATO
	LEON
	20/10/1921

	1726
	11-14-01-174804
	MIGUEL RODRIGUEZ ALBARRAN
	GUANAJUATO
	LEON
	29/09/1919

	1727
	11-14-01-175328
	CRISPIN MOLINA TIERRABLANCA
	GUANAJUATO
	CELAYA
	27/11/1922

	1728
	11-14-01-175751
	SILVINO PATIÑO CRUZ
	GUANAJUATO
	LEON
	12/09/1917

	1729
	11-14-01-176210
	RAFAEL ROSALES
	GUANAJUATO
	PENJAMO
	10/03/1923

	1730
	11-14-01-177194
	J.TRINIDAD BARRERA YAÑEZ
	GUANAJUATO
	JERECUARO
	07/06/1923

	1731
	11-14-01-177403
	JOSE DE JESUS DIAZ VAZQUEZ
	GUANAJUATO
	LEON
	01/10/1918

	1732
	11-14-01-178988
	VENANCIO JIMENEZ RIVERA
	GUANAJUATO
	XICHU
	15/04/1920

	1733
	11-14-01-179087
	MATIAS HERNANDEZ CAMARILLO
	GUANAJUATO
	LEON
	01/01/1919

	1734
	11-14-01-179535
	PEDRO CAMACHO ZUÑIGA
	GUANAJUATO
	IRAPUATO
	09/04/1923

	1735
	11-14-01-179939
	MARGARITO LERMA MORALES
	GUANAJUATO
	LEON
	25/02/1923

	1736
	11-14-01-180153
	DAVID FERRUSQIA FUENTES
	GUANAJUATO
	LEON
	16/08/1918

	1737
	11-14-01-180209
	MARCELINO MENDOZA GONZALEZ
	GUANAJUATO
	CORTAZAR
	23/01/1923

	1738
	11-14-01-180228
	MANUEL MACIAS MACIAS
	GUANAJUATO
	LEON
	23/06/1914

	1739
	11-14-01-180277
	RAMON CONTRERAS VILLALOBOS
	GUANAJUATO
	YURIRIA
	17/02/1923

	1740
	11-14-01-181088
	FRANCISCO GUERRERO GUZMAN
	GUANAJUATO
	MOROLEON
	20/09/1920

	1741
	11-14-01-181245
	ANASTASIO RAMIREZ YANEZ
	GUANAJUATO
	LEON
	01/01/1919

	1742
	11-14-01-181347
	MAYOLO BARRIENTOS PONCE
	GUANAJUATO
	LEON
	02/02/1918

	1743
	11-14-01-182022
	IGNACIO FONSECA AGUIRRE
	GUANAJUATO
	SILAO
	31/07/1922

	1744
	11-14-01-183184
	ERASMO LEON PARRA
	GUANAJUATO
	LEON
	25/11/1920

	1745
	11-14-01-184587
	DELFINO NAVA ZAVALA
	GUANAJUATO
	LEON
	24/12/1912

	1746
	11-14-01-185009
	ANTONIO MENDOZA VEGA
	GUANAJUATO
	LEON
	13/06/1916

	1747
	11-14-01-185160
	CARLOS VELAZQUEZ PEREZ
	GUANAJUATO
	PENJAMO
	25/07/1922

	1748
	11-14-01-185252
	BENJAMIN CONTRERAS HERNANDEZ
	GUANAJUATO
	LEON
	30/03/1918

	1749
	11-14-01-185839
	MAXIMILIANO MARTINEZ PEREZ
	GUANAJUATO
	LEON
	12/10/1918

	1750
	11-14-01-186157
	DONATO LOPEZ ORTEGA
	GUANAJUATO
	SALAMANCA
	07/08/1920

	1751
	11-14-01-186221
	J GUADALUPE RICO PARAMO
	GUANAJUATO
	LEON
	28/04/1915

	1752
	11-14-01-188717
	SALVADOR VILLEGAS PEREZ
	GUANAJUATO
	PENJAMO
	11/03/1913

	1753
	11-14-01-190539
	SATURNINO LEMUS LOPEZ
	GUANAJUATO
	PENJAMO
	29/11/1921

	1754
	11-14-01-191900
	JESUS MARTINEZ POZOS
	GUANAJUATO
	LEON
	19/01/1919

	1755
	11-14-01-195025
	J.GUADALUPE RAMOS SANCHEZ
	GUANAJUATO
	IRAPUATO
	12/12/1920

	1756
	11-14-01-195148
	J GUADALUPE MARTINEZ CANO
	GUANAJUATO
	LEON
	01/01/1918

	1757
	11-14-01-195689
	MARIO MANDUJANO MEDINA
	GUANAJUATO
	APASEO EL ALTO
	19/01/1923

	1758
	11-14-01-195970
	ANCELMO RAMIREZ RODRIGUEZ
	GUANAJUATO
	LEON
	13/04/1918

	1759
	11-14-01-196058
	JOSE SILVESTRE MARTINEZ OLGUIN
	GUANAJUATO
	SAN DIADO DE LA UNION
	22/12/1920

	1760
	11-14-01-196121
	BASILIO RIOS BARAJAS
	GUANAJUATO
	LEON
	14/06/1919

	1761
	11-14-01-196728
	MATEO GUTIERREZ CANO
	GUANAJUATO
	DOLORES HIDALGO
	21/09/1922

	1762
	11-14-01-196739
	JUAN MARTINEZ ORNELAS
	GUANAJUATO
	LEON
	11/05/1920

	1763
	11-14-01-196849
	EUGENIO PATIÑO NOYOLA
	GUANAJUATO
	TARIMORO
	11/11/1922

	1764
	11-14-01-196851
	MACEDONIO HERNANDEZ GARCIA
	GUANAJUATO
	LEON
	04/03/1923

	1765
	11-14-01-196877
	IGNACIO MARTINEZ GARCIA
	GUANAJUATO
	LEON
	31/07/1917

	1766
	11-14-01-196890
	JESUS ARREGUIN NUÑEZ
	GUANAJUATO
	LEON
	25/09/1913

	1767
	12-15-01-006092
	JOSE FLORES GARCES
	GUERRERO
	CHILPANCINGO
	17/02/1914

	1768
	12-15-01-006666
	VICTOR MENDOZA BENITEZ
	GUERRERO
	COYUCA DE BENITEZ
	12/04/1921

	1769
	12-15-01-007343
	MAURO APAEZ CHAVEZ
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	21/11/1919

	1770
	12-15-01-009617
	FIDENCIO LEYVA BELLO
	GUERRERO
	ACAPULCO DE JUAREZ
	09/01/1923

	1771
	12-15-01-009803
	BALDOMERO CRESPO LEON
	GUERRERO
	AHUACUOTZINGO
	27/02/1923

	1772
	12-15-01-009907
	ABRAN QUINONES CERBANTES
	GUERRERO
	AHUACUOTZINGO
	09/10/1921

	1773
	12-15-01-010044
	ALFONSO MONTES REZA
	GUERRERO
	ARCELIA
	15/09/1920

	1774
	12-15-01-010356
	ROMUALDO ANDRACA ARIZMENDI
	GUERRERO
	JUAN R ESCUDERO
	07/02/1920

	1775
	12-15-01-011579
	ADALBERTO ALARCON CARBAJAL
	GUERRERO
	CHILPANCINGO DE LOS BRAVO
	23/04/1921

	1776
	12-15-01-011657
	IRENE VEGA SALDANA
	GUERRERO
	CHILPANCINGO DE LOS BRAVOS
	29/10/1920

	1777
	12-15-01-014282
	MANUEL JIMENEZ URBANO
	GUERRERO
	CHILPANCINGO
	04/04/1913

	1778
	12-15-01-014622
	TORIBIO CATALAN FLORES
	GUERRERO
	EDUARDO NERI
	13/05/1923

	1779
	12-15-01-014653
	EMILIO BERNAL LEYVA
	GUERRERO
	EDUARDO NERI
	22/05/1920

	1780
	12-15-01-015507
	FERNANDO FUENTES SALGADO
	GUERRERO
	BUENAVISTA DE CUELLAR
	08/12/1922

	1781
	12-15-01-015559
	CIRILO SALGADO MUNOZ
	GUERRERO
	TELOLOAPAN
	14/01/1923

	1782
	12-15-01-015925
	VENANCIO ARREOLA LLANES
	GUERRERO
	ACAPULCO DE JUAREZ
	18/05/1923

	1783
	12-15-01-016428
	ELIAS HERRERA CAMPOS
	GUERRERO
	CHILPANCINGO
	04/06/1913

	1784
	12-15-01-019673
	JUAN CASTILLO CONTRERAS
	GUERRERO
	ACAPULCO DE JUAREZ
	24/06/1922

	1785
	12-15-01-021704
	FEDERICO MARTINEZ CATALAN
	GUERRERO
	EDUARDO NERI
	23/10/1922

	1786
	12-15-01-022053
	ANIBAL PONCE CARRANZA
	GUERRERO
	COYUCA DE BENITEZ
	17/03/1921

	1787
	12-15-01-022136
	VICTOR NAJERA CORNELIO
	GUERRERO
	CUETZALA DEL PROGRESO
	06/05/1923

	1788
	12-15-01-022142
	MELESIO ORIHUELA TRUJILLO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	04/12/1921

	1789
	12-15-01-022289
	MIGUEL CASTREJON NOLAZCO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	29/09/1919

	1790
	12-15-01-022375
	FRANCISCO ARELLANO JACOBO
	GUERRERO
	ARCELIA
	04/10/1921

	1791
	12-15-01-025257
	IGNACIO SALGADO MOTA
	GUERRERO
	ARCELIA
	20/02/1923

	1792
	12-15-01-025556
	AGUSTIN BLANCO TREJO
	GUERRERO
	CHILPANCINGO DE LOS BRAVOS
	28/08/1920

	1793
	12-15-01-027472
	GREGORIO MORALES CISNEROS
	GUERRERO
	JUAN R ESCUDERO
	03/03/1923

	1794
	12-15-01-027880
	FORTUNATO CEBRERO LEYVA
	GUERRERO
	TECPAN DE GALEANA
	11/06/1922

	1795
	12-15-01-028171
	EMILIO MARCHAN AVILEZ
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	31/01/1923

	1796
	12-15-01-030033
	ANSELMO MORALES FLORES
	GUERRERO
	HUAMUXTITLAN
	13/12/1921

	1797
	12-15-01-030740
	ABUNDIO GARCIA RODRIGUEZ
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	11/06/1923

	1798
	12-15-01-031008
	CIRILO ASENCIO MOJICA
	GUERRERO
	PUNGARABATO
	01/10/1920

	1799
	12-15-01-034813
	GALDINO COLATZIN JIMENEZ
	GUERRERO
	MOCHITLAN
	18/04/1923

	1800
	12-15-01-034937
	AURELIO JUAREZ JUAREZ
	GUERRERO
	CHILPANCINGO
	18/09/1915

	1801
	12-15-01-035952
	HILARIO ORTIZ RAMIREZ
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	08/09/1918

	1802
	12-15-01-036142
	JUAN VELEZ RAMIREZ
	GUERRERO
	ACAPULCO DE JUAREZ
	12/07/1920

	1803
	12-15-01-036614
	POLICARPO GATICA CAMPOS
	GUERRERO
	QUECHULTENANGO
	15/02/1922

	1804
	12-15-01-036674
	JOSE ZENON CORONA DIRCIO
	GUERRERO
	QUECHUALTENANGO
	26/07/1921

	1805
	12-15-01-037274
	SOSTENES LEON GARCIA
	GUERRERO
	HUAMUXTITLAN
	12/02/1922

	1806
	12-15-01-038590
	RAMON RODRIGUEZ ALARCON
	GUERRERO
	CUETZALA DEL PROGRESO
	26/01/1923

	1807
	12-15-01-039316
	AUDIFAS ROMAN OCAMPO
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	19/02/1923

	1808
	12-15-01-040982
	CAMERINO SERRANO BAHENA
	GUERRERO
	GENERAL CANUTO A NERI
	21/06/1922

	1809
	12-15-01-041225
	GENARO BAHENA SALINAS
	GUERRERO
	TAXCO DE ALARCON
	20/01/1922

	1810
	12-15-01-046090
	FLAVIO CRISTOBAL MONTUFAR
	GUERRERO
	SAN MIGUEL TOTOLAPAN
	22/12/1922

	1811
	12-15-01-046341
	LORENZO CELSO BECERRA
	GUERRERO
	SAN MIGUEL TOTOLAPAN
	18/09/1922

	1812
	12-15-01-048296
	LEOPOLDO CASARRUBIAS GONZALEZ
	GUERRERO
	CHILPANCINGO
	15/11/1916

	1813
	12-15-01-049763
	JOSE PERALTA ANAYA
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	19/03/1923

	1814
	12-15-01-050145
	LUIS APONTE ABUNDEZ
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	19/08/1922

	1815
	12-15-01-050337
	FELIX GARCIA VELASCO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	22/12/1922

	1816
	12-15-01-050741
	ROBERTO FLORES GARCES
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	05/02/1922

	1817
	12-15-01-051229
	MALAQUIAS MANRIQUE DIAZ
	GUERRERO
	CHILPANCINGO DE LOS BRAVO
	25/08/1922

	1818
	12-15-01-054910
	MOISES MEJIA TRUJILLO
	GUERRERO
	ARCELIA
	04/09/1921

	1819
	12-15-01-055424
	FRANCISCO SALMERON APONTE
	GUERRERO
	CHILPANCINGO
	02/04/1913

	1820
	12-15-01-057424
	FERNANDO MORALES VILLALBA
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	16/01/1923

	1821
	12-15-01-057458
	SANTIAGO GONZALEZ CONTRERAS
	GUERRERO
	TAXCO DE ALARCON
	28/06/1922

	1822
	12-15-01-058397
	RUBEN MARTINEZ BAHENA
	GUERRERO
	TAXCO DE ALARCON
	25/05/1922

	1823
	12-15-01-058573
	GERARDO SALGADO AGUERO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	01/12/1922

	1824
	12-15-01-059460
	CRISTOFORO CRUZ MORENO
	GUERRERO
	TECOANAPA
	21/04/1920

	1825
	12-15-01-061668
	VALDEMAR PERALTA CATALAN
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	23/09/1920

	1826
	12-15-01-062817
	ROSENDO CARDENAS QUEVEDO
	GUERRERO
	BENITO JUAREZ
	15/04/1921

	1827
	12-15-01-062996
	ISIDRO FLORES SOLACHE
	GUERRERO
	LEONARDO BRAVO
	07/03/1922

	1828
	12-15-01-064446
	JUVENAL SANCHEZ OCAMPO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	03/05/1923

	1829
	12-15-01-064682
	CATARINO OROZCO MERCADO
	GUERRERO
	UNION DE ISIDORO MONTES DE OCA
	11/02/1923

	1830
	12-15-01-064919
	AMBROSIO BELLO BELLO
	GUERRERO
	MOCHITLAN
	07/12/1921

	1831
	12-15-01-066096
	CLAUDIO JUAREZ JIMENEZ
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	30/10/1919

	1832
	12-15-01-068474
	GREGORIO SALGADO MUNOS
	GUERRERO
	TELOLOAPAN
	12/03/1921

	1833
	12-15-01-068925
	JACOBO MONTIEL MORALES
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	23/08/1921

	1834
	12-15-01-070545
	MARGARITO NAVA VENALONZO
	GUERRERO
	MOCHITLAN
	10/06/1920

	1835
	12-15-01-070906
	HERMENEGILDO LOPEZ SALGADO
	GUERRERO
	TELOLOAPAN
	13/04/1921

	1836
	12-15-01-071457
	JOSE MARTINEZ ROA
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	13/04/1923

	1837
	12-15-01-073777
	EPIFANIO HERNANDEZ GOMEZ
	GUERRERO
	CUTZAMALA DE PINZON
	07/04/1923

	1838
	12-15-01-075502
	GALO MORENO PEREZ
	GUERRERO
	JUAN R ESCUDERO
	16/10/1918

	1839
	12-15-01-075606
	NEMECIO ARANDA MOJICA
	GUERRERO
	TELOLOAPAN
	31/10/1920

	1840
	12-15-01-075679
	ANTONIO RENTERIA ESPINDOLA
	GUERRERO
	TLALCHAPA
	13/06/1923

	1841
	12-15-01-075971
	DOMITILO VERGARA CASTILLO
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	12/05/1922

	1842
	12-15-01-076217
	RAYMUNDO BARCENAS GOMEZ
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	15/05/1923

	1843
	12-15-01-076386
	PEDRO RODRIGUEZ OCAMPO
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	04/12/1921

	1844
	12-15-01-076432
	APOLONIO CIRILO GOMEZ LOPEZ
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	09/02/1920

	1845
	12-15-01-076615
	JUAN SANDOVAL DOLORES
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	28/02/1921

	1846
	12-15-01-076637
	JUAN RIOS DE LA ROSA
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	02/05/1923

	1847
	12-15-01-077000
	CRUZ PENA NEGRETE
	GUERRERO
	COYUCA DE BENITEZ
	03/05/1922

	1848
	12-15-01-077014
	EFREN MARTINEZ RIVERA
	GUERRERO
	TELOLOAPAN
	18/06/1922

	1849
	12-15-01-077100
	PEDRO REYNA PINEDA
	GUERRERO
	APAXTLA
	19/10/1920

	1850
	12-15-01-077238
	RUPERTO VALDEZ BARRIOS
	GUERRERO
	CHILPANCINGO
	27/03/1915

	1851
	12-15-01-077241
	AGUSTIN VAZQUEZ CARRANZA
	GUERRERO
	CUETZALA DEL PROGRESO
	29/05/1918

	1852
	12-15-01-077246
	ANTONIO VELA DELGADO
	GUERRERO
	CHILPANCINGO
	13/06/1915

	1853
	12-15-01-077282
	ASUNCION MARIO ROGEL CONTRERAS
	GUERRERO
	PEDRO ASCENCIO ALQUISIRAS
	15/08/1922

	1854
	12-15-01-077302
	YZAIAZ TRANQUILINO GUZMAN BONILLA
	GUERRERO
	CHILPANCINGO
	06/07/1914

	1855
	12-15-01-077303
	MACARIO PINEDA SALINAS
	GUERRERO
	TELOLOAPAN
	10/03/1923

	1856
	12-15-01-077317
	VENTURA FLORES QUEZADA
	GUERRERO
	TELOLOAPAN
	15/02/1922

	1857
	12-15-01-077328
	VIDAL PEREZ OCHOA
	GUERRERO
	TELOLOAPAN
	28/04/1923

	1858
	12-15-01-077340
	VICTOR SOTO VENOSA
	GUERRERO
	APAXTLA
	11/12/1920

	1859
	12-15-01-077350
	HERMENEGILDO FIGUEROA BASTIAN
	GUERRERO
	TELOLOAPAN
	13/04/1921

	1860
	12-15-01-077378
	JUAN VARGAS DOMINGUEZ
	GUERRERO
	TELOLOAPAN
	10/05/1919

	1861
	12-15-01-077384
	JOSE URIOSTEGUI FIGUEROA
	GUERRERO
	TELOLOAPAN
	19/12/1921

	1862
	12-15-01-077400
	JESUS FERNANDEZ TRUJILLO
	GUERRERO
	TELOLOAPAN
	27/01/1921

	1863
	12-15-01-077417
	FABIAN SEGURA VARELA
	GUERRERO
	CUETZALA DEL PROGRESO
	20/01/1923

	1864
	12-15-01-077437
	JOSE AMBROSIO MONTES
	GUERRERO
	CUETZALA DEL PROGRESO
	19/04/1921

	1865
	12-15-01-077447
	JESUS MARTINEZ TAPIA
	GUERRERO
	TELOLOAPAN
	17/06/1920

	1866
	12-15-01-077477
	ISMAEL BANDERA ROMAN
	GUERRERO
	COCULA
	14/10/1920

	1867
	12-15-01-077481
	LUCINO ESTRADA SEGURA
	GUERRERO
	COCULA
	30/06/1922

	1868
	12-15-01-078762
	FLORENTINO MORALES FLORES
	GUERRERO
	IXCATEOPAN DE CUAUHTEMOC
	13/10/1921

	1869
	12-15-01-079059
	FEBRONIO HERNANDEZ DIAZ
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	04/06/1923

	1870
	12-15-01-081599
	EVARISTO HERRERA GONZALEZ
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	26/10/1920

	1871
	12-15-01-081705
	DARIO LAGUNAS VILLAMAR
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	19/12/1919

	1872
	12-15-01-087261
	APOLINAR ANDRADE RAYO
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	10/04/1921

	1873
	12-15-01-088247
	ADOLFO MOJICA JUANCHI
	GUERRERO
	PUNGARABATO
	26/09/1922

	1874
	12-15-01-088574
	RAYMUNDO GONZALEZ CAYETANO
	GUERRERO
	TLAPEHUALA
	15/03/1922

	1875
	12-15-01-088725
	GENARO PALACIOS ALEJO
	GUERRERO
	CUTZAMALA DE PINZON
	02/12/1922

	1876
	12-15-01-089359
	SIMON CRUZ BUSTOS
	GUERRERO
	CUTZAMALA DE PINZON
	28/10/1920

	1877
	12-15-01-089610
	LAZARO GARCIA URIOSTEGUI
	GUERRERO
	COYUCA DE CATALAN
	19/03/1922

	1878
	12-15-01-089617
	ABDON POPOCA SOSA
	GUERRERO
	COYTICA DE CATALAN
	30/06/1920

	1879
	12-15-01-090132
	PEDRO ACUNA DOMINGUEZ
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	12/03/1923

	1880
	12-15-01-090158
	GREGORIO CASTANEDA CASTANEDA
	GUERRERO
	EDUARDO NERI
	23/09/1922

	1881
	12-15-01-090251
	JUAN ALEJO BENITEZ
	GUERRERO
	PUNGARABATO
	24/06/1918

	1882
	12-15-01-090255
	LUIZ GAONA COSTILLA
	GUERRERO
	CUTZAMALA DE PINZON
	19/08/1919

	1883
	12-15-01-090486
	REYNALDO GALINDEZ ARAUJO
	GUERRERO
	ARCELIA
	20/03/1918

	1884
	12-15-01-091112
	VIDAL BONAL OCAMPO
	GUERRERO
	ACAPULCO DE JUAREZ
	28/04/1923

	1885
	12-15-01-091516
	SALATIEL BENITEZ CASAS
	GUERRERO
	GENERAL CANUTO A. NERI
	17/04/1923

	1886
	12-15-01-091672
	EMILIANO ROJAS RAYO
	GUERRERO
	SAN MIGUEL TOTOLAPAN
	01/06/1922

	1887
	12-15-01-092083
	GALDINO REGALADO SANCHEZ
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	06/01/1919

	1888
	12-15-01-092114
	JOSE DE ARIMATEA IGNACIO ONOFRE
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	17/04/1923

	1889
	12-15-01-093394
	ERNESTO BATALLA ROMAN
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	07/11/1918

	1890
	12-15-01-095288
	GILBERTO SALGADO MOLINA
	GUERRERO
	COCULA
	04/02/1922

	1891
	12-15-01-095882
	ERNESTO SALGADO SALGADO
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	10/06/1919

	1892
	12-15-01-100681
	FAUSTINO MARTINEZ MONTES DE OCA
	GUERRERO
	TELOLOAPAN
	15/02/1920

	1893
	12-15-01-100896
	J SOCORRO MARCELO GARCIA
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	27/07/1922

	1894
	12-15-01-102095
	VICTOR MODESTO MARTINEZ BRITO
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	08/06/1921

	1895
	12-15-01-106110
	PIEDAD CARRILLO TEUTLA
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	12/04/1921

	1896
	12-15-01-107162
	FERNANDO PORRAS TABOADA
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	09/07/1922

	1897
	12-15-01-107704
	DAVID PIEDRA EFIGENIO
	GUERRERO
	ACAPULCO DE JUAREZ
	29/12/1921

	1898
	12-15-01-109188
	ADULFO MORENO CASTRO
	GUERRERO
	TECPAN DE GALEANA
	30/09/1921

	1899
	12-15-01-109846
	JOSE MARCELINO ROBLES GUADALUPE
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	26/04/1920

	1900
	12-15-01-115547
	J PAZ CARBAJAL MENDOZA
	GUERRERO
	PUNGARABATO
	10/04/1923

	1901
	12-15-01-116917
	ROMUALDO RAMOS GOMEZ
	GUERRERO
	GENERAL HELEODORO CASTILLO
	07/02/1919

	1902
	12-15-01-122088
	ALEJANDRO OCAMPO GONZALEZ
	GUERRERO
	SAN MIGUEL TOTOLOAPAN
	10/02/1923

	1903
	12-15-01-122233
	PEDRO NAVARRETE CIPRIANO
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	23/03/1923

	1904
	12-15-01-123964
	SANTIAGO SOLIS TORRALBA
	GUERRERO
	ATOYAC DE ALVAREZ
	23/05/1922

	1905
	12-15-01-126364
	JUAN CASTREJON CRUZ
	GUERRERO
	CHILPANCINGO
	23/06/1916

	1906
	12-15-01-130407
	NORBERTO PIMENTEL NOLASCO
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	06/06/1923

	1907
	12-15-01-131636
	LEONARDO ROSALES GARCIA
	GUERRERO
	BENITO JUAREZ
	05/11/1918

	1908
	12-15-01-135490
	JESUS AGUIRRE PARRA
	GUERRERO
	TLAPA DE COMONFORT
	25/08/1920

	1909
	12-15-01-138982
	HILARIO AVIANEDA MERCED
	GUERRERO
	COYUCA DE CATALAN
	24/09/1921

	1910
	12-15-01-140234
	ARNULFO LOPEZ TERRAZAS
	GUERRERO
	JUAN R ESCUDERO
	15/08/1918

	1911
	12-15-01-147403
	CORCINO DIAZ BARONA
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	28/02/1923

	1912
	12-15-01-148739
	CUSTODIO VERGARA NUNEZ
	GUERRERO
	AJUCHITLAN DEL PROGRESO
	01/10/1921

	1913
	12-15-01-149518
	FRANCISCO RIOS ALARCON
	GUERRERO
	EDUARDO NERI
	04/10/1922

	1914
	12-15-01-149519
	MOISES SOLIS MOLINA
	GUERRERO
	ACAPULCO DE JUAREZ
	29/10/1922

	1915
	12-15-01-149535
	SEBASTIAN VARGAS FLORES
	GUERRERO
	ACAPULCO DE JUAREZ
	20/01/1921

	1916
	12-15-01-152263
	JUAN CASTRO AMARO
	GUERRERO
	PETATLAN
	15/07/1921

	1917
	12-15-01-152300
	WENCES NAJERA ROMANO
	GUERRERO
	CUALAC
	28/09/1921

	1918
	12-15-01-152605
	LEONARDO OCAMPO CAMPUZANO
	GUERRERO
	SAN MIGUEL TOTOLOAPAN
	03/11/1922

	1919
	12-15-01-152618
	FRANCISCO TORRES GUTIERREZ
	GUERRERO
	BENITO JUAREZ
	01/06/1920

	1920
	12-15-01-152697
	FRANCO SEGURA BARRIOS
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	17/12/1919

	1921
	12-15-01-156007
	NAZARIO AGUIRRE PEREZ
	GUERRERO
	PUNGARABATO
	29/01/1923

	1922
	12-15-01-162659
	PABLO CATALAN APAEZ
	GUERRERO
	TAXCO DE ALARCON
	15/01/1919

	1923
	12-15-01-163832
	PRESBITERO BAHENA ROSAS
	GUERRERO
	TEMIXCO
	13/05/1922

	1924
	12-15-01-166070
	SILBERIO REYES MALDONADO
	GUERRERO
	CHILPANCINGO DE LOS BRAVO
	20/06/1922

	1925
	12-15-01-167757
	SIMITRIO SALGADO MIRANDA
	GUERRERO
	TELOLOAPAN
	26/05/1920

	1926
	12-15-01-169669
	MARTIN MORALES ALONSO
	GUERRERO
	MARTIR DE CUILAPAN
	02/01/1919

	1927
	12-15-01-170908
	FRANCISCO LOPEZ TACUBA
	GUERRERO
	NEZAHUALCOYOTL
	29/01/1923

	1928
	12-15-01-178336
	SALUSTIO AYALA JAIMES
	GUERRERO
	IXCATEOPAN DE CUAUHTEMOC
	10/08/1922

	1929
	12-15-01-178753
	ELPIDIO CUENCA ARCEAGA
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	16/11/1922

	1930
	12-15-01-178860
	ROMAN BUSTOS MOJICA
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	30/03/1921

	1931
	12-15-01-179291
	ANTONIO RUIZ NOLASCO
	GUERRERO
	TLALCHAPA
	12/09/1920

	1932
	12-15-01-180315
	GILDARDO BELTRAN DE LA SANCHA
	GUERRERO
	ARCELIA
	08/06/1919

	1933
	12-15-01-181873
	FRANCISCO GALLEGOS CASTILLO
	GUERRERO
	ACAPULCO DE JUAREZ
	15/01/1923

	1934
	12-15-01-181977
	MARCELINO SALAZAR MARTINEZ
	GUERRERO
	IZTAPALAPA
	02/07/1921

	1935
	12-15-01-182223
	ANSELMO MEJIA BARRERA
	GUERRERO
	TEPECOACUILCO DE TRUJANO
	21/04/1921

	1936
	12-15-01-182365
	LAURO ZOTO SALDANA
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	18/08/1921

	1937
	12-15-01-186316
	INOSENCIO MORALES FLORES
	GUERRERO
	IXCATEOPAN
	18/12/1919

	1938
	12-15-01-186605
	ENRIQUE ALVAREZ HERNANDEZ
	GUERRERO
	CHILPANCINGO
	10/06/1914

	1939
	12-15-01-188508
	RAQUEL GILES MARTINEZ
	GUERRERO
	IXCATEOPAN DE CUAUHTEMOC
	11/11/1922

	1940
	12-15-01-188575
	RAYMUNDO ALVAREZ ALVAREZ
	GUERRERO
	IGUALA DE LA INDEPENDENCIA
	06/01/1920

	1941
	12-15-01-190210
	JESUS VELAZQUEZ MELCHOR
	GUERRERO
	HUITZUCO DE LOS FIGUEROA
	17/04/1921

	1942
	12-15-01-191555
	JUAN CABRERA CABRERA
	GUERRERO
	CUTZAMALA DE PINZON
	29/09/1919

	1943
	13-16-01-005954
	GERONIMO SILVERIO MEMORIO RAMIREZ CASTRO
	HIDALGO
	AJACUBA
	20/07/1921

	1944
	13-16-01-006464
	MAXIMINO OVIEDO ARIAS
	HIDALGO
	PACHUCA DE SOTO
	24/05/1921

	1945
	13-16-01-007029
	NATALIO PEÑA HERNANDEZ
	HIDALGO
	ZEMPOALA
	21/12/1921

	1946
	13-16-01-008289
	FORTUNATO CANO SOTO
	HIDALGO
	HUASCA DE OCAMPO
	14/10/1922

	1947
	13-16-01-008936
	FRANCISCO GUZMAN BURGOS
	HIDALGO
	ZACUALTIPAN DE ANGELES
	24/10/1921

	1948
	13-16-01-010566
	MARCELINO LOPEZ HERNANDEZ
	HIDALGO
	PACHUCA DE SOTO
	20/07/1922

	1949
	13-16-01-011768
	NICOLAS MUNOZ LUCIO
	HIDALGO
	PACHUCA
	10/09/1910

	1950
	13-16-01-013613
	BENJAMIN MARQUEZ GUTIERREZ
	HIDALGO
	ECATEPEC DE MORELOS
	31/03/1923

	1951
	13-16-01-014186
	GENARO ANDRADE CHAVEZ
	HIDALGO
	PACULA
	18/02/1922

	1952
	13-16-01-014321
	JUAN GUARNEROS ORTEGA
	HIDALGO
	ACATLAN
	08/03/1920

	1953
	13-16-01-014657
	ABRAHAM RUIZ LARA
	HIDALGO
	PACULA
	17/02/1922

	1954
	13-16-01-015475
	JOSE ODILON MIMILA CABRERA
	HIDALGO
	TULANCINGO DE BRAVO
	31/01/1923

	1955
	13-16-01-016022
	JUAN BANOS ESCAMILLA
	HIDALGO
	MINERAL DE LA REFORMA
	08/02/1922

	1956
	13-16-01-016146
	SOTERO BAEZ LOPEZ
	HIDALGO
	MINERAL DE LA REFORMA
	22/04/1922

	1957
	13-16-01-016646
	AGUSTIN ROLDAN QUIROZ
	HIDALGO
	PACHUCA DE SOTO
	01/12/1922

	1958
	13-16-01-018355
	LORENZO PADILLA HERNANDEZ
	HIDALGO
	CUAUTEPEC DE HINOJOSA
	05/09/1922

	1959
	13-16-01-020179
	LUIS MARTIN MARTIN
	HIDALGO
	TASQUILLO
	30/08/1918

	1960
	13-16-01-021545
	FELIPE GARCIA HERNANDEZ
	HIDALGO
	SAN SALVADOR
	15/11/1922

	1961
	13-16-01-022834
	MANUEL VERA RUIZ
	HIDALGO
	ZACUALTIPAN DE ANGELES
	24/06/1921

	1962
	13-16-01-023281
	CRISTINO GONZALEZ PLIEGO
	HIDALGO
	ECATEPEC DE MORELOS
	24/06/1921

	1963
	13-16-01-024372
	ANTIOCO PALACIOS AYALA
	HIDALGO
	TLAHUILTEPA
	15/10/1920

	1964
	13-16-01-024831
	PALEMON GUTIERREZ TORRES
	HIDALGO
	TULANCINGO DE BRAVO
	11/01/1923

	1965
	13-16-01-025937
	ALEJO CERON CORTEZ
	HIDALGO
	SAN AGUSTIN TLAXIACA
	05/02/1921

	1966
	13-16-01-025983
	ALFONSO ANDRADE GONZALEZ
	HIDALGO
	PACHUCA DE SOTO
	26/02/1920

	1967
	13-16-01-026084
	OCTAVIANO CHAVEZ ARTEAGA
	HIDALGO
	TECOZAUTLA
	02/02/1923

	1968
	13-16-01-027712
	JUAN FAUSTINO MENDOZA ALVA
	HIDALGO
	SAN AGUSTIN TLAXIACA
	23/06/1920

	1969
	13-16-01-029952
	RUFINO CORONA VERA
	HIDALGO
	ZACUALTIPAN DE ANGELES
	24/04/1920

	1970
	13-16-01-031053
	ANGEL HERNANDEZ GONZALEZ
	HIDALGO
	ZACUALTIPAN DE ANGELES
	23/10/1922

	1971
	13-16-01-031107
	IGNACIO VERA PAREDES
	HIDALGO
	SAN AGUSTIN TLAXIACA
	15/01/1923

	1972
	13-16-01-032038
	PEDRO OROPEZA CRUZ
	HIDALGO
	EL ARENAL
	23/01/1918

	1973
	13-16-01-032172
	HIPOLITO ESPINOZA PAREDES
	HIDALGO
	PACHUCA DE SOTO
	13/08/1917

	1974
	13-16-01-037528
	JOSE MANUEL ORTIZ BERISTAIN
	HIDALGO
	PACHUCA DE SOTO
	01/01/1923

	1975
	13-16-01-046191
	MELQUIADES GONZALEZ TREJO
	HIDALGO
	HUICHAPAN
	10/12/1922

	1976
	13-16-01-052085
	MATEO PEREZ AZPEITIA
	HIDALGO
	ACTOPAN
	21/09/1922

	1977
	13-16-01-054715
	ZENAIDO SANTANDER PENA
	HIDALGO
	EPAZOYUCAN
	05/06/1922

	1978
	13-16-01-055623
	CAMERINO SANCHEZ ANGELES
	HIDALGO
	AJACUBA
	21/08/1920

	1979
	13-16-01-061635
	J. PAZ CHAVEZ RAMIREZ
	HIDALGO
	HUICHAPAN
	24/01/1923

	1980
	13-16-01-064383
	ENRIQUE MORENO GUERRERO
	HIDALGO
	ACTOPAN
	31/07/1920

	1981
	13-16-01-072129
	ROSIS RAMIREZ ZAMUDIO
	HIDALGO
	LA MISION
	23/05/1920

	1982
	13-16-01-072725
	ARISTEO RUBIO CRUZ
	HIDALGO
	JACALA DE LEDEZMA
	03/04/1920

	1983
	13-16-01-074491
	AUSENCIO PEREZ VITE
	HIDALGO
	JUAREZ HIDALGO
	18/12/1913

	1984
	13-16-01-074524
	MAXIMINO ARNULFO VILLEDA ORDONEZ
	HIDALGO
	EL ARENAL
	08/06/1923

	1985
	13-16-01-087900
	CLEOFAS BERNAL RIOS
	HIDALGO
	TEZONTEPEC DE ALDAMA
	09/04/1921

	1986
	13-16-01-089551
	GREGORIO PEREZ AVECIAS
	HIDALGO
	MIXQUIAHUALA DE JUAREZ
	12/03/1923

	1987
	13-16-01-093455
	ROBERTO VERA HERNANDEZ
	HIDALGO
	PACHUCA DE SOTO
	07/06/1922

	1988
	13-16-01-136778
	VALENTE GARCIA CHAVEZ
	HIDALGO
	ALFAJAYUCAN
	13/04/1923

	1989
	13-16-01-141196
	FORTINO GUERRERO TOVAR
	HIDALGO
	TLAHUILTEPA
	12/08/1921

	1990
	13-16-01-141388
	JOSE PEREZ GARCIA
	HIDALGO
	PACHUCA DE SOTO
	16/04/1921

	1991
	13-16-01-147007
	HERIBERTO PINA ROMERO
	HIDALGO
	PACHUCA DE SOTO
	20/03/1923

	1992
	13-16-01-152641
	HIPOLITO FELIPE SAENZ TREJO
	HIDALGO
	ACATLAN
	13/08/1922

	1993
	13-16-01-158513
	ISIDRO MENDOZA MENDOZA
	HIDALGO
	SAN AGUSTIN TLAXIACA
	15/01/1921

	1994
	13-16-01-168243
	TOMAS RAMIREZ MOLINA
	HIDALGO
	NOPALA DE VILLAGRAN
	07/03/1922

	1995
	13-16-01-170752
	CELERINO LEAL VILLEDA
	HIDALGO
	ZIMAPAN
	01/05/1916

	1996
	13-16-01-177531
	ALBERTO GARAY PONCE
	HIDALGO
	JACALA DE LEDEZMA
	15/01/1923

	1997
	13-16-01-189850
	ALFONSO ESPINOZA BARRON
	HIDALGO
	TULANCINGO DE LOS BRAVO
	20/08/1922

	1998
	14-17-01-000491
	LUCIO VIZCAINO PEREZ
	JALISCO
	GUADALAJARA
	11/09/1917

	1999
	14-17-01-000510
	ALFONSO CHITICA TACALO
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	03/08/1922

	2000
	14-17-01-000532
	JOSE BENITO SANTIAGO MELCHOR
	JALISCO
	PONCITLAN
	16/04/1921

	2001
	14-17-01-000533
	SEVERIANO SANTIAGO MELCHOR
	JALISCO
	PONCITLAN
	21/02/1923

	2002
	14-17-01-000552
	RAMON MONTES GARCIA
	JALISCO
	ACATIC
	22/01/1922

	2003
	14-17-01-000559
	ARTURO RUVIRA VICENCIO
	JALISCO
	GUADALAJARA
	01/03/1918

	2004
	14-17-01-000567
	J JESUS HERNANDEZ PANTOJA
	JALISCO
	LA BARCA
	15/04/1921

	2005
	14-17-01-000954
	JOSE CHAVEZ CASTELLANOS
	JALISCO
	TUXCUECA
	11/07/1921

	2006
	14-17-01-001341
	SEFERINO BAÑUELOS ANAYA
	JALISCO
	AHUATULCO DEL MERCADO
	11/02/1922

	2007
	14-17-01-001709
	MANUEL DIAZ RAMOS
	JALISCO
	SAN MARTIN DE HIDALGO
	20/04/1922

	2008
	14-17-01-002121
	RAMON ROBLES MARTINEZ
	JALISCO
	GUADALAJARA
	09/06/1921

	2009
	14-17-01-002178
	CLEMENTE GALINDO AGUILAR
	JALISCO
	GUADALAJARA
	23/11/1919

	2010
	14-17-01-002213
	ISIDRO CARMONA RUVALCABA
	JALISCO
	TLAQUEPAQUE
	25/05/1923

	2011
	14-17-01-002227
	J CARMEN CASTANEDA RIOS
	JALISCO
	HOSTOTIPAQUILLO
	16/07/1921

	2012
	14-17-01-002237
	EVERARDO RODRIGUEZ VIRGEN
	JALISCO
	GUADALAJARA
	16/08/1919

	2013
	14-17-01-002244
	CARLOS CAZAREZ GALLEGOS
	JALISCO
	ZAPOPAN
	04/11/1911

	2014
	14-17-01-002259
	DOMINGO MARISCAL MARTINEZ
	JALISCO
	GUADALAJARA
	04/08/1915

	2015
	14-17-01-002351
	LUCAS JIMENEZ ALVAREZ
	JALISCO
	GUADALAJARA
	18/10/1920

	2016
	14-17-01-003227
	JOSE ALVAREZ LOPEZ
	JALISCO
	GUADALAJARA
	17/06/1920

	2017
	14-17-01-003612
	ELISEO GUTIERREZ VAZQUEZ
	JALISCO
	GUADALAJARA
	17/04/1917

	2018
	14-17-01-003634
	IGNACIO RAMIREZ GARCIA
	JALISCO
	LA BARCA
	31/07/1921

	2019
	14-17-01-003737
	FELIX HERNANDEZ ROMERO
	JALISCO
	SAN JUANITO ESCOBEDO
	22/09/1922

	2020
	14-17-01-003836
	ROBERTO IBARRA RODRIGUEZ
	JALISCO
	GUADALAJARA
	08/11/1920

	2021
	14-17-01-003891
	BENITO VALADEZ RAMIREZ
	JALISCO
	GUADALAJARA
	29/05/1918

	2022
	14-17-01-004177
	MARTIN ESPINO HUERTA
	JALISCO
	TLAQUEPAQUE
	07/06/1923

	2023
	14-17-01-004276
	CALIXTO LOZANO QUEZADA
	JALISCO
	GUADALAJARA
	22/06/1920

	2024
	14-17-01-004380
	SILVANO MURO BANUELOS
	JALISCO
	GUADALAJARA
	01/01/1922

	2025
	14-17-01-004540
	INES GARCIA VAZQUEZ
	JALISCO
	VILLA CORONA
	24/05/1921

	2026
	14-17-01-004615
	ROSALIO CHAVEZ ESCOBEDO
	JALISCO
	GUADALAJARA
	04/09/1915

	2027
	14-17-01-004703
	ENCARNACION VAZQUEZ ALMARAZ
	JALISCO
	TONALA
	15/04/1923

	2028
	14-17-01-004954
	JOSE TORRES ZARAGOZA
	JALISCO
	LA BARCA
	19/03/1923

	2029
	14-17-01-004963
	PEDRO GOMEZ GUTIERREZ
	JALISCO
	GUADALAJARA
	29/06/1921

	2030
	14-17-01-005072
	JAVIER OCEGUEDA FLORES
	JALISCO
	GUADALAJARA
	15/12/1920

	2031
	14-17-01-005241
	NARCISO FRIAS GUTIERREZ
	JALISCO
	GUADALAJARA
	29/10/1919

	2032
	14-17-01-005535
	JOSE HUERTA LEDEZMA
	JALISCO
	GUADALAJARA
	27/08/1914

	2033
	14-17-01-005881
	JOSE ENCARNACION PARRA CORREA
	JALISCO
	GUADALAJARA
	25/03/1916

	2034
	14-17-01-005882
	JOSE ZEPEDA LOPEZ
	JALISCO
	GUADALAJARA
	25/10/1920

	2035
	14-17-01-005911
	BENJAMIN REAL GARCIA
	JALISCO
	GUADALAJARA
	16/10/1916

	2036
	14-17-01-006174
	ELPIDIO MERCADO GARCIA
	JALISCO
	SAN JUANITO DE ESCOBEDO
	05/05/1922

	2037
	14-17-01-006181
	TELESFORO PROA MURO
	JALISCO
	GUADALAJARA
	12/07/1920

	2038
	14-17-01-006564
	JESUS SANABRIA ALDRETE
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	19/04/1922

	2039
	14-17-01-006900
	LUIS ESPARZA RUAN
	JALISCO
	ZAPOPAN
	18/05/1923

	2040
	14-17-01-007108
	PEDRO GAMBOA RODRIGUEZ
	JALISCO
	SAN MIGUEL EL ALTO
	21/02/1923

	2041
	14-17-01-007177
	MARGARITO RODRIGUEZ LOPEZ
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	10/06/1921

	2042
	14-17-01-007266
	J MERCED RODRIGUEZ RUIZ
	JALISCO
	GUADALAJARA
	24/09/1919

	2043
	14-17-01-007775
	ALBERTO RAMIREZ VAZQUEZ
	JALISCO
	OCOTLAN
	23/01/1922

	2044
	14-17-01-007917
	JERONIMO BRISENO VALLEJO
	JALISCO
	IXTLAHUACAN DE RIO
	30/09/1921

	2045
	14-17-01-008408
	DONACIANO FIERRO GONZALEZ
	JALISCO
	OCOTLAN
	23/06/1923

	2046
	14-17-01-008490
	FRANCISCO OCHOA BRISENO
	JALISCO
	GUADALAJARA
	18/03/1918

	2047
	14-17-01-008508
	DIONICIO OCEGUEDA TEJEDA
	JALISCO
	GUADALAJARA
	09/10/1919

	2048
	14-17-01-008539
	MARGARITO CORONADO ORNELAS
	JALISCO
	GUADALAJARA
	10/06/1920

	2049
	14-17-01-009543
	AMADO RUIZ CASTORENA
	JALISCO
	GUADALAJARA
	06/09/1920

	2050
	14-17-01-009547
	LUCIO TOVAR GARCIA
	JALISCO
	ZAPOPAN
	17/09/1921

	2051
	14-17-01-010709
	JESUS QUINONES ARIAS
	JALISCO
	TEOCUITLATAN DE CORONA
	28/02/1922

	2052
	14-17-01-010858
	ESPIRIDION LOPEZ VILLA
	JALISCO
	TLAQUEPAQUE
	14/12/1921

	2053
	14-17-01-010914
	JUAN SALAZAR DIAZ
	JALISCO
	GUADALAJARA
	26/06/1920

	2054
	14-17-01-011067
	JUAN LUNA HUERTA
	JALISCO
	GUADALAJARA
	06/12/1922

	2055
	14-17-01-011700
	JOSE MERCEDES SAHAGUN CRUZ
	JALISCO
	GUADALAJARA
	13/09/1917

	2056
	14-17-01-011998
	JOSE REFUGIO TAMAYO ARANA
	JALISCO
	ZAPOTLANEJO
	28/04/1922

	2057
	14-17-01-012183
	JOSE GUERRERO VALADEZ
	JALISCO
	TLAQUEPAQUE
	21/01/1923

	2058
	14-17-01-012360
	ANTONIO MEZA MORALES
	JALISCO
	GUADALAJARA
	13/06/1922

	2059
	14-17-01-012878
	LINO DE LA CRUZ BLAS
	JALISCO
	GUADALAJARA
	01/01/1916

	2060
	14-17-01-013120
	JOSE BERNAL LOPEZ
	JALISCO
	GUADALAJARA
	19/03/1917

	2061
	14-17-01-013131
	JOSE RUIZ REGINA
	JALISCO
	COCULA
	06/07/1921

	2062
	14-17-01-013691
	J JESUS ZEPEDA FIGUEROA
	JALISCO
	SAN MARTIN DE HIDALGO
	15/09/1922

	2063
	14-17-01-013975
	SANTOS FLORES MEJIA
	JALISCO
	GUADALAJARA
	02/10/1920

	2064
	14-17-01-014854
	ENRIQUE SERRANO EUSEVIO
	JALISCO
	IXTLAHUACAN DE LOS MEMBRILLOS
	03/04/1923

	2065
	14-17-01-014888
	ENRIQUE VELAZQUEZ HERNANDEZ
	JALISCO
	SAN MARTIN DE HIDALGO
	10/04/1922

	2066
	14-17-01-015290
	J SALOME GONZALEZ BRISENO
	JALISCO
	LA BARCA
	29/10/1921

	2067
	14-17-01-016733
	JOAQUIN SOTO ROJAS
	JALISCO
	GUADALAJARA
	16/08/1918

	2068
	14-17-01-016785
	ROMAN REYNOSO MARTIN
	JALISCO
	JALOSTOTITLAN
	27/02/1922

	2069
	14-17-01-018342
	FLORENCIO MORALES DE LA TORRE
	JALISCO
	GUADALAJARA
	07/11/1912

	2070
	14-17-01-018390
	FELIPE VERA HUERTA
	JALISCO
	GUADALAJARA
	26/05/1920

	2071
	14-17-01-018409
	JOSE ESTANISLAO SANCHEZ HERRERA
	JALISCO
	GUADALAJARA
	07/05/1920

	2072
	14-17-01-018427
	VICTORIANO GAMBOA CAMPOS
	JALISCO
	ZAPOPAN
	23/03/1922

	2073
	14-17-01-018639
	PEDRO MARTINEZ COSME
	JALISCO
	GUADALAJARA
	29/07/1917

	2074
	14-17-01-018956
	GUADALUPE SERRATOS HERNANDEZ
	JALISCO
	JESUS MARIA
	27/04/1922

	2075
	14-17-01-019008
	FRANCISCO PLASCENCIA RENDON
	JALISCO
	PONCITLAN
	04/06/1922

	2076
	14-17-01-019035
	FRANCISCO ESTRADA FLORES
	JALISCO
	GUADALAJARA
	04/10/1922

	2077
	14-17-01-019300
	J BERNABE AGUIRRE CISNEROS
	JALISCO
	ZAPOPAN
	11/06/1923

	2078
	14-17-01-019707
	JOSE LUIS MUNOZ BECERRA
	JALISCO
	GUADALAJARA
	13/12/1920

	2079
	14-17-01-019708
	JOSE MOLINA PEREZ
	JALISCO
	GUADALAJARA
	19/11/1921

	2080
	14-17-01-019857
	IGNACIO LORENZANA FERNANDEZ
	JALISCO
	GUADALAJARA
	07/10/1917

	2081
	14-17-01-019904
	LUIS MORONES HERNANDEZ
	JALISCO
	ENCARNACION DE DIAZ
	20/06/1922

	2082
	14-17-01-021407
	BERNARDO CASTILLO FLORES
	JALISCO
	GUADALAJARA
	05/01/1919

	2083
	14-17-01-021499
	FRANCISCO RAMIREZ ZEPEDA
	JALISCO
	GUADALAJARA
	01/04/1916

	2084
	14-17-01-021595
	JOSE LOMELI RUIZ
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	22/03/1921

	2085
	14-17-01-021811
	JOSE LUIS CERVANTES BRAVO
	JALISCO
	TLAQUEPAQUE
	29/09/1922

	2086
	14-17-01-022308
	GABINO ALVAREZ RUIZ
	JALISCO
	MEZQUITIC
	19/02/1919

	2087
	14-17-01-022430
	SALVADOR GONZALES NAVARRO
	JALISCO
	VALLE DE JUAREZ
	06/05/1923

	2088
	14-17-01-022441
	ONOFRE TELLEZ ZUNIGA
	JALISCO
	GUADALAJARA
	12/06/1918

	2089
	14-17-01-022709
	JUAN CASTANEDA PONSE
	JALISCO
	GUADALAJARA
	27/12/1914

	2090
	14-17-01-022948
	ENRIQUE CERVANTES MIRANDA
	JALISCO
	GUADALAJARA
	21/06/1920

	2091
	14-17-01-023115
	RAFAEL HUERTA DIAZ
	JALISCO
	GUADALAJARA
	28/10/1917

	2092
	14-17-01-023204
	LUIS SAHAGUN RIOS
	JALISCO
	ZAPOTLAN DEL REY
	21/06/1921

	2093
	14-17-01-023229
	YSAAC LOMELI OCHOA
	JALISCO
	ZAPOTLAN DEL REY
	03/06/1921

	2094
	14-17-01-023270
	ANTONIO LOMELI OCHOA
	JALISCO
	GUADALAJARA
	07/11/1912

	2095
	14-17-01-023337
	ROSENDO HERNANDEZ VELAZQUEZ
	JALISCO
	ZAPOTLAN DEL REY
	10/04/1921

	2096
	14-17-01-023442
	JOSE RAZO RODRIGUEZ
	JALISCO
	TEOCUITATLAN DE CORONA
	16/01/1923

	2097
	14-17-01-023452
	CLEMENTE CHAVEZ LARA
	JALISCO
	TEOCUITATLAN DE CORONA
	23/11/1922

	2098
	14-17-01-023542
	MARTIN CALATA MONTES
	JALISCO
	TEOCUITLAN DE CORONA
	27/06/1921

	2099
	14-17-01-023568
	GREGORIO GAMBOA GONZALEZ
	JALISCO
	TEOCUITATLAN DE CORONA
	28/04/1922

	2100
	14-17-01-023570
	JOSE SAHAGUN VELAZCO
	JALISCO
	GUADALAJARA
	19/10/1919

	2101
	14-17-01-023597
	JUAN GUDINO MARTINEZ
	JALISCO
	GUADALAJARA
	22/08/1917

	2102
	14-17-01-023656
	ANTONIO RIOS GUTIERREZ
	JALISCO
	APOZOL
	13/06/1923

	2103
	14-17-01-024776
	JOSE BIZARRO NAVARRO
	JALISCO
	GUADALAJARA
	07/10/1917

	2104
	14-17-01-025143
	IGNACIO RAMIREZ CURIEL
	JALISCO
	ZAPOPAN
	07/03/1923

	2105
	14-17-01-025203
	CATARINO SEPULVEDA IÑIGUEZ
	JALISCO
	GUADALAJARA
	30/04/1922

	2106
	14-17-01-025249
	PANFILO MONREAL GARCIA
	JALISCO
	GUADALAJARA
	01/06/1921

	2107
	14-17-01-025690
	J JESUS LUCAS VALADEZ
	JALISCO
	GUADALAJARA
	14/03/1917

	2108
	14-17-01-025742
	J JESUS BARRON VARGAS
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	23/06/1923

	2109
	14-17-01-025917
	J GUADALUPE QUINTERO TORRES
	JALISCO
	JALISCO
	06/05/1923

	2110
	14-17-01-027067
	CECILIO DIAZ PRECIADO
	JALISCO
	GUADALAJARA
	22/11/1917

	2111
	14-17-01-027537
	ROBERTO GUZMAN GUZMAN
	JALISCO
	ZAPOPAN
	07/05/1923

	2112
	14-17-01-027933
	ESTEBAN REYES BUSTOS
	JALISCO
	AMECA
	17/09/1922

	2113
	14-17-01-029701
	EMILIO ALVARADO GARCIA
	JALISCO
	GUADALAJARA
	22/05/1920

	2114
	14-17-01-029747
	JESUS CARBAJAL CARBAJAL
	JALISCO
	ACATIC
	15/06/1923

	2115
	14-17-01-029764
	EVERARDO AYON VEGA
	JALISCO
	HOSTOTIPAQUILLO
	01/07/1922

	2116
	14-17-01-030641
	LAURO JAUREGUI JAUREGUI
	JALISCO
	CAÑADAS DE OREGON
	28/01/1921

	2117
	14-17-01-030659
	JOSE GARCIA SANTOS
	JALISCO
	GUADALAJARA
	18/09/1916

	2118
	14-17-01-031025
	JOSE ALONSO SANCHEZ
	JALISCO
	GUADALAJARA
	06/05/1916

	2119
	14-17-01-031423
	JOAQUIN CAMACHO LOPEZ
	JALISCO
	COCULA
	16/09/1921

	2120
	14-17-01-031662
	JOSE RAMOS ESTRADA
	JALISCO
	GUADALAJARA
	15/06/1923

	2121
	14-17-01-031905
	J FELIX JIMENEZ DELGADO
	JALISCO
	GUADALAJARA
	11/06/1921

	2122
	14-17-01-032176
	MANUEL MADRIZ GONZALEZ
	JALISCO
	GUADALAJARA
	31/12/1919

	2123
	14-17-01-032577
	RAMON CORTEZ LEAL
	JALISCO
	GUADALAJARA
	20/02/1920

	2124
	14-17-01-032936
	JOSE GUDINO CUEVAS
	JALISCO
	JOCOTEPEC
	21/06/1923

	2125
	14-17-01-033538
	JOSE LUIS PENA MONTES
	JALISCO
	GUADALAJARA
	06/03/1917

	2126
	14-17-01-034875
	CATARINO DE LA CRUZ PRECIADO
	JALISCO
	GUADALAJARA
	24/11/1919

	2127
	14-17-01-035386
	JULIO ALCALA GUTIERREZ
	JALISCO
	GUADALAJARA
	20/12/1921

	2128
	14-17-01-035450
	LUIS BERNABE MARTINEZ
	JALISCO
	GUADALAJARA
	25/08/1918

	2129
	14-17-01-035545
	JOSE DOLORES SEGURA NUNEZ
	JALISCO
	GUADALAJARA
	23/04/1917

	2130
	14-17-01-036659
	HERIBERTO MEXICANO MUÑOZ
	JALISCO
	PONCITLAN
	16/03/1922

	2131
	14-17-01-037575
	URBANO HERNANDEZ CAMARENA
	JALISCO
	GUADALAJARA
	01/11/1919

	2132
	14-17-01-037620
	SALVADOR LOPEZ JIMENEZ
	JALISCO
	AMECA
	29/12/1921

	2133
	14-17-01-037660
	LUIS PLASCENCIA BERNAL
	JALISCO
	AMECA
	15/12/1922

	2134
	14-17-01-037664
	JUAN MERCADO HERNANDEZ
	JALISCO
	AHUATULCO DEL MERCADO
	24/06/1922

	2135
	14-17-01-037980
	ELEUTERIO SEDILLO GAMA
	JALISCO
	GUADALAJARA
	09/10/1919

	2136
	14-17-01-038108
	GABRIEL SOLIS CASILLAS
	JALISCO
	ZAPOTLAN DEL REY
	28/02/1923

	2137
	14-17-01-038738
	ZEFERINO ROJO NAVARRO
	JALISCO
	GUADALAJARA
	26/08/1919

	2138
	14-17-01-038796
	GREGORIO SAAVEDRA HERNANDEZ
	JALISCO
	ZAPOPAN
	09/09/1922

	2139
	14-17-01-040148
	NICOLAS DE LA CRUZ AVELAR
	JALISCO
	APOZOL
	05/03/1923

	2140
	14-17-01-040519
	AGUSTIN BARAJAS RAMIREZ
	JALISCO
	JALISCO
	18/04/1923

	2141
	14-17-01-040598
	J JESUS PEREZ CAMACHO
	JALISCO
	TLAQUEPAQUE
	10/05/1923

	2142
	14-17-01-040864
	J JESUS MEDINA LANDAZURI
	JALISCO
	SAN MARTIN DE HIDALGO
	01/10/1922

	2143
	14-17-01-040874
	JOSE MARTINEZ RODRIGUEZ
	JALISCO
	GUADALAJARA
	31/08/1922

	2144
	14-17-01-041082
	JESUS RAYGOZA LOPEZ
	JALISCO
	CHAPALA
	08/01/1923

	2145
	14-17-01-041338
	MIGUEL LOPEZ RAMOS
	JALISCO
	TALA
	16/09/1921

	2146
	14-17-01-041486
	FRANCISCO BLANCO FLORES
	JALISCO
	GUADALAJARA
	11/05/1920

	2147
	14-17-01-042148
	SALVADOR RUELAS GOMEZ
	JALISCO
	ATOTONILCO EL ALTO
	03/07/1922

	2148
	14-17-01-042168
	GUADALUPE CURIEL ESTRADA
	JALISCO
	GUADALAJARA
	12/12/1920

	2149
	14-17-01-042190
	LUCIANO MENDEZ TAPIA
	JALISCO
	GUADALAJARA
	07/01/1918

	2150
	14-17-01-043070
	JULIAN CONTRERAS MORANDO
	JALISCO
	PONCITLAN
	08/07/1922

	2151
	14-17-01-043096
	JUAN BARRAGAN GARCIA
	JALISCO
	AYOTLAN
	05/02/1923

	2152
	14-17-01-043149
	VICTOR VARGAS SALAZAR
	JALISCO
	AYOTLAN
	19/07/1921

	2153
	14-17-01-043343
	RODRIGO BRAVO MARTINEZ
	JALISCO
	TOMATLAN
	06/03/1921

	2154
	14-17-01-043422
	ANGEL GARCIA GRAJEDA
	JALISCO
	GUADALAJARA
	01/10/1921

	2155
	14-17-01-044067
	DANIEL RAMIREZ MORALES
	JALISCO
	JALISCO
	23/04/1923

	2156
	14-17-01-044491
	FELICIANO ESTRADA HERNANDEZ
	JALISCO
	JAMAY
	10/02/1921

	2157
	14-17-01-045426
	JOSE BARAJAS GARCIA
	JALISCO
	OCOTLAN
	05/10/1921

	2158
	14-17-01-046249
	J GUADALUPE SANTANA ESTRELLA
	JALISCO
	GUADALAJARA
	12/12/1920

	2159
	14-17-01-047303
	PAULINO CAMPOS IBARRA
	JALISCO
	JOCOTEPEC
	22/06/1923

	2160
	14-17-01-048952
	FRANCISCO MARTINEZ ALMARAZ
	JALISCO
	GUADALAJARA
	02/04/1919

	2161
	14-17-01-049064
	PORFIRIO VARGAS PLASCENCIA
	JALISCO
	GUADALAJARA
	15/09/1920

	2162
	14-17-01-049180
	ROSARIO ABUNDIS PUGA
	JALISCO
	ZAPOTLANEJO
	28/10/1922

	2163
	14-17-01-049220
	RAMON FLORES ALCALA
	JALISCO
	GUADALAJARA
	30/08/1914

	2164
	14-17-01-049668
	SALVADOR GONZALEZ RODRIGUEZ
	JALISCO
	GUADALAJARA
	25/11/1920

	2165
	14-17-01-051303
	MARTIN GUERRERO BARAJAS
	JALISCO
	GUADALAJARA
	12/11/1918

	2166
	14-17-01-051305
	AGUSTIN ANGUIANO BARRAGAN
	JALISCO
	CASIMIRO CASTILLO
	20/02/1922

	2167
	14-17-01-051997
	PASCUAL MACIAS DAVALOS
	JALISCO
	ZAPOPAN
	17/05/1921

	2168
	14-17-01-052084
	TEODORO REYES RODRIGUEZ
	JALISCO
	GUADALAJARA
	09/11/1914

	2169
	14-17-01-052393
	ADOLFO MOSQUEDA COVARRUBIAS
	JALISCO
	GUADALAJARA
	27/09/1919

	2170
	14-17-01-052808
	JUAN RAMOS OSORIO
	JALISCO
	GUADALAJARA
	24/08/1920

	2171
	14-17-01-052873
	J CELSO HINOJO RODRIGUEZ
	JALISCO
	TLAQUEPAQUE
	28/07/1921

	2172
	14-17-01-053253
	JUAN ROMERO ALVARADO
	JALISCO
	JALISCO
	15/03/1923

	2173
	14-17-01-054080
	JUAN NAPOLES OCHOA
	JALISCO
	GUADALAJARA
	29/12/1919

	2174
	14-17-01-056961
	MONICO BECERRA CARRILLO
	JALISCO
	HOSTOTIPAQUILLO
	26/03/1922

	2175
	14-17-01-057025
	DAMIAN ALCARAZ GAUDENCIO
	JALISCO
	TUXPAN
	12/02/1921

	2176
	14-17-01-057131
	JOSE DE JESUS BANUELOS PALACIOS
	JALISCO
	TONALA
	04/05/1923

	2177
	14-17-01-057256
	ANTONIO CONTRERAS REYES
	JALISCO
	VALLE DE JUAREZ
	14/01/1923

	2178
	14-17-01-057299
	IRINEO DE ARCO SANTOS
	JALISCO
	GUADALAJARA
	28/06/1914

	2179
	14-17-01-057301
	JUAN OLIVO MEJIA
	JALISCO
	VALLE DE JUAREZ
	19/04/1921

	2180
	14-17-01-057998
	MANUEL CUEVAS RIVAS
	JALISCO
	JALISCO
	01/01/1923

	2181
	14-17-01-058144
	WENSESLADO FRANCO TRUJILLO
	JALISCO
	GUADALAJARA
	28/09/1922

	2182
	14-17-01-058162
	JUAN RAYAS BAUTISTA
	JALISCO
	DEGOLLADO
	31/03/1923

	2183
	14-17-01-058290
	ANTONIO CORTES ARREZOLA
	JALISCO
	GUADALAJARA
	17/01/1918

	2184
	14-17-01-058537
	MIGUEL CAMARENA CISNEROS
	JALISCO
	COCULA
	26/09/1922

	2185
	14-17-01-058816
	MANUEL GUZMAN ACOSTA
	JALISCO
	TEQUILA
	06/05/1922

	2186
	14-17-01-059052
	PEDRO ABUNDIS JAUREGUI
	JALISCO
	GUADALAJARA
	19/05/1917

	2187
	14-17-01-060278
	LUIS ZEPEDA MARTINEZ
	JALISCO
	GUADALAJARA
	28/09/1918

	2188
	14-17-01-061328
	JOSE LUZ ROBLES HERRERA
	JALISCO
	TEQUILA
	16/05/1923

	2189
	14-17-01-061446
	CRECENCIO ROMAN LOPEZ
	JALISCO
	GUADALAJARA
	13/02/1917

	2190
	14-17-01-062050
	J GUADALUPE MESA GARCIA
	JALISCO
	GUADALAJARA
	14/01/1917

	2191
	14-17-01-062179
	RUBEN VALENCIA ROCHA
	JALISCO
	TLAQUEPAQUE
	21/01/1921

	2192
	14-17-01-062314
	CLETO LARA PRADO
	JALISCO
	GUADALAJARA
	26/04/1922

	2193
	14-17-01-062672
	SIMEON RAMIREZ CRUZ
	JALISCO
	ZACOALCO DE TORRES
	01/06/1921

	2194
	14-17-01-063031
	GUADALUPE MENDOZA CHAVEZ
	JALISCO
	GUADALAJARA
	12/01/1915

	2195
	14-17-01-063183
	PEDRO PARRA ACEVES
	JALISCO
	GUADALAJARA
	29/04/1920

	2196
	14-17-01-063329
	AURELIO FLORES OROZCO
	JALISCO
	GUADALAJARA
	25/09/1919

	2197
	14-17-01-063749
	RAFAEL ORTIZ NAVA
	JALISCO
	GUADALAJARA
	30/09/1920

	2198
	14-17-01-063760
	SALVADOR SANCHEZ GARIVAY
	JALISCO
	GUADALAJARA
	14/05/1915

	2199
	14-17-01-064033
	ANDRES NAVARRO GONZALEZ
	JALISCO
	GUADALAJARA
	23/05/1920

	2200
	14-17-01-065047
	RAMON MUNOZ VELAZQUEZ
	JALISCO
	GUADALAJARA
	23/08/1920

	2201
	14-17-01-065073
	YGNACIO LARA VAZQUEZ
	JALISCO
	ARANDAS
	30/07/1921

	2202
	14-17-01-065086
	LEONARDO IBARRA RUVALCABA
	JALISCO
	GUADALAJARA
	06/10/1918

	2203
	14-17-01-065218
	EFREN NAVARRO SANCHES
	JALISCO
	GUADALAJARA
	09/07/1920

	2204
	14-17-01-065222
	CESAREO SANCHEZ BAUTISTA
	JALISCO
	TEPATITLAN DE MORELOS
	28/02/1922

	2205
	14-17-01-065822
	REFUGIO VERA SERVIN
	JALISCO
	AYOTLAN
	27/10/1921

	2206
	14-17-01-065832
	CIRILO ARAIZA JIMENEZ
	JALISCO
	GUADALAJARA
	05/07/1918

	2207
	14-17-01-065849
	JESUS VILLA VALENCIA
	JALISCO
	GUADALAJARA
	24/12/1915

	2208
	14-17-01-066031
	ERIBERTO LOPEZ FLORES
	JALISCO
	TAMAZULA DE GORDIANO
	08/10/1921

	2209
	14-17-01-066275
	MANUEL HERNANDEZ INIGUEZ
	JALISCO
	TEPATITLAN DE MORELOS
	28/02/1922

	2210
	14-17-01-066354
	APOLONIO ESCALANTE CRUZ
	JALISCO
	TOTOTLAN
	09/04/1921

	2211
	14-17-01-066974
	JOSE MARIA ANGUIANO MUNGUIA
	JALISCO
	TECALITLAN
	24/03/1923

	2212
	14-17-01-067019
	FELIX MORA MARTINEZ
	JALISCO
	TACALITLAN
	15/04/1923

	2213
	14-17-01-067177
	MARCOS URENDA LOMELI
	JALISCO
	ZAPOTLANEJO
	25/04/1922

	2214
	14-17-01-067343
	JOSE JAIME QUINTANILLA
	JALISCO
	MEZQUITIC
	14/07/1922

	2215
	14-17-01-068118
	EMILIO LOMELI GARCIA
	JALISCO
	MEXTICACAN
	08/08/1921

	2216
	14-17-01-068231
	LUCIO HERNANDEZ SANCHEZ
	JALISCO
	GUADALAJARA
	13/12/1915

	2217
	14-17-01-068451
	VICTOR BLANCO GOMEZ
	JALISCO
	GUADALAJARA
	21/06/1917

	2218
	14-17-01-068679
	RAFAEL SANDOVAL LUNA
	JALISCO
	ETZATLAN
	25/05/1923

	2219
	14-17-01-068717
	VENTURA LOPEZ SANCHEZ
	JALISCO
	GUADALAJARA
	14/07/1917

	2220
	14-17-01-069339
	SILVINO MEZA PRECIADO
	JALISCO
	AMECA
	10/07/1922

	2221
	14-17-01-070899
	MAXIMIANO ROMAN NUNEZ
	JALISCO
	GUADALAJARA
	02/07/1920

	2222
	14-17-01-070914
	ROQUE MORALES DE LA TORRE
	JALISCO
	GUADALAJARA
	27/08/1922

	2223
	14-17-01-071093
	SALVADOR CONTRERAS NAVARRO
	JALISCO
	GUADALAJARA
	01/01/1917

	2224
	14-17-01-071398
	J INES MARTINEZ GARCIA
	JALISCO
	GUADALAJARA
	13/11/1922

	2225
	14-17-01-072557
	FRANCISCO LOPEZ RUIZ
	JALISCO
	GUADALAJARA
	16/04/1918

	2226
	14-17-01-073192
	BARBARITO GOMEZ GONZALEZ
	JALISCO
	ARANDAS
	04/12/1921

	2227
	14-17-01-074038
	GABRIEL HUERTA GONZALEZ
	JALISCO
	ZAPOTLAN DEL REY
	18/03/1921

	2228
	14-17-01-074138
	FEDERICO MACIEL AVILA
	JALISCO
	VILLA CORONA
	08/12/1921

	2229
	14-17-01-074459
	SECUNDINO JIMENEZ GONZALEZ
	JALISCO
	GUADALAJARA
	01/07/1920

	2230
	14-17-01-074652
	JOSE JESUS SANTIAGO MERCADO
	JALISCO
	GUADALAJARA
	06/01/1918

	2231
	14-17-01-074897
	MARTIN GAMA PEREZ
	JALISCO
	GUADALAJARA
	30/01/1915

	2232
	14-17-01-075284
	RAMON FERNANDEZ CONCHAS
	JALISCO
	JESUS MARIA
	16/12/1922

	2233
	14-17-01-075602
	VICTORIANO ALCALA DOMINGUEZ
	JALISCO
	GUADALAJARA
	23/03/1920

	2234
	14-17-01-076002
	TEODORO RENTERIA PEREZ
	JALISCO
	EL LIMON
	04/04/1923

	2235
	14-17-01-076712
	SALVADOR DEL CASTILLO OLIVA
	JALISCO
	GUADALAJARA
	08/11/1919

	2236
	14-17-01-077953
	MARCELINO PEREZ MAYORGA
	JALISCO
	GUADALAJARA
	21/06/1913

	2237
	14-17-01-078262
	SALVADOR CARBAJAL PEREZ
	JALISCO
	TLAQUEPAQUE
	06/10/1922

	2238
	14-17-01-078332
	JOSE BARRERA GOMEZ
	JALISCO
	GUADALAJARA
	19/03/1912

	2239
	14-17-01-078520
	JOSE CONTRERAS SERRANO
	JALISCO
	GUADALAJARA
	09/12/1920

	2240
	14-17-01-079159
	MIGUEL RAMIREZ ZAVALA
	JALISCO
	GUADALAJARA
	10/02/1919

	2241
	14-17-01-079165
	ARNULFO MARTINEZ AMBROSIO
	JALISCO
	SAN JUANITO DE ESCOBEDO
	27/05/1923

	2242
	14-17-01-080651
	ALFREDO SEVILLA
	JALISCO
	EL GRULLO
	08/07/1922

	2243
	14-17-01-080968
	ALFREDO ANGUIANO PAREDES
	JALISCO
	GUADALAJARA
	28/04/1920

	2244
	14-17-01-081474
	RAFAEL VENTURA ALCALA
	JALISCO
	DEGOLLADO
	12/10/1922

	2245
	14-17-01-081528
	GREGORIO PEÑA GONZALEZ
	JALISCO
	MASCOTA
	09/05/1922

	2246
	14-17-01-081676
	JULIAN RODRIGUEZ GONZALEZ
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	19/06/1921

	2247
	14-17-01-081834
	SALVADOR SANCHEZ SANCHEZ
	JALISCO
	JALISCO
	15/02/1923

	2248
	14-17-01-083304
	TEODORO LUPERCIO HERRERA
	JALISCO
	CONCEPCION DE BUENOS AIRES
	24/03/1922

	2249
	14-17-01-083305
	AMPELIO RAMOS PINEDO
	JALISCO
	VILLA GUERRERO
	22/11/1921

	2250
	14-17-01-083410
	JOSE NATIVIDAD GARCIA SANTIAGO
	JALISCO
	GUADALAJARA
	13/09/1920

	2251
	14-17-01-083490
	FRANCISCO MAGANA DEL TORO
	JALISCO
	GUADALAJARA
	04/10/1918

	2252
	14-17-01-083550
	JOSE FIDEL CAZAREZ RIVERA
	JALISCO
	MAZAMITLA
	04/12/1921

	2253
	14-17-01-084213
	JESUS FELIX ISIDRO
	JALISCO
	GUADALAJARA
	07/06/1922

	2254
	14-17-01-084451
	MIGUEL GALLARDO DAVALOS
	JALISCO
	GUADALAJARA
	08/05/1920

	2255
	14-17-01-084739
	JOSE DE JESUS GARCIA TORRICO
	JALISCO
	GUADALAJARA
	09/10/1920

	2256
	14-17-01-085893
	HERMINIO BUGARIN MONTES
	JALISCO
	AMATITAN
	18/11/1922

	2257
	14-17-01-085918
	J JESUS VEGA LAMBAREN
	JALISCO
	GUADALAJARA
	25/07/1916

	2258
	14-17-01-085952
	JULIAN CABRERA MENA
	JALISCO
	GUADALAJARA
	05/01/1916

	2259
	14-17-01-086086
	ANTONIO FELIX ROSALES
	JALISCO
	ZAPOPAN
	13/06/1922

	2260
	14-17-01-086276
	BENJAMIN SANCHEZ FLORES
	JALISCO
	GUADALAJARA
	30/05/1920

	2261
	14-17-01-086745
	ILDEFONSO GUTIERREZ CABRERA
	JALISCO
	VILLA CORONA
	23/01/1923

	2262
	14-17-01-086874
	JESUS SANTANA NAVARRO
	JALISCO
	GUADALAJARA
	15/10/1920

	2263
	14-17-01-086883
	FELIX PELAYO GUERRERO
	JALISCO
	EJUTLA
	25/06/1922

	2264
	14-17-01-087101
	BENITO CONTRERAS MELENDRES
	JALISCO
	MAGDALENA
	21/03/1923

	2265
	14-17-01-087139
	VICENTE PERES CAMPOS
	JALISCO
	GUADALAJARA
	13/11/1912

	2266
	14-17-01-087184
	MARTIN GAETA SANCHEZ
	JALISCO
	TOTATICHE
	21/01/1921

	2267
	14-17-01-087281
	JUAN REYNOSO GOMEZ
	JALISCO
	YAHUALICA
	08/12/1913

	2268
	14-17-01-087386
	JOSE MACIAS GOMEZ
	JALISCO
	ZAPOPAN
	27/09/1922

	2269
	14-17-01-087616
	JOSE JESUS ZEPEDA ARCEO
	JALISCO
	GUADALAJARA
	01/06/1920

	2270
	14-17-01-087709
	J REYES AGUIRRE TORRES
	JALISCO
	GUADALAJARA
	03/01/1915

	2271
	14-17-01-087904
	MANUEL GARCIA NAVARRO
	JALISCO
	ACATLAN DE JUAREZ
	30/05/1923

	2272
	14-17-01-087945
	TRINIDAD RAMOS LOPEZ
	JALISCO
	ZAPOPAN
	04/06/1922

	2273
	14-17-01-088191
	GUADALUPE TORIBIO BARAJAS
	JALISCO
	LA BARCA
	01/01/1923

	2274
	14-17-01-088503
	ARNULFO SOTO PALMA
	JALISCO
	GUADALAJARA
	27/05/1918

	2275
	14-17-01-088803
	JOSE BRIONES OROZCO
	JALISCO
	ZAPOTLANEJO
	19/03/1923

	2276
	14-17-01-088887
	GREGORIO NAVARRO SAABEDRA
	JALISCO
	TEPATITLAN DE MORELOS
	25/05/1921

	2277
	14-17-01-088945
	LEOPOLDO SERVIN ALVAREZ
	JALISCO
	GUADALAJARA
	15/11/1917

	2278
	14-17-01-089039
	JUAN LANDEROS GARCIA
	JALISCO
	LA BARCA
	15/11/1921

	2279
	14-17-01-089578
	TELESFORO RODRIGUEZ FRANCO
	JALISCO
	TEPATITLAN DE MORELOS
	14/02/1921

	2280
	14-17-01-089602
	MATEO MEJIA LIZARDE
	JALISCO
	GUADALAJARA
	21/09/1917

	2281
	14-17-01-089621
	J LONGINO GONZALEZ GONZALEZ
	JALISCO
	GUADALAJARA
	15/05/1920

	2282
	14-17-01-089642
	J ANGEL LOPEZ PALAFOX
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	02/10/1922

	2283
	14-17-01-089668
	JUAN PEREZ ELIZONDO
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	12/06/1922

	2284
	14-17-01-089754
	MARCELINO TORRES GARCIA
	JALISCO
	DEGOLLADO
	10/06/1923

	2285
	14-17-01-089795
	JOSE GRAJEDA SANTANA
	JALISCO
	EL GRULLO
	07/12/1921

	2286
	14-17-01-090172
	SALVADOR RAMOS AGUILAR
	JALISCO
	GUADALAJARA
	17/12/1919

	2287
	14-17-01-090281
	ANTONIO MEZA SILVA
	JALISCO
	GUADALAJARA
	08/03/1922

	2288
	14-17-01-090388
	RAMON TORRES SALAZAR
	JALISCO
	GUADALAJARA
	19/03/1915

	2289
	14-17-01-090500
	MANUEL SALDANA CERVANTES
	JALISCO
	ATOTONILCO EL ALTO
	31/05/1923

	2290
	14-17-01-090541
	JOSE DOMINGO TORRES SALAZAR
	JALISCO
	ATOTONILCO EL ALTO
	05/03/1923

	2291
	14-17-01-090571
	RAFAEL OLIVARES MELENDREZ
	JALISCO
	ATOTONILCO EL ALTO
	15/05/1922

	2292
	14-17-01-090588
	TRINIDAD CONCHAS ESCARENO
	JALISCO
	GUADALAJARA
	10/01/1914

	2293
	14-17-01-090610
	TEODORO PRECIADO DELGADO
	JALISCO
	GUADALAJARA
	27/12/1919

	2294
	14-17-01-090624
	EPIGMENIO GALLEGOS GUERRERO
	JALISCO
	GUADALAJARA
	24/03/1919

	2295
	14-17-01-090670
	EUTIMIO BEAS ROSAS
	JALISCO
	GUADALAJARA
	17/05/1917

	2296
	14-17-01-090884
	JOSE BAÑUELOS CERVANTES
	JALISCO
	JAMAY
	19/06/1922

	2297
	14-17-01-091111
	JOAQUIN OCHOA AREVALO
	JALISCO
	GUADALAJARA
	02/03/1920

	2298
	14-17-01-091400
	ALBERTO SANCHEZ FLORES
	JALISCO
	GUADALAJARA
	23/04/1919

	2299
	14-17-01-091509
	MANUEL CASTILLO LOPEZ
	JALISCO
	GUADALAJARA
	21/07/1920

	2300
	14-17-01-091749
	LUIS GARCIA FUENTES
	JALISCO
	GUADALAJARA
	10/05/1918

	2301
	14-17-01-092143
	MARCELINO GUZMAN PELAYO
	JALISCO
	VILLAPURIFICACION
	25/04/1921

	2302
	14-17-01-092469
	VICTORIANO VILLA FLORES
	JALISCO
	TONALA
	28/03/1922

	2303
	14-17-01-094050
	J CRUZ PINA NERI
	JALISCO
	GUADALAJARA
	14/09/1919

	2304
	14-17-01-094120
	JOSE JIMENEZ AGUILAR
	JALISCO
	TECHALUTA DE MONTENEGRO
	18/12/1921

	2305
	14-17-01-094190
	ELIAS ARTEAGA PEREZ
	JALISCO
	JALISCO
	24/02/1923

	2306
	14-17-01-094234
	JESUS CASTRO LOPEZ
	JALISCO
	GUADALAJARA
	06/11/1918

	2307
	14-17-01-094454
	FRANCISCO GOMEZ SALDANA
	JALISCO
	TALA
	29/01/1922

	2308
	14-17-01-095249
	J INES LOPEZ ISLAS
	JALISCO
	GUADALAJARA
	28/01/1920

	2309
	14-17-01-095269
	ANGEL GARCIA GARCIA
	JALISCO
	GUADALAJARA
	20/10/1920

	2310
	14-17-01-095394
	JUAN MACHUCA RODRIGUEZ
	JALISCO
	JOCOTEPEC
	29/08/1922

	2311
	14-17-01-095399
	FRANCISCO SANCHEZ DE ALBA
	JALISCO
	GUADALAJARA
	04/03/1920

	2312
	14-17-01-095745
	ARNULFO JACOBO LOPEZ
	JALISCO
	GUADALAJARA
	15/08/1918

	2313
	14-17-01-095923
	MANUEL BANALES CHAVEZ
	JALISCO
	GUADALAJARA
	01/06/1920

	2314
	14-17-01-096056
	MANUEL FONSECA ZARCO
	JALISCO
	GUADALAJARA
	17/02/1919

	2315
	14-17-01-096144
	JULIO RAMIREZ SALAS
	JALISCO
	ZAPOPAN
	03/11/1913

	2316
	14-17-01-096296
	J INES REYES LOPEZ
	JALISCO
	GUADALAJARA
	20/04/1919

	2317
	14-17-01-096693
	MELQUIADES MEJIA NUNGARAY
	JALISCO
	GUADALAJARA
	10/12/1917

	2318
	14-17-01-096725
	MARCIAL DELGADILLO PONCE
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	04/06/1923

	2319
	14-17-01-096785
	BENEDICTO OROZCO ORNELAS
	JALISCO
	PONCITLAN
	02/03/1923

	2320
	14-17-01-096907
	JULIAN MALDONADO NUNO
	JALISCO
	ZAPOTLAN DEL REY
	28/02/1922

	2321
	14-17-01-096985
	PEDRO CAZAREZ RODRIGUEZ
	JALISCO
	GUADALAJARA
	19/05/1919

	2322
	14-17-01-097995
	REMIGIO SOTO OROZCO
	JALISCO
	GUADALAJARA
	02/10/1915

	2323
	14-17-01-098015
	JOSE BARAJAS MALDONADO
	JALISCO
	GUADALAJARA
	11/08/1916

	2324
	14-17-01-098314
	ROSARIO VENEGAS CASILLAS
	JALISCO
	ZAPOPAN
	04/02/1923

	2325
	14-17-01-098451
	CLEMENTE GUTIERREZ ALCALA
	JALISCO
	GUADALAJARA
	05/06/1916

	2326
	14-17-01-098456
	VICTOR CONTRERAS ALVAREZ
	JALISCO
	TAMAZULA DE GORDIANO
	11/04/1923

	2327
	14-17-01-099667
	HILARIO PENA QUINTERO
	JALISCO
	SAN SEBASTIAN DEL OESTE
	26/12/1915

	2328
	14-17-01-100656
	LUIS CARDENAS GONZALEZ
	JALISCO
	GUADALAJARA
	19/10/1919

	2329
	14-17-01-100999
	CARLOS AYALA GONZALEZ
	JALISCO
	ATOTONILCO
	04/11/1913

	2330
	14-17-01-101543
	RAMON HERNANDEZ HURTADO
	JALISCO
	ACATIC
	05/05/1923

	2331
	14-17-01-101577
	PEDRO GONZALEZ VAZQUEZ
	JALISCO
	GUADALAJARA
	29/01/1918

	2332
	14-17-01-102002
	SANTIAGO PEREZ NEGRETE
	JALISCO
	GUADALAJARA
	17/06/1916

	2333
	14-17-01-102077
	BONIFACIO VAZQUEZ OROZCO
	JALISCO
	TIZAPAN
	21/05/1913

	2334
	14-17-01-102625
	IGNACIO GUERRERO TREYES
	JALISCO
	TAMAZULA DE GORDIANO
	09/01/1922

	2335
	14-17-01-103241
	FRANCISCO ALCARAZ SANDOVAL
	JALISCO
	GUADALAJARA
	19/12/1919

	2336
	14-17-01-103306
	J TRINIDAD NAVA ROBLES
	JALISCO
	GUADALAJARA
	28/05/1920

	2337
	14-17-01-103680
	PLACIDO GONZALEZ MARTIN
	JALISCO
	TEPATITLAN DE MORELOS
	11/10/1921

	2338
	14-17-01-103722
	MARTIN LOPEZ MIRAMONTES
	JALISCO
	ZAPOPAN
	30/01/1923

	2339
	14-17-01-104048
	SALVADOR RIVERA SANDOVAL
	JALISCO
	GUADALAJARA
	09/04/1919

	2340
	14-17-01-104067
	DELFINO CASTILLO NODAL
	JALISCO
	GUADALAJARA
	25/12/1918

	2341
	14-17-01-104070
	MIGUEL ZARATE LEAL
	JALISCO
	GUADALAJARA
	15/11/1920

	2342
	14-17-01-104123
	RAMON GUZMAN AGUIRRE
	JALISCO
	ZAPOPAN
	07/06/1923

	2343
	14-17-01-104133
	SALVADOR CABRAL RAMOS
	JALISCO
	TOTATICHE
	17/08/1922

	2344
	14-17-01-104253
	LEANDRO VILLALOBOS LOPEZ
	JALISCO
	GUADALAJARA
	13/03/1920

	2345
	14-17-01-105004
	JACINTO MALDONADO SALCEDO
	JALISCO
	GUADALAJARA
	08/10/1918

	2346
	14-17-01-105323
	JESUS GUTIERREZ IBARRA
	JALISCO
	GUADALAJARA
	26/10/1917

	2347
	14-17-01-105654
	ANTONIO REAL ROSALES
	JALISCO
	GUADALAJARA
	22/04/1918

	2348
	14-17-01-105747
	J JESUS VILLAVICENCIO HARO
	JALISCO
	ZAPOPAN
	28/10/1922

	2349
	14-17-01-106197
	MATEO HERNANDEZ BAEZ
	JALISCO
	TEPATITLAN DE MORELOS
	08/09/1918

	2350
	14-17-01-106401
	ROSENDO GARCIA SANCHEZ
	JALISCO
	GUADALAJARA
	05/02/1916

	2351
	14-17-01-106526
	VICTORIO CASTELLANOS VELAZQUEZ
	JALISCO
	GUADALAJARA
	23/12/1920

	2352
	14-17-01-107264
	MARCIANO MARTINEZ OLIVARES
	JALISCO
	GUADALAJARA
	06/03/1920

	2353
	14-17-01-107462
	JOSE VICTORINO ALVAREZ PEREZ
	JALISCO
	TUXPA
	14/04/1921

	2354
	14-17-01-107548
	RAFAEL NUNO NUNO
	JALISCO
	GUADALAJARA
	12/07/1919

	2355
	14-17-01-108203
	FRANCISCO JAVIER AGUILAR GUIJARDO
	JALISCO
	TULA
	14/08/1922

	2356
	14-17-01-108407
	J FELIX QUINTERO RANGEL
	JALISCO
	AUTLAN DE NAVARRO
	30/05/1923

	2357
	14-17-01-108824
	REYES AGUILERA BUENROSTRO
	JALISCO
	TUXCUECA
	06/01/1923

	2358
	14-17-01-109438
	FRANCISCO ALATORRE SUAREZ
	JALISCO
	IXTAHUACAN DEL RIO
	31/05/1922

	2359
	14-17-01-109892
	ANTONIO CURIEL ALVARADO
	JALISCO
	JUANACATLAN
	07/11/1922

	2360
	14-17-01-110045
	JOSE LOPEZ HERNANDEZ
	JALISCO
	ZAPOTLAN EL GRANDE
	25/03/1923

	2361
	14-17-01-110151
	JOSE RUVALCABA VILLEGAS
	JALISCO
	MEXTICACAN
	09/12/1921

	2362
	14-17-01-110256
	FRANCISCO LEANOS CASAS
	JALISCO
	GUADALAJARA
	04/09/1918

	2363
	14-17-01-110601
	REGINO AYALA CARDENAS
	JALISCO
	GUADALAJARA
	07/09/1918

	2364
	14-17-01-110900
	LUIS MANZO CHAVEZ
	JALISCO
	GUADALAJARA
	01/12/1920

	2365
	14-17-01-110979
	BENIGNO RAMIREZ GOMEZ
	JALISCO
	GUADALAJARA
	14/02/1920

	2366
	14-17-01-111047
	J VISITACION RODRIGUEZ VAZQUEZ
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	02/07/1922

	2367
	14-17-01-111381
	ADOLFO MEJIA LOPEZ
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	29/09/1921

	2368
	14-17-01-111395
	REGINO AGREDANO INIGUEZ
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	06/01/1923

	2369
	14-17-01-111456
	J ASUNCION MUNOZ CRUZ
	JALISCO
	CAÑADAS DE OBREGON
	03/06/1922

	2370
	14-17-01-111478
	HERMENEGILDO GONZALEZ PADILLA
	JALISCO
	JALISCO
	13/04/1923

	2371
	14-17-01-111581
	CATARINO CASTORENA RENDON
	JALISCO
	GUADALAJARA
	23/11/1918

	2372
	14-17-01-111585
	ANTONIO MARTINEZ RODRIGUEZ
	JALISCO
	GUADALAJARA
	16/02/1923

	2373
	14-17-01-111593
	CRISPIN VALLECILLO LOPEZ
	JALISCO
	SAN JULIAN
	05/12/1921

	2374
	14-17-01-111598
	GABRIEL GONZALEZ BECERRA
	JALISCO
	GUADALAJARA
	15/03/1917

	2375
	14-17-01-111622
	PABLO HUERTA BUSTOS
	JALISCO
	SAN JULIAN
	01/03/1921

	2376
	14-17-01-111628
	BENIGNO ARENAS TORRES
	JALISCO
	SAN JULIAN
	13/02/1922

	2377
	14-17-01-111630
	JOSE DE JESUS MARTINEZ DE LA CRUZ
	JALISCO
	GUADALAJARA
	15/09/1914

	2378
	14-17-01-111635
	NATALIO RAMIREZ CONTRERAS
	JALISCO
	CONCEPCION DE BUENOS AIRES
	01/12/1922

	2379
	14-17-01-111653
	REYES TORRES HERNANDEZ
	JALISCO
	AMATITAN
	06/01/1923

	2380
	14-17-01-111655
	J GUADALUPE RAMIREZ AGUILAR
	JALISCO
	COCULA
	11/12/1921

	2381
	14-17-01-111665
	JOSE RUIZ SANCHEZ
	JALISCO
	GUADALAJARA
	29/03/1923

	2382
	14-17-01-112042
	ASENCIO SALVADOR RUIZ
	JALISCO
	TECHALUTADE MONTENEGRO
	25/05/1922

	2383
	14-17-01-112155
	EZEQUIEL ROSAS CORONA
	JALISCO
	GUADALAJARA
	13/05/1919

	2384
	14-17-01-112207
	LUZ ROBLEDO MORA
	JALISCO
	TLAQUEPAQUE
	28/06/1921

	2385
	14-17-01-112370
	JOSE LARIOS CONTRERAS
	JALISCO
	PONCITLAN
	01/09/1922

	2386
	14-17-01-112717
	ALEJO BECERRA GONZALEZ
	JALISCO
	TEPATITLAN
	17/07/1913

	2387
	14-17-01-113481
	NESTOR SANCHEZ SAUCEDO
	JALISCO
	GUADALAJARA
	26/02/1918

	2388
	14-17-01-113606
	PEDRO MORALES ESCOBAR
	JALISCO
	JUCHITLAN
	29/07/1913

	2389
	14-17-01-113619
	FRANCISCO RODRIGUEZ CARRASCO
	JALISCO
	GUADALAJARA
	17/09/1918

	2390
	14-17-01-113656
	CARLOS DIAZ SANTANA
	JALISCO
	JUCHITLAN
	03/11/1922

	2391
	14-17-01-113701
	JOSE MANZANO ARREOLA
	JALISCO
	GUADALAJARA
	19/10/1919

	2392
	14-17-01-113784
	RAMON CARATACHEA CERVANTES
	JALISCO
	GUADALAJARA
	16/09/1914

	2393
	14-17-01-114085
	MARCOS CANALES GARCIA
	JALISCO
	GUADALAJARA
	25/04/1917

	2394
	14-17-01-114100
	JOSE CRUZ JAUREGUI PAREDES
	JALISCO
	ALTUALULCO DE MERCADO
	16/01/1923

	2395
	14-17-01-114160
	PEDRO CARVAJAL ORTIZ
	JALISCO
	AHUATULCO DEL MERCADO
	14/05/1921

	2396
	14-17-01-114847
	JULIO MARTINEZ MARTINEZ
	JALISCO
	MAZAMITLA
	13/03/1921

	2397
	14-17-01-114849
	GABRIEL MARTINEZ IBARRA
	JALISCO
	GUADALAJARA
	13/03/1922

	2398
	14-17-01-115125
	PEDRO BARAJAS ECHEVERRIA
	JALISCO
	GUADALAJARA
	19/03/1916

	2399
	14-17-01-115180
	GUADALUPE LOPEZ HERRERA
	JALISCO
	GUADALAJARA
	23/08/1922

	2400
	14-17-01-115441
	JOSE FELIX PRECIADO PRECIADO
	JALISCO
	GUADALAJARA
	05/12/1918

	2401
	14-17-01-115602
	ARCADIO BERNABE CANO
	JALISCO
	GUADALAJARA
	09/09/1920

	2402
	14-17-01-115609
	J JESUS RAMIREZ FLORES
	JALISCO
	SAN GABRIEL
	25/01/1922

	2403
	14-17-01-115807
	DOMINGO ROSAS MURILLO
	JALISCO
	TONAYA
	04/08/1921

	2404
	14-17-01-115887
	JOSE AQUINO RADILLO
	JALISCO
	GUADALAJARA
	26/10/1919

	2405
	14-17-01-116156
	SANTOS DE ANDA LOMELI
	JALISCO
	TEQUILA
	02/11/1922

	2406
	14-17-01-116384
	JUAN MACIAS VILLEGAS
	JALISCO
	GUADALAJARA
	23/06/1912

	2407
	14-17-01-116389
	SALVADOR ACEVES INIGUEZ
	JALISCO
	GUADALAJARA
	20/08/1920

	2408
	14-17-01-117057
	JESUS CERRILLO REYNA
	JALISCO
	ARANDAS
	06/01/1911

	2409
	14-17-01-117424
	JOSE RUIZ CANAL
	JALISCO
	GUADALAJARA
	13/02/1919

	2410
	14-17-01-117556
	LEONIDES HERNANDEZ JARAMILLO
	JALISCO
	ARANDAS
	08/08/1921

	2411
	14-17-01-117590
	FILIBERTO GUTIERREZ OCHOA
	JALISCO
	GUADALAJARA
	29/09/1919

	2412
	14-17-01-118114
	ANGEL PAREDES HERNANDEZ
	JALISCO
	GUADALAJARA
	10/08/1920

	2413
	14-17-01-118149
	JUAN TORRES ULLOA
	JALISCO
	GUADALAJARA
	27/12/1919

	2414
	14-17-01-118219
	JUAN HERNANDES MACIAS
	JALISCO
	GUADALAJARA
	03/01/1918

	2415
	14-17-01-118537
	PABLO LOZANO SANCHEZ
	JALISCO
	SAN MIGUEL EL ALTO
	13/03/1923

	2416
	14-17-01-118549
	JOSE JESUS OCHOA MENDOZA
	JALISCO
	JAMAY
	13/04/1923

	2417
	14-17-01-118738
	J SANTOS AMEZQUITA CORONADO
	JALISCO
	GUADALAJARA
	17/08/1918

	2418
	14-17-01-118775
	JOSE AVALOS MANRIQUE
	JALISCO
	TIZAPAN EL ALTO
	13/01/1923

	2419
	14-17-01-118886
	JOSE ALCAZAR NEGRETE
	JALISCO
	LA MANZANILLA DE LA PAZ
	25/01/1922

	2420
	14-17-01-118896
	PABLO MARQUEZ PROA
	JALISCO
	ZAPOPAN
	02/03/1923

	2421
	14-17-01-119285
	FRANCISCO CONTRERAS MARTINEZ
	JALISCO
	GUADALAJARA
	25/01/1920

	2422
	14-17-01-119633
	J JESUS GUTIERREZ HERNANDEZ
	JALISCO
	GUADALAJARA
	09/08/1916

	2423
	14-17-01-119877
	ELISEO LOPEZ BARBOZA
	JALISCO
	GUADALAJARA
	14/07/1915

	2424
	14-17-01-120021
	PEDRO ECHEVERRIA NAVARRO
	JALISCO
	GUADALAJARA
	29/06/1916

	2425
	14-17-01-120039
	EZEQUIEL CASTANEDA VELAZQUEZ
	JALISCO
	GUADALAJARA
	07/09/1920

	2426
	14-17-01-120123
	ADOLFO ULLOA PLASCENCIA
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	27/09/1921

	2427
	14-17-01-120133
	REYES SAAVEDRA SEGURA
	JALISCO
	GUADALAJARA
	06/01/1920

	2428
	14-17-01-120480
	EDUARDO SOLORZANO OLIVERA
	JALISCO
	TECATITLAN
	18/02/1923

	2429
	14-17-01-120833
	ROMUALDO HERNANDEZ MACEDO
	JALISCO
	CUAUTLA
	07/02/1922

	2430
	14-17-01-121276
	J JESUS SANDOVAL CARRILLO
	JALISCO
	GUADALAJARA
	06/10/1918

	2431
	14-17-01-121314
	BALTAZAR GUTIERREZ PENA
	JALISCO
	MASCOTA
	06/01/1923

	2432
	14-17-01-121350
	TIMOTEO PENA PALONERA
	JALISCO
	MASCOTA
	24/01/1922

	2433
	14-17-01-122209
	JESUS HERNANDEZ SALAZAR
	JALISCO
	GUADALAJARA
	19/06/1919

	2434
	14-17-01-122249
	GREGORIO MERCADO SANDOVAL
	JALISCO
	GUADALAJARA
	18/11/1919

	2435
	14-17-01-122361
	AMBROSIO VIRGEN MORENO
	JALISCO
	COCULA
	07/12/1922

	2436
	14-17-01-123182
	MANUEL ORTEGA HERNANDEZ
	JALISCO
	GUADALAJARA
	21/05/1918

	2437
	14-17-01-123399
	OLAGUER AYON JIMENEZ
	JALISCO
	SAN MARTIN DE BOLAÑOS
	07/03/1923

	2438
	14-17-01-124165
	PABLO ANTIMO CRUZ
	JALISCO
	GUADALAJARA
	15/01/1920

	2439
	14-17-01-124216
	ROSENDO TORRES ALONSO
	JALISCO
	GUADALAJARA
	01/03/1918

	2440
	14-17-01-124253
	FRANCSCO SANCHEZ LOPEZ
	JALISCO
	GUADALAJARA
	02/04/1919

	2441
	14-17-01-124524
	CARMELO RAYA HERNANDEZ
	JALISCO
	GUADALAJARA
	16/07/1920

	2442
	14-17-01-124748
	SALVADOR MARTINEZ RUIZ
	JALISCO
	IXTAHUACAN DEL RIO
	11/11/1922

	2443
	14-17-01-125869
	RAMON ESPARZA GARCIA
	JALISCO
	CHIQUILISTLAN
	08/03/1921

	2444
	14-17-01-126013
	ROSALIO SEGURA GONZALEZ
	JALISCO
	GUADALAJARA
	30/08/1919

	2445
	14-17-01-126232
	JUAN CARBAJAL BECERRA
	JALISCO
	MEXTICACAN
	28/12/1922

	2446
	14-17-01-126301
	JOSE SANTOS GONZALEZ GONZALEZ
	JALISCO
	GUADALAJARA
	08/06/1919

	2447
	14-17-01-126624
	VALENTIN LOPEZ GODOY
	JALISCO
	GUADALAJARA
	07/03/1919

	2448
	14-17-01-127106
	JESUS RAMOS CASTELLANOS
	JALISCO
	GUADALAJARA
	01/11/1920

	2449
	14-17-01-128004
	PEDRO RUIZ RUIZ
	JALISCO
	TUXPAN
	29/06/1911

	2450
	14-17-01-128970
	JESUS PULIDO FLORES
	JALISCO
	GUADALAJARA
	22/09/1920

	2451
	14-17-01-129195
	FIDEL URTIZ AMEZCUA
	JALISCO
	TUXPAN
	04/01/1923

	2452
	14-17-01-129330
	DANIEL PEREZ ARELLANO
	JALISCO
	GUADALAJARA
	01/01/1920

	2453
	14-17-01-129356
	PABLO ROJAS SILVA
	JALISCO
	TONALA
	25/01/1923

	2454
	14-17-01-129372
	LEANDRO PEGUERO HERRERA
	JALISCO
	DEGOLLADO
	27/02/1922

	2455
	14-17-01-129445
	JOSE HERNANDEZ RUIZ
	JALISCO
	GUADALAJARA
	19/05/1921

	2456
	14-17-01-129640
	JUAN SEGURA MONTANO
	JALISCO
	GUADALAJARA
	24/06/1919

	2457
	14-17-01-129859
	TRINIDAD AMBROSIO VALLE
	JALISCO
	GUADALAJARA
	25/11/1919

	2458
	14-17-01-129927
	MIGUEL ESTUPIÑAN MATA
	JALISCO
	AMECA
	05/09/1921

	2459
	14-17-01-129965
	SALVADOR ACOSTA GOMEZ
	JALISCO
	GUADALAJARA
	20/05/1915

	2460
	14-17-01-130310
	REYES MARQUEZ SIORDIA
	JALISCO
	CHAPALA
	02/07/1922

	2461
	14-17-01-130367
	SIXTO VALDIVIA VELEZ
	JALISCO
	SAN MIGUEL EL ALTO
	06/08/1921

	2462
	14-17-01-130448
	EFREN NUNEZ FLORES
	JALISCO
	ZAPOPAN
	17/08/1921

	2463
	14-17-01-130655
	J. JESUS CASTANEDA GONZALEZ
	JALISCO
	YAHUALICA DE GONZALEZ EL GALLO
	22/02/1922

	2464
	14-17-01-130979
	AGUSTIN AVILA MERCADO
	JALISCO
	GUADALAJARA
	04/05/1915

	2465
	14-17-01-131010
	J. JESUS GOMEZ GOMEZ
	JALISCO
	TEOTOTLAN
	08/03/1922

	2466
	14-17-01-131138
	RAMON RAMIREZ TUNES
	JALISCO
	ACATLAN DE JUAREZ
	25/11/1922

	2467
	14-17-01-131188
	ANDRES GONZALES GALINDO
	JALISCO
	ARANDAS
	16/03/1923

	2468
	14-17-01-131222
	ISIDRO GODINA ALCALA
	JALISCO
	GUADALAJARA
	12/07/1920

	2469
	14-17-01-131575
	LUCIO SAHAGUN RODRIGUEZ
	JALISCO
	PONCHITLAN
	15/12/1922

	2470
	14-17-01-131951
	JOSE ROBLEDO RAMOS
	JALISCO
	ZAPOPAN
	23/01/1923

	2471
	14-17-01-132226
	J GUADALUPE LEDEZMA IBARRA
	JALISCO
	GUADALAJARA
	12/12/1919

	2472
	14-17-01-132401
	PRISCILIANO LUNA LOPEZ
	JALISCO
	GUADALAJARA
	04/01/1917

	2473
	14-17-01-132708
	AGUSTIN MARTINEZ GONZALEZ
	JALISCO
	GUADALAJARA
	28/05/1919

	2474
	14-17-01-132846
	HILDEFONSO AVALOS URIBE
	JALISCO
	ZACOALCO DE TORRES
	06/12/1921

	2475
	14-17-01-132909
	LORENZO CAMARENA GUZMAN
	JALISCO
	GUADALAJARA
	10/08/1916

	2476
	14-17-01-133122
	RAFAEL ANDALON MARTINEZ
	JALISCO
	COCULA
	24/10/1913

	2477
	14-17-01-133208
	J ASCENCION DIAZ BARAJAS
	JALISCO
	IXTAHUACAN DEL RIO
	25/05/1922

	2478
	14-17-01-133256
	JOSE MARTINEZ CASTILLO
	JALISCO
	GUADALAJARA
	19/03/1917

	2479
	14-17-01-133382
	JOSE COBIAN GOMEZ
	JALISCO
	GUADALAJARA
	01/06/1920

	2480
	14-17-01-133423
	MIGUEL MARTINEZ VALLE
	JALISCO
	GUADALAJARA
	15/11/1919

	2481
	14-17-01-133605
	J JESUS RODRIGUEZ MORAN
	JALISCO
	ATAYAC
	21/10/1921

	2482
	14-17-01-133608
	JOSE GODINEZ HERNANDEZ
	JALISCO
	LA BARCA
	14/02/1923

	2483
	14-17-01-133730
	J PILAR NAVARRO GUERRERO
	JALISCO
	GUADALAJARA
	12/10/1918

	2484
	14-17-01-133861
	J REFUGIO LOPEZ MARTINEZ
	JALISCO
	GUADALAJARA
	04/07/1920

	2485
	14-17-01-134464
	ANTONIO ALVARADO MIRANDA
	JALISCO
	ACATLAN DE JUAREZ
	02/02/1922

	2486
	14-17-01-134502
	SOTERO GALLO VALLE
	JALISCO
	GUADALAJARA
	23/04/1919

	2487
	14-17-01-134578
	ROBERTO ARREOLA GUERRERO
	JALISCO
	GUADALAJARA
	23/05/1918

	2488
	14-17-01-134638
	J. DOLORES RUBIO FRIAS
	JALISCO
	ZACOALCO DE LA TORRE
	07/04/1922

	2489
	14-17-01-134658
	ALBERTO PINEDO ARELLANO
	JALISCO
	TOTATICHE
	08/08/1922

	2490
	14-17-01-134667
	PASCUAL RODRIGUEZ GONZALEZ
	JALISCO
	GUADALAJARA
	03/11/1920

	2491
	14-17-01-134695
	EULALIO PONCE DUENAS
	JALISCO
	UNION DE TULA
	20/06/1923

	2492
	14-17-01-134782
	SILVINO GONZALEZ GARCIA
	JALISCO
	UNION DE TULA
	10/07/1922

	2493
	14-17-01-134784
	GABINO NUNEZ SANCHEZ
	JALISCO
	GUADALAJARA
	19/02/1919

	2494
	14-17-01-134790
	ARISTEO MARTINEZ GABRIEL
	JALISCO
	GUADALAJARA
	03/09/1920

	2495
	14-17-01-135233
	ALBERTO ROSALES BARAJAS
	JALISCO
	TONAYA
	07/04/1922

	2496
	14-17-01-135240
	JUAN RODRIGUEZ VIRGEN
	JALISCO
	ZACOALCO DE TORRES
	23/05/1921

	2497
	14-17-01-135278
	FRANCISCO GARCIA GUZMAN
	JALISCO
	GUADALAJARA
	15/09/1922

	2498
	14-17-01-135307
	JOSE RUBIO CONTRERAS
	JALISCO
	GUADALAJARA
	26/05/1919

	2499
	14-17-01-135328
	REFUGIO LARA AVILA
	JALISCO
	EL ARENAL
	24/05/1921

	2500
	14-17-01-135347
	MAXIMO GUTIERREZ AGUAYO
	JALISCO
	MEXTICACAN
	29/05/1922

	2501
	14-17-01-136149
	LADISLAO VALENTE VIDRIO
	JALISCO
	AYUTLA
	27/06/1921

	2502
	14-17-01-137250
	MANUEL MORALES HERNANDEZ
	JALISCO
	ARANDAS
	04/01/1923

	2503
	14-17-01-138035
	DANIEL MENDEZ SERRANO
	JALISCO
	GUADALAJARA
	22/06/1916

	2504
	14-17-01-138423
	TEODORO OLIVARES BECERRA
	JALISCO
	SAN DIEGO DE ALEJANDRIA
	01/04/1923

	2505
	14-17-01-138468
	AGUSTIN LOMELI SOLIS
	JALISCO
	GUADALAJARA
	05/05/1918

	2506
	14-17-01-138489
	JOSE SOLTERO GUTIERREZ
	JALISCO
	TENAMAXILAN
	21/05/1921

	2507
	14-17-01-138499
	PABLO RAMIREZ RUIZ
	JALISCO
	AMATITLAN
	26/01/1921

	2508
	14-17-01-138955
	JUAN RAMIREZ GUERRERO
	JALISCO
	SAN MARTIN DE HIDALGO
	12/07/1922

	2509
	14-17-01-139913
	ILDEFONSO RAMIREZ ORTEGA
	JALISCO
	GUADALAJARA
	23/01/1922

	2510
	14-17-01-140988
	ALVINO PULIDO AGUILAR
	JALISCO
	ATOYAC
	16/03/1923

	2511
	14-17-01-141019
	LEOVARDO ALVARADO CASTANEDA
	JALISCO
	ACATIC
	18/01/1923

	2512
	14-17-01-141145
	JOSE NATIVIDAD PADILLA GOMEZ
	JALISCO
	TEPATITLAN
	14/09/1913

	2513
	14-17-01-141226
	PABLO BASULTO FAJARDO
	JALISCO
	GUADALAJARA
	26/01/1912

	2514
	14-17-01-141329
	RAMON CHAVIRA ROMERO
	JALISCO
	TLAQUEPAQUE
	15/12/1922

	2515
	14-17-01-141464
	JOSE JESUS VARGAS PONCE
	JALISCO
	GUADALAJARA
	19/05/1920

	2516
	14-17-01-141568
	ROBERTO ALVAREZ MIRANDA
	JALISCO
	ZAPOTLAN EL GRANDE
	26/10/1922

	2517
	14-17-01-141587
	ABELINO ZAMUDIO PINZON
	JALISCO
	GUADALAJARA
	10/11/1914

	2518
	14-17-01-141897
	RAMON GUTIERREZ PRADO
	JALISCO
	AMECA
	10/08/1921

	2519
	14-17-01-142018
	MIGUEL AVELAR ZARATE
	JALISCO
	AMECA
	09/05/1922

	2520
	14-17-01-142059
	SECUNDINO GOMEZ OROS
	JALISCO
	TALA
	09/08/1921

	2521
	14-17-01-142957
	JOSE DE JESUS SOLORZANO VELAZQUEZ
	JALISCO
	ZAPOPAN
	13/01/1923

	2522
	14-17-01-143841
	JOSE JESUS GARCIA ESCOBAR
	JALISCO
	GUADALAJARA
	14/02/1914

	2523
	14-17-01-144292
	MATIAS ROMERO NAZARIO
	JALISCO
	GUADALAJARA
	03/03/1920

	2524
	14-17-01-145111
	BLAS MARTINEZ CONTRERAS
	JALISCO
	GUADALAJARA
	03/02/1919

	2525
	14-17-01-145262
	CORNELIO VERA LUPERCIO
	JALISCO
	VALLE DE GUADALUPE
	16/09/1922

	2526
	14-17-01-145512
	EMILIO FLORES GONZALEZ
	JALISCO
	SAN MARTIN BOLAÑOS
	05/08/1922

	2527
	14-17-01-145651
	MANUEL AGUIRRE CARATACHEA
	JALISCO
	ARANDAS
	29/05/1923

	2528
	14-17-01-145821
	ESPIRIDION SANCHEZ FUENTES
	JALISCO
	TECOLOTLAN
	07/12/1921

	2529
	14-17-01-146138
	ANTONIO AVALOS GAMA
	JALISCO
	SAN MIGUEL EL ALTO
	07/11/1911

	2530
	14-17-01-146284
	FELICIANO HERRERA GARCIA
	JALISCO
	GUADALAJARA
	06/08/1918

	2531
	14-17-01-147164
	HERMINIO RAMIREZ RAMIREZ
	JALISCO
	COCULA
	25/04/1921

	2532
	14-17-01-147763
	JOSE ACEVES NERI
	JALISCO
	ARANDAS
	18/06/1923

	2533
	14-17-01-147962
	ALEJANDRO REYES DONOZA
	JALISCO
	GUADALAJARA
	24/04/1918

	2534
	14-17-01-148091
	BACILIO VALDIVIA VELEZ
	JALISCO
	GUADALAJARA
	14/06/1922

	2535
	14-17-01-148405
	JESUS DIAZ ARRIOLA
	JALISCO
	GUADALAJARA
	13/03/1920

	2536
	14-17-01-148480
	PEDRO AQUINO MERINO
	JALISCO
	GUADALAJARA
	08/06/1921

	2537
	14-17-01-149571
	GUILLERMO LOPEZ OROZCO
	JALISCO
	SAN MIGUEL EL ALTO
	10/02/1922

	2538
	14-17-01-149616
	ANDRES VALDIVIA VELEZ
	JALISCO
	GUADALAJARA
	18/12/1919

	2539
	14-17-01-149763
	FRANCISCO MARISCAL DIAZ
	JALISCO
	GUADALAJARA
	13/03/1920

	2540
	14-17-01-150110
	HERMENEGILDO LOPEZ AGUILAR
	JALISCO
	GUADALAJARA
	13/04/1916

	2541
	14-17-01-150125
	MIGUEL DE LA O TERAN
	JALISCO
	COCULA
	22/09/1922

	2542
	14-17-01-151240
	JOSE ACEVES MORALES
	JALISCO
	GUADALAJARA
	19/03/1919

	2543
	14-17-01-151249
	DANIEL ACEVES MORALES
	JALISCO
	GUADALAJARA
	23/07/1916

	2544
	14-17-01-151323
	IGNACIO NAVARRO CORONADO
	JALISCO
	GUADALAJARA
	05/10/1919

	2545
	14-17-01-151344
	RUBEN ORTEGA AGUILA
	JALISCO
	ATOTONILCO EL ALTO
	27/09/1922

	2546
	14-17-01-151418
	TOMAS MONTES LOZA
	JALISCO
	GUADALAJARA
	23/09/1920

	2547
	14-17-01-151496
	PEDRO AGUILAR RAMIREZ
	JALISCO
	GUADALAJARA
	06/07/1922

	2548
	14-17-01-151716
	CARLOS CERRANO SERRANO
	JALISCO
	GUADALAJARA
	02/04/1916

	2549
	14-17-01-151772
	ABEL RIOS MIRANDA
	JALISCO
	TAMAZULA DE GORDIANO
	09/04/1922

	2550
	14-17-01-151914
	GUILLERMO MARTINEZ RODRIGUEZ
	JALISCO
	GUADALAJARA
	25/03/1918

	2551
	14-17-01-152338
	ANTONIO AVILA FLORES
	JALISCO
	GUADALAJARA
	09/02/1921

	2552
	14-17-01-152648
	MAGDALENO GARCIA GARCIA
	JALISCO
	CUAUTLA
	27/05/1922

	2553
	14-17-01-152720
	FELIX MORALES DE LA TORRE
	JALISCO
	GUADALAJARA
	06/11/1917

	2554
	14-17-01-153192
	BENJAMIN MEDINA RODRIGUEZ
	JALISCO
	GUADALAJARA
	01/04/1917

	2555
	14-17-01-153331
	JUAN PADILLA AGUILAR
	JALISCO
	GUADALAJARA
	11/02/1920

	2556
	14-17-01-153610
	JOSE TERRONES DAVILA
	JALISCO
	GUADALAJARA
	04/01/1921

	2557
	14-17-01-153988
	MANUEL RAYMUNDO GUTIERREZ
	JALISCO
	TEPATITLAN DE MORELOS
	15/06/1922

	2558
	14-17-01-153990
	DONATO ARAGON ESQUIVEL
	JALISCO
	TLAJOMULCO DE ZUÑIGA
	20/06/1921

	2559
	14-17-01-154164
	NEMECIO RAMIREZ GARCIA
	JALISCO
	TALA
	29/11/1922

	2560
	14-17-01-154930
	ROBERTO RAMIREZ VAZQUEZ
	JALISCO
	GUADALAJARA
	13/08/1918

	2561
	14-17-01-155015
	PASCUAL RODRIGUEZ GUTIERREZ
	JALISCO
	GUADALAJARA
	17/05/1920

	2562
	14-17-01-155530
	RUPERTO RUELAS BRAMBILA
	JALISCO
	GUADALAJARA
	27/03/1915

	2563
	14-17-01-156243
	JOSE FELIX LEAL RUIZ
	JALISCO
	GUADALAJARA
	10/06/1918

	2564
	14-17-01-156505
	GUADALUPE RAMIREZ MELENDRES
	JALISCO
	ACATIC
	18/12/1921

	2565
	14-17-01-157474
	MANUEL GALVEZ DIAZ
	JALISCO
	LA MANZANILLA DE LA PAZ
	09/06/1922

	2566
	14-17-01-157798
	PORFIRIO GUZMAN ALDAPE
	JALISCO
	ARANDAS
	18/01/1923

	2567
	14-17-01-158158
	INOCENCIO JUMENEZ MARTINEZ
	JALISCO
	GUADALAJARA
	29/12/1918

	2568
	14-17-01-158188
	JESUS GONZALEZ EVANGELISTA
	JALISCO
	SAN MARTIN DE HIDALGO
	27/12/1921

	2569
	14-17-01-158305
	RAFAEL ZEPEDA OROZCO
	JALISCO
	GUADALAJARA
	11/08/1919

	2570
	14-17-01-158390
	MANUEL HERRERA SILVA
	JALISCO
	GUADALAJARA
	17/06/1917

	2571
	14-17-01-158900
	J FELIX ROBLES CASTANEDA
	JALISCO
	SANTA MARIA DE LOS ANGELES
	18/05/1923

	2572
	14-17-01-159035
	JOSE ANGEL GONZALEZ COBIAN
	JALISCO
	TENAMAXTLAN
	01/03/1922

	2573
	14-17-01-159470
	SALVADOR TOVAR ACOSTA
	JALISCO
	MASCOTA
	14/03/1919

	2574
	14-17-01-159956
	NICOLAS MIRANDA BOLANOS
	JALISCO
	TLAQUEPAQUE
	06/12/1915

	2575
	14-17-01-161924
	JOSE ELIAS BONALES RAMIREZ
	JALISCO
	ZACOALCO DE TORRES
	16/04/1923

	2576
	14-17-01-162579
	ANASTASIO JIMENEZ GONZALEZ
	JALISCO
	GUADALAJARA
	22/02/1916

	2577
	14-17-01-162635
	JOSE ORNELAS LOMELI
	JALISCO
	GUADALAJARA
	19/04/1922

	2578
	14-17-01-162830
	LUIS ALMODOVAR GOMEZ
	JALISCO
	GUADALAJARA
	24/03/1920

	2579
	14-17-01-163108
	YSIDRO CARMONA SANCHEZ
	JALISCO
	TEPATITLAN DE MORELOS
	16/05/1923

	2580
	14-17-01-163183
	EZEQUIEL GUZMAN MARQUEZ
	JALISCO
	GUADALAJARA
	17/02/1920

	2581
	14-17-01-164644
	ANTONIO ALVARADO PENA
	JALISCO
	GUADALAJARA
	17/01/1920

	2582
	14-17-01-164654
	JORGE CASILLAS LIMON
	JALISCO
	ZAPOTLANCIO
	23/04/1922

	2583
	14-17-01-166782
	JOSE SANTOS ALVARADO VILLEGAS
	JALISCO
	ACATIC
	28/12/1922

	2584
	14-17-01-166854
	YGNACIO SERRANO JIMENEZ
	JALISCO
	GUADALAJARA
	23/04/1919

	2585
	14-17-01-166934
	MIGUEL MARTINEZ TORRES
	JALISCO
	DEGOLLADO
	25/04/1923

	2586
	14-17-01-166997
	CLAUDIO RUIZ LEDEZMA
	JALISCO
	GUADALAJARA
	07/07/1920

	2587
	14-17-01-167034
	LUCIO CAMBEROS DE LEON
	JALISCO
	TECOLOTLAN
	04/03/1922

	2588
	14-17-01-167632
	RODOLFO GOMEZ LOPEZ
	JALISCO
	GUADALAJARA
	02/03/1920

	2589
	14-17-01-167791
	GREGORIO FRANCO VELAZQUEZ
	JALISCO
	GUADALAJARA
	17/11/1920

	2590
	14-17-01-167870
	JOSE VAZQUEZ RAMIREZ
	JALISCO
	DEGOLLADO
	23/03/1923

	2591
	14-17-01-168464
	JOSE DEL REAL GANDARA
	JALISCO
	GUADALAJARA
	05/03/1920

	2592
	14-17-01-169093
	J CARMEN INIGUEZ GARCIA
	JALISCO
	TLAQUEPAQUE
	22/07/1922

	2593
	14-17-01-169282
	ESTEBAN GARCIA COVARRUBIAS
	JALISCO
	TOLATICHE
	26/12/1921

	2594
	14-17-01-169522
	RAMON GONZALEZ PLASCENCIA
	JALISCO
	ATOTONILCO EL ALTO
	31/08/1922

	2595
	14-17-01-170718
	FAVIAN CASTILLO NUNEZ
	JALISCO
	GUADALAJARA
	20/01/1919

	2596
	14-17-01-170730
	ANTONIO LOPEZ CAMARENA
	JALISCO
	TEPATITLAN DE MORELOS
	20/05/1923

	2597
	14-17-01-170808
	JOSE DE JESUS RIZO HERRERA
	JALISCO
	JESUS MARIA
	23/01/1923

	2598
	14-17-01-171069
	PABLO LOZA MARTINEZ
	JALISCO
	JALISCO
	25/05/1923

	2599
	14-17-01-171287
	RAMON MEDINA BECERRA
	JALISCO
	GUADALAJARA
	01/09/1918

	2600
	14-17-01-171496
	LEOPOLDO BERNARDO OROZCO
	JALISCO
	GUADALAJARA
	11/04/1920

	2601
	14-17-01-171795
	ISMAEL ESCOBEDO HERNANDEZ
	JALISCO
	GUADALAJARA
	17/06/1915

	2602
	14-17-01-171955
	NARCIZO BECERRA SANCHEZ
	JALISCO
	ACATLIC
	29/10/1913

	2603
	14-17-01-173389
	FRANCISCO CASTANEDA GONZALEZ
	JALISCO
	SANTA MARIA DE LOS ANGELES
	15/09/1922

	2604
	14-17-01-173989
	ENRIQUE ARIAS RAMIREZ
	JALISCO
	GUADALAJARA
	11/07/1920

	2605
	14-17-01-174391
	LORENZO ZUNIGA VEGA
	JALISCO
	GUADALAJARA
	06/08/1917

	2606
	14-17-01-174751
	EUDALDO GONZALEZ LOPEZ
	JALISCO
	TLAQUEPAQUE
	17/07/1921

	2607
	14-17-01-174874
	ENRIQUE TOVAR MACIAS
	JALISCO
	TALA
	08/11/1922

	2608
	14-17-01-175486
	PABLO CORONADO PEREZ
	JALISCO
	AUTLAN DE NAVARRO
	13/03/1923

	2609
	14-17-01-175496
	CRISPIN RODRIGUEZ ESTRELLA
	JALISCO
	GUADALAJARA
	19/11/1920

	2610
	14-17-01-175687
	JESUS GUTIERREZ MARQUEZ
	JALISCO
	GUADALAJARA
	19/08/1919

	2611
	14-17-01-176298
	PEDRO MORAN QUINTERO
	JALISCO
	GUADALAJARA
	14/04/1920

	2612
	14-17-01-176955
	ANTONIO OLGUIN BARCENAS
	JALISCO
	TLAQUEPAQUE
	15/10/1921

	2613
	14-17-01-177575
	FRANCISCO MACIAS VALENCIA
	JALISCO
	MAZAMITLA
	09/03/1922

	2614
	14-17-01-177583
	MANUEL DE JESUS PLASCENCIA JAUREGUI
	JALISCO
	GUADALAJARA
	11/04/1914

	2615
	14-17-01-177774
	JOSE JESUS ILDEFONSO VELAZQUEZ
	JALISCO
	TEPATITLAN DE MORELOS
	26/05/1921

	2616
	14-17-01-178091
	FLORENTINO ROSAS APARICIO
	JALISCO
	GUADALAJARA
	03/04/1916

	2617
	14-17-01-179059
	FLORENTINO ACENCIO AGUILAR
	JALISCO
	GUADALAJARA
	20/06/1920

	2618
	14-17-01-179235
	PEDRO RUIZ CAMARENA
	JALISCO
	TECHALUTLA
	29/07/1915

	2619
	14-17-01-179822
	EMETERIO VILLANUEVA BORRAYO
	JALISCO
	ZAPOPAN
	03/03/1922

	2620
	14-17-01-180231
	IGNACIO HERNANDEZ DIAZ
	JALISCO
	GUADALAJARA
	14/10/1914

	2621
	14-17-01-180550
	PEDRO HERNANDEZ MARQUEZ
	JALISCO
	GUADALAJARA
	18/10/1920

	2622
	14-17-01-180588
	ESTEBAN VALLE VERONICA
	JALISCO
	ZACOALCO DE TORRES
	03/08/1922

	2623
	14-17-01-180686
	TIMOTEO SANCHEZ VILLALAZ
	JALISCO
	JALPA
	25/01/1922

	2624
	14-17-01-181321
	SALVADOR GARCIA REYNOSO
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	03/01/1923

	2625
	14-17-01-181753
	SALVADOR ESPARZA HERNANDEZ
	JALISCO
	TONALA
	08/06/1923

	2626
	14-17-01-181989
	ESTEBAN PLACENCIA ANGULO
	JALISCO
	GUADALAJARA
	29/11/1920

	2627
	14-17-01-182369
	ZENAIDO GARCIA GONZALEZ
	JALISCO
	YAHUALICA DE GONZALEZ GALLO
	30/05/1921

	2628
	14-17-01-182463
	CLEMENTE CORONA VAZQUEZ
	JALISCO
	GUADALAJARA
	21/03/1920

	2629
	14-17-01-182721
	MARCOS LOPEZ QUINTERO
	JALISCO
	GUADALAJARA
	26/05/1919

	2630
	14-17-01-182921
	JOSE GARCIA HERRERA
	JALISCO
	GUADALAJARA
	19/03/1920

	2631
	14-17-01-183233
	GUADALUPE MARQUEZ OROZCO
	JALISCO
	GUADALAJARA
	08/07/1915

	2632
	14-17-01-184341
	EMILIO VELAZQUEZ VELAZQUEZ
	JALISCO
	TEPATITLAN DE MORELOS
	05/08/1921

	2633
	14-17-01-184461
	CIPRIANO SANABRIA LOPEZ
	JALISCO
	COCULA
	26/09/1922

	2634
	14-17-01-184482
	IGNACIO MADRUENO CUEVAS
	JALISCO
	SAYULA
	22/12/1922

	2635
	14-17-01-185080
	NATALIO NAVA CHAVEZ
	JALISCO
	GUADALAJARA
	16/11/1919

	2636
	14-17-01-185367
	JOSE TELLO OCEGUEDA
	JALISCO
	LA BARCA
	19/03/1923

	2637
	14-17-01-185441
	ELIGIO MUNOZ GUTIERREZ
	JALISCO
	GUADALAJARA
	01/12/1920

	2638
	14-17-01-186789
	JUAN DE LA CRUZ ALVAREZ RIVERA
	JALISCO
	GUADALAJARA
	05/12/1920

	2639
	14-17-01-186967
	VIDAL OCAMPO CERVANTES
	JALISCO
	GUADALAJARA
	03/11/1920

	2640
	14-17-01-187716
	MANUEL RAMIREZ RAMIREZ
	JALISCO
	GUADALAJARA
	21/10/1919

	2641
	14-17-01-188561
	EMILIANO FLORES MARQUEZ
	JALISCO
	GUADALAJARA
	18/10/1920

	2642
	14-17-01-188889
	GABRIEL AVILA RIVERA
	JALISCO
	AMATITAN
	16/03/1923

	2643
	14-17-01-188898
	J GUADALUPE RAMOS DUENAS
	JALISCO
	GUADALAJARA
	15/10/1922

	2644
	14-17-01-189962
	ROBERTO MUNGUIA CARDENAS
	JALISCO
	TAMAZULA DE GORDIANO
	29/05/1922

	2645
	14-17-01-192218
	ATENOGENES GUDINO MACHUCA
	JALISCO
	GUADALAJARA
	16/07/1919

	2646
	14-17-01-193144
	JOSE DEL REFUGIO MACIAS MARTINEZ
	JALISCO
	GUADALAJARA
	02/06/1922

	2647
	14-17-01-193973
	GABINO LOPEZ NUNEZ
	JALISCO
	JALISCO
	19/02/1923

	2648
	14-17-01-194113
	LUIS HERNANDEZ VIRGEN
	JALISCO
	GUADALAJARA
	22/08/1920

	2649
	14-17-01-194911
	FIDENCIO SOLORZANO ARTEAGA
	JALISCO
	GUADALAJARA
	13/11/1917

	2650
	14-17-01-195468
	MAXIMILIANO SILVA SANTOS
	JALISCO
	GUADALAJARA
	12/10/1916

	2651
	15-18-01-003408
	FRANCISCO EUGENIO DOMINGUEZ
	MEXICO
	JIQUIPILCO
	22/10/1922

	2652
	15-18-01-011069
	JOSE CORETO HUERTAS
	MEXICO
	JOQUICINGO
	19/03/1922

	2653
	15-18-01-013820
	PEDRO MOLINA TORRES
	MEXICO
	ATIZAPAN
	30/10/1914

	2654
	15-18-01-014468
	ELFEGO HERRERA VAZQUEZ
	MEXICO
	TONATICO
	19/04/1922

	2655
	15-18-01-014945
	CARLOS HINOJOSA GARCIA
	MEXICO
	TOLUCA
	04/10/1922

	2656
	15-18-01-016012
	MACARIO NICOLAS MARTINEZ
	MEXICO
	JIQUIPILCO
	18/02/1922

	2657
	15-18-01-016598
	CONRADO GONZALEZ LUNA
	MEXICO
	TIANGUISTENCO
	20/10/1914

	2658
	15-18-01-017259
	CELESTINO GOMEZ FIGUEROA
	MEXICO
	COATEPEC HARINAS
	19/05/1923

	2659
	15-18-01-017485
	JOSE CRISTINO CHAVEZ
	MEXICO
	TOLUCA
	19/03/1920

	2660
	15-18-01-017644
	RUBEN GUMARO ARIZMENDI HERNANDEZ
	MEXICO
	IXTAPAN DE LA SAL
	10/12/1921

	2661
	15-18-01-018255
	FELIX ALONSO VALDIN
	MEXICO
	TEXCALYACAC
	14/01/1921

	2662
	15-18-01-018411
	JOAQUIN TRINIDAD QUIROZ SOLIS
	MEXICO
	TOLUCA
	18/03/1921

	2663
	15-18-01-018430
	SIMITRIO ROGEL SANCHEZ
	MEXICO
	TONATICO
	20/05/1920

	2664
	15-18-01-018590
	JUSTINO YZQUIERDO ARELLANO
	MEXICO
	CAPULHUAC
	28/06/1920

	2665
	15-18-01-018694
	ZOSIMO BARDOMIANO GOMEZ ESCOBAR
	MEXICO
	ZACUALPAN
	03/10/1920

	2666
	15-18-01-020958
	EPITACIO CORONA LARA
	MEXICO
	TOLUCA
	23/05/1914

	2667
	15-18-01-021071
	VALENTE SEGUNDO GORDILLO MENDEZ
	MEXICO
	TONATICO
	21/06/1920

	2668
	15-18-01-021920
	SILVESTRE HUERTAS PULIDO
	MEXICO
	JOQUICINGO
	25/03/1921

	2669
	15-18-01-022155
	ALFONSO MONRROY RUIZ
	MEXICO
	TOLUCA
	15/11/1922

	2670
	15-18-01-023194
	ERNESTO GARCIA PLATAS
	MEXICO
	TIANGUISTENCO
	20/10/1920

	2671
	15-18-01-023971
	JULIO FLORES OCAMPO
	MEXICO
	IXTAPAN DE LA SAL
	25/01/1923

	2672
	15-18-01-025346
	ALBINO GONZALEZ LOREDO
	MEXICO
	TLANEPANTLA DE BAZ
	01/03/1923

	2673
	15-18-01-027266
	SALVADOR PULIDO SILVA
	MEXICO
	CAPULHUAC
	06/08/1920

	2674
	15-18-01-027302
	APOLINAR JARAMILLO HERNANDEZ
	MEXICO
	AMATEPEC
	14/08/1922

	2675
	15-18-01-029441
	JESUS SANCHEZ MARQUEZ
	MEXICO
	TOLUCA
	02/10/1918

	2676
	15-18-01-033936
	FEDERICO CEDANO JIMENEZ
	MEXICO
	ZACUALPAN
	12/08/1922

	2677
	15-18-01-035432
	GABRIEL ARISCORRETA GARCIA
	MEXICO
	ALMOLOYA DEL RIO
	18/03/1912

	2678
	15-18-01-035692
	LINO PACHECO DIAZ
	MEXICO
	CHIMALHUACAN
	23/09/1921

	2679
	15-18-01-036783
	SERAFIN PONCE MORALES
	MEXICO
	PAPALOTLA
	10/07/1919

	2680
	15-18-01-037018
	JOSE GONZALEZ CERON
	MEXICO
	RAYON
	09/02/1923

	2681
	15-18-01-037625
	EULOGIO BENITEZ GOMEZ
	MEXICO
	ATIZAPAN
	09/03/1923

	2682
	15-18-01-038174
	DOLORES GIL REYES
	MEXICO
	LERMA
	15/09/1922

	2683
	15-18-01-038973
	EZEQUIEL SOLIS ARROYO
	MEXICO
	NAUCALPAN DE JUAREZ
	10/04/1921

	2684
	15-18-01-039470
	FAUSTINO REYNOSO DIAZ
	MEXICO
	ACAMBAY
	02/02/1920

	2685
	15-18-01-040337
	J GUADALUPE BENITEZ MATINEZ
	MEXICO
	POLOTITLAN
	05/09/1922

	2686
	15-18-01-040423
	CARLOS MORENO GUADARRAMA
	MEXICO
	CAPULHUAC
	18/10/1920

	2687
	15-18-01-040464
	PABLO PEREZ ZAMORA
	MEXICO
	ACAMBAY
	29/06/1922

	2688
	15-18-01-042588
	PEDRO TERAN CAZARES
	MEXICO
	TIANGUISTENCO
	31/01/1923

	2689
	15-18-01-043928
	AMADOR VILLANA CEDILLO
	MEXICO
	JOQUICINGO
	30/04/1922

	2690
	15-18-01-050065
	CECILIO REYES DIAZ
	MEXICO
	CAPULHUAC
	22/06/1922

	2691
	15-18-01-053560
	JUAN BASURTO PORTILLO
	MEXICO
	HUEHUETOCA
	08/03/1917

	2692
	15-18-01-054674
	HELIODORO DE LA LUZ CASTANEDA
	MEXICO
	JOQUICINGO
	02/10/1922

	2693
	15-18-01-057325
	ROMAN AGUILAR SANCHEZ
	MEXICO
	JIQUIPILCO
	28/01/1923

	2694
	15-18-01-059337
	JOSE CAMPOS SERRANO
	MEXICO
	TOLUCA
	19/03/1917

	2695
	15-18-01-059506
	GRACIANO GUADARRAMA PALMA
	MEXICO
	ZINACANTEPEC
	02/11/1920

	2696
	15-18-01-059547
	FRANCISCO RODRIGUEZ VELASQUEZ
	MEXICO
	ZINACANTEPEC
	04/10/1920

	2697
	15-18-01-059598
	MODESTO SOLORZANO ALCANTARA
	MEXICO
	ZINACANTEPEC
	23/02/1923

	2698
	15-18-01-060209
	CELSO HERNANDEZ ROMERO
	MEXICO
	LERMA
	06/04/1922

	2699
	15-18-01-060303
	EULOGIO GARRIDO PENA
	MEXICO
	TIANGUISTENGO
	08/04/1922

	2700
	15-18-01-061752
	TOMAS RODRIGO CARAPIA RUIZ
	MEXICO
	ACAMBAY
	07/03/1921

	2701
	15-18-01-061844
	CASIMIRO MARTINEZ MORENO
	MEXICO
	LERMA
	04/03/1923

	2702
	15-18-01-063007
	ANGEL ESQUIVEL MIRANDA
	MEXICO
	SAN FELIPE DEL PROGRESO
	15/04/1923

	2703
	15-18-01-063795
	JESUS GARCIA REYES
	MEXICO
	TOLUCA
	28/01/1918

	2704
	15-18-01-070731
	SABAS BELTRAN OVANDO
	MEXICO
	LERMA
	05/12/1921

	2705
	15-18-01-071439
	SALVADOR CAPIZ DIEGO
	MEXICO
	LA PAZ
	07/05/1922

	2706
	15-18-01-073371
	LEOPOLDO GARDUNO NUNEZ
	MEXICO
	LERMA
	14/11/1921

	2707
	15-18-01-075446
	CONSTANCIO PEREZ ESTEVES
	MEXICO
	JOCOTITLAN
	01/09/1917

	2708
	15-18-01-075466
	FRANCISCO RAMIREZ MEDELLIN
	MEXICO
	ALMOLOYA DEL RIO
	10/03/1920

	2709
	15-18-01-075942
	JUAN MANUEL ANDRES BRUNO HERNANDEZ
	MEXICO
	ALVARO OBREGON
	18/11/1918

	2710
	15-18-01-076403
	SALOMON BERNAL GARDUNO
	MEXICO
	TOLUCA
	13/03/1923

	2711
	15-18-01-076599
	JOSE GUADALUPE DOLORES PATINO
	MEXICO
	TOLUCA
	29/10/1920

	2712
	15-18-01-077810
	MOISES BAUTISTA HERNANDEZ
	MEXICO
	ACULCO
	04/09/1922

	2713
	15-18-01-080515
	JESUS MORELOS CASTILLO
	MEXICO
	TOLUCA
	15/04/1919

	2714
	15-18-01-082600
	JOSE MUNGUIA MARTINEZ
	MEXICO
	VILLA VICTORIA
	25/02/1919

	2715
	15-18-01-082614
	EULALIO FLORES AYALA
	MEXICO
	IXTAPAN DE LA SAL
	27/12/1919

	2716
	15-18-01-084864
	MARCELINO NAVA TELLEZ
	MEXICO
	SAN ANTONIO LA ISLA
	12/11/1922

	2717
	15-18-01-085025
	LUIS HERNANDEZ LOPEZ
	MEXICO
	NEZAHUALCOYOTL
	21/06/1910

	2718
	15-18-01-098846
	PASTOR SILES CASTRO
	MEXICO
	TOLUCA
	09/08/1914

	2719
	15-18-01-099077
	JUAN GIL BERRIOZABAL
	MEXICO
	CAPULHUAC
	08/03/1923

	2720
	15-18-01-100135
	LUIS VILLAFANA VARGAS
	MEXICO
	MORELOS
	15/06/1915

	2721
	15-18-01-101965
	ANSELMO REYES MARTINEZ
	MEXICO
	CHAPULTEPEC
	21/04/1923

	2722
	15-18-01-104929
	HILARIO MARCELO ORNILLA ALCANTARA
	MEXICO
	TIANGUISTENCO
	15/01/1922

	2723
	15-18-01-110155
	SANTOS TEODORO VAZQUEZ NUNEZ
	MEXICO
	TEMASCALCINGO
	01/11/1913

	2724
	15-18-01-113450
	AURELIANO MENDOZA URBINA
	MEXICO
	JOCOTITLAN
	13/06/1922

	2725
	15-18-01-113467
	MACARIO GIL REYES
	MEXICO
	LERMA
	28/03/1923

	2726
	15-18-01-113523
	ATANACIO GOMEZ VAZQUEZ
	MEXICO
	TEJUPILCO
	22/05/1922

	2727
	15-18-01-113990
	JUAN PEDRAZA COLIN
	MEXICO
	TONATICO
	19/02/1919

	2728
	15-18-01-114988
	ANTIOCO SEDANO HERNANDEZ
	MEXICO
	ZACUALPAN
	15/10/1919

	2729
	15-18-01-116255
	ANTONIO VELAZQUEZ ARMAS
	MEXICO
	CHAPULTEPEC
	17/04/1921

	2730
	15-18-01-118291
	ARCADIO FUENTES TERRAZAS
	MEXICO
	JOQUICINGO
	12/01/1918

	2731
	15-18-01-119899
	ADRIAN VILLANA CEDILLO
	MEXICO
	JOQUICINGO
	19/09/1919

	2732
	15-18-01-121263
	ARNULFO AUDON MONTOYA LOPEZ
	MEXICO
	JOCOTITLAN
	17/07/1914

	2733
	15-18-01-127439
	VALENTIN TORRIJOS TORRIJOS
	MEXICO
	ACAMBAY
	14/02/1922

	2734
	15-18-01-131791
	TORIBIO REYES MORELOS
	MEXICO
	ACAMBAY
	11/06/1915

	2735
	15-18-01-136447
	VICENTE GODINEZ HERNANDEZ
	MEXICO
	ZUMPANGO
	05/04/1917

	2736
	15-18-01-138938
	MARGARITO CEDILLO CORTEZ
	MEXICO
	JOQUICINGO
	17/10/1917

	2737
	15-18-01-138972
	DOLORES OLASCOAGA CASA
	MEXICO
	AMATEPEC
	20/03/1920

	2738
	15-18-01-145124
	PABLO ANTONIO SOSA SAAVEDRA
	MEXICO
	TIANGUISTENCO
	13/01/1922

	2739
	15-18-01-145659
	JUAN PEREZ RIVERA
	MEXICO
	TOLUCA
	06/05/1923

	2740
	15-18-01-147389
	APOLINAR PEREZ BAUTISTA
	MEXICO
	JILOTEPEC
	22/07/1922

	2741
	15-18-01-149538
	FLORENCIO LOPEZ CEDILLO
	MEXICO
	JOQUICINGO
	10/11/1920

	2742
	15-18-01-149745
	ELADIO RUIZ MEJIA
	MEXICO
	ACAMBAY
	18/02/1919

	2743
	15-18-01-150308
	NARCISO SUAREZ MARTINEZ
	MEXICO
	TEJUPILCO
	30/07/1915

	2744
	15-18-01-155507
	JESUS TORRIJOS MEJIA
	MEXICO
	ACAMBAY
	26/03/1915

	2745
	15-18-01-158771
	AGUSTIN CARLOS MENDOZA GARCIA
	MEXICO
	TEMASCALCINGO
	28/08/1920

	2746
	15-18-01-158949
	GUADALUPE ESTRADA FLORES
	MEXICO
	TEXCALYACAC
	26/11/1915

	2747
	15-18-01-161105
	JOSE TORRES NUNEZ
	MEXICO
	SAN ANTONIO LA ISLA
	25/02/1922

	2748
	15-18-01-177530
	NESTOR CASIMIRO DOMINGUEZ SALDIVAR
	MEXICO
	TEMASCALCINGO
	26/02/1922

	2749
	15-18-01-178120
	EULOGIO MARURI MARTINEZ
	MEXICO
	TEJAPILCO
	15/01/1923

	2750
	15-18-01-181102
	AMADO VENCES MARTINEZ
	MEXICO
	TEJUPILCO
	13/09/1921

	2751
	15-18-01-186646
	MANUEL SALGADO YNIESTA
	MEXICO
	ZITACUARO
	16/06/1922

	2752
	15-18-01-187618
	LUCIO TOMAS REYES ARIAS
	MEXICO
	TEMASCALCINGO
	15/12/1919

	2753
	15-18-01-189104
	PEDRO GUZMAN ALEJO
	MEXICO
	ACAMBAY
	19/05/1920

	2754
	15-18-01-189958
	MARGARITO MONTERO FLORES
	MEXICO
	ZACUALPAN
	24/06/1914

	2755
	15-18-01-191170
	SAMUEL MEJIA CARBAJAL
	MEXICO
	METEPEC
	20/08/1920

	2756
	15-18-01-192129
	JUAN ROMERO HERNANDEZ
	MEXICO
	TEMASCALCINGO
	25/05/1922

	2757
	16-09-01-013580
	JOSE MARIA ORTUÑO REA
	MICHOACAN
	JUNGAPEO
	22/10/1922

	2758
	16-19-01-005068
	ABRAHAM LARA AVALOS
	MICHOACAN
	MORELIA
	05/10/1910

	2759
	16-19-01-005599
	MANUEL MANRIQUEZ FERRER
	MICHOACAN
	MORELIA-MORELIA
	17/06/1923

	2760
	16-19-01-005653
	RAFAEL ORTIZ VILLASEÑOR
	MICHOACAN
	MORELIA
	10/10/1922

	2761
	16-19-01-005838
	J GUADALUPE AYALA ZAMUDIO
	MICHOACAN
	MORELIA
	16/09/1922

	2762
	16-19-01-005944
	BLAS LUCIO LOPEZ
	MICHOACAN
	MORELIA
	03/02/1911

	2763
	16-19-01-008277
	EULOGIO CAMPOS MARTINEZ
	MICHOACAN
	MORELIA
	11/03/1922

	2764
	16-19-01-008422
	MIGUEL REYES DIAZ
	MICHOACAN
	MORELIA
	06/07/1922

	2765
	16-19-01-008461
	SALVADOR ALONSO REYES
	MICHOACAN
	PATZCUARO
	15/08/1922

	2766
	16-19-01-009076
	AMPARO JACOBO MEDRANO
	MICHOACAN
	MORELIA-MORELIA
	18/02/1923

	2767
	16-19-01-009096
	AURELIO MONTOYA VENEGAS
	MICHOACAN
	SERGUIO
	12/11/1921

	2768
	16-19-01-009730
	JOSE OTILIO HERNANDEZ CERVANTES
	MICHOACAN
	CHUCANDIRO
	13/12/1920

	2769
	16-19-01-009961
	J JESUS CHAVEZ GORDILLO
	MICHOACAN
	TARIMBARO
	02/05/1922

	2770
	16-19-01-010060
	GERONIMO CHAVEZ RODRIGUEZ
	MICHOACAN
	MORELIA
	18/07/1916

	2771
	16-19-01-010303
	VENTURA ALFARO MENDEZ
	MICHOACAN
	MORELIA-ZITACUARO
	14/05/1923

	2772
	16-19-01-010876
	JOSE MORALES LOPEZ
	MICHOACAN
	MORELIA
	10/03/1914

	2773
	16-19-01-011591
	JUAN CRUZ BECERRIL
	MICHOACAN
	TLALPAJAHUA
	16/06/1922

	2774
	16-19-01-012907
	JUAN MEDINA MONTOYA
	MICHOACAN
	MORELIA-TLALPUJAHUA
	23/05/1923

	2775
	16-19-01-013106
	JOSE LUIS VEGA INOCENCIO
	MICHOACAN
	MORELIA
	11/10/1922

	2776
	16-19-01-013179
	JESUS RUIZ ANGUIANO
	MICHOACAN
	MORELIA-HUANIQUEO
	14/04/1923

	2777
	16-19-01-013466
	MANUEL SUAREZ CORCOLES
	MICHOACAN
	MORELIA
	13/07/1916

	2778
	16-19-01-013854
	J CRUZ HERNANDEZ DELGADO
	MICHOACAN
	MORELIA
	03/05/1914

	2779
	16-19-01-013912
	JOSE JUAN CASTEÑEDA LOPEZ
	MICHOACAN
	MORELIA-COAHUAYANA
	16/05/1923

	2780
	16-19-01-014280
	ERASMO CORTES TORRES
	MICHOACAN
	MORELIA-PANINDICUARO
	04/06/1923

	2781
	16-19-01-014348
	FLORENTINO SAENS AYALA
	MICHOACAN
	MORELIA
	16/10/1915

	2782
	16-19-01-014354
	PABLO TELLES LEON
	MICHOACAN
	MORELIA
	15/05/1921

	2783
	16-19-01-016803
	SANTIAGO DE LA CRUZ ANZORENA
	MICHOACAN
	MORELIA
	17/07/1922

	2784
	16-19-01-017540
	HERIBERTO AVILA PALENCIA
	MICHOACAN
	HUANIQUEO
	26/07/1921

	2785
	16-19-01-017800
	PEDRO VILLA PEREZ
	MICHOACAN
	MORELIA
	18/02/1921

	2786
	16-19-01-017879
	JUAN VENCES GIL
	MICHOACAN
	CHARO
	24/07/1922

	2787
	16-19-01-017943
	GERARDO AVALOS CAMPOS
	MICHOACAN
	TARIMBARO
	03/10/1922

	2788
	16-19-01-018148
	JOSE SACRAMENTO ROSAS CEJA
	MICHOACAN
	MORELIA
	08/12/1922

	2789
	16-19-01-018253
	FLORENTINO LEMUS GARCIA
	MICHOACAN
	YURIRIA
	16/10/1922

	2790
	16-19-01-019321
	ALEJO NEGRETE GONZALEZ
	MICHOACAN
	MORELIA
	15/03/1922

	2791
	16-19-01-019528
	GILBERTO CAMPOS EQUIHUA
	MICHOACAN
	PARACHO
	01/06/1921

	2792
	16-19-01-019791
	MANUEL LOPEZ LOPEZ
	MICHOACAN
	MORELIA
	14/06/1922

	2793
	16-19-01-021051
	ELICEO MORA NARANJO
	MICHOACAN
	URUAPAN
	21/12/1922

	2794
	16-19-01-021251
	SALVADOR ORTIZ MURILLO
	MICHOACAN
	MORELIA-MORELIA
	03/02/1923

	2795
	16-19-01-021260
	MATEO JIMENEZ GUANTE
	MICHOACAN
	MORELIA
	06/01/1916

	2796
	16-19-01-021275
	MANUEL SOTO DURAN
	MICHOACAN
	MORELIA-ZITACUARO
	24/03/1923

	2797
	16-19-01-021288
	J ENCARNACION SOSA HERNANDEZ
	MICHOACAN
	MORELIA
	25/03/1922

	2798
	16-19-01-023026
	J LEON RODRIGUEZ ARREOLA
	MICHOACAN
	MORELIA
	29/06/1911

	2799
	16-19-01-023035
	DONATO CERRITENO GARCIA
	MICHOACAN
	MORELIA
	22/10/1917

	2800
	16-19-01-023083
	IGNACIO ARREGUIN AMADOR
	MICHOACAN
	MORELIA
	29/07/1922

	2801
	16-19-01-023121
	ALBERTO RANGEL MENDEZ
	MICHOACAN
	CUITZEO
	17/09/1922

	2802
	16-19-01-023777
	CELERINO MORELOS FACUNDO
	MICHOACAN
	MORELIA-SAN MIGUEL TOTOLAPAN
	03/02/1923

	2803
	16-19-01-024328
	CONCEPCION RANGEL AYALA
	MICHOACAN
	MORELIA
	15/02/1915

	2804
	16-19-01-024358
	EUSTACIO CABALLERO ROSAS
	MICHOACAN
	MORELIA
	28/02/1917

	2805
	16-19-01-024375
	JOSE JIMENEZ HERNANDEZ
	MICHOACAN
	QUERENDARO
	26/03/1922

	2806
	16-19-01-025100
	JUAN GUTIERREZ MALDONADO
	MICHOACAN
	MORELIA-MORELIA
	28/03/1923

	2807
	16-19-01-025768
	BENJAMIN FARFAN REYES
	MICHOACAN
	ZINAPECUARO
	21/10/1922

	2808
	16-19-01-026375
	ANTONIO TEJEDA PULIDO
	MICHOACAN
	MARCOS CASTELLANOS
	09/06/1921

	2809
	16-19-01-026887
	LEONARDO LOPEZ RICO
	MICHOACAN
	CUITZEO
	06/11/1921

	2810
	16-19-01-026988
	J TRINIDAD PARAMO ORTIZ
	MICHOACAN
	COENEO
	22/05/1921

	2811
	16-19-01-027090
	IGNACIO CALDERON CISNEROS
	MICHOACAN
	MORELIA
	31/07/1916

	2812
	16-19-01-028578
	MANUEL RODRIGUEZ GUTIERREZ
	MICHOACAN
	MORELIA-JIMENEZ
	30/05/1923

	2813
	16-19-01-028664
	JOSE GARCIA GONZALEZ
	MICHOACAN
	MORELIA
	19/03/1922

	2814
	16-19-01-028927
	AVELINO SOTO CALVILLO
	MICHOACAN
	JUAREZ
	26/11/1922

	2815
	16-19-01-029321
	FRANCISCO SANTILLAN ACOSTA
	MICHOACAN
	MORELIA-MORELIA
	09/03/1923

	2816
	16-19-01-029882
	JOSE GARCIA VIDALES
	MICHOACAN
	MORELIA
	15/03/1914

	2817
	16-19-01-031228
	ANTONIO MURILLO NAREZ
	MICHOACAN
	PUREPERO
	02/07/1922

	2818
	16-19-01-034093
	J GABRIEL OROZCO GONZALEZ
	MICHOACAN
	PURUANDIRO
	18/03/1922

	2819
	16-19-01-034151
	LUIS SOLIS VELAZQUEZ
	MICHOACAN
	PURUANDIRO
	05/02/1922

	2820
	16-19-01-034243
	CARLOS PINEDA CORTES
	MICHOACAN
	MORELIA
	11/09/1917

	2821
	16-19-01-034586
	JESUS LUNA RAMIREZ
	MICHOACAN
	TLAZAZALCA
	26/11/1921

	2822
	16-19-01-035193
	JUAN CERVANTES VAZQUEZ
	MICHOACAN
	MORELIA
	24/06/1917

	2823
	16-19-01-035213
	J CARMEN SOTO BARRERA
	MICHOACAN
	IRIMBO
	14/07/1921

	2824
	16-19-01-035243
	DESIDERIO CORNEJO HERNANDEZ
	MICHOACAN
	CUITZEO
	11/02/1921

	2825
	16-19-01-035249
	ESTEBAN ESQUIVEL MALDONADO
	MICHOACAN
	MORELIA
	25/12/1914

	2826
	16-19-01-036552
	JOSE MUCIO LOPEZ PEREZ
	MICHOACAN
	IRIMBO
	05/07/1915

	2827
	16-19-01-036817
	ENRIQUE ORTIZ ROSAS
	MICHOACAN
	MORELIA
	16/01/1915

	2828
	16-19-01-036819
	JOSE GUADALUPE ALVARADO RIVERA
	MICHOACAN
	MORELIA
	18/12/1917

	2829
	16-19-01-037056
	JOSE SALINAS ROSAS
	MICHOACAN
	MORELIA
	15/02/1922

	2830
	16-19-01-038287
	JOSE JULIO ESCOBAR AMBRIZ
	MICHOACAN
	JOSE SIXTO VERDUZCO
	12/12/1921

	2831
	16-19-01-039079
	SILVIANO ALCANTAR LOPEZ
	MICHOACAN
	CUITZEO
	10/02/1921

	2832
	16-19-01-039350
	RICARDO CRUZ VAZQUEZ
	MICHOACAN
	CUITZEO
	04/05/1922

	2833
	16-19-01-039412
	SANTIAGO BEDOLLA
	MICHOACAN
	PUEUANDINO
	23/05/1921

	2834
	16-19-01-039625
	URBANO AMBRIZ GAYTAN
	MICHOACAN
	MORELIA-CUITZEO
	25/05/1923

	2835
	16-19-01-040055
	GIL LUNA SILVA
	MICHOACAN
	MORELIA-CHIMOLHUACAN
	01/05/1923

	2836
	16-19-01-040319
	DAVID GARCIA ALFARO
	MICHOACAN
	HUANIQUEO
	27/06/1922

	2837
	16-19-01-040544
	LUIS SILVA LEON
	MICHOACAN
	MORELIA
	11/10/1921

	2838
	16-19-01-041407
	BENIGNO AYALA GARCIA
	MICHOACAN
	MORELIA
	13/02/1913

	2839
	16-19-01-043031
	RAFAEL HERRERA CASTRO
	MICHOACAN
	MICHOACAN
	30/12/1912

	2840
	16-19-01-043201
	PEDRO MIRANDA ALFARO
	MICHOACAN
	MORELIA
	04/12/1917

	2841
	16-19-01-043545
	GREGORIO FROYLAN CHAVEZ
	MICHOACAN
	IVANDACAREO
	17/11/1921

	2842
	16-19-01-043546
	ESPIRIDION CAZAREZ JUAREZ
	MICHOACAN
	ARIO
	04/01/1922

	2843
	16-19-01-045083
	FELIPE GRANADOS LOPEZ
	MICHOACAN
	MORELIA
	05/02/1922

	2844
	16-19-01-045203
	NICOLAS SANDOVAL CHAVEZ
	MICHOACAN
	ACAMBARO
	08/09/1922

	2845
	16-19-01-045270
	FRANCISCO PUGA LOPEZ
	MICHOACAN
	MORELIA
	10/10/1922

	2846
	16-19-01-045286
	ESTANISLAO NOLAZCO CAMPOS
	MICHOACAN
	MORELIA
	27/05/1915

	2847
	16-19-01-045824
	ANDRES PALMERIN SANCHEZ
	MICHOACAN
	SANTA ANA MAYA
	15/09/1922

	2848
	16-19-01-046226
	ALBINO JIMENEZ DIAZ
	MICHOACAN
	MORELIA
	25/02/1914

	2849
	16-19-01-046628
	MARCELINO ALDACO CARRILLO
	MICHOACAN
	MORELIA-PANINDICUARO
	08/06/1923

	2850
	16-19-01-046636
	ADOLFO LEON CORNEJO
	MICHOACAN
	MORELIA
	26/09/1917

	2851
	16-19-01-047145
	RAFAEL SANCHEZ PINON
	MICHOACAN
	MORELIA
	06/02/1917

	2852
	16-19-01-048512
	ARNULFO GARCIA LOPEZ
	MICHOACAN
	MORELIA
	15/07/1915

	2853
	16-19-01-048643
	MAGDALENO NAVARRETE PRIETO
	MICHOACAN
	MICHOACAN
	02/07/1922

	2854
	16-19-01-048696
	JESUS MEDRANO CALDERON
	MICHOACAN
	CHUCANDIRO
	01/01/1914

	2855
	16-19-01-048732
	NICACIO GONZALEZ VAZQUEZ
	MICHOACAN
	TARIMBARO
	23/10/1922

	2856
	16-19-01-048894
	MATEO ESPINOZA PATIÑO
	MICHOACAN
	COENEO
	21/09/1921

	2857
	16-19-01-051149
	FRANCISCO CHAVEZ ACOSTA
	MICHOACAN
	MORELIA
	12/04/1922

	2858
	16-19-01-051181
	JESUS CHAVEZ GUZMAN
	MICHOACAN
	MORELIA-TARIMBARO
	04/01/1923

	2859
	16-19-01-051216
	JOSE BUENROSTRO SOSA
	MICHOACAN
	MORELIA
	07/04/1922

	2860
	16-19-01-051861
	JOSE AGUILERA ALCARAZ
	MICHOACAN
	MORELIA
	02/04/1922

	2861
	16-19-01-052165
	JOSE MARIA PIMENTEL LOPEZ
	MICHOACAN
	URUAPAN
	08/08/1922

	2862
	16-19-01-052257
	IGNACIO HERNANDEZ RANGEL
	MICHOACAN
	MORELIA
	12/11/1915

	2863
	16-19-01-053165
	J TRINIDAD TAPIA
	MICHOACAN
	PURUANDERO
	02/05/1921

	2864
	16-19-01-053890
	FRANCISCO CRUZ ALVAREZ
	MICHOACAN
	MORELIA-ALVARO OBREGON
	16/05/1923

	2865
	16-19-01-056865
	FRANCISCO GARCIA LINARES
	MICHOACAN
	NAHUATZEN
	17/09/1922

	2866
	16-19-01-056929
	MAGDALENO AMBRIZ AREVALO
	MICHOACAN
	PANINDICUARO
	27/07/1922

	2867
	16-19-01-057128
	GREGORIO CORONA BEDOYA
	MICHOACAN
	MORELIA
	19/11/1916

	2868
	16-19-01-057302
	ROMAN VELAZQUEZ MORENO
	MICHOACAN
	TUXPAN
	09/08/1921

	2869
	16-19-01-057353
	OTHON ORTIZ GUZMAN
	MICHOACAN
	TARIMBARO
	22/06/1922

	2870
	16-19-01-057404
	PEDRO DE JESUS CORONA CHICA
	MICHOACAN
	MORELIA-COPANDARO
	07/06/1923

	2871
	16-19-01-057614
	AMADOR GUZMAN GUERRERO
	MICHOACAN
	SANTA ANA MARA
	26/04/1921

	2872
	16-19-01-057844
	BALDOMERO GUTIERREZ HUERTA
	MICHOACAN
	MORELIA
	27/02/1922

	2873
	16-19-01-057856
	ODILON OREJON ESCUTIA
	MICHOACAN
	SANTA ANA MAYA
	09/12/1922

	2874
	16-19-01-057877
	ATANACIO ANDRADE JIMENEZ
	MICHOACAN
	SANTA ANA MAYA
	05/05/1922

	2875
	16-19-01-058126
	PEDRO COLIN SANCHEZ
	MICHOACAN
	MORELIA-URUAPAN
	29/04/1923

	2876
	16-19-01-058285
	JOSE TORRES QUEVEDO
	MICHOACAN
	PURUANDIRO
	08/07/1922

	2877
	16-19-01-058743
	PEDRO MORENO GIL
	MICHOACAN
	MORELIA
	17/02/1922

	2878
	16-19-01-059078
	JUSTO GUTIERREZ SERRANO
	MICHOACAN
	MORELIA
	03/03/1914

	2879
	16-19-01-059529
	ELEUTERIO HERNANDEZ AGUILERA
	MICHOACAN
	SANTA ANA MARA
	20/02/1921

	2880
	16-19-01-060858
	JOSE RUIZ PEREZ
	MICHOACAN
	SANTA ANA MAYA
	27/09/1922

	2881
	16-19-01-060926
	PEDRO RODRIGUEZ ZAMUDIO
	MICHOACAN
	SANTA ANA MAYA
	22/06/1922

	2882
	16-19-01-060969
	PEDRO LOPEZ FERREIRA
	MICHOACAN
	MORELIA-SANTA ANA MAYA
	29/04/1923

	2883
	16-19-01-061084
	JOSE ARIAS TAFOLLA
	MICHOACAN
	URUAPAN
	19/03/1921

	2884
	16-19-01-061134
	ELIEL MORA HINOJOSA
	MICHOACAN
	OCAMPO
	10/11/1922

	2885
	16-19-01-061138
	SALVADOR FIGUEROA DE LA CRUZ
	MICHOACAN
	MORELIA-TINGAMBATO
	13/01/1923

	2886
	16-19-01-061284
	GERONIMO HERNANDEZ GUTIERREZ
	MICHOACAN
	JIMENEZ
	22/07/1922

	2887
	16-19-01-061474
	BERNARDO CAMPOS ARREAGA
	MICHOACAN
	INDAPARAPEO
	19/08/1922

	2888
	16-19-01-061582
	LADISLAO AMARO NAVA
	MICHOACAN
	MORELIA
	27/06/1915

	2889
	16-19-01-062990
	ALFONSO NAVARRO ZARAGOZA
	MICHOACAN
	CUAUTITLAN
	09/12/1922

	2890
	16-19-01-065563
	FRANCISCO GARIBAY CEJA
	MICHOACAN
	MORELIA-VISTA HERMOSA
	01/04/1923

	2891
	16-19-01-065581
	JESUS GALVAN OCHOA
	MICHOACAN
	MORELIA-URUAPAN
	27/02/1923

	2892
	16-19-01-065846
	J FRANCISCO ANTONIO RODRIGUEZ MORALES
	MICHOACAN
	MORELIA
	10/05/1917

	2893
	16-19-01-065854
	ISMAEL CALDERON FERREIRA
	MICHOACAN
	MORELIA-MORELIA
	03/04/1923

	2894
	16-19-01-065865
	J FELIX VALENTE VICENTE CORONA CORONA
	MICHOACAN
	MORELIA
	18/05/1916

	2895
	16-19-01-066065
	HERMENDO CALDERON SANCHEZ
	MICHOACAN
	MORELIA
	04/08/1921

	2896
	16-19-01-066075
	ISMAEL DOMINGUEZ SOLIS
	MICHOACAN
	LAGUNILLAS
	15/06/1921

	2897
	16-19-01-066177
	PEDRO HERNANDEZ MARTINEZ
	MICHOACAN
	MORELIA
	29/06/1911

	2898
	16-19-01-066844
	MACARIO CISNEROS SORIA
	MICHOACAN
	MORELOS
	30/10/1922

	2899
	16-19-01-066988
	RAFAEL GOMEZ MARTINEZ
	MICHOACAN
	CHUCANDIRO
	14/06/1921

	2900
	16-19-01-068920
	SIMON RUIZ ZAVALA
	MICHOACAN
	PUREPERO
	16/05/1922

	2901
	16-19-01-070509
	JOSE JESUS GARFIAS ZUNIGA
	MICHOACAN
	ARIO
	31/03/1919

	2902
	16-19-01-070521
	BENITO ALVAREZ GUZMAN
	MICHOACAN
	HUANDACAREO
	20/03/1922

	2903
	16-19-01-071145
	LEOPOLDO ROJAS AVILA
	MICHOACAN
	SALVADOR ESCALANTE
	30/05/1921

	2904
	16-19-01-072424
	AMANDO BARCENAS LOPEZ
	MICHOACAN
	MORELIA
	22/10/1921

	2905
	16-19-01-072484
	AGUSTIN TAPIA SOSA
	MICHOACAN
	MORELIA
	05/05/1917

	2906
	16-19-01-072889
	LEANDRO RODRIGUEZ AMEZCUA
	MICHOACAN
	ALVARO BREGON
	22/02/1921

	2907
	16-19-01-073001
	MONICO ORTIZ GUTIERREZ
	MICHOACAN
	SANTA ANA MAYA
	04/05/1922

	2908
	16-19-01-073278
	JUAN ALVAREZ GUZMAN
	MICHOACAN
	CUITZEO
	27/12/1922

	2909
	16-19-01-073330
	ANASTACIO PANIAGUA MENDOZA
	MICHOACAN
	MORELIA
	27/04/1921

	2910
	16-19-01-075376
	JUAN ALVARADO LEDESMA
	MICHOACAN
	MORELIA
	19/04/1915

	2911
	16-19-01-076797
	SALVADOR MANDUJANO CHAVEZ
	MICHOACAN
	TACAMBARO
	07/11/1922

	2912
	16-19-01-077094
	SALVADOR ROJAS RUIZ
	MICHOACAN
	MARAVATIO
	21/01/1921

	2913
	16-19-01-077576
	SACRAMENTO RICO PONCE
	MICHOACAN
	MORELIA-QUIROGA
	03/05/1923

	2914
	16-19-01-077675
	ANTONIO TRUJILLO GOMEZ
	MICHOACAN
	CORNEO
	02/07/1922

	2915
	16-19-01-078423
	J CRUZ TRUJILLO GOMEZ
	MICHOACAN
	MORELIA
	03/05/1914

	2916
	16-19-01-078433
	JUAN VARELA PARRA
	MICHOACAN
	ZINAPECUARO
	19/06/1921

	2917
	16-19-01-079105
	CANDIDO PEREZ ARTEAGA
	MICHOACAN
	ERONGARIACURO
	24/02/1921

	2918
	16-19-01-079637
	CLEMENTE NAVARRO GARCIA
	MICHOACAN
	MORELIA-PANINDICUARO
	03/05/1923

	2919
	16-19-01-080455
	FRANCISCO GARCIA NEGRETE
	MICHOACAN
	MORELIA
	03/12/1917

	2920
	16-19-01-080599
	LUCIANO JUAREZ JUEAREZ
	MICHOACAN
	MORELOS
	15/12/1921

	2921
	16-19-01-080658
	GREGORIO SALINAS RUIZ
	MICHOACAN
	LAGUNILLAS
	17/11/1922

	2922
	16-19-01-081254
	VICENTE SAAVEDRA CASTILLO
	MICHOACAN
	COENEO
	19/07/1922

	2923
	16-19-01-081301
	LUIS BARRIGA MILIAN
	MICHOACAN
	MORELIA
	10/10/1911

	2924
	16-19-01-081341
	MIGUEL BUCIO RAMOS
	MICHOACAN
	MORELIA
	25/01/1915

	2925
	16-19-01-081494
	TOMAS MUNGUIA ARREOLA
	MICHOACAN
	VILLA DE ALLENDE
	04/10/1922

	2926
	16-19-01-081765
	ADOLFO TORRES GONZALEZ
	MICHOACAN
	QUIROGA
	14/08/1922

	2927
	16-19-01-081840
	TORIBIO AMPARO GAYTAN CEJA
	MICHOACAN
	CHUCANDIRO
	02/04/1919

	2928
	16-19-01-081845
	ISAAC VELAZQUEZ TOVAR
	MICHOACAN
	ERONGARICUARO
	15/05/1922

	2929
	16-19-01-082216
	FILEMON HERNANDEZ HERNANDEZ
	MICHOACAN
	MORELIA
	24/02/1923

	2930
	16-19-01-083476
	LORENZO RENTERIA ALVAREZ
	MICHOACAN
	MORELIA
	11/05/1921

	2931
	16-19-01-083506
	GABRIEL RAMIREZ GUZMAN
	MICHOACAN
	MORELIA
	23/04/1913

	2932
	16-19-01-083509
	JOSE INDALESIO MENDOZA SOLORIO
	MICHOACAN
	MORELIA
	16/05/1914

	2933
	16-19-01-084278
	CASIANO VARGAS RINCON
	MICHOACAN
	NAHUATZEN
	15/10/1921

	2934
	16-19-01-084544
	JOSE VEGA MAGAÑA
	MICHOACAN
	ERONGARICUARO
	24/07/1922

	2935
	16-19-01-085148
	HERMILO HUERTA VILLEGAS
	MICHOACAN
	MORELIA
	25/09/1916

	2936
	16-19-01-085244
	DOMINGO CALVILLO TORRES
	MICHOACAN
	HUANIQUEO
	16/05/1922

	2937
	16-19-01-085377
	DAVID TORRES VALDEZ
	MICHOACAN
	MORELIA
	05/11/1915

	2938
	16-19-01-086614
	PONCIANO JUAREZ GIL
	MICHOACAN
	COENEO
	18/11/1921

	2939
	16-19-01-086753
	LUIS NUCI PAHUA
	MICHOACAN
	MORELIA
	04/11/1915

	2940
	16-19-01-087554
	FAUSTINO CHAVEZ SOSA
	MICHOACAN
	MORELIA
	07/02/1914

	2941
	16-19-01-087566
	ANTONIO HERNANDEZ MARTINEZ
	MICHOACAN
	MORELIA
	29/06/1922

	2942
	16-19-01-087618
	JOSE GARCIA GONZALEZ
	MICHOACAN
	MORELIA
	07/04/1922

	2943
	16-19-01-087783
	LEONARDO ZAVALA GARCIA
	MICHOACAN
	MORELIA
	14/10/1914

	2944
	16-19-01-088008
	GRACIANO LACHINO BARRERA
	MICHOACAN
	CHARO
	15/05/1921

	2945
	16-19-01-088715
	RUBEN HERNANDEZ LUNA
	MICHOACAN
	IRIMBO
	13/12/1922

	2946
	16-19-01-088720
	DONACIANO MERLOS ALANIS
	MICHOACAN
	IRIMBO
	10/09/1922

	2947
	16-19-01-088827
	JOSE GUZMAN OREJON
	MICHOACAN
	ZINAPECUARO
	19/03/1922

	2948
	16-19-01-089214
	CECILIO RIVERA BELTRAN
	MICHOACAN
	MORELIA
	21/11/1915

	2949
	16-19-01-089497
	FLORENTINO RUIZ VEGA
	MICHOACAN
	COENEO
	16/10/1921

	2950
	16-19-01-089696
	JOSE FIDEL CARRANZA GARCIA
	MICHOACAN
	HUANIQUEO
	11/02/1919

	2951
	16-19-01-090060
	JESUS SID GONZALEZ
	MICHOACAN
	CONTEPEC
	30/06/1922

	2952
	16-19-01-090601
	JOSE VEGA GOMEZ
	MICHOACAN
	MORELIA
	14/09/1915

	2953
	16-19-01-090692
	EUTIQUIO GONZALEZ MILAN
	MICHOACAN
	MORELIA
	27/12/1922

	2954
	16-19-01-090779
	EUGENIO AMBRIZ BALTAZAR
	MICHOACAN
	COENEO
	15/11/1922

	2955
	16-19-01-093082
	ANDRES FLORIAN OREJON
	MICHOACAN
	MORELIA-SANTA ANA MAYA
	02/02/1923

	2956
	16-19-01-093084
	SANTIAGO GUILLEN CAMPOS
	MICHOACAN
	MORELIA
	02/07/1922

	2957
	16-19-01-093853
	JOSE VEGA CURINTZITA
	MICHOACAN
	MORELIA-CUITZEO
	30/05/1923

	2958
	16-19-01-095448
	SALVADOR AVILA GAONA
	MICHOACAN
	COENEO
	22/03/1922

	2959
	16-19-01-095768
	RODOLFO JUAREZ MENDOZA
	MICHOACAN
	ARTEAGA
	03/04/1922

	2960
	16-19-01-095985
	SEVERIANO CAMORLINGA CORTEZ
	MICHOACAN
	MORELIA
	21/02/1914

	2961
	16-19-01-098360
	MARCELINO VELAZQUEZ RODRIGUEZ
	MICHOACAN
	COENEO
	04/07/1921

	2962
	16-19-01-098407
	FELIX JUAREZ RUIZ
	MICHOACAN
	COENEO
	19/07/1922

	2963
	16-19-01-100563
	RAFAEL AMBRIZ JIMENEZ
	MICHOACAN
	MORELOS
	11/04/1922

	2964
	16-19-01-100888
	ISAIAS DIAZ ARMENTA
	MICHOACAN
	MORELOS
	19/05/1923

	2965
	16-19-01-101618
	LEODEGARIO ORTIZ RUIZ
	MICHOACAN
	SANTA ANA MAYA
	02/10/1922

	2966
	16-19-01-102038
	ELIAS MILAN NAMBO
	MICHOACAN
	CUITZEO
	20/07/1922

	2967
	16-19-01-102196
	MELITON GONZALEZ LIRA
	MICHOACAN
	MORELIA
	24/03/1917

	2968
	16-19-01-103070
	LEOPOLDO ZAMUDIO GRANADOS
	MICHOACAN
	COENEO
	02/03/1922

	2969
	16-19-01-104340
	FRANCISCO UBIEDO RODRIGUEZ
	MICHOACAN
	MORELIA
	19/01/1916

	2970
	16-19-01-104936
	JOSE FULGENCIO CAMPOS
	MICHOACAN
	HUANDACAREO
	12/05/1922

	2971
	16-19-01-105245
	ANDRES PEREZ VELAZQUEZ
	MICHOACAN
	MORELIA-INDAPARAPEO
	23/01/1923

	2972
	16-19-01-105429
	ANTONIO RUIZ HERNANDEZ
	MICHOACAN
	MORELIA
	10/03/1915

	2973
	16-19-01-106241
	JOSE TOMAS NICOLAS DEL CARMEN SALDAÑA VARGAS
	MICHOACAN
	ZACAPU
	08/09/1922

	2974
	16-19-01-108167
	ESTEBAN BARAJAS BARAJAS
	MICHOACAN
	HUANIQUEO
	06/12/1921

	2975
	16-19-01-108570
	J TRINIDAD OCHOA MELENA
	MICHOACAN
	PURUANDIRO
	09/03/1922

	2976
	16-19-01-112404
	ANASTACIO CURINCITA IZQUIERDO
	MICHOACAN
	MORELIA-CUITZEO
	11/04/1923

	2977
	16-19-01-112512
	VALENTIN PALENCIA GONZALEZ
	MICHOACAN
	MORELIA
	14/02/1914

	2978
	16-19-01-113049
	PEDRO PIZANO ZAVALA
	MICHOACAN
	MORELIA
	04/12/1914

	2979
	16-19-01-113165
	JESUS PUGA ESQUIVEL
	MICHOACAN
	MORELIA
	03/03/1922

	2980
	16-19-01-113820
	JOSE FELIX VEGA CEJA
	MICHOACAN
	MORELIA
	13/05/1917

	2981
	16-19-01-113822
	TRINIDAD CANCINO DIAZ
	MICHOACAN
	HUANDACAREO
	12/06/1922

	2982
	16-19-01-114755
	DOMINGO MENDOZA MOLINA
	MICHOACAN
	INDAPARAPEO
	04/08/1922

	2983
	16-19-01-114818
	FORTUNATO HERNANDEZ GARCIA
	MICHOACAN
	MORELIA
	14/12/1917

	2984
	16-19-01-114972
	DOLORES FIGUEROA PEREZ
	MICHOACAN
	ZINAPECUARO
	01/04/1922

	2985
	16-19-01-115573
	JOSE MERCED ALCANTAR LOBATO
	MICHOACAN
	CUITZEO
	19/09/1922

	2986
	16-19-01-115820
	ARISTEO RANGEL SALAS
	MICHOACAN
	MORELIA-PURIANDIRO
	03/05/1923

	2987
	16-19-01-116884
	AURELIO HURTADO ANDRADE
	MICHOACAN
	MORELIA
	21/06/1913

	2988
	16-19-01-117378
	ENRIQUE ROSILES RODRIGUEZ
	MICHOACAN
	MOROLEON
	06/10/1922

	2989
	16-19-01-120748
	JOSE ZAVALA REYES
	MICHOACAN
	TARIMBARO
	23/04/1922

	2990
	16-19-01-120778
	ESTEBAN BARAJAS BARAJAS
	MICHOACAN
	QUIROGA
	28/11/1921

	2991
	16-19-01-120798
	RAFAEL ARREDONDO GONZALEZ
	MICHOACAN
	COENEO
	17/05/1922

	2992
	16-19-01-121593
	ZABAS MAGAÑA GARCIA
	MICHOACAN
	COENEO
	13/05/1922

	2993
	16-19-01-121695
	MATEO ONOFRE REMIGIO
	MICHOACAN
	ZINAPECUARO
	24/09/1922

	2994
	16-19-01-121935
	TEODORO ORTIZ VAZQUEZ
	MICHOACAN
	MORELIA
	29/10/1914

	2995
	16-19-01-122238
	BRAULIO FEREGRINO ALCANTAR
	MICHOACAN
	EPITACIO HUERTA
	18/03/1922

	2996
	16-19-01-122314
	PRISCILIANO GUERRERO CORONA
	MICHOACAN
	MORELOS
	04/01/1922

	2997
	16-19-01-122412
	CIPRIANO BUCIO MOSQUEDA
	MICHOACAN
	ZINAPECUARO
	26/09/1922

	2998
	16-19-01-124312
	NICOLAS BERMUDEZ VEGA
	MICHOACAN
	MORELIA
	13/02/1916

	2999
	16-19-01-124466
	JUAN DE DIOS BAEZ BERRAGAN
	MICHOACAN
	AGUILITA
	23/04/1922

	3000
	16-19-01-126454
	JOSE TRINIDAD GONZALEZ LOPEZ
	MICHOACAN
	COENEO
	22/05/1921

	3001
	16-19-01-126515
	SACRAMENTO BEJARANO MENDOZA
	MICHOACAN
	QUERENDARO
	15/05/1921

	3002
	16-19-01-126516
	LUIS PADILLA AVALOS
	MICHOACAN
	MORELIA
	25/08/1915

	3003
	16-19-01-128565
	JESUS DUARTE FLORES
	MICHOACAN
	MORELIA
	01/07/1912

	3004
	16-19-01-129112
	PRAGEDES ROMERO GARCIA
	MICHOACAN
	MORELIA
	15/06/1915

	3005
	16-19-01-130625
	JOSE VAZQUEZ ALVAREZ
	MICHOACAN
	MORELIA
	25/06/1916

	3006
	16-19-01-131137
	PRODIGIOS CALVILLO LEON
	MICHOACAN
	MORELIA
	09/07/1922

	3007
	16-19-01-135188
	DONACIANO RODRIGUEZ GUZMAN
	MICHOACAN
	MORELIA
	05/09/1915

	3008
	16-19-01-135210
	J JESUS AYALA ALMANZA
	MICHOACAN
	PANINDICUARO
	11/07/1922

	3009
	16-19-01-140761
	JOSE CORTES MARTINEZ
	MICHOACAN
	MORELIA
	24/01/1914

	3010
	16-19-01-142983
	GREGORIO GARCIA VARGAS
	MICHOACAN
	MORELIA
	09/09/1921

	3011
	16-19-01-144202
	FRANCISCO VILLANUEVA DE LA CRUZ
	MICHOACAN
	TRINGABATO
	26/06/1922

	3012
	16-19-01-146994
	EUSTORGIO RODRIGUEZ
	MICHOACAN
	MOROLEON
	16/09/1922

	3013
	16-19-01-154066
	JOSE MEDINA NEGRETE
	MICHOACAN
	MORELIA-PANINDICUARO
	19/01/1923

	3014
	16-19-01-154161
	JOSE BALTAZAR APOLINAR NIETO CASTRO
	MICHOACAN
	MORELIA
	06/01/1917

	3015
	16-19-01-154889
	J GUADALUPE LEDEZMA DIAZ
	MICHOACAN
	HUANDACAREO
	12/12/1921

	3016
	16-19-01-155810
	JESUS GUTIERREZ AGUILERA
	MICHOACAN
	COENEO
	13/07/1921

	3017
	16-19-01-156542
	NATIBIDAD VAZQUEZ HERREJON
	MICHOACAN
	MORELIA
	25/12/1914

	3018
	16-19-01-157131
	SABINO JUAREZ CALDERON
	MICHOACAN
	MORELIA
	09/08/1911

	3019
	16-19-01-158823
	J JESUS MURILLO SALAS
	MICHOACAN
	ZACAPU
	08/04/1922

	3020
	16-19-01-159223
	RAFAEL SOLORIO BELMAN
	MICHOACAN
	MORELIA-PANINDICUARO
	05/06/1923

	3021
	16-19-01-159307
	CRESCENCIANO TORRES OROZCO
	MICHOACAN
	MORELIA
	14/09/1917

	3022
	16-19-01-159606
	ALFONSO SERENO AYALA
	MICHOACAN
	MORELIA
	07/03/1922

	3023
	16-19-01-159859
	JUAN BARBOSA
	MICHOACAN
	PURVANDIRO
	27/01/1921

	3024
	16-19-01-160109
	JOSE VICENTE MORA SORIA
	MICHOACAN
	TLALPUJAHUA
	08/02/1922

	3025
	16-19-01-162695
	SOTERO CANCINO ROMERO
	MICHOACAN
	MORELIA
	22/04/1914

	3026
	16-19-01-162801
	JOSE ORTIZ LOPEZ
	MICHOACAN
	MORELIA
	05/06/1916

	3027
	16-19-01-163211
	SABINO HERRERA FERNANDEZ
	MICHOACAN
	HUANDACAREO
	28/08/1922

	3028
	16-19-01-167903
	NICOLAS ORTIZ VILLANUEVA
	MICHOACAN
	MORELIA
	03/09/1916

	3029
	16-19-01-172720
	J GUADALUPE ARREOLA AYALA
	MICHOACAN
	IUDAPARAPEO
	07/12/1921

	3030
	16-19-01-175026
	JOSE LUIS MORALES TRIGUEROS
	MICHOACAN
	MORELIA-PURUANDIRO
	19/06/1923

	3031
	16-19-01-175086
	JOSE ISABEL VILLAGOMEZ ACOSTA
	MICHOACAN
	LAGUNILLAS
	19/11/1921

	3032
	16-19-01-175980
	MAXIMINO LOPEZ LINARES
	MICHOACAN
	MORELIA
	14/02/1913

	3033
	16-19-01-176553
	MARTIN ECHEVERRIA BASTIDA
	MICHOACAN
	TACAMBARO
	07/02/1922

	3034
	16-19-01-182983
	DONATO ZACARIAS AGUILAR
	MICHOACAN
	COENEO
	22/10/1922

	3035
	16-19-01-183620
	MANUEL ZAVALA GUZMAN
	MICHOACAN
	URIANGATO
	20/02/1921

	3036
	16-19-01-186796
	SANTIAGO CRUZ BAUTISTA
	MICHOACAN
	MARAVATIO
	25/07/1921

	3037
	16-19-01-187550
	GAUDENCIO CORTES ROSAS
	MICHOACAN
	MORELIA
	07/05/1922

	3038
	16-19-01-187884
	GAVINO CISNEROS PILLE
	MICHOACAN
	MORELIA
	15/02/1914

	3039
	16-19-01-191303
	FRANCISCO RAMIREZ PINEDA
	MICHOACAN
	IXTAPALUCA
	02/04/1922

	3040
	16-19-01-192392
	SALVADOR FLORES SANCHEZ
	MICHOACAN
	MORELIA
	20/04/1922

	3041
	16-19-01-194885
	JOSE MENDOZA CARRILLO
	MICHOACAN
	SANTA ANA MARA
	09/04/1922

	3042
	16-19-04-033252
	WILIBALDO CALDERON GUILLEN
	MICHOACAN
	MORELIA
	20/06/1922

	3043
	16-19-04-060257
	FELIPE AREVALO CORDOBA
	MICHOACAN
	ZACAPO
	01/05/1922

	3044
	16-20-01-000909
	JUAN MAGANA JUAREZ
	MICHOACAN
	MORELIA
	30/06/1917

	3045
	16-20-01-001803
	JUAN ZARAGOZA CALDERON
	MICHOACAN
	NUMARAN
	08/09/1922

	3046
	16-20-01-001837
	NICOLAS CABRERA MORENO
	MICHOACAN
	NUMARAN
	23/12/1922

	3047
	16-20-01-001867
	GABRIEL BAROJAS CERVANTES
	MICHOACAN
	IXTLAN
	13/03/1923

	3048
	16-20-01-002007
	ANASTACIO HERNANDEZ ROA
	MICHOACAN
	PENJAMILLO
	11/07/1921

	3049
	16-20-01-002600
	ALBERTO ALVAREZ CERNA
	MICHOACAN
	CHILCHOTA
	08/07/1922

	3050
	16-20-01-003834
	FIDEL OREGEL VEGA
	MICHOACAN
	JACONA
	13/06/1921

	3051
	16-20-01-004354
	FRANCISCO MORALES MARES
	MICHOACAN
	ECUANDUREO
	04/10/1922

	3052
	16-20-01-005107
	LUIS PATLAN CERVANTES
	MICHOACAN
	PASACUARAN
	10/06/1923

	3053
	16-20-01-005127
	PEDRO LOPEZ TORRES
	MICHOACAN
	MORELIA
	25/03/1923

	3054
	16-20-01-005172
	JOSE LEON AGUIÑON
	MICHOACAN
	NUMARAN
	19/01/1922

	3055
	16-20-01-005201
	ARISTEO REYES MURILLO
	MICHOACAN
	NUMARAN
	16/04/1923

	3056
	16-20-01-005381
	GREGORIO URIBE CASTILLO
	MICHOACAN
	CHERAN
	09/12/1921

	3057
	16-20-01-005587
	JOSE RAMIREZ CERDA
	MICHOACAN
	MORELIA
	01/08/1920

	3058
	16-20-01-006069
	IGNACIO BAÑALES HERNANDEZ
	MICHOACAN
	ZAMORA
	15/11/1915

	3059
	16-20-01-006419
	CARLOS MENDEZ BARRAGAN
	MICHOACAN
	ECUANDUREO
	13/05/1921

	3060
	16-20-01-006893
	JOSE NAVARRO TORRES
	MICHOACAN
	IXTLAN
	08/05/1923

	3061
	16-20-01-008094
	JOSE CAMARENA MOLINA
	MICHOACAN
	IXTLAN
	11/05/1923

	3062
	16-20-01-009105
	BENJAMIN GONZALEZ MOLINA
	MICHOACAN
	PARACHO
	05/01/1923

	3063
	16-20-01-009141
	JOSE CASTRO SANTOYO
	MICHOACAN
	LA PIEDAD
	08/12/1922

	3064
	16-20-01-009533
	JOSE JESUS RICO GONZALEZ
	MICHOACAN
	PAJACUARAN
	08/02/1922

	3065
	16-20-01-010943
	RAMON GUTIERREZ NAJAR
	MICHOACAN
	IXTLAN
	23/05/1923

	3066
	16-20-01-011415
	JESUS MARTINEZ SOTELO
	MICHOACAN
	ECUANDUREO
	21/10/1921

	3067
	16-20-01-011709
	BENJAMIN HERRERA HACHA
	MICHOACAN
	TANGANCICUARO
	04/01/1921

	3068
	16-20-01-011745
	CLETO CLARO CRISOSTOMO
	MICHOACAN
	MORELIA
	12/02/1912

	3069
	16-20-01-012248
	ELICEO MORENO GUERRERO
	MICHOACAN
	ZAMORA
	07/05/1922

	3070
	16-20-01-012387
	JOSE DE JESUS MELGOZA VAZQUEZ
	MICHOACAN
	ZAMORA
	30/11/1921

	3071
	16-20-01-013547
	EMILIO ZAVALA LOPEZ
	MICHOACAN
	LA PIEDAD
	22/05/1922

	3072
	16-20-01-013974
	ISMAEL GONZALEZ GONZALEZ
	MICHOACAN
	JIQUILPAN
	12/03/1922

	3073
	16-20-01-014384
	JUAN GUILLEN CARDENAS
	MICHOACAN
	YURECUARO
	11/10/1922

	3074
	16-20-01-014889
	ALFREDO GUERRERO LIMON
	MICHOACAN
	MORELIA
	18/05/1917

	3075
	16-20-01-015179
	ANTONIO DIAZ ARELLANO
	MICHOACAN
	YURECUARO
	01/06/1922

	3076
	16-20-01-016088
	SANTIAGO CORONA CARDENAS
	MICHOACAN
	VENUSTIANO CARRANZA
	24/08/1922

	3077
	16-20-01-018293
	MIGUEL CASILLAS PEREDO
	MICHOACAN
	MORELIA
	25/09/1916

	3078
	16-20-01-019138
	JOSE CASTAÑEDA RAMIREZ
	MICHOACAN
	SAHUAYO
	20/09/1921

	3079
	16-20-01-019283
	DIEGO HERNANDEZ BRACAMONTES
	MICHOACAN
	PAJACUARAN
	13/11/1921

	3080
	16-20-01-019972
	JOSE TELLO DEL RIO
	MICHOACAN
	IXTLAN
	01/01/1915

	3081
	16-20-01-020002
	ESTEBAN SATURNINO HERRERA ESPINOZA
	MICHOACAN
	CHURINTZIO
	28/11/1915

	3082
	16-20-01-020078
	ALFONSO CAZAREZ VIDALES
	MICHOACAN
	JIMILPAN
	21/12/1922

	3083
	16-20-01-020571
	HELIODORO BARRAGAN VALENCIA
	MICHOACAN
	MORELIA
	16/05/1920

	3084
	16-20-01-021298
	GUADALUPE ESPINOZA LOPEZ
	MICHOACAN
	LA PIEDAD
	15/04/1922

	3085
	16-20-01-021307
	VICTORIANO GARCIA MAGAÑA
	MICHOACAN
	QUITUPAN
	20/10/1921

	3086
	16-20-01-021399
	FRANCISCO RODRIGUEZ SALCEDO
	MICHOACAN
	GUADALAJARA
	03/08/1914

	3087
	16-20-01-021418
	TORIBIO GONZALEZ GONZALEZ
	MICHOACAN
	JIQUILPAN
	17/06/1921

	3088
	16-20-01-022120
	FRANCISCO BARTOLO MARTINEZ
	MICHOACAN
	CHERAN
	11/08/1921

	3089
	16-20-01-022424
	FIDEL MACIEL CONTRERAS
	MICHOACAN
	MORELIA
	23/03/1913

	3090
	16-20-01-024520
	JOSE RIOS BAROCIO
	MICHOACAN
	VILLAMAR
	03/02/1923

	3091
	16-20-01-026209
	FERNANDO ARROYO AGUILAR
	MICHOACAN
	MORELIA
	21/09/1911

	3092
	16-20-01-027288
	LEOPOLDO CUEVAS MACIEL
	MICHOACAN
	TANGAMANDAPIO
	11/06/1922

	3093
	16-20-01-028397
	ESTANISLAO PULIDO OCHOA
	MICHOACAN
	COTIJA
	03/03/1922

	3094
	16-20-01-028456
	MARTIN JUAREZ CHACON
	MICHOACAN
	LA PIEDAD
	30/08/1922

	3095
	16-20-01-028533
	JOSE GUADALUPE MOLINA MIRELES
	MICHOACAN
	LA PIEDAD
	09/01/1923

	3096
	16-20-01-028713
	EDUARDO ESCUTIA LOPEZ
	MICHOACAN
	MORELIA
	13/10/1920

	3097
	16-20-01-028868
	FIDEL VARGAS FRAUSTO
	MICHOACAN
	ANGAMACUTIRO
	21/03/1921

	3098
	16-20-01-029819
	JOSE LUQUE MONTOYA
	MICHOACAN
	VENUSTIANO CARRANZA
	15/03/1915

	3099
	16-20-01-030026
	PEDRO MADRIGAL HERNANDEZ
	MICHOACAN
	MORELIA
	07/02/1911

	3100
	16-20-01-030594
	ANSELMO SOSA ROQUE
	MICHOACAN
	PARACHO
	12/09/1921

	3101
	16-20-01-032851
	BENJAMIN CRUZ CONTRERAS
	MICHOACAN
	BRISEÑAS
	01/10/1921

	3102
	16-20-01-033029
	IGNACIO GOMEZ ORTEGA
	MICHOACAN
	IXTLAN
	19/02/1922

	3103
	16-20-01-033241
	AURELIO MADRIGAL BARAJAS
	MICHOACAN
	MORELIA
	28/09/1919

	3104
	16-20-01-033265
	MARCIANO JIMENEZ TREJO
	MICHOACAN
	MORELIA
	02/11/1911

	3105
	16-20-01-033344
	SOCORRO CORTEZ CORTEZ
	MICHOACAN
	JACONA
	01/04/1922

	3106
	16-20-01-033389
	GERONIMO VALENCIA GUIZAR
	MICHOACAN
	COTIJA
	17/03/1921

	3107
	16-20-01-035227
	SALVADOR ARREDONDO ALVAREZ
	MICHOACAN
	MORELIA
	03/09/1917

	3108
	16-20-01-035558
	J JESUS ALVAREZ SANCHEZ
	MICHOACAN
	ECUANDUREO
	29/05/1921

	3109
	16-20-01-036045
	VICTORINO RIVAS MADRIGAL
	MICHOACAN
	MORELIA
	03/05/1913

	3110
	16-20-01-036525
	JOSE PIEDAD CERVANTES BRAVO
	MICHOACAN
	MORELIA
	08/12/1917

	3111
	16-20-01-037314
	RAMON CERVANTES VARGAS
	MICHOACAN
	ZAMORA
	05/02/1921

	3112
	16-20-01-037786
	LEONARDO ZARATE ARTEAGA
	MICHOACAN
	ACUANDUREO
	16/03/1923

	3113
	16-20-01-037935
	ALEJANDRO AVALOS TORRES
	MICHOACAN
	COJUMATLAN DE REGULES
	14/03/1921

	3114
	16-20-01-038831
	MANUEL MARTINEZ CISNEROS
	MICHOACAN
	JIQUILPAN
	12/02/1923

	3115
	16-20-01-038854
	LUIS NAVARRO MUÑIZ
	MICHOACAN
	VISTA HERMOSA
	10/07/1922

	3116
	16-20-01-040056
	LUIS VALDOVINOS VILLA
	MICHOACAN
	MORELIA
	22/10/1917

	3117
	16-20-01-040064
	FELIPE ORTIZ HERNANDEZ
	MICHOACAN
	PENJAMILLO
	16/04/1923

	3118
	16-20-01-040169
	VICENTE GARCIA PRECIADO
	MICHOACAN
	SAHUAYO
	04/05/1922

	3119
	16-20-01-040673
	APOLONIO GARCIA VIVAS
	MICHOACAN
	MORELIA
	01/01/1910

	3120
	16-20-01-040847
	ALFREDO OREJEL
	MICHOACAN
	MORELIA
	11/08/1912

	3121
	16-20-01-041199
	GENARO PRADO LOPEZ
	MICHOACAN
	MORELIA
	24/03/1916

	3122
	16-20-01-042195
	MARGARITO RODRIGUEZ ZAMBRANO
	MICHOACAN
	LOS REYES
	14/03/1914

	3123
	16-20-01-042403
	GUILLERMO ESCALERA SALCEDO
	MICHOACAN
	LOS REYES
	21/10/1922

	3124
	16-20-01-043176
	RAFAEL VEGA ARIAS
	MICHOACAN
	MORELIA
	14/10/1917

	3125
	16-20-01-044010
	GUADALUPE AVILES CAZAREZ
	MICHOACAN
	ECUANDUREO
	13/01/1921

	3126
	16-20-01-045540
	LUIS MURILLO ROMERO
	MICHOACAN
	CHAVINDA
	06/02/1922

	3127
	16-20-01-046031
	JESUS ANAYA CONTRERAS
	MICHOACAN
	TANGANCICUARO
	28/01/1922

	3128
	16-20-01-046062
	FRANCISCO TOLENTO ROMERO
	MICHOACAN
	VILLAMAR
	25/02/1921

	3129
	16-20-01-046157
	JOSE MENDOZA ZAVALA
	MICHOACAN
	MORELIA
	29/03/1913

	3130
	16-20-01-046985
	JOSE RAMIREZ MURATALLA
	MICHOACAN
	JIMILPAN
	20/02/1922

	3131
	16-20-01-048460
	SALVADOR GAMEZ GONZALEZ
	MICHOACAN
	SAHUAYO
	02/05/1922

	3132
	16-20-01-048531
	J JESUS FAJARDO MACIAS
	MICHOACAN
	SAHUAYO
	29/04/1921

	3133
	16-20-01-048791
	GUMERCINDO CANO GUTIERREZ
	MICHOACAN
	PARACHO
	15/02/1923

	3134
	16-20-01-049270
	ALEJANDRO CERVANTES RIVAS
	MICHOACAN
	TANGAMANDAPIO
	01/01/1921

	3135
	16-20-01-049315
	BENJAMIN ORTIZ GONZALEZ
	MICHOACAN
	JIQUILPAN
	23/04/1923

	3136
	16-20-01-050348
	GERONIMO GRANADOS ARCIGA
	MICHOACAN
	ECUANDUREO
	20/07/1921

	3137
	16-20-01-050362
	JOSE ANTONIO SILVERIO RODRIGUEZ BALLON
	MICHOACAN
	ZACAPU
	13/06/1915

	3138
	16-20-01-050738
	RAMON MORENO ZARATE
	MICHOACAN
	MORELIA
	02/06/1917

	3139
	16-20-01-051691
	RAMON HERRERA MADRIGAL
	MICHOACAN
	PAJACUARAN
	18/08/1922

	3140
	16-20-01-052238
	RAFAEL CASTILLO HERNANDEZ
	MICHOACAN
	MORELIA
	08/08/1909

	3141
	16-20-01-052287
	FRANCISCO OROZCO ZARAGOZA
	MICHOACAN
	LA PIEDAD
	17/05/1922

	3142
	16-20-01-052294
	AURELIO LUA DAMIAN
	MICHOACAN
	COTIJA
	21/07/1921

	3143
	16-20-01-053285
	MAURILIO HUERTA LUNA
	MICHOACAN
	BRISEÑAS
	14/02/1921

	3144
	16-20-01-053342
	BENJAMIN MARTINEZ DIAZ
	MICHOACAN
	VISTA HERMOSA
	30/03/1923

	3145
	16-20-01-053933
	MANUEL MEZA DELGADO
	MICHOACAN
	MORELIA
	16/06/1911

	3146
	16-20-01-054121
	JOSE DE JESUS HERNANDEZ TEJEDA
	MICHOACAN
	BRISEÑAS
	25/07/1922

	3147
	16-20-01-054437
	ROGELIO GARCIA RUIZ
	MICHOACAN
	PAJACUARAN
	15/06/1923

	3148
	16-20-01-054440
	JOSE SALAZAR PADILLA
	MICHOACAN
	VISTA HERMOSA
	05/03/1921

	3149
	16-20-01-054630
	RAMIRO AMEZCUA
	MICHOACAN
	JIQUILPAN
	20/07/1922

	3150
	16-20-01-054855
	ALFONSO MADRIGAL RAMIREZ
	MICHOACAN
	TINGUINDIN
	04/04/1923

	3151
	16-20-01-054892
	SALVADOR OCEGUERA ALVAREZ
	MICHOACAN
	COTIJA
	24/08/1921

	3152
	16-20-01-055061
	ANTONIO ARTEAGA ALVAREZ
	MICHOACAN
	COTIJA
	07/04/1915

	3153
	16-20-01-055078
	DAVID YANEZ LUA
	MICHOACAN
	COTIJA
	15/12/1915

	3154
	16-20-01-055273
	MAXIMILIANO HUERTA AVILA
	MICHOACAN
	COENEO
	01/01/1923

	3155
	16-20-01-055468
	BENJAMIN MARAVILLA ROMERO
	MICHOACAN
	PAJACUARO
	07/06/1922

	3156
	16-20-01-055869
	LIBRADO BATREZ DIAZ
	MICHOACAN
	MORELIA
	20/01/1917

	3157
	16-20-01-055964
	JOSE VILLANUEVA JIMENEZ
	MICHOACAN
	VISTA HERMOSA
	17/03/1922

	3158
	16-20-01-056317
	RAFAEL ANDRADE SALCEDO
	MICHOACAN
	QUITUPAN
	25/08/1921

	3159
	16-20-01-056637
	ARISTEO TORRES BARAJAS
	MICHOACAN
	ANGAMACUTIRO
	28/08/1922

	3160
	16-20-01-056702
	MIGUEL RODRIGUEZ HINOJOSA
	MICHOACAN
	PENJAMO
	01/01/1922

	3161
	16-20-01-056797
	RAFAEL SANDOVAL MANZO
	MICHOACAN
	VILLAMAR
	28/10/1922

	3162
	16-20-01-057255
	AURELIO CEJA OCHOA
	MICHOACAN
	JIQUILPAN
	22/02/1922

	3163
	16-20-01-057336
	JUAN MUNGUIA AMADOR
	MICHOACAN
	MORELIA
	17/03/1917

	3164
	16-20-01-057528
	EZEQUIEL CEJA GIL
	MICHOACAN
	SAHUAYO
	15/05/1921

	3165
	16-20-01-058950
	MAURILIO SILVA MUNIZ
	MICHOACAN
	PAJACUARAN
	31/07/1921

	3166
	16-20-01-059281
	ANTONIO VELAZQUEZ GONZALEZ
	MICHOACAN
	VENUSTIANO CARRANZA
	08/06/1923

	3167
	16-20-01-061500
	RAMON RAMIREZ LEON
	MICHOACAN
	ERONGARICUARO
	22/10/1922

	3168
	16-20-01-061566
	FRANCISCO AGUILERA ALVAREZ
	MICHOACAN
	PUREPERO
	27/03/1921

	3169
	16-20-01-061798
	RAMON BARRERA ORTIZ
	MICHOACAN
	BRISEÑAS
	17/10/1922

	3170
	16-20-01-062289
	FRANCISCO VALENCIA CERVANTES
	MICHOACAN
	VILLAMAR
	20/03/1923

	3171
	16-20-01-062384
	RAUL ESCOBAR DUARTE
	MICHOACAN
	TANGANCICUARO
	14/10/1922

	3172
	16-20-01-063303
	JOSE NAVARRO FLORES
	MICHOACAN
	MORELIA
	27/09/1922

	3173
	16-20-01-063406
	J JESUS GOMEZ GOMEZ
	MICHOACAN
	YERECUARO
	03/08/1915

	3174
	16-20-01-063466
	PEDRO SIERRA RODRIGUEZ
	MICHOACAN
	YURECUARO
	19/09/1921

	3175
	16-20-01-063690
	SANTIAGO MURILLO ARELLANO
	MICHOACAN
	MORELIA
	02/12/1917

	3176
	16-20-01-064437
	TOMAS AGUILAR SILVA
	MICHOACAN
	PARACHO
	17/11/1921

	3177
	16-20-01-064909
	LUIS REYES LAGUNAS
	MICHOACAN
	LA PIEDAD
	26/01/1921

	3178
	16-20-01-065099
	FRANCISCO SILVA CASTILLO
	MICHOACAN
	ERONGARICUARO
	30/09/1922

	3179
	16-20-01-065340
	MIGUEL FAJARDO ZARAGOZA
	MICHOACAN
	TANHUATO
	12/12/1922

	3180
	16-20-01-065352
	SILVESTRE CHAVEZ CASTILLO
	MICHOACAN
	VILLAMAR
	10/01/1921

	3181
	16-20-01-065431
	CELSO SANTOYO HERRERA
	MICHOACAN
	TANHUATO
	06/04/1922

	3182
	16-20-01-065468
	ROBERTO ROJO CERVANTES
	MICHOACAN
	TAMHUATO
	17/04/1923

	3183
	16-20-01-065500
	MARGARITO FAJARDO ROJO
	MICHOACAN
	TANHUATO
	21/02/1923

	3184
	16-20-01-065501
	ANTONIO SAAVEDRA TORRES
	MICHOACAN
	THANHUATO
	24/10/1922

	3185
	16-20-01-065506
	JOSE MARIA SERAFIN QUEVEDO
	MICHOACAN
	MORELIA
	18/10/1912

	3186
	16-20-01-065518
	RAFAEL GUILLEN SOTO
	MICHOACAN
	ZAMORA
	28/01/1923

	3187
	16-20-01-066145
	ISIDRO SILVA MARIANO
	MICHOACAN
	COENEO
	03/05/1923

	3188
	16-20-01-066297
	MIGUEL PONCE RODRIGUEZ
	MICHOACAN
	VENUSTIANO CARRANZA
	19/07/1922

	3189
	16-20-01-068189
	JOSE MA MANZO LARIOS
	MICHOACAN
	MORELIA
	12/01/1916

	3190
	16-20-01-068538
	SALVADOR ZEPEDA ALCAZAR
	MICHOACAN
	MARCOS CASTELLANOS
	11/12/1921

	3191
	16-20-01-068629
	JOSE DE JESUS ORTEGA NIETO
	MICHOACAN
	MARCOS CASTELLANO
	11/05/1923

	3192
	16-20-01-068638
	ENRIQUE HIGAREDA GONZALEZ
	MICHOACAN
	MARCOS CASTELLANOS
	01/11/1921

	3193
	16-20-01-068651
	JUAN MOLINA OCEGUERA
	MICHOACAN
	AXOTLAN
	10/05/1923

	3194
	16-20-01-068979
	J JESUS FLORES SILVA
	MICHOACAN
	MORELIA
	07/11/1917

	3195
	16-20-01-069131
	JOSE ALONSO PEREZ
	MICHOACAN
	MORELIA
	27/11/1917

	3196
	16-20-01-070194
	FRANCISCO GODINEZ LOPEZ
	MICHOACAN
	ZAMORA
	18/03/1923

	3197
	16-20-01-070284
	JESUS SAAVEDRA MARTINEZ
	MICHOACAN
	TANGANCICUARO
	25/08/1922

	3198
	16-20-01-070742
	JOSE JESUS MARTINEZ CARO
	MICHOACAN
	PARACHO
	22/11/1921

	3199
	16-20-01-071179
	FRANCISCO AVALOS VEGA
	MICHOACAN
	JIQUILPAN
	13/05/1923

	3200
	16-20-01-071251
	ANACLETO CONTRERAS CERVANTES
	MICHOACAN
	JIQUILPAN
	05/02/1921

	3201
	16-20-01-072404
	CRISPIN VALDEZ AGUILAR
	MICHOACAN
	PARACHO
	25/01/1922

	3202
	16-20-01-072570
	CARLOS ALVARADO ALVARADO
	MICHOACAN
	LA PIEDAD
	11/09/1922

	3203
	16-20-01-072746
	RAFAEL FLORES RAMIREZ
	MICHOACAN
	CHILCHOTA
	20/01/1900

	3204
	16-20-01-072828
	SALUD MEZA BARAJAS
	MICHOACAN
	ZAMORA
	20/03/1921

	3205
	16-20-01-073468
	JOSE LEON ESCALERA
	MICHOACAN
	VILLAMAR
	26/12/1921

	3206
	16-20-01-073788
	JOSE FERNANDEZ OCEGUERA
	MICHOACAN
	MORELIA
	25/05/1912

	3207
	16-20-01-074086
	JOSE FIDEL BAEZ BAÑALES
	MICHOACAN
	PENJAMILLO
	03/02/1914

	3208
	16-20-01-074124
	REMIGIO OJEDA LOPEZ
	MICHOACAN
	PENJAMILLO
	27/01/1922

	3209
	16-20-01-074706
	SALVADOR VILLEGAS CARDENAS
	MICHOACAN
	ECUANDUREO
	27/09/1921

	3210
	16-20-01-075583
	ALFONSO GARCIA OCHOA
	MICHOACAN
	CHAVINDA
	02/02/1923

	3211
	16-20-01-075619
	FRANCISCO ALVAREZ CEJA
	MICHOACAN
	JIQUILPAN
	28/09/1922

	3212
	16-20-01-075648
	JESUS CENDEJAS PEREZ
	MICHOACAN
	CHAVINDA
	28/08/1921

	3213
	16-20-01-076497
	JESUS VALADEZ RODRIGUEZ
	MICHOACAN
	ZAMORA
	01/01/1914

	3214
	16-20-01-077564
	PEDRO FLORES RAMIREZ
	MICHOACAN
	SAHUAYO
	04/04/1921

	3215
	16-20-01-077774
	JESUS ARELLANO NIETO
	MICHOACAN
	MORELIA
	10/06/1911

	3216
	16-20-01-078559
	DANIEL CEJA
	MICHOACAN
	PAJACUARAN
	09/04/1922

	3217
	16-20-01-079445
	JOSE ERACLIO SANCHEZ SERRATO
	MICHOACAN
	TLAZAZALCA
	15/09/1922

	3218
	16-20-01-079563
	FRANCISCO GRACIAN
	MICHOACAN
	SAHUAYO
	03/02/1923

	3219
	16-20-01-079885
	FRANCISCO RIOS ROBLES
	MICHOACAN
	TANGAMANDAPIO
	16/08/1922

	3220
	16-20-01-080365
	JUAN SOTERO SANTOS
	MICHOACAN
	MORELIA
	14/04/1916

	3221
	16-20-01-080444
	MAURICIO AVILA MATEO
	MICHOACAN
	MORELIA
	18/01/1911

	3222
	16-20-01-080745
	JUAN LOPEZ MANZO
	MICHOACAN
	MORELIA
	26/12/1916

	3223
	16-20-01-081053
	JOSE SERAFIN TORRES MORENO
	MICHOACAN
	TANGAMANDAPIO
	01/10/1922

	3224
	16-20-01-081069
	ROBERTO LOMELI YEPEZ
	MICHOACAN
	MORELIA
	19/09/1921

	3225
	16-20-01-081185
	ZACARIAS JIMENEZ RODRIGUEZ
	MICHOACAN
	ANGAMACUTIRO
	05/11/1921

	3226
	16-20-01-081207
	MACARIO SORIA ALCALA
	MICHOACAN
	ANGAMACUTIRO
	21/03/1921

	3227
	16-20-01-081271
	ANGEL MORA ARREDONDO
	MICHOACAN
	COJUNATLAN DE RAMIRO
	04/06/1923

	3228
	16-20-01-081366
	JOSE PULIDO ORDAZ
	MICHOACAN
	COJUMATLAN
	14/10/1922

	3229
	16-20-01-081369
	LUIS PULIDO ORDAZ
	MICHOACAN
	COJUMATLAN DE REGULES
	22/06/1921

	3230
	16-20-01-081393
	CARLOS FERNANDEZ FERNANDEZ
	MICHOACAN
	MORELIA
	19/10/1917

	3231
	16-20-01-081425
	FRANCISCO GODINEZ SALDAÑA
	MICHOACAN
	JOSE SIXTO VERDUZCO
	04/10/1921

	3232
	16-20-01-082521
	LEOPOLDO OLVERA MENDOZA
	MICHOACAN
	MORELIA
	15/09/1916

	3233
	16-20-01-083498
	JOSE HERNANDEZ MENDEZ
	MICHOACAN
	LA PIEDAD
	25/01/1921

	3234
	16-20-01-083897
	MACARIO RAMON ZIRATE GUTIERREZ
	MICHOACAN
	MORELIA
	19/01/1916

	3235
	16-20-01-085439
	EULALIO GARCIA MARTINEZ
	MICHOACAN
	LA PIEDAD
	15/07/1915

	3236
	16-20-01-087199
	ANSELMO HEREDIA VITELA
	MICHOACAN
	MORELIA
	21/04/1917

	3237
	16-20-01-087249
	EMILIO MARTINEZ ESPINOZA
	MICHOACAN
	MORELIA
	01/10/1920

	3238
	16-20-01-087483
	PEDRO ASCENCIO AMEZCUA
	MICHOACAN
	TANGAMANDAPIO
	12/05/1922

	3239
	16-20-01-087746
	AGUSTIN SACARIAS CUSTODIO
	MICHOACAN
	COENEO
	24/09/1915

	3240
	16-20-01-088030
	GABINO MURILLO RAYA
	MICHOACAN
	PURUANDIRO
	27/10/1922

	3241
	16-20-01-088598
	FIDEL AYALA RIOS
	MICHOACAN
	JACONA
	13/12/1921

	3242
	16-20-01-089147
	RAMON OCHOA GONZALEZ
	MICHOACAN
	MORELIA
	15/10/1916

	3243
	16-20-01-089411
	FRANCISCO CUEVAS ESCAREÑO
	MICHOACAN
	COALCOMAN DE VAZQUEZ PALLARES
	16/11/1921

	3244
	16-20-01-089581
	MIGUEL FLORES CERVANTES
	MICHOACAN
	VILLAMAR
	16/07/1922

	3245
	16-20-01-090708
	JOSE REYES MELENA
	MICHOACAN
	PURUANDIRO
	17/06/1921

	3246
	16-20-01-091275
	JOSE HERRERA HURTADO
	MICHOACAN
	COENEO
	22/01/1923

	3247
	16-20-01-091727
	ALFONSO GARCILAZO DIAZ
	MICHOACAN
	MORELIA
	02/08/1911

	3248
	16-20-01-092129
	J RAMON DEL SAGRADO CORAZON DE J PALENCIA REYES
	MICHOACAN
	JIMENEZ
	31/08/1914

	3249
	16-20-01-093413
	CARLOS GIL RAMIREZ
	MICHOACAN
	CHAVINDA
	03/03/1923

	3250
	16-20-01-093999
	ESTEBAN AMBRIZ LEYVA
	MICHOACAN
	MICHOACAN
	21/08/1922

	3251
	16-20-01-095388
	SANTOS SANCHEZ MORFIN
	MICHOACAN
	COTIJA
	01/02/1923

	3252
	16-20-01-098113
	LEOBARDO MUNGUIA ACEVEDO
	MICHOACAN
	VILLAMAR
	27/04/1922

	3253
	16-20-01-099467
	J.CARMEN TORRES LEON
	MICHOACAN
	LA PIEDAD
	23/02/1923

	3254
	16-20-01-100626
	JOAQUIN AGUILERA GARCIA
	MICHOACAN
	MORELIA
	15/08/1917

	3255
	16-20-01-100793
	EUSEBIO RAYA HERNANDEZ
	MICHOACAN
	NUEVO PARANGARICUTIRO
	09/08/1921

	3256
	16-20-01-101480
	RAMIRO HERNANDEZ RIOS
	MICHOACAN
	PAJACUARAN
	14/07/1922

	3257
	16-20-01-102098
	JOSE NARES CERVANTES
	MICHOACAN
	MORELIA
	17/11/1916

	3258
	16-20-01-105622
	GILBERTO VALLEJO JUAREZ
	MICHOACAN
	ZAMORA
	04/01/1923

	3259
	16-20-01-107543
	MIGUEL TRUJILLO PEÑA
	MICHOACAN
	ZAMORA
	25/03/1922

	3260
	16-20-01-108658
	SEBASTIAN CABRERA HERNANDEZ
	MICHOACAN
	SAHUAYO
	14/05/1922

	3261
	16-20-01-110028
	TRANSITO MENDEZ DURAN
	MICHOACAN
	LA PIEDAD
	13/08/1922

	3262
	16-20-01-110081
	SALVADOR REYES CEJA
	MICHOACAN
	JACONA
	15/01/1923

	3263
	16-20-01-110439
	MANUEL RUBIO CANO
	MICHOACAN
	PARACHO
	25/06/1922

	3264
	16-20-01-110678
	FEDERICO CEJA CEJA
	MICHOACAN
	VILLAMAR
	26/06/1921

	3265
	16-20-01-110718
	MARTIN MORALES ANTONIO
	MICHOACAN
	CHILCHOTA
	22/03/1921

	3266
	16-20-01-110913
	SIMON RINCON MARTINEZ
	MICHOACAN
	LOS REYES
	11/02/1921

	3267
	16-20-01-111876
	J GUADALUPE PALOMARES ALVARADO
	MICHOACAN
	JIMENEZ
	13/05/1921

	3268
	16-20-01-111891
	ANTONIO AVALOS PIMENTEL
	MICHOACAN
	PAJACUARAN
	24/02/1915

	3269
	16-20-01-112549
	ALEJANDRO LUA VILLA
	MICHOACAN
	JIQUILPAN
	22/03/1923

	3270
	16-20-01-113434
	ANTONIO OCHOA MANZO
	MICHOACAN
	MORELIA
	13/06/1910

	3271
	16-20-01-115526
	ENRIQUE AVALOS CASTELLANOS
	MICHOACAN
	MORELIA
	04/01/1917

	3272
	16-20-01-115544
	MODESTO FRUTOS CERVANTES
	MICHOACAN
	SAHUAYO
	29/11/1922

	3273
	16-20-01-123690
	SALVADOR AYALA RAMIREZ
	MICHOACAN
	NUMARAN
	19/03/1923

	3274
	16-20-01-124425
	JOSE ASCENCION MOJICA MELGOZA
	MICHOACAN
	PENJAMILLO
	10/05/1923

	3275
	16-20-01-131184
	EDUARDO SALVADOR ESPINOZA
	MICHOACAN
	ZACAPU
	22/03/1922

	3276
	16-20-01-131954
	ENRIQUE RAMIREZ MADRIGAL
	MICHOACAN
	NUMARAN
	04/04/1923

	3277
	16-20-01-132008
	MIGUEL ZALAPA AGUSTIN
	MICHOACAN
	PARACHO
	10/05/1923

	3278
	16-20-01-134931
	FIDEL SOLIS VIDALES
	MICHOACAN
	PARACHO
	25/12/1921

	3279
	16-20-01-135862
	JUAN SALCEDO ORDAZ
	MICHOACAN
	COJUMATLAN DE REGULES
	03/01/1921

	3280
	16-20-01-137007
	FIDEL MORENO RIOS
	MICHOACAN
	MORELIA
	24/03/1916

	3281
	16-20-01-143463
	PASCUAL CARDENAS CASTRO
	MICHOACAN
	ZACAPU
	17/03/1922

	3282
	16-20-01-144118
	GRACIANO PASCUAL SANTIAGO
	MICHOACAN
	CHILCHOTA
	26/12/1922

	3283
	16-20-01-145093
	OCIEL RUIZ VILLANUEVA
	MICHOACAN
	MORELIA
	11/12/1917

	3284
	16-20-01-146155
	HELEODORO HERRERA MARTINEZ
	MICHOACAN
	LOS REYES
	20/11/1921

	3285
	16-20-01-149865
	VICENTE BARAJAS LEON
	MICHOACAN
	PARACHO
	30/10/1922

	3286
	16-20-01-150095
	RODRIGUEZ HEREDIA LEOPOLDO
	MICHOACAN
	MORELIA
	14/03/1917

	3287
	16-20-01-151452
	JOSE CARMEN BOLAÑOS ZARAGOZA
	MICHOACAN
	VISTA HERMOSA
	16/07/1921

	3288
	16-20-01-152079
	SALVADOR SOLORIO ZARATE
	MICHOACAN
	MORELIA
	06/09/1916

	3289
	16-20-01-154042
	ANICETO HERRERA PANIAGUA
	MICHOACAN
	AYOTLAN
	16/04/1922

	3290
	16-20-01-154582
	JOSE JESUS SERVIN GARCIA
	MICHOACAN
	LA PIEDAD
	20/07/1922

	3291
	16-20-01-155060
	CARLOS RIOS SENDEJAS
	MICHOACAN
	VILLAMAR
	15/09/1922

	3292
	16-20-01-156202
	ZACARIAS BERMEJO GARCIA
	MICHOACAN
	TINGUINDIN
	01/11/1922

	3293
	16-20-01-161773
	EVARISTO BARAJAS BARAJAS
	MICHOACAN
	QUITUPAN
	05/06/1921

	3294
	16-20-01-162956
	AMUEL ALVAREZ MERCED
	MICHOACAN
	CHERAN
	13/04/1921

	3295
	16-20-01-164113
	JESUS GARCIA LOPEZ
	MICHOACAN
	MORELIA
	06/01/1920

	3296
	16-20-01-172114
	ROBERTO MORENO GARCIA
	MICHOACAN
	MORELIA
	29/09/1921

	3297
	16-20-01-178055
	SAMUEL CASTRO COLIN
	MICHOACAN
	PARANGARICUTIRO
	17/05/1915

	3298
	16-20-01-181313
	BENJAMIN RUIZ MACIEL
	MICHOACAN
	MORELIA
	19/09/1916

	3299
	16-20-01-182358
	FRANCISCO HERNANDEZ LIMON
	MICHOACAN
	YURECUARO
	04/10/1921

	3300
	16-20-01-183476
	LUIS SALCEDO AVALOS
	MICHOACAN
	PARACUARO
	14/06/1922

	3301
	16-20-01-183675
	J FERMIN GARCIA BERBER
	MICHOACAN
	LA PIEDAD
	03/04/1921

	3302
	17-21-01-000515
	PABLO ARCOS RIOS
	MORELOS
	CUERNAVACA
	05/03/1923

	3303
	17-21-01-000791
	CANDELARIO SOLANO ORDUÑO
	MORELOS
	AMACUZAC
	02/02/1923

	3304
	17-21-01-001391
	CLEMENTE ROMAN RABADAN
	MORELOS
	CUERNAVACA
	27/11/1922

	3305
	17-21-01-005841
	MODESTO ABARCA AYALA
	MORELOS
	ZACATEPEC DE HIDALGO
	13/11/1920

	3306
	17-21-01-006328
	MIGUEL CARDOSO CAMACHO
	MORELOS
	JIUTEPEC
	07/05/1923

	3307
	17-21-01-007551
	BRAULIO LINARES HERNANDEZ
	MORELOS
	XOCHITEPEC
	25/03/1921

	3308
	17-21-01-022268
	ENRIQUE SANCHEZ SANCHEZ
	MORELOS
	CUAUTLA
	09/10/1922

	3309
	17-21-01-024785
	HERMELINDO SALGADO LUCAS
	MORELOS
	JIUTEPEC
	23/03/1920

	3310
	17-21-01-028596
	ESTEBAN CARVAJAL BARRERA
	MORELOS
	JIUTEPEC
	18/01/1923

	3311
	17-21-01-029650
	JOSE ROMERO SALGADO
	MORELOS
	 CUERNAVACA
	19/03/1922

	3312
	17-21-01-029721
	JUAN REBOLLAR LOPEZ
	MORELOS
	PUENTE DE IXTLA
	24/06/1922

	3313
	17-21-01-030085
	ENRIQUE MENEZ ALBAVERA
	MORELOS
	PUENTE DE IXTLA
	01/12/1919

	3314
	17-21-01-031788
	DELFINO TIJERA ROJAS
	MORELOS
	YAUTEPEC
	10/09/1918

	3315
	17-21-01-036157
	SALOMON LOPEZ ABRAJAN
	MORELOS
	PUENTE DE IXTLA
	27/07/1921

	3316
	17-21-01-040201
	AGUSTIN MENA GUADALUPE
	MORELOS
	PUENTE DE IXTLA
	04/10/1917

	3317
	17-21-01-042923
	PEDRO MARTINEZ GUADARRAMA
	MORELOS
	TEMIXCO
	02/06/1921

	3318
	17-21-01-044449
	MANUEL SANTAMARIA JIMENEZ
	MORELOS
	CUERNAVACA
	01/01/1923

	3319
	17-21-01-053185
	MARCIAL RAMOS DE JESUS
	MORELOS
	TEPOZOTLAN
	07/07/1916

	3320
	17-21-01-056765
	JOSE ALANIZ GARCIA
	MORELOS
	PILCAYA
	19/03/1923

	3321
	17-21-01-057720
	VICTOR MARTINEZ ELGUERA
	MORELOS
	PILCAYA
	06/03/1920

	3322
	17-21-01-058490
	ENRIQUE LANDA OCAMPO
	MORELOS
	JOJUTLA
	13/09/1922

	3323
	17-21-01-061974
	IGNACIO HIPOLITO VILLAGOMEZ
	MORELOS
	YAUTEPEC
	10/07/1920

	3324
	17-21-01-063578
	JOSE CARDENAS MILLAN
	MORELOS
	TETIPAC
	13/06/1913

	3325
	17-21-01-064256
	NEREO AGUIRRE ROBLES
	MORELOS
	TLAQUILTENANGO
	12/05/1923

	3326
	17-21-01-064267
	EFREN GARCIA ARAGON
	MORELOS
	OCUITUCO
	18/06/1921

	3327
	17-21-01-066647
	ELIGIO FARELAS RIVERA
	MORELOS
	OCUITUCO
	03/10/1919

	3328
	17-21-01-071948
	SERAFIN ALMAZO GONZALEZ
	MORELOS
	YAUTEPEC
	13/01/1915

	3329
	17-21-01-082356
	RAUL GUADARRAMA GARCIA
	MORELOS
	COATLAN DEL RIO
	21/06/1922

	3330
	17-21-01-100725
	GILBERTO ALVAREZ ALVAREZ
	MORELOS
	CUERNAVACA
	04/02/1923

	3331
	17-21-01-104167
	SIMON FLORES BONILLA
	MORELOS
	YAUTEPEC
	05/12/1917

	3332
	17-21-01-113575
	FILIBERTO GABRIEL IBARRA
	MORELOS
	CUERNAVACA
	22/08/1921

	3333
	17-21-01-117876
	NARCISO SANCHEZ ROSAS
	MORELOS
	JIUTEPEC
	14/10/1921

	3334
	17-21-01-124085
	EZEQUIEL BAHENA VILLALOBOS
	MORELOS
	CUERNAVACA
	24/02/1923

	3335
	17-21-01-126244
	PEDRO HERNANDEZ HERMOSA
	MORELOS
	PUENTE DE IXTLA
	29/06/1915

	3336
	17-21-01-143609
	ESTEBAN AGUILAR VAZQUEZ
	MORELOS
	TLALTIZAPAN
	26/12/1921

	3337
	17-21-01-156162
	RAMON APARICIO OCHOA
	MORELOS
	TEMIXCO
	23/03/1920

	3338
	17-21-01-172704
	SALVADOR FLORES FLORES
	MORELOS
	CUARNAVACA
	06/08/1918

	3339
	17-21-01-172751
	CELIA ESPERANZA AVILA BARRIOS
	MORELOS
	YECAPIXTLA
	24/12/1919

	3340
	17-21-01-174373
	FRANCISCO SALDANA HUEZCA
	MORELOS
	YAUTEPEC
	04/10/1918

	3341
	18-22-01-007503
	ANGEL MARQUEZ HERNANDEZ
	NAYARIT
	ROSAMORADA
	22/07/1920

	3342
	18-22-01-015371
	JOSE FLORES PEREZ
	NAYARIT
	JALA
	19/03/1921

	3343
	18-22-01-016779
	BERNARDINO GONZALEZ
	NAYARIT
	AMATLAN DE CAÑAS
	04/04/1922

	3344
	18-22-01-019169
	JESUS MURILLO OROZCO
	NAYARIT
	AMATLAN DE CAÑAS
	25/01/1916

	3345
	18-22-01-019258
	MARTIN PEREZ RIVERA
	NAYARIT
	AMATLAN DE CAÑAS
	30/01/1920

	3346
	18-22-01-019367
	JESUS PEREZ CONTRERAS
	NAYARIT
	AHUACATLAN
	29/07/1915

	3347
	18-22-01-022326
	RAMON LOPEZ RAMOS
	NAYARIT
	IXTLAN DEL RIO
	28/08/1916

	3348
	18-22-01-023946
	MAGDALENO ALTAMIRANO PEREZ
	NAYARIT
	JALA
	25/05/1920

	3349
	18-22-01-025923
	ADOLFO DUENAS BECERRA
	NAYARIT
	COMPOSTELA
	27/09/1914

	3350
	18-22-01-026439
	JUAN ESPERANZA RUBIO
	NAYARIT
	IXTLAN DEL RIO
	24/11/1921

	3351
	18-22-01-026694
	ESPIRIDION SANTANA RODRIGUEZ
	NAYARIT
	JALA
	14/12/1919

	3352
	18-22-01-027487
	ALEJO CAMARENA MORALES
	NAYARIT
	IXTLAN DEL RIO
	27/02/1921

	3353
	18-22-01-028283
	SIMON REA LOPEZ
	NAYARIT
	AHUACATLAN
	23/06/1923

	3354
	18-22-01-031212
	JOSE ESPARZA HERNANDEZ
	NAYARIT
	IXTLAN DEL RIO
	29/06/1922

	3355
	18-22-01-032616
	JOSE CARMEN ALVAREZ CARRILLO
	NAYARIT
	ACAPONETA
	19/07/1915

	3356
	18-22-01-033693
	PRAXEDIS PEREZ PUENTES
	NAYARIT
	JALA
	21/07/1921

	3357
	18-22-01-034051
	BIBIANO BECERRA CARRILLO
	NAYARIT
	IXTLAN DEL RIO
	02/12/1922

	3358
	18-22-01-034313
	RAYMUNDO ZUNIGA LOPEZ
	NAYARIT
	JALA
	21/06/1922

	3359
	18-22-01-035314
	TOMAS ALATORRE MARISCAL
	NAYARIT
	BAHIA DE BANDERAS
	07/03/1922

	3360
	18-22-01-036108
	GUADALUPE RAMIREZ SANCHEZ
	NAYARIT
	IXTLAN DEL RIO
	12/12/1915

	3361
	18-22-01-038208
	J GUADALUPE SOLIS RUVALCABA
	NAYARIT
	JALA
	20/07/1918

	3362
	18-22-01-040669
	VALENTE TAPIA LOPEZ
	NAYARIT
	AMATLAN DE CAÑAS
	16/12/1917

	3363
	18-22-01-041560
	JOSE RUVALCABA VELAZQUEZ
	NAYARIT
	IXTLAN DEL RIO
	20/10/1920

	3364
	18-22-01-041604
	J JUAN ZEPEDA RUBIO
	NAYARIT
	AMATLAN DSE COÑAS
	22/09/1921

	3365
	18-22-01-043717
	VENTUARA IXTLAHUACA CORREA
	NAYARIT
	COMPOSTELA
	14/07/1922

	3366
	18-22-01-043801
	EMILIO CAMBERO HIDALGO
	NAYARIT
	JALA
	30/05/1920

	3367
	18-22-01-044570
	PASCUAL VALLE RODRIGUEZ
	NAYARIT
	SAN PEDRO LAGUNILLAS
	17/09/1917

	3368
	18-22-01-047995
	RAFAEL MENDOZA RAMIREZ
	NAYARIT
	TEPIC
	21/07/1921

	3369
	18-22-01-048037
	MARCOS RAMOS VELAZQUEZ
	NAYARIT
	AMATLAN DE CAÑAS
	29/04/1922

	3370
	18-22-01-050325
	FRANCISCO MEZA GUZMAN
	NAYARIT
	AMATLAN DE CAÑAS
	03/12/1918

	3371
	18-22-01-052150
	PEDRO LOPEZ TORRES
	NAYARIT
	TEPIC
	22/02/1922

	3372
	18-22-01-052580
	RAMON ALTAMIRANO ROBLES
	NAYARIT
	IXTLAN DEL RIO
	26/05/1922

	3373
	18-22-01-054100
	FELIPE GALLO ORTEGA
	NAYARIT
	AMATLAN DE CAÑAS
	18/03/1922

	3374
	18-22-01-054937
	JOSE GUADALUPE RAMIREZ LOPEZ
	NAYARIT
	SAN BLAS
	12/11/1920

	3375
	18-22-01-055437
	ANTONIO RENTERIA ARIAS
	NAYARIT
	SAN PEDRO LAGUNILLAS
	13/06/1920

	3376
	18-22-01-057519
	GUADALUPE SERAFIN LOPEZ
	NAYARIT
	SAN PEDRO LAGUNILLAS
	22/05/1922

	3377
	18-22-01-057793
	VICENTE ESPINOZA CIGALA
	NAYARIT
	AHUACATLAN
	19/07/1921

	3378
	18-22-01-058840
	PANFILO SANCHEZ GOMEZ
	NAYARIT
	IXTLAN DEL RIO
	28/03/1923

	3379
	18-22-01-059389
	PEDRO CHAVEZ GOMEZ
	NAYARIT
	IXTLAN DEL RIO
	01/08/1920

	3380
	18-22-01-059437
	APOLONIO CORONA GONZALEZ
	NAYARIT
	IXTLAN DEL RIO
	08/02/1923

	3381
	18-22-01-060290
	MATEO ESPERICUETA PACHECO
	NAYARIT
	ROSAMORADA
	21/09/1919

	3382
	18-22-01-062471
	SIMON MONTES DIAZ
	NAYARIT
	AHUACATLAN
	28/10/1918

	3383
	18-22-01-075839
	JOSE BECERRA MEZA
	NAYARIT
	IXTLAN DEL RIO
	28/02/1920

	3384
	18-22-01-082099
	ROBERTO ORTIZ GARCIA
	NAYARIT
	IXTLAN DEL RIO
	19/11/1921

	3385
	18-22-01-083944
	FIDEL FRANQUEZ GUZMAN
	NAYARIT
	JALA
	24/04/1922

	3386
	18-22-01-084592
	MARINO CORREA FLORES
	NAYARIT
	TEPIC
	02/01/1922

	3387
	18-22-01-087303
	ANTONIO RAMIREZ GONZALEZ
	NAYARIT
	TEPIC
	03/05/1922

	3388
	18-22-01-087997
	JOSE ISABEL FREGOSO NIEVES
	NAYARIT
	AHUACATLAN
	05/12/1921

	3389
	18-22-01-091276
	ROSENDO GONZALEZ CELIS
	NAYARIT
	TEPIC
	06/08/1921

	3390
	18-22-01-094714
	VICENTE TEJEDA GUERRERO
	NAYARIT
	SANTA MARIA DEL ORO
	22/01/1923

	3391
	18-22-01-095683
	GREGORIO SALAZAR ULLOA
	NAYARIT
	SANTIAGO IXCUINTLA
	09/05/1923

	3392
	18-22-01-095706
	RAMON GARCIA SANCHEZ
	NAYARIT
	TEPIC
	09/04/1922

	3393
	18-22-01-096117
	FELIPE RUIZ TAIZAN
	NAYARIT
	RUIZ
	07/09/1915

	3394
	18-22-01-101262
	JOSE MANUEL GOMEZ LUQUIN
	NAYARIT
	PUERTO VALLARTA
	20/11/1922

	3395
	18-22-01-103534
	J JESUS DELGADO GARCIA
	NAYARIT
	SAN PEDRO LAGUNILLAS
	05/06/1922

	3396
	18-22-01-110121
	MANUEL MARTINEZ ZARAGOZA
	NAYARIT
	AHUACATLAN
	27/01/1914

	3397
	18-22-01-113156
	MAXIMINO DELGADO BATISTA
	NAYARIT
	SAN PEDRO LAGUNILLAS
	02/10/1922

	3398
	18-22-01-116539
	TRINIDAD SANCHEZ SAUCEDO
	NAYARIT
	TEPIC
	27/05/1923

	3399
	18-22-01-117114
	MARTIN CERVANTES VARGAS
	NAYARIT
	TEPIC
	30/01/1922

	3400
	18-22-01-117577
	JOSE VASQUEZ LOPEZ
	NAYARIT
	HAHIA DE BANDERAS
	04/02/1917

	3401
	18-22-01-117797
	FLORENTINO PARRA ROSALES
	NAYARIT
	IXTLAN DEL RIO
	14/03/1918

	3402
	18-22-01-122809
	SALVADOR CHAVEZ GUTIERREZ
	NAYARIT
	AMATLAN DE CAÑAS
	19/03/1923

	3403
	18-22-01-125162
	MARTIN RODRIGUEZ BANUELOS
	NAYARIT
	SAN PEDRO LAGUNILLAS
	12/01/1921

	3404
	18-22-01-139420
	JESUS HERNANDEZ BECERRA
	NAYARIT
	IXTLAN DEL RIO
	14/10/1917

	3405
	18-22-01-155592
	NEMORIO DELGADO ESCOBEDO
	NAYARIT
	SAN PEDRO LAGUNILLAS
	30/06/1911

	3406
	18-22-01-172068
	FRANCISCO ESCALANTE GONZALEZ
	NAYARIT
	LA YESCA
	09/03/1914

	3407
	18-22-01-178578
	PABLO SOLANO BUSTAMANTE
	NAYARIT
	SANTA MARIA DEL ORO
	30/06/1918

	3408
	19-23-01-007651
	JESUS SEPULVEDA FIGUEROA
	NUEVO LEON
	MONTERREY
	01/01/1912

	3409
	19-23-01-008149
	RAMON JAIME PANIAGUA
	NUEVO LEON
	VALLE DE SANTIAGO
	25/04/1923

	3410
	19-23-01-008179
	ANGEL CHAVEZ MIRANDA
	NUEVO LEON
	GENERAL ESCOBEDO
	17/03/1921

	3411
	19-23-01-009696
	PABLO FRAUSTO RODRIGUEZ
	NUEVO LEON
	ALLENDE
	26/01/1921

	3412
	19-23-01-010096
	BENIGNO GLORIA GARCIA
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	05/04/1921

	3413
	19-23-01-011348
	JULIAN VILLANUEVA AGUILLON
	NUEVO LEON
	GARCIA
	19/06/1920

	3414
	19-23-01-011752
	CALIXTO TORRES LARA
	NUEVO LEON
	MONTERREY
	14/12/1917

	3415
	19-23-01-014001
	TERESO IPINA RODRIGUEZ
	NUEVO LEON
	MONTERREY
	15/10/1912

	3416
	19-23-01-014033
	MANUEL LOPEZ MENDOZA
	NUEVO LEON
	MONTERREY
	27/09/1922

	3417
	19-23-01-014059
	MANUEL RODRIGUEZ LOREDO
	NUEVO LEON
	NUVO LAREDO
	15/06/1923

	3418
	19-23-01-014737
	SEBASTIAN ESQUEDA PEDRAZA
	NUEVO LEON
	MONTERREY
	20/01/1918

	3419
	19-23-01-014954
	WILFREDO SAUCEDO ARREOLA
	NUEVO LEON
	GUADALUPE
	05/12/1920

	3420
	19-23-01-018278
	NORBERTO RODRIGUEZ ZUÑIGA
	NUEVO LEON
	MONTERREY
	06/06/1921

	3421
	19-23-01-019219
	LUIS GARCIA CRUZ
	NUEVO LEON
	SALINAS
	21/06/1923

	3422
	19-23-01-019460
	MANUEL VILLANUEVA TREVIÑO
	NUEVO LEON
	MONTERREY
	12/10/1913

	3423
	19-23-01-020583
	GUENZENLADO PERALES RODRIGUEZ
	NUEVO LEON
	GALEANA
	22/02/1921

	3424
	19-23-01-021470
	CARMEN ROJAS PEREZ
	NUEVO LEON
	MONTERREY
	22/10/1922

	3425
	19-23-01-021810
	FELICIANO HERNANDEZ REYNA
	NUEVO LEON
	GUADALUPE
	09/06/1923

	3426
	19-23-01-025377
	JUAN SALAZAR ALDACO
	NUEVO LEON
	MONTERREY
	20/03/1922

	3427
	19-23-01-027197
	ANGEL ORTIZ GARCIA
	NUEVO LEON
	MONTERREY
	02/08/1922

	3428
	19-23-01-028301
	JUAN TORRES GONZALEZ
	NUEVO LEON
	MONTERREY
	16/05/1913

	3429
	19-23-01-028307
	PEDRO GUTIERREZ GONZALEZ
	NUEVO LEON
	MONTERREY
	31/01/1915

	3430
	19-23-01-029046
	EPIFANIO JIMENEZ GONZALEZ
	NUEVO LEON
	CADEREYTA
	13/04/1923

	3431
	19-23-01-030402
	CARLOS SALDAÑA VERA
	NUEVO LEON
	MONTERREY
	04/11/1922

	3432
	19-23-01-031251
	PEDRO MARTINEZ ALVARADO
	NUEVO LEON
	MONTERREY
	30/04/1923

	3433
	19-23-01-031806
	ADALBERTO COSTILLA INFANTE
	NUEVO LEON
	DR ARROYO
	23/04/1923

	3434
	19-23-01-034834
	FRANCISCO ROSALES ZARZOZA
	NUEVO LEON
	MONTERREY
	01/04/1919

	3435
	19-23-01-034899
	MIGUEL SALDANA MUNIZ
	NUEVO LEON
	SAN PEDRO GARZA CARCIA
	08/05/1923

	3436
	19-23-01-034988
	ERASMO SIXTOS VAZQUEZ
	NUEVO LEON
	MONTERREY
	25/11/1922

	3437
	19-23-01-035170
	JUAN SILVA ROBLEDO
	NUEVO LEON
	DOCTOR ARROYO
	02/04/1921

	3438
	19-23-01-035513
	JUAN MIRANDA DE LA CRUZ
	NUEVO LEON
	MONTERREY
	18/04/1918

	3439
	19-23-01-035532
	ELEODORO GARCIA DE LA CRUZ
	NUEVO LEON
	GRAL BRAVO
	22/02/1923

	3440
	19-23-01-036301
	LEOCADIO DE LA ROSA REYES
	NUEVO LEON
	MONTERREY
	09/12/1922

	3441
	19-23-01-037336
	JOSE ANGEL GARCIA GUZMAN
	NUEVO LEON
	MONTERREY
	02/08/1917

	3442
	19-23-01-037485
	GUADALUPE TORRES BERNAL
	NUEVO LEON
	MONTERREY
	13/12/1918

	3443
	19-23-01-037490
	FRANCISCO VALENZUELA ARIAS
	NUEVO LEON
	MONTERREY
	28/04/1919

	3444
	19-23-01-037569
	GILDARDO PATLAN HERNANDEZ
	NUEVO LEON
	DR ARROYO
	08/06/1923

	3445
	19-23-01-038002
	JUAN ALVAREZ MANZANO
	NUEVO LEON
	MONTERREY
	12/07/1919

	3446
	19-23-01-038905
	JOSE GARZA RODRIGUEZ
	NUEVO LEON
	MONTERREY
	09/12/1922

	3447
	19-23-01-041463
	J SANTOS ALVAREZ RENOVATO
	NUEVO LEON
	MONTERREY
	01/11/1917

	3448
	19-23-01-042994
	CELSO RICO VALLEJO
	NUEVO LEON
	MONTERREY
	14/08/1922

	3449
	19-23-01-043289
	JOSE GUADALUPE GARCIA REYES
	NUEVO LEON
	MONTERREY
	17/09/1921

	3450
	19-23-01-043408
	ANTONIO SOTO PADILLA
	NUEVO LEON
	MONTERREY
	13/06/1922

	3451
	19-23-01-043877
	JULIAN CRUZ MEDRANO
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	16/02/1920

	3452
	19-23-01-046041
	VENANCIO CERDA CARRANZA
	NUEVO LEON
	MONTERREY
	03/04/1922

	3453
	19-23-01-046105
	FERNANDO SANDOVAL MORENO
	NUEVO LEON
	MONTERREY
	15/10/1922

	3454
	19-23-01-046167
	JOSE CARMEN MENDEZ LOPEZ
	NUEVO LEON
	MONTERREY
	16/07/1922

	3455
	19-23-01-047099
	J. JESUS BUENDIA AMARO
	NUEVO LEON
	MONTERREY
	18/06/1923

	3456
	19-23-01-052155
	INES VIRAMONTES CONTRERAS
	NUEVO LEON
	SANTA CATARINA
	11/07/1920

	3457
	19-23-01-053268
	ISIDRO CORTEZ LUGO
	NUEVO LEON
	MONTERREY
	09/07/1922

	3458
	19-23-01-055610
	EDUARDO PENA PEREZ
	NUEVO LEON
	GENERAL ZUAZUA
	03/10/1920

	3459
	19-23-01-057048
	PEDRO JUAREZ MORALES
	NUEVO LEON
	MONTERREY
	03/05/1918

	3460
	19-23-01-057611
	PEDRO BALDERAS CERDA
	NUEVO LEON
	MONTERREY
	16/07/1920

	3461
	19-23-01-057884
	JUAN CERDA MARTINEZ
	NUEVO LEON
	GENERAL ESCOBEDO
	02/04/1921

	3462
	19-23-01-058236
	ELIODORO REYES RODRIGUEZ
	NUEVO LEON
	MONTERREY
	23/03/1913

	3463
	19-23-01-058419
	MANUEL MANCILLAS MORENO
	NUEVO LEON
	GUADALUPE
	25/12/1920

	3464
	19-23-01-059213
	JOSE HERNANDEZ GARCIA
	NUEVO LEON
	MONTERREY
	18/11/1918

	3465
	19-23-01-059668
	ALEJANDRO VALENZUELA ROBLES
	NUEVO LEON
	SAN PEDRO GARZA CARCIA
	26/02/1923

	3466
	19-23-01-059836
	BERNARDO ZAPATA LOPEZ
	NUEVO LEON
	MONTERREY
	20/08/1922

	3467
	19-23-01-060047
	JOSE SANTOS AGUILLON QUIROZ
	NUEVO LEON
	MONTERREY
	29/07/1918

	3468
	19-23-01-060099
	JOSE ESTRADA LOZANO
	NUEVO LEON
	GUADALUPE
	19/03/1921

	3469
	19-23-01-060343
	TRINIDAD AVALOS MARITINEZ
	NUEVO LEON
	MONTERREY
	01/01/1923

	3470
	19-23-01-060816
	ESTEBAN MENDOZA RAMIREZ
	NUEVO LEON
	MONTERREY
	03/05/1923

	3471
	19-23-01-061868
	GABRIEL QUIRINO ESTRADA
	NUEVO LEON
	MONTERREY
	28/03/1914

	3472
	19-23-01-062524
	PABLO RAMIREZ ESTRADA
	NUEVO LEON
	MONTERREY
	26/01/1922

	3473
	19-23-01-062901
	NICANDRO RAMIREZ QUINOÑEZ
	NUEVO LEON
	MONTERREY
	15/03/1922

	3474
	19-23-01-062908
	DAVID TOVAR CARRIZALES
	NUEVO LEON
	MONTERREY
	18/12/1920

	3475
	19-23-01-063179
	CATARINO MOLINA TORRES
	NUEVO LEON
	MONTERREY
	03/04/1923

	3476
	19-23-01-065689
	AMBROSIO MONTES MARTINEZ
	NUEVO LEON
	MONTERREY
	07/12/1921

	3477
	19-23-01-066269
	JOSE MARTINEZ CARRIZALES
	NUEVO LEON
	MONTERREY
	06/03/1920

	3478
	19-23-01-066420
	FELIX TABARES AMADOR
	NUEVO LEON
	GUADALUPE
	29/02/1920

	3479
	19-23-01-067165
	JESUS BAÑUELOS CONTRERAS
	NUEVO LEON
	MONTERREY
	22/11/1922

	3480
	19-23-01-067752
	MANUEL LUEVANO LUEVANO
	NUEVO LEON
	MONTERREY
	10/08/1918

	3481
	19-23-01-070461
	JOSE VALLEJO MIRELES
	NUEVO LEON
	MONTERREY
	18/09/1922

	3482
	19-23-01-070803
	JUAN DIEGO GARCIA RUBIO
	NUEVO LEON
	MONTERREY
	04/01/1923

	3483
	19-23-01-070972
	FELIPE RODRIGUEZ MEDINA
	NUEVO LEON
	MONTERREY
	26/05/1923

	3484
	19-23-01-071246
	MARTIN RODRIGUEZ MORENO
	NUEVO LEON
	MONTERREY
	11/11/1921

	3485
	19-23-01-072260
	MANUEL SALAS RESENDEZ
	NUEVO LEON
	MONTERREY
	08/06/1922

	3486
	19-23-01-072941
	ANTONIO BALDERAS MONTES
	NUEVO LEON
	SANTA CATARINA
	15/06/1923

	3487
	19-23-01-073677
	TOMAS CONTRERAS HERNANDEZ
	NUEVO LEON
	MONTERREY
	22/05/1922

	3488
	19-23-01-074082
	JUAN RODRIGUEZ MARTINEZ
	NUEVO LEON
	MONTERREY
	24/06/1918

	3489
	19-23-01-074487
	MACEDONIO DE LEON LUNA
	NUEVO LEON
	MONTERREY
	12/09/1914

	3490
	19-23-01-075907
	JOSE GARIBALDI MORALES
	NUEVO LEON
	SANTA CATARINA
	02/04/1921

	3491
	19-23-01-075987
	JOSE PLACIDO CAMPOS BUSTOS
	NUEVO LEON
	MONTERREY
	23/10/1918

	3492
	19-23-01-077936
	FIDEL LOPEZ ROSALES
	NUEVO LEON
	MONTERREY
	23/03/1919

	3493
	19-23-01-077989
	JUAN GARCIA GUTIERREZ
	NUEVO LEON
	MONTERREY
	20/09/1916

	3494
	19-23-01-078126
	CRUZ ALVAREZ MARTINEZ
	NUEVO LEON
	MONTERREY
	03/05/1922

	3495
	19-23-01-079277
	FRANCISCO ESPINOSA DIAZ
	NUEVO LEON
	MONTERREY
	10/10/1917

	3496
	19-23-01-079777
	MATIAS PIZANA VAZQUEZ
	NUEVO LEON
	MONTERREY
	28/02/1921

	3497
	19-23-01-079840
	FRANCISCO GAYTAN RAMIREZ
	NUEVO LEON
	APODACA
	25/04/1920

	3498
	19-23-01-083604
	SALVADOR RIVERA CAMPOS
	NUEVO LEON
	MONTERREY
	09/09/1922

	3499
	19-23-01-084367
	GUDALUPE GAUNA MORALES
	NUEVO LEON
	MONTERREY
	17/10/1921

	3500
	19-23-01-085412
	SANTOS DE LA FUENTE RODRIGUEZ
	NUEVO LEON
	VALLE HERMOSO
	20/11/1920

	3501
	19-23-01-085999
	HIGINIO DE LA CRUZ PARRAS
	NUEVO LEON
	MONTERREY
	11/01/1918

	3502
	19-23-01-086657
	GREGORIO CERVANTEZ FLORES
	NUEVO LEON
	GUADALUPE
	27/05/1923

	3503
	19-23-01-087097
	ALFREDO MELENDEZ PEDRAZA
	NUEVO LEON
	MONTERREY
	15/01/1917

	3504
	19-23-01-087537
	J VENTURA SILVA CASTILLO
	NUEVO LEON
	MONTERREY
	14/07/1917

	3505
	19-23-01-088077
	GUADALUPE GOMEZ ESPINOZA
	NUEVO LEON
	MONTERREY
	10/11/1918

	3506
	19-23-01-088433
	REYES GAMEZ MENDEZ
	NUEVO LEON
	MONTERREY
	06/01/1923

	3507
	19-23-01-088519
	PRIMITIVO VILLANUEVA MORENO
	NUEVO LEON
	MONTERREY
	27/12/1922

	3508
	19-23-01-088584
	HILARIO BAUTISTA RODRIGUEZ
	NUEVO LEON
	MONTERREY
	14/01/1922

	3509
	19-23-01-089215
	SANTA ANA SALINAS GONZALEZ
	NUEVO LEON
	MONTERREY
	26/07/1922

	3510
	19-23-01-090862
	FRANCISCO ARIZPE CAVAZOS
	NUEVO LEON
	MONTERREY
	06/12/1921

	3511
	19-23-01-091496
	ANTONIO LUMBRERAS AGUILAR
	NUEVO LEON
	MONTERREY
	19/09/1918

	3512
	19-23-01-091914
	NICOLAS MUÑOZ GUAJARDO
	NUEVO LEON
	MONTERREY
	28/05/1921

	3513
	19-23-01-092158
	DIONICIO RAMIREZ HERNANDEZ
	NUEVO LEON
	MONTERREY
	09/10/1920

	3514
	19-23-01-092227
	ANTONIO LOPEZ OLIVARES
	NUEVO LEON
	GUADALUPE
	04/02/1923

	3515
	19-23-01-092545
	BRAULIO GONZALEZ GONZALEZ
	NUEVO LEON
	MINA
	01/06/1923

	3516
	19-23-01-092920
	JOSE INES GAYTAN RODRIGUEZ
	NUEVO LEON
	MONTERREY
	20/04/1923

	3517
	19-23-01-093217
	CALIXTRO MARQUEZ CARRIZALEZ
	NUEVO LEON
	MONTERREY
	14/10/1921

	3518
	19-23-01-094175
	MATEO SILVA HERNANDEZ
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	21/09/1920

	3519
	19-23-01-094209
	DOMINGO ROJAS ZAMARRON
	NUEVO LEON
	DR ARROYO
	22/05/1923

	3520
	19-23-01-095299
	MARIANO VIESCA AYALA
	NUEVO LEON
	MONTERREY
	01/04/1922

	3521
	19-23-01-095491
	RAMIRO MONTES LOPEZ
	NUEVO LEON
	GALEANA
	01/01/1920

	3522
	19-23-01-096095
	DOMINGO OVIEDO MARTINEZ
	NUEVO LEON
	MONTERREY
	06/02/1922

	3523
	19-23-01-096128
	JUAN ROBLES LOPEZ
	NUEVO LEON
	MONTERREY
	28/10/1912

	3524
	19-23-01-096631
	FRANCISCO JASSO SANTOS
	NUEVO LEON
	MONTERREY
	03/07/1922

	3525
	19-23-01-097164
	PASCUAL OROZCO MARTINEZ
	NUEVO LEON
	MONTERREY
	03/08/1922

	3526
	19-23-01-097170
	PABLO VELAZQUEZ MARTINEZ
	NUEVO LEON
	MONTERREY
	15/12/1922

	3527
	19-23-01-097212
	BONIFACIO MONTOYA MORALES
	NUEVO LEON
	MONTERREY
	14/05/1916

	3528
	19-23-01-097604
	SILVINO AMAYA MARTINEZ
	NUEVO LEON
	MONTERREY
	19/04/1922

	3529
	19-23-01-098537
	ZEFERINO CHAVEZ JUAREZ
	NUEVO LEON
	MONTERREY
	26/08/1917

	3530
	19-23-01-098599
	MANUEL TAMEZ TAMEZ
	NUEVO LEON
	MONTERREY
	23/06/1918

	3531
	19-23-01-098851
	MARCOS CLETO CABELLO
	NUEVO LEON
	MONTERREY
	24/02/1918

	3532
	19-23-01-098944
	JOSE DE LA CRUZ TORRES
	NUEVO LEON
	MONTERREY
	05/08/1919

	3533
	19-23-01-099130
	TELESFORO DE LA CERDA SANDOVAL
	NUEVO LEON
	GENERAL TERAN
	27/04/1923

	3534
	19-23-01-099198
	PEDRO ARREDONDO DE LA ROSA
	NUEVO LEON
	MONTERREY
	09/12/1917

	3535
	19-23-01-099673
	JOSE ISABEL ESPINOZA MARTINEZ
	NUEVO LEON
	MONTERREY
	15/08/1914

	3536
	19-23-01-100295
	MANUEL GUADALUPE LUNA TORRES
	NUEVO LEON
	MONTERREY
	12/12/1921

	3537
	19-23-01-101174
	JACINTO LUNA LARA
	NUEVO LEON
	MONTERREY
	17/08/1920

	3538
	19-23-01-101525
	ANDRES MARTINEZ SANDOVAL
	NUEVO LEON
	MONTERREY
	30/11/1915

	3539
	19-23-01-101829
	JUAN ALVARADO RAMOS
	NUEVO LEON
	MONTERREY
	06/05/1922

	3540
	19-23-01-102119
	ARTURO DE LA GARZA CHAPA
	NUEVO LEON
	GUADALUPE
	01/02/1921

	3541
	19-23-01-102342
	AURELIO CORPUS HERNANDEZ
	NUEVO LEON
	MONTERREY
	22/11/1922

	3542
	19-23-01-102495
	PABLO RAMOS ZUNIGA
	NUEVO LEON
	GARCIA
	16/06/1920

	3543
	19-23-01-102706
	ROBERTO TORRES GALARZA
	NUEVO LEON
	MONTERREY
	07/06/1921

	3544
	19-23-01-103072
	LEON CERDA NORIEGA
	NUEVO LEON
	MONTERREY
	11/04/1923

	3545
	19-23-01-103600
	JERONIMO ZUÑIGA ROSALES
	NUEVO LEON
	MONTERREY
	13/10/1921

	3546
	19-23-01-104222
	JOSE ANGEL GAYTAN DELGADO
	NUEVO LEON
	MONTERREY
	24/08/1922

	3547
	19-23-01-104284
	J ROSALIO MATA ESCOBAR
	NUEVO LEON
	MONTERREY
	11/09/1922

	3548
	19-23-01-105170
	APOLONIO BELTRAN SIERRA
	NUEVO LEON
	SANTA CATARINA
	09/02/1923

	3549
	19-23-01-105570
	LEONARDO ROSALES PARAS
	NUEVO LEON
	MONTERREY
	20/11/1920

	3550
	19-23-01-106011
	ALFREDO SANDOVAL ARANDA
	NUEVO LEON
	MONTERREY
	23/07/1918

	3551
	19-23-01-106248
	ALBERTO VELAZQUEZ MEDRANO
	NUEVO LEON
	MONTERREY
	01/05/1922

	3552
	19-23-01-106978
	RICARDO TORRES MORALES
	NUEVO LEON
	DOCTOR ARROYO
	03/04/1920

	3553
	19-23-01-107045
	FRANCISCO RODRIGUEZ GARCIA
	NUEVO LEON
	MONTERREY
	04/01/1923

	3554
	19-23-01-107424
	ANTONIO RIVERA ARANDA
	NUEVO LEON
	MONTERREY
	26/02/1921

	3555
	19-23-01-107757
	MARTIN SERRATO HERNANDEZ
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	02/01/1923

	3556
	19-23-01-107759
	JESUS VELAZQUEZ ARREGUIN
	NUEVO LEON
	MONTERREY
	02/02/1911

	3557
	19-23-01-107763
	GUILLERMO HERNANDEZ RUIZ
	NUEVO LEON
	MONTERREY
	10/02/1923

	3558
	19-23-01-107867
	MELQUIADES MARTINEZ DOMINGUEZ
	NUEVO LEON
	MONTERREY
	10/12/1920

	3559
	19-23-01-109130
	GONZALO JASSO VAZQUEZ
	NUEVO LEON
	SABINAS HIDALGO
	15/12/1920

	3560
	19-23-01-109131
	ROGELIO GONZALEZ TORRES
	NUEVO LEON
	MONTERREY
	22/04/1918

	3561
	19-23-01-109139
	CARLOS MENDOZA OVALLE
	NUEVO LEON
	MONTERREY
	11/09/1922

	3562
	19-23-01-109393
	PEDRO ZERMEÑO TORRES
	NUEVO LEON
	MONTERREY
	05/03/1918

	3563
	19-23-01-111737
	CELEDONIO DIAZ DIAZ
	NUEVO LEON
	MONTERREY
	20/04/1918

	3564
	19-23-01-111746
	GUADALUPE JASO MARTINEZ
	NUEVO LEON
	MONTERREY
	09/06/1919

	3565
	19-23-01-112377
	GUADALUPE RAMIREZ MARTINEZ
	NUEVO LEON
	MONTERREY
	08/09/1914

	3566
	19-23-01-112815
	MARIANO GUTIERREZ OLIVARES
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	26/07/1920

	3567
	19-23-01-113039
	JULIO CUELLAR MARTINEZ
	NUEVO LEON
	MONTERREY
	16/02/1922

	3568
	19-23-01-113418
	MACARIO HERNANDEZ CERDA
	NUEVO LEON
	GENERAL ZARAGOZA
	10/03/1921

	3569
	19-23-01-113515
	JESUS ONOFRE MARTINEZ
	NUEVO LEON
	GUADALUPE
	25/12/1920

	3570
	19-23-01-114096
	REYNALDO GUERRA GUERRA
	NUEVO LEON
	LINARES
	01/06/1923

	3571
	19-23-01-115481
	NIEVES GALLEGOS SILVA
	NUEVO LEON
	MONTERREY
	05/08/1910

	3572
	19-23-01-115490
	SEFERINO MONSIVAIS NINO
	NUEVO LEON
	MONTERREY
	11/02/1922

	3573
	19-23-01-115929
	FRANCISCO ZAPATA RODRIGUEZ
	NUEVO LEON
	MIER Y NORIEGA
	09/03/1923

	3574
	19-23-01-116354
	FRANCISCO MONTEJANO SEGURA
	NUEVO LEON
	MONTERREY
	24/07/1922

	3575
	19-23-01-116451
	JESUS CRUZ ALONZO
	NUEVO LEON
	MONTERREY
	11/12/1918

	3576
	19-23-01-116891
	JESUS VERA ACOSTA
	NUEVO LEON
	MONTERREY
	14/08/1921

	3577
	19-23-01-117021
	MANUEL HERNANDEZ GARZA
	NUEVO LEON
	MONTERREY
	02/01/1921

	3578
	19-23-01-117565
	INES LOERA PAREDES
	NUEVO LEON
	GUADALUPE
	20/04/1920

	3579
	19-23-01-117740
	ASCENCION OVIEDO GUZMAN
	NUEVO LEON
	MONTERREY
	08/05/1921

	3580
	19-23-01-118097
	PORFIRIO TORRES ESPINOZA
	NUEVO LEON
	MONTERREY
	18/12/1918

	3581
	19-23-01-119036
	ENCARNACION RODRIGUEZ CAMPOS
	NUEVO LEON
	DOCTOR ARROYO
	25/03/1920

	3582
	19-23-01-119113
	PERFECTO LEIJA GRIMALDO
	NUEVO LEON
	MEXQUITIC DE CARMONA
	06/03/1923

	3583
	19-23-01-120204
	ANDRES MACIAS MORENO
	NUEVO LEON
	MONTERREY
	30/11/1922

	3584
	19-23-01-120272
	MANUEL CORPUS PAREDES
	NUEVO LEON
	GUADALUPE
	10/03/1923

	3585
	19-23-01-120440
	SANTOS REYNA GAONA
	NUEVO LEON
	MONTERREY
	22/07/1921

	3586
	19-23-01-121756
	PEDRO MORALES DE LEON
	NUEVO LEON
	MONTERREY
	10/05/1912

	3587
	19-23-01-122114
	JOSE ANGEL CORTEZ REYES
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	02/10/1920

	3588
	19-23-01-122124
	SIMON TORRES RIVAS
	NUEVO LEON
	MONTERREY
	08/10/1919

	3589
	19-23-01-122237
	JESUS REYNA GONZALEZ
	NUEVO LEON
	SANTIAGO
	21/12/1920

	3590
	19-23-01-122328
	PEDRO VICTORINO LEIJA
	NUEVO LEON
	MONTERREY
	16/09/1922

	3591
	19-23-01-122576
	MARCIAL MATA TORRES
	NUEVO LEON
	DOCTOR ARROYO
	03/07/1920

	3592
	19-23-01-123475
	ABRAHAM ROSALES PUGA
	NUEVO LEON
	ITURBIDE
	15/03/1923

	3593
	19-23-01-123828
	PRIMITIVO SALAZAR SENA
	NUEVO LEON
	GUADALUPE
	09/06/1920

	3594
	19-23-01-123865
	RAMIRO AYALA QUINTERO
	NUEVO LEON
	MONTERREY
	11/03/1922

	3595
	19-23-01-124014
	SANTOS SANCHEZ GARCIA
	NUEVO LEON
	MONTERREY
	07/09/1922

	3596
	19-23-01-124286
	MERCED MORALES LOPEZ
	NUEVO LEON
	MONTERREY
	24/09/1913

	3597
	19-23-01-124879
	ANDRES VEGA PALOMO
	NUEVO LEON
	MONTERREY
	15/11/1922

	3598
	19-23-01-127677
	ROGACIANO BECERRA PEREZ
	NUEVO LEON
	MONTERREY
	18/05/1923

	3599
	19-23-01-127860
	REGINALDO SILVA GARZA
	NUEVO LEON
	MONTERREY
	02/12/1917

	3600
	19-23-01-128010
	ROGELIO SALINAS SALINAS
	NUEVO LEON
	LOS HERRERAS
	25/11/1920

	3601
	19-23-01-128987
	JOSE ANGEL VAZQUEZ RIVERA
	NUEVO LEON
	MONTERREY
	31/05/1919

	3602
	19-23-01-129461
	FLORENTINO DIAZ ZAMORA
	NUEVO LEON
	MONTERREY
	15/03/1917

	3603
	19-23-01-130588
	MARCOS TORRES LOPEZ
	NUEVO LEON
	DR ARROYO
	25/04/1923

	3604
	19-23-01-130608
	SANTIAGO RODRIGUEZ HERNANDEZ
	NUEVO LEON
	MONTERREY
	08/12/1917

	3605
	19-23-01-131289
	ABELARDO CAVAZOS VILLALON
	NUEVO LEON
	SANTIAGO
	27/11/1920

	3606
	19-23-01-131874
	RITO ALANIS QUINTERO
	NUEVO LEON
	MONTERREY
	22/05/1923

	3607
	19-23-01-135028
	ANTONIO VERA VEGA
	NUEVO LEON
	CHINA
	29/04/1923

	3608
	19-23-01-135263
	VALENTIN ALVAREZ VASQUEZ
	NUEVO LEON
	MONTERREY
	07/04/1919

	3609
	19-23-01-135652
	JESUS MORIN LOPEZ
	NUEVO LEON
	GUADALUPE
	05/02/1920

	3610
	19-23-01-136187
	ANDRES HERNANDEZ MORENO
	NUEVO LEON
	MONTERREY
	30/11/1922

	3611
	19-23-01-136905
	MARIANO TOBIAS HERRERA
	NUEVO LEON
	MONTERREY
	26/07/1921

	3612
	19-23-01-137508
	DOMINGO RAMOS HERNANDEZ
	NUEVO LEON
	MONTERREY
	04/08/1921

	3613
	19-23-01-137998
	JOSE OJEDA OLIVARES
	NUEVO LEON
	MONTERREY
	05/12/1920

	3614
	19-23-01-141740
	MERCEDES SAUCEDA CASTILLO
	NUEVO LEON
	MONTERREY
	24/09/1922

	3615
	19-23-01-142052
	FELIPE MERCADO MENDOZA
	NUEVO LEON
	MONTERREY
	23/08/1920

	3616
	19-23-01-142248
	VICTOR IBARRA RUIZ
	NUEVO LEON
	MONTERREY
	16/03/1922

	3617
	19-23-01-143184
	JOSE ORTEGA CASTRO
	NUEVO LEON
	MONTERREY
	19/03/1910

	3618
	19-23-01-144016
	GREGORIO BRIONES ANDRADE
	NUEVO LEON
	MONTERREY
	12/03/1920

	3619
	19-23-01-144357
	NARCISO DIAZ PEREZ
	NUEVO LEON
	MONTERREY
	21/06/1921

	3620
	19-23-01-144678
	GREGORIO SALINAS CANTU
	NUEVO LEON
	GUADALUPE
	09/05/1923

	3621
	19-23-01-144871
	JESUS HERNANDEZ ARGUELLES
	NUEVO LEON
	MONTERREY
	19/02/1919

	3622
	19-23-01-144894
	JUAN RAMIREZ SANCHEZ
	NUEVO LEON
	MONTERREY
	07/05/1919

	3623
	19-23-01-145145
	SALVADOR MARRUFO RIVAS
	NUEVO LEON
	MONTERREY
	05/02/1913

	3624
	19-23-01-145184
	TOMAS CORTEZ LUGO
	NUEVO LEON
	GUADALUPE
	01/05/1920

	3625
	19-23-01-145376
	PEDRO BAZALDUA SANCHEZ
	NUEVO LEON
	GALEANA
	23/01/1921

	3626
	19-23-01-145818
	JOSE SILVA LOPEZ
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	19/03/1923

	3627
	19-23-01-147684
	JOSE HILARIO OBREGON TOBIAS
	NUEVO LEON
	SN NICOLAS DE LOS GARZA
	14/01/1923

	3628
	19-23-01-148717
	MARTIN GARZA VELA
	NUEVO LEON
	CADEREYTA JIMENEZ
	14/10/1920

	3629
	19-23-01-148809
	NATIVIDAD RODRIGUEZ LOPEZ
	NUEVO LEON
	MONTERREY
	25/04/1922

	3630
	19-23-01-148880
	CONCEPCION DUARTE RODRIGUEZ
	NUEVO LEON
	MONTERREY
	08/08/1921

	3631
	19-23-01-148964
	LUIS CARRILLO GARCIA
	NUEVO LEON
	SAN PEDRO GARZA GARCIA
	09/08/1920

	3632
	19-23-01-149928
	SALOME CORTEZ HERNANDEZ
	NUEVO LEON
	MONTERREY
	22/10/1917

	3633
	19-23-01-151588
	AGUSTIN CANDELAS RAMIREZ
	NUEVO LEON
	MONTERREY
	28/05/1922

	3634
	19-23-01-151998
	CIPRIANO BASALDUA IBARRA
	NUEVO LEON
	GALEANA
	18/12/1920

	3635
	19-23-01-152378
	ISIDRO TORRES LARA
	NUEVO LEON
	MONTERREY
	15/05/1921

	3636
	19-23-01-154189
	BALTAZAR PONCE BALERO
	NUEVO LEON
	MONTERREY
	06/01/1918

	3637
	19-23-01-154681
	JOSE SEGURA SANCHEZ
	NUEVO LEON
	NUEVO LAREDO
	19/03/1920

	3638
	19-23-01-155307
	ISIDORO CASILLAS VAZQUEZ
	NUEVO LEON
	MONTERREY
	04/04/1919

	3639
	19-23-01-158083
	FRANCISCO GARZA HINOJOSA
	NUEVO LEON
	MONTERREY
	16/10/1915

	3640
	19-23-01-158178
	SANTOS LOPEZ MELENDEZ
	NUEVO LEON
	MONTERREY
	01/01/1921

	3641
	19-23-01-160482
	IGNACIO FLORES FLORES
	NUEVO LEON
	MONTERREY
	10/03/1914

	3642
	19-23-01-162613
	JOSE MARIA DIAZ GUZMAN
	NUEVO LEON
	MONTERREY
	19/03/1923

	3643
	19-23-01-167639
	ZEFERINO BOTELLO LEAL
	NUEVO LEON
	MONTERREY
	28/08/1922

	3644
	19-23-01-168661
	CIPRIANO SILVA PEREZ
	NUEVO LEON
	MONTERREY
	26/09/1920

	3645
	19-23-01-168684
	AGUSTIN MARQUEZ GUERRERO
	NUEVO LEON
	MONTERREY
	28/05/1921

	3646
	19-23-01-170638
	BERNARDINO MORENO VELA
	NUEVO LEON
	MONTERREY
	03/07/1911

	3647
	19-23-01-170913
	PEDRO RODRIGUEZ PEREZ
	NUEVO LEON
	MONTERREY
	18/02/1914

	3648
	19-23-01-171511
	LUIS HERRERA OBREGON
	NUEVO LEON
	MONTERREY
	21/06/1920

	3649
	19-23-01-174158
	ENRIQUE MONSIVAIS VILLEGAS
	NUEVO LEON
	MONTERREY
	15/07/1914

	3650
	19-23-01-175650
	CLEMENTE HUERTA HERNANDEZ
	NUEVO LEON
	MONTERREY
	23/11/1915

	3651
	19-23-01-177949
	TRINIDAD HINOJOSA PEREZ
	NUEVO LEON
	MIGUEL ALEMAN
	13/09/1920

	3652
	19-23-01-179979
	GUADALUPE CABELLO FLORES
	NUEVO LEON
	MONTERREY
	05/07/1917

	3653
	19-23-01-181461
	PETRONILO REYNA LOPEZ
	NUEVO LEON
	MONTERREY
	06/09/1919

	3654
	19-23-01-183179
	MARCELINO LUGO AGUILERA
	NUEVO LEON
	GALEANA
	02/06/1920

	3655
	19-23-01-184043
	GREGORIO ESQUIVEL GARCIA
	NUEVO LEON
	MONTERREY
	17/11/1921

	3656
	19-23-01-186742
	JUAN IBARRA ORDORICA
	NUEVO LEON
	MONTERREY
	18/12/1918

	3657
	19-23-01-191699
	MATIAS CARREON REYNA
	NUEVO LEON
	MIRER Y NORIEGA
	24/02/1920

	3658
	19-23-01-191901
	EPIMENIO SANCHEZ GARCIA
	NUEVO LEON
	LINARES
	24/03/1923

	3659
	19-23-01-192857
	PONCIANO PATLAN VALENCIA
	NUEVO LEON
	MONTERREY
	19/12/1917

	3660
	19-23-01-192877
	J SANTOS LOPEZ TOVAR
	NUEVO LEON
	MONTERREY
	09/03/1919

	3661
	19-23-01-192974
	GUADALUPE GARCIA PEDRAZA
	NUEVO LEON
	ALLENDE
	12/03/1923

	3662
	19-23-01-193334
	ELEUTERIO LOZANO GUAJARDO
	NUEVO LEON
	CHINA
	20/02/1923

	3663
	19-23-01-193431
	ELIAS DELGADO ESPINOSA
	NUEVO LEON
	MONTERREY
	20/07/1914

	3664
	19-23-01-193675
	GENARO DE LA CERDA SALAZAR
	NUEVO LEON
	GRAL TERAN
	12/02/1923

	3665
	19-23-01-194160
	GILBERTO RAMIREZ FERNANDEZ
	NUEVO LEON
	MONTERREY
	05/02/1922

	3666
	19-23-01-194479
	JUAN ORTIZ GOMEZ
	NUEVO LEON
	APODACA
	15/03/1923

	3667
	19-23-01-194819
	HERIBERTO CORONADO LUNA
	NUEVO LEON
	GENERAL ESCOBEDO
	19/11/1920

	3668
	19-23-01-195209
	J JESUS GUERRERO ZAPATA
	NUEVO LEON
	SAN NICOLAS DE LOS GARZA
	29/08/1920

	3669
	19-23-01-195569
	GERARDO NIÑO BARBOSA
	NUEVO LEON
	MONTERREY
	03/12/1922

	3670
	19-23-01-196459
	JESUS ROMAN BANDA
	NUEVO LEON
	MONTERREY
	18/03/1915

	3671
	19-23-01-196686
	FELIX GARCIA MEDELLIN
	NUEVO LEON
	MIER Y NORIEGA
	30/03/1923

	3672
	20-24-01-038107
	PABLO MARTINEZ
	OAXACA
	OAXACA
	29/06/1920

	3673
	20-24-01-039998
	JUAN VASQUEZ JIMENEZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	15/05/1911

	3674
	20-24-01-040022
	DAVID CORTES GOMEZ
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	23/12/1922

	3675
	20-24-01-040024
	EFREN GONZALEZ CISNEROS
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	29/06/1916

	3676
	20-24-01-040043
	ARCADIO HILARIO REYES MARTINEZ
	OAXACA
	SANTO DOMINGO ALBARRADAS
	12/01/1922

	3677
	20-24-01-040735
	EMILIO LOPEZ LOPEZ
	OAXACA
	TACOLULA DE MATAMOROS
	19/04/1921

	3678
	20-24-01-041020
	AGAPITO HERRERA MEDINA
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	20/09/1921

	3679
	20-24-01-041053
	ELOY PEREZ GARCIA
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	23/07/1920

	3680
	20-24-01-041668
	RUTILIO GONZALEZ MARTINEZ
	OAXACA
	SANTO DOMINGO ALBARRADAS
	09/06/1922

	3681
	20-24-01-042067
	EVARISTO HERNANDEZ VELASCO
	OAXACA
	OAXACA
	26/03/1923

	3682
	20-24-01-042279
	EMILIANO CASTILLO RODRIGUEZ
	OAXACA
	SANTOS REYES TEPEJILLO
	02/10/1919

	3683
	20-24-01-042394
	ABRAHAM LOPEZ GUTIERREZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	23/03/1922

	3684
	20-24-01-042423
	CATARINO ROGELIO GUADALUPE HERNANDEZ
	OAXACA
	SAN PABLO HUIXTEPEC
	30/11/1919

	3685
	20-24-01-043268
	JOSE MALDONADO MARTINEZ
	OAXACA
	SAN PEDRO Y SAN PABLO TEPOSCOLULA
	19/08/1918

	3686
	20-24-01-045563
	ENRIQUE CRUZ RODRIGUEZ
	OAXACA
	HEROICA CIUIDAD DE HUAJUAPAN DE LEON
	28/11/1920

	3687
	20-24-01-046596
	ISMAEL DE JESUS REYES
	OAXACA
	SANTA MARIA CAMOTLAN
	01/01/1922

	3688
	20-24-01-046877
	HERLINDO GUADALUPE LOYOLA
	OAXACA
	SANTIAGO HUJOLATITLAN
	27/03/1918

	3689
	20-24-01-047078
	NICOLAS HERNANDEZ ORTIZ
	OAXACA
	MARISCALA DE JUAREZ
	10/09/1919

	3690
	20-24-01-048202
	PANUNCIO VARGAS SALAZAR
	OAXACA
	GUADALUPE DE RAMIREZ
	27/09/1919

	3691
	20-24-01-048545
	CRISTINO DIAZ PACHECO
	OAXACA
	SAN JUAN JUQUILA MIXE
	04/06/1920

	3692
	20-24-01-049576
	CRISANTO MARTINEZ VASQUEZ
	OAXACA
	VILLA DE ZAACHILA
	01/11/1916

	3693
	20-24-01-049865
	FRANCISCO VELASCO GUEDULAIN
	OAXACA
	SAN ANTONIO HUITEPEC
	08/06/1917

	3694
	20-24-01-052135
	MARCIANO CRUZ MARTINEZ
	OAXACA
	SAN SEBASTIAN TECOMAXTLAHUACA
	28/02/1905

	3695
	20-24-01-052221
	MODESTO ZURITA VERA
	OAXACA
	SAN SEBASTIAN TECOMAXTLAHUACA
	22/02/1921

	3696
	20-24-01-052246
	MARTIMIANO DOMINGUEZ MENDOZA
	OAXACA
	OAXACA
	02/01/1923

	3697
	20-24-01-052368
	EMILIO MENDOZA GOMEZ
	OAXACA
	SAN SEBASTIAN TECOMAXTLAHUACA
	10/10/1922

	3698
	20-24-01-052840
	TOMAS VALERIO ZURITA
	OAXACA
	SAN SEBASTIAN TECOMAXTLAHUACA
	21/12/1922

	3699
	20-24-01-052952
	EULOGIO CRUZ RAMOS
	OAXACA
	SAN SEBASTIAN TECOMAXTLAHUACA
	17/01/1922

	3700
	20-24-01-053014
	FAUSTINO ZURITA MARTINEZ
	OAXACA
	OAXACA
	25/01/1923

	3701
	20-24-01-053081
	SANTIAGO MENDOZA VASQUEZ
	OAXACA
	OAXACA
	08/05/1923

	3702
	20-24-01-053510
	SOSTENES MENDOZA CHAVEZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	02/07/1922

	3703
	20-24-01-054465
	MAXIMIANO MESINAS VAZQUEZ
	OAXACA
	OAXACA
	25/08/1921

	3704
	20-24-01-055156
	REVERIANO PEREA BARROSO
	OAXACA
	FRESNILLO DE TRUJANO
	14/12/1922

	3705
	20-24-01-055408
	TORIBIO ANASTACIO GARCIA AGUILAR
	OAXACA
	OAXACA
	15/04/1923

	3706
	20-24-01-056868
	CAMERINO CORTES RAMIREZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	16/10/1916

	3707
	20-24-01-057292
	ISIDORO SANCHEZ RODRIGUEZ
	OAXACA
	SANTIAGO JUXTLAHUACA
	20/03/1917

	3708
	20-24-01-057386
	JUAN HERRERA MONTES
	OAXACA
	SANTIAGO HUAJOLOTITLAN
	22/06/1922

	3709
	20-24-01-058826
	GENARO BALIAN PEREZ
	OAXACA
	CUILAPAM DE GUERRERO
	19/09/1916

	3710
	20-24-01-059214
	MARCELINO MENDOZA NICOLAS
	OAXACA
	CHALCATONGO DE HIDALGO
	06/01/1921

	3711
	20-24-01-059597
	JOSE FILEMON SANTIAGO HERNANDEZ
	OAXACA
	SAN LORENZO CACAOTEPEC
	10/03/1921

	3712
	20-24-01-059732
	FORTINO MARTINEZ SANTOS
	OAXACA
	SANTOS REYES TEPEJILLO
	13/03/1922

	3713
	20-24-01-060081
	MAXIMILIANO ANGEL MENDOZA
	OAXACA
	SAN ANDRES IXTLAHUACA
	12/10/1919

	3714
	20-24-01-061468
	FAUSTINO GONZALEZ GAZPAR
	OAXACA
	SAN MIGUEL AMATITLAN
	15/02/1922

	3715
	20-24-01-061561
	CIRILO CRUZ HERRERA
	OAXACA
	OAXACA
	02/02/1923

	3716
	20-24-01-062233
	SAMUEL RAMIREZ MORALES
	OAXACA
	GUADALUPE DE RAMIREZ
	05/12/1920

	3717
	20-24-01-065917
	GUADALUPE NICOLAS BARRAGAN MARTINEZ
	OAXACA
	SAN MARCOS ARTEAGA
	12/12/1918

	3718
	20-24-01-066078
	BENIGNO CUESTA SUAREZ
	OAXACA
	OAXACA
	13/02/1923

	3719
	20-24-01-066463
	ISAURO AGUILAR LUGO
	OAXACA
	OAXACA
	15/03/1923

	3720
	20-24-01-067221
	MATEO TRUJANO VAZQUEZ
	OAXACA
	OAXACA
	01/04/1923

	3721
	20-24-01-069100
	MOISES PEREZ RIOS
	OAXACA
	SAN JIMON ALMOLONGAS
	04/09/1922

	3722
	20-24-01-069415
	JOSE ABRAHAN MENDOZA
	OAXACA
	TEOTITLA DEL VALLE
	28/10/1921

	3723
	20-24-01-069588
	PRUDENCIO JIMENEZ RAMIREZ
	OAXACA
	TLAXIACO
	25/04/1918

	3724
	20-24-01-069664
	RAFAEL ROSALES REYES
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	26/07/1922

	3725
	20-24-01-070228
	JESUS ADALBERTO MARTINEZ GUERRERO
	OAXACA
	SAN MIGUEL TLACOTEPEC
	15/04/1922

	3726
	20-24-01-072013
	TIBURCIO APARICIO
	OAXACA
	SAN LORENZO CACAOTEPEC
	13/06/1922

	3727
	20-24-01-073112
	EMITERIO CONTRERAS MENDEZ
	OAXACA
	NEZAHUALCOYOTL
	02/04/1915

	3728
	20-24-01-074430
	DELFINO GUADALUPE MENDOZA
	OAXACA
	SANTA MARIA CAMOTLAN
	06/02/1922

	3729
	20-24-01-074582
	JOSE MARTINEZ MORALES
	OAXACA
	OAXACA
	19/03/1922

	3730
	20-24-01-074869
	ALFREDO GUZMAN ROSALES
	OAXACA
	SAN MARCOSARTEAGA
	19/11/1920

	3731
	20-24-01-074945
	TEOFILO CESAREO DAZA VEGA
	OAXACA
	COYOACA
	27/08/1921

	3732
	20-24-01-076181
	HIGINIO HERNANDEZ GALICIA
	OAXACA
	SANTIAGO YOLOMECATL
	11/01/1919

	3733
	20-24-01-076395
	ANSELMO CRUZ MATIAS
	OAXACA
	TEOCOCUILCO DE MARCOS PEREZ
	21/04/1922

	3734
	20-24-01-076458
	PEDRO CABALLERO SANTIAGO
	OAXACA
	SAN ANTONIO HUITEPEC
	29/04/1921

	3735
	20-24-01-078186
	BONFILIO MARTINEZ MORALES
	OAXACA
	SAN JERONIMO SILACAYOAPILLA
	12/02/1919

	3736
	20-24-01-079540
	INOCENTE MENDOZA PEREZ
	OAXACA
	SANTO TOMAS JALIEZA
	28/12/1920

	3737
	20-24-01-079586
	PAULINO MENDOZA CHAVEZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	22/06/1922

	3738
	20-24-01-079931
	MELECIO MARTINEZ CISNEROS
	OAXACA
	OAXACA
	25/01/1923

	3739
	20-24-01-080127
	JUAN GARCIA MENDEZ
	OAXACA
	OAXACA
	27/05/1923

	3740
	20-24-01-080732
	CERAPIO PEREZ RAMIREZ
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	03/09/1921

	3741
	20-24-01-080759
	SEBASTIAN CABALLERO CABALLERO
	OAXACA
	OAXACA
	08/04/1923

	3742
	20-24-01-082244
	JULIAN SORIANO SANCHEZ
	OAXACA
	HUAJUAPAN DE LEON OAXACA
	17/06/1918

	3743
	20-24-01-082266
	JOSE VASQUEZ MORENO
	OAXACA
	OAXACA
	04/02/1923

	3744
	20-24-01-082278
	ELEUTERIO LOPEZ OLIVERA
	OAXACA
	OAXACA
	20/02/1923

	3745
	20-24-01-082488
	GILDARDO MARTINEZ IBANEZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	13/06/1921

	3746
	20-24-01-082667
	NICOLAS GARCIA MONTIEL
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	07/07/1922

	3747
	20-24-01-082862
	JULIAN PAZ HERNANDEZ
	OAXACA
	OAXACA
	12/04/1923

	3748
	20-24-01-083969
	GONZALO RIOS MARTINEZ
	OAXACA
	SAN JERONIMO SILACAYOAPILLA
	01/02/1916

	3749
	20-24-01-084210
	IGNACIO RAMIREZ CRUZ
	OAXACA
	SANTA MARIA PEÑOLES
	19/01/1917

	3750
	20-24-01-084698
	ALBINO PACHECO RAMIREZ
	OAXACA
	SANTIAGO TLAZOYALTEPEC
	01/01/1921

	3751
	20-24-01-086084
	EMILIANO LOPEZ PEREZ
	OAXACA
	SAN JUAN BAUTISTA CUICATLAN
	08/08/1920

	3752
	20-24-01-086611
	GENARO BIBIANO SANTIAGO
	OAXACA
	SAN VICENTE COATLAN
	03/12/1922

	3753
	20-24-01-086763
	AGUSTIN RIVERA OSORIO
	OAXACA
	SANTIAGO CACALOXTEPEC
	28/08/1922

	3754
	20-24-01-087016
	CRISTOBAL SANTIAGO MARCIAL
	OAXACA
	TLACOLULA DE MATAMOROS
	25/07/1922

	3755
	20-24-01-087962
	JORGE REYES
	OAXACA
	VILLA SOLA DE VEGA
	23/04/1916

	3756
	20-24-01-089172
	PEDRO VIDAL TOLEDO NN
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	29/06/1922

	3757
	20-24-01-089236
	AVELINO PEREZ HERNANDEZ
	OAXACA
	MAGDALENA JALTEPEC
	10/11/1917

	3758
	20-24-01-089495
	MELITON ESTRADA CEDILLO
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	20/03/1919

	3759
	20-24-01-089813
	CATARINO CORTES JIMENEZ
	OAXACA
	PUTLAVILLADE GUERRERO
	21/09/1920

	3760
	20-24-01-089985
	EMILIANO RODRIGUEZ SUAREZ
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	14/08/1921

	3761
	20-24-01-090995
	MARCIANO CLEMENTE MATEO
	OAXACA
	SEBASTIAN TEITIPAC
	08/12/1919

	3762
	20-24-01-091161
	JUVENTINO SAAVEDRA SANCHEZ
	OAXACA
	OAXACA
	06/05/1923

	3763
	20-24-01-091272
	FLORENCIO OLEGARIO RUIZ MARTINEZ
	OAXACA
	SAN JUAN FEITIPAC
	23/03/1922

	3764
	20-24-01-091513
	BERNARDA HERRERA SUAREZ
	OAXACA
	HUAJUAPAN DE LEON, OAXACA
	22/06/1913

	3765
	20-24-01-091668
	ALBINO CRUZ VELASCO
	OAXACA
	SAN MARTIN TILCAJETE
	01/03/1921

	3766
	20-24-01-092827
	JUAN NEPOLOCENO LOPEZ GARCIA
	OAXACA
	TLACOLULA DE MATAMOROS
	16/05/1916

	3767
	20-24-01-092845
	ZENEN PEREZ FLORES
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	22/06/1922

	3768
	20-24-01-093375
	ERNESTO ORTIZ HERNANDEZ
	OAXACA
	OCOTLAN DE MORELOS
	10/11/1920

	3769
	20-24-01-093503
	FRANCISCO ROSAS ALAVEZ
	OAXACA
	OAXACA DE JUAREZ
	04/10/1922

	3770
	20-24-01-093531
	EUSTOLIO MENDEZ ORTIZ
	OAXACA
	SAN LORENZO CACAOTEPEC
	09/09/1918

	3771
	20-24-01-093614
	PASCUAL MARTINEZ
	OAXACA
	VILLA DIAZ ORDAZ
	17/05/1921

	3772
	20-24-01-093620
	DOMINGO RUIZ SANTIAGO
	OAXACA
	TEOTITLAN DEL VALLE
	07/03/1920

	3773
	20-24-01-093766
	JOSE MENDOZA CHAVEZ
	OAXACA
	OAXACA
	29/07/1918

	3774
	20-24-01-093773
	DARIO MARTINEZ PEREZ
	OAXACA
	SAN SEBASTIAN TEITIPAC
	12/11/1921

	3775
	20-24-01-093782
	ALFONSO CUEVAS REYES
	OAXACA
	SAN MIGUEL TLACOTEPEC
	02/08/1921

	3776
	20-24-01-093789
	ELISEO CRUZ GONZALEZ
	OAXACA
	SAN MARCOS ARTEAGA
	27/10/1922

	3777
	20-24-01-093815
	ALEJANDRO SOSA VELASCO
	OAXACA
	OAXACA
	09/08/1921

	3778
	20-24-01-093832
	ADOLFO CIPRIANO DE JESUS HERNANDEZ
	OAXACA
	MAGDALENA OCOTLAN
	27/09/1920

	3779
	20-24-01-093887
	ANTONIO LEON HIPOLITO
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	05/05/1919

	3780
	20-24-01-094020
	LEOBIGILDO ROSARIO ROSARIO
	OAXACA
	SANTIAGO HUJOLATITLAN
	09/08/1918

	3781
	20-24-01-094182
	EMILIANO VILLA FLORES
	OAXACA
	OAXACA
	08/08/1920

	3782
	20-24-01-094241
	MARTIN ZAYAS VILLAGOMEZ
	OAXACA
	HUAJUAPAN DE LEON, OAXACA
	16/09/1920

	3783
	20-24-01-094281
	MARCOS SILVERIO MUNOZ CRUZ
	OAXACA
	SAN FELIPE TEJALAPAM
	18/06/1922

	3784
	20-24-01-094297
	DANIEL TIMOTEO FERRA RODRIGUEZ
	OAXACA
	OAXACA
	01/02/1923

	3785
	20-24-01-094842
	EULOGIO COLORES MARTINEZ
	OAXACA
	OAXACA
	06/04/1923

	3786
	20-24-01-095498
	RAUL GARZON MIGUEL
	OAXACA
	OAXACA
	25/07/1922

	3787
	20-24-01-095527
	SEBASTIAN DEL REFUGIO REYES
	OAXACA
	SAN MARCOS ARTEAGA
	02/02/1921

	3788
	20-24-01-095715
	ISMAEL SOSA HERNANDEZ
	OAXACA
	MAGDALENA JATEPEC
	14/05/1923

	3789
	20-24-01-097018
	RUFINO MOISES REYES GARCIA
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	08/09/1920

	3790
	20-24-01-097362
	FRANCISCO TEODORO MENDEZ
	OAXACA
	SAN MARCOS ARTEAGA
	01/11/1920

	3791
	20-24-01-097578
	ANGEL SILVA RAMIREZ
	OAXACA
	SANTA CRUZ TACACHE DE MINA
	20/09/1920

	3792
	20-24-01-097645
	VICTOR CEDILLO MARTINEZ
	OAXACA
	SAN JERONIMO SILACAYOAPILLA
	22/07/1922

	3793
	20-24-01-097794
	EMILIO GARZON LIMA
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	08/08/1922

	3794
	20-24-01-097799
	LEOVIGILDO CRUZ HERRERA
	OAXACA
	OAXACA
	03/06/1923

	3795
	20-24-01-097832
	HERMILO FLORES CRUZ
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	13/01/1916

	3796
	20-24-01-097890
	LORENSO FERMIN SUARES
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	04/08/1921

	3797
	20-24-01-097956
	CEVERINO ORTEGA MARTINEZ
	OAXACA
	OAXACA
	23/02/1923

	3798
	20-24-01-097976
	ALBERTO LOPEZ NIEVES
	OAXACA
	SILACAYOAPAM
	24/09/1922

	3799
	20-24-01-097984
	BERNARDINO LUIS GARCIA
	OAXACA
	SAN ANTONIO HUITEPEC
	29/08/1922

	3800
	20-24-01-098291
	PEDRO JUAREZ JARQUIN
	OAXACA
	SAN NICOLAS
	29/06/1919

	3801
	20-24-01-098795
	ISAAC MUNOZ CRUZ
	OAXACA
	SAN ANDRES DINICUITI
	21/06/1922

	3802
	20-24-01-099528
	PORFIRIO HERMELINDO MONTESINOS
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	17/09/1917

	3803
	20-24-01-100099
	SABAS VASQUEZ VASQUEZ
	OAXACA
	OAXACA DE JUAREZ
	05/12/1920

	3804
	20-24-01-100790
	BENJAMIN GUERRERO RIVERA
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	31/03/1921

	3805
	20-24-01-101111
	BENJAMIN HERRERA SILVA
	OAXACA
	OAXACA
	02/03/1923

	3806
	20-24-01-102833
	EFREN GUILLERMO SORIANO
	OAXACA
	CASOLTEPEC
	19/06/1922

	3807
	20-24-01-105018
	EMILIO ORTIZ LEON
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	18/04/1922

	3808
	20-24-01-105824
	JOSE RODRIGUEZ ALTAMIRANO
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	19/09/1922

	3809
	20-24-01-108166
	JOSE TORRES REYES
	OAXACA
	OAXACA
	01/05/1923

	3810
	20-24-01-111089
	SANTIAGO FACHADA RUIZ
	OAXACA
	CUILAPAN DE GUERRERO
	25/07/1922

	3811
	20-24-01-112795
	SAMUEL URBANO BALDIBIESO
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	27/12/1913

	3812
	20-24-01-115895
	ELEAZAR PEREZ PORRAS
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	31/10/1916

	3813
	20-24-01-117527
	VIDAL REYES ROSENDO
	OAXACA
	SILACAYOAPAM
	01/10/1922

	3814
	20-24-01-120960
	ATILANO ANTONIO AQUINO
	OAXACA
	SAN PABLO
	19/10/1919

	3815
	20-24-01-121002
	VALENTIN MEDINA FARRET
	OAXACA
	MARISCALA DE JUAREZ
	27/02/1921

	3816
	20-24-01-121637
	CUTBERTO PALMA HERNANDEZ
	OAXACA
	SAN JUAN YUCUITA
	20/03/1920

	3817
	20-24-01-122340
	LUCIO DEL CARMEN LIMA CARRASCO
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	14/04/1922

	3818
	20-24-01-122881
	AURELIO ITURBIDE MARTINEZ
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	01/01/1918

	3819
	20-24-01-123551
	JUAN DIAZ CANCECO
	OAXACA
	OAXACA
	24/11/1920

	3820
	20-24-01-125096
	PEDRO SANTIAGO
	OAXACA
	SANTA MARIA YALINA
	02/06/1921

	3821
	20-24-01-126317
	NICANOR LOPEZ MORALES
	OAXACA
	SANTIAGO DEL RIO
	26/03/1922

	3822
	20-24-01-126942
	GONZALO ERASMO DE JESUS MONARES
	OAXACA
	SILACAYOAPAM
	23/06/1913

	3823
	20-24-01-130754
	GUADALUPE MONTES HERNANDEZ
	OAXACA
	OAXACA
	31/01/1919

	3824
	20-24-01-130837
	SABINO URIBE PENA
	OAXACA
	SAN MIGUEL AMATITLAN
	01/01/1918

	3825
	20-24-01-133603
	AGAPITO LORENZO MACEDA MACEDA
	OAXACA
	SAN AGUSTIN ATENANGO
	05/08/1913

	3826
	20-24-01-135039
	PEDRO TERRONES ESTRADA
	OAXACA
	PUTLA VILLA DE GUERRERO
	14/04/1922

	3827
	20-24-01-135572
	ELISEO GONZALEZ OLEA
	OAXACA
	OAXACA
	07/06/1923

	3828
	20-24-01-139180
	PORFIRIO BARTOLO REYES HERNANDEZ
	OAXACA
	SAN FELIPE TEJALAPAM
	26/02/1921

	3829
	20-24-01-142918
	TEODOLO PEREZ VELASCO
	OAXACA
	OAXACA
	03/05/1920

	3830
	20-24-01-143572
	ALFREDO GONZALEZ OSORIO
	OAXACA
	HEROICA CIUDAD DE HUAJUAPAN DE LEON
	22/08/1922

	3831
	20-24-01-145889
	ANDRES CATALINO VASQUEZ
	OAXACA
	OCOTLAN DE MORELOS
	04/02/1914

	3832
	20-24-01-147719
	VIDAL CRUZ CASTELLANOS
	OAXACA
	NEZAHUALCOYOTL
	28/04/1922

	3833
	20-24-01-149827
	ANTONIO GONZALEZ CRUZ
	OAXACA
	MIANAHUATLAN DE PORFIRIO DIAZ
	13/06/1922

	3834
	20-24-01-156668
	MATIAS ALBINO CRUZ GALVEZ
	OAXACA
	TEZOATLAN DE SEGURA Y LUNA
	23/02/1913

	3835
	20-24-01-167832
	LAURIANO CIRILO RUIZ
	OAXACA
	TOETITLAN DEL VALLE
	04/07/1922

	3836
	20-24-01-169030
	MANUEL JULIO
	OAXACA
	SAN PEDRO CAJONOS
	20/08/1920

	3837
	20-24-01-180347
	ERNESTO RAMOS RUIZ
	OAXACA
	HEROICA CIUIDAD DE HUAJUAPAN DE LEON
	15/07/1912

	3838
	20-24-01-180416
	ESTANISLAO EMILIO VASQUEZ
	OAXACA
	OAXACA
	07/08/1921

	3839
	20-24-01-186322
	ALBINO CRUZ SANCHEZ
	OAXACA
	OAXACA
	12/09/1921

	3840
	20-24-01-186454
	BASILIO RAMIREZ MORALES
	OAXACA
	OAXACA
	15/08/1922

	3841
	20-24-01-186696
	ROSALINO HERNANDEZ RAMIREZ
	OAXACA
	OAXACA
	08/12/1921

	3842
	20-24-01-187139
	DARIO TIMOTEO RIVERA ALVERDIN
	OAXACA
	OAXACA
	19/12/1920

	3843
	20-24-01-187164
	GUADALUPE YRINEO REYES
	OAXACA
	OAXACA
	24/04/1923

	3844
	20-24-01-188597
	AQUILINO PEREZ LUSTRE
	OAXACA
	AYOQUEZCO DE ALDAMA
	28/12/1915

	3845
	20-24-01-189571
	MARCELINO GONZALEZ TORRES
	OAXACA
	SILACAYOAPAM
	02/06/1918

	3846
	21-25-01-006134
	GAUDENCIO ROSAS MEDRANO
	PUEBLA
	TEPEYAHUALCO DE CUAUHTEMOC
	23/10/1922

	3847
	21-25-01-007079
	DOMINGO ASCENCION ROMERO
	PUEBLA
	TECAMACHALCO
	28/01/1921

	3848
	21-25-01-007183
	SILVINO CRUZ ROMO
	PUEBLA
	PUEBLA
	18/07/1921

	3849
	21-25-01-009619
	JOSE REFUGIO ROSAS MARTINEZ
	PUEBLA
	PUEBLA
	19/07/1919

	3850
	21-25-01-011342
	JUAN LAMBERTO MENDOZA HERNANDEZ
	PUEBLA
	ACATLAN
	15/09/1921

	3851
	21-25-01-012275
	CRISTOBAL VIVANCO CANCINO
	PUEBLA
	PALMAR DE BRAVO
	08/04/1923

	3852
	21-25-01-012306
	JOSE NAZARIO LUIS VAZQUEZ LOPEZ
	PUEBLA
	AMOZOC
	21/06/1923

	3853
	21-25-01-014935
	NAVOR PEDRO SANTOS SANCHEZ
	PUEBLA
	HUAQUECHULA
	12/06/1922

	3854
	21-25-01-015387
	ELIAS FLORES MORALES
	PUEBLA
	ACAJETE
	27/07/1921

	3855
	21-25-01-015887
	FRANCISCO BELLO RIVERA
	PUEBLA
	SAN PABLO ANICANO
	04/10/1922

	3856
	21-25-01-016625
	JUAN ZAMORA HERRERA
	PUEBLA
	PUEBLA
	25/07/1918

	3857
	21-25-01-017244
	VICENTE MORALES CEDILLO
	PUEBLA
	HUAQUECHULA
	02/02/1923

	3858
	21-25-01-019271
	JOSE PORFIRIO JIMENEZ DE LA ROSA
	PUEBLA
	TEPEACA
	15/09/1918

	3859
	21-25-01-019496
	JOSE CIRILO NAZARIO TEAPILA HUEYOPA
	PUEBLA
	SANGREGORIO ATZOMPA
	28/07/1922

	3860
	21-25-01-019682
	HILARIO ANGUIANO GONZALEZ
	PUEBLA
	SAN MATIAS TLALANCALENCA
	14/01/1923

	3861
	21-25-01-020135
	AGUSTIN GUZMAN MEZA
	PUEBLA
	PUEBLA
	28/05/1912

	3862
	21-25-01-020674
	SIXTO AMADO MORALES
	PUEBLA
	PUEBLA
	07/12/1920

	3863
	21-25-01-023874
	MIGUEL VERA REYES
	PUEBLA
	PUEBLA
	20/09/1918

	3864
	21-25-01-023893
	FRANCISCO GARCIA SEFERINO
	PUEBLA
	PUEBLA
	20/08/1920

	3865
	21-25-01-023924
	LEONCIO URBINA PEREZ
	PUEBLA
	SAN JUAN ATENCO
	10/04/1923

	3866
	21-25-01-023951
	MIGUEL SALINAS SANCHEZ
	PUEBLA
	PUEBLA
	08/09/1919

	3867
	21-25-01-023958
	RUPERTO CANO ROJAS
	PUEBLA
	MOLCAXAC
	24/03/1920

	3868
	21-25-01-023969
	ALFONSO RAMIREZ GUZMAN
	PUEBLA
	RIO BLANCO
	08/09/1922

	3869
	21-25-01-026447
	MIGUEL GARCIA GALVEZ
	PUEBLA
	CHIOUTLA
	14/04/1922

	3870
	21-25-01-028123
	RUBEN AVILA REYES
	PUEBLA
	ACATLAN
	26/03/1923

	3871
	21-25-01-028169
	FILIBERTO GONZALEZ PABLO
	PUEBLA
	PUEBLA
	19/06/1920

	3872
	21-25-01-028413
	JOSE REYES MARTINEZ RAMIREZ
	PUEBLA
	PUEBLA
	09/01/1920

	3873
	21-25-01-028698
	JOSE DE LUZ ISABEL VELAZQUEZ BELLADA
	PUEBLA
	SAN SALVADOR EL VERDE
	04/06/1923

	3874
	21-25-01-032566
	ENRIQUE RAMIREZ CALVA
	PUEBLA
	PUEBLA
	16/02/1922

	3875
	21-25-01-032849
	FELICIANO AGUILAR CAMPOS
	PUEBLA
	PUEBLA
	18/10/1919

	3876
	21-25-01-033200
	JOSE REYNALDO CRUZ TORRES
	PUEBLA
	SAN MARTIN TEXMELUCAN
	23/03/1923

	3877
	21-25-01-033542
	ALFONSO DE JESUS SANCHEZ
	PUEBLA
	SAN JERONIMO XOYOCOTLAN
	02/08/1922

	3878
	21-25-01-033595
	JUAN VILLAMIL SABINO
	PUEBLA
	PUEBLA
	06/03/1919

	3879
	21-25-01-033734
	PEDRO MATIAS OSORIO HUESCA
	PUEBLA
	MOLCAXAC
	23/02/1923

	3880
	21-25-01-033798
	TIRSO ARTERO ROSAS
	PUEBLA
	SANTA INES AHUTEMPAN
	19/01/1923

	3881
	21-25-01-033923
	ADRIAN RODRIGUEZ MENDOZA
	PUEBLA
	SANTA INES AHUATEMPA
	08/09/1921

	3882
	21-25-01-033972
	PEDRO LOPEZ MENDOZA
	PUEBLA
	PUEBLA
	15/10/1918

	3883
	21-25-01-034768
	ARTEMIO RODRIGUEZ GONZALEZ
	PUEBLA
	PIOXTLA
	01/01/1923

	3884
	21-25-01-034776
	DELFINO GIL GONZALEZ
	PUEBLA
	PUEBLA
	24/12/1913

	3885
	21-25-01-034957
	ANTONINO PROTO VALLE MATAMOROS
	PUEBLA
	PUEBLA
	02/09/1920

	3886
	21-25-01-036624
	AGUSTIN BRAVO MARIN
	PUEBLA
	PUEBLA
	23/05/1919

	3887
	21-25-01-037969
	JESUS QUECHOLAC SARMIENTO
	PUEBLA
	CUAUTLANCUNGO
	23/06/1922

	3888
	21-25-01-038099
	JOSE FLORES GINES
	PUEBLA
	TEPEXI DE RODRIGUEZ
	09/09/1922

	3889
	21-25-01-038335
	FORTINO RAMIREZ CONDE
	PUEBLA
	PUEBLA
	12/08/1920

	3890
	21-25-01-041038
	ZACARIAS FLORES CUAPIO
	PUEBLA
	PUEBLA
	16/11/1920

	3891
	21-25-01-043668
	ALFONSO AGUILAR LUCERO
	PUEBLA
	TEHUITZINGO
	31/10/1922

	3892
	21-25-01-043921
	BRAULIO VARGAS MARIN
	PUEBLA
	SAN MIGUEL IXITLAN
	21/03/1923

	3893
	21-25-01-046591
	JOSE VAQUERO VELAZQUEZ
	PUEBLA
	AHUEHUETITLAN
	20/11/1921

	3894
	21-25-01-048429
	FRANCISCO CAMPOS ROJAS
	PUEBLA
	PUEBLA
	07/08/1920

	3895
	21-25-01-049586
	LIBRADO PINEDA MORENO
	PUEBLA
	PUEBLA
	17/08/1919

	3896
	21-25-01-050518
	CARLOS MERINO MOTA
	PUEBLA
	TEPEXI DE RODRIGUEZ
	04/11/1922

	3897
	21-25-01-051729
	TIMOTEO AGUILAR ANGEL
	PUEBLA
	TECOMATLAN
	24/01/1921

	3898
	21-25-01-051835
	FELIPE GONZALEZ CORAZA
	PUEBLA
	SAN FELIPE TEOTLANCINGO
	01/05/1921

	3899
	21-25-01-053327
	DIONICIO FLORES ZAMORANO
	PUEBLA
	PUEBLA
	26/12/1919

	3900
	21-25-01-053606
	REYES CORTEZ MUNOZ
	PUEBLA
	IZUCAR DE MATAMOROS
	14/04/1923

	3901
	21-25-01-056509
	FIDEL LINARES ATLIXQUEÑO
	PUEBLA
	PUEBLA
	23/03/1918

	3902
	21-25-01-061254
	BARTOLO DELGADO GUTIERREZ
	PUEBLA
	AXUTLA
	02/03/1922

	3903
	21-25-01-067266
	MAURO VERA HERNANDEZ
	PUEBLA
	PUEBLA
	21/11/1918

	3904
	21-25-01-068266
	CONSTANTINO ATONAL PEDRAZA
	PUEBLA
	PUEBLA
	11/03/1923

	3905
	21-25-01-068940
	DELFINO ARANDA GONZALEZ
	PUEBLA
	TEPEACA
	22/12/1921

	3906
	21-25-01-070513
	ADRIAN CRUZ GUEVARA
	PUEBLA
	PUEBLA
	08/09/1919

	3907
	21-25-01-070526
	JOSE FAUSTINO GABINO ROSAS
	PUEBLA
	TEPEOCA
	14/03/1922

	3908
	21-25-01-077824
	HIGINIO SANCHEZ RAMIREZ
	PUEBLA
	PUEBLA
	11/01/1916

	3909
	21-25-01-083015
	PASCUAL FLORES AGUILAR
	PUEBLA
	TECALI DE HERRERA
	19/04/1922

	3910
	21-25-01-083017
	ISIDRO BONIFACIO MUÑOZ DOLORES
	PUEBLA
	BONOFACIO
	14/05/1923

	3911
	21-25-01-083029
	JUAN GREGORIO GOMEZ ALVAREZ
	PUEBLA
	COYOTEPEC
	06/05/1923

	3912
	21-25-01-083057
	ZACARIAS FLORES CUAPIO
	PUEBLA
	PUEBLA
	05/11/1920

	3913
	21-25-01-083139
	ROBERTO FLORES OCHOA
	PUEBLA
	ATLIXCO
	24/03/1923

	3914
	21-25-01-083726
	FRANCISCO GINEZ CABRERA
	PUEBLA
	TEPEXI DE RODRIGUEZ
	12/03/1922

	3915
	21-25-01-084181
	AGUSTIN CHINO RAMOS
	PUEBLA
	CHINONTLA
	28/08/1922

	3916
	21-25-01-084666
	CONSTANCIO SOSA LEYVA
	PUEBLA
	CHINANTLA
	12/01/1923

	3917
	21-25-01-086081
	ANGEL DE LA ROSA ROMERO
	PUEBLA
	SAN FELIPE TEOTLALCINGO
	16/07/1922

	3918
	21-25-01-086448
	PABLO GREGORIO TORREZ TEPOZ
	PUEBLA
	PUEBLA
	28/04/1920

	3919
	21-25-01-086498
	BENIGNO ELEUTERIO ROMAN MEDEL
	PUEBLA
	LA MAGDALENA TLATLAUQUITEPEC
	19/02/1922

	3920
	21-25-01-086597
	LUCAS FLORES CHAVEZ
	PUEBLA
	PUEBLA
	18/10/1917

	3921
	21-25-01-086692
	EUSEBIO ESPIRIDION CHAVEZ AGUILAR
	PUEBLA
	PUEBLA
	06/01/1920

	3922
	21-25-01-086962
	TRINIDAD DAMIAN BAEZ
	PUEBLA
	LOS REYES DE JUAREZ
	15/05/1922

	3923
	21-25-01-088085
	TIBURCIO BONILLA TORIBIO
	PUEBLA
	PUEBLA
	11/08/1913

	3924
	21-25-01-088928
	DOMINGO XICOTENCATL TEPOXTECATL
	PUEBLA
	CUATLANINGO
	19/05/1923

	3925
	21-25-01-089192
	AGRIPINO ROSAS TAPIA
	PUEBLA
	TEHUITZINGO
	29/05/1923

	3926
	21-25-01-089315
	PEDRO GONZALEZ MEJIA
	PUEBLA
	TULCINGO
	25/02/1923

	3927
	21-25-01-089556
	ANTONIO SANCHEZ CORTEZ
	PUEBLA
	AMOZOC
	18/04/1921

	3928
	21-25-01-094893
	VICENTE HERNANDEZ PEREZ
	PUEBLA
	PUEBLA
	10/07/1921

	3929
	21-25-01-094949
	GREGORIO LOPEZ LUNA
	PUEBLA
	SOLTEPEC
	27/04/1922

	3930
	21-25-01-094961
	JOSE ONESIMO CASTANEDA HERRERA
	PUEBLA
	PUEBLA
	22/01/1920

	3931
	21-25-01-095072
	JOSE FIDEL ORTAN GALVEZ
	PUEBLA
	CHIOUTLA
	16/04/1922

	3932
	21-25-01-095099
	FEDERICO HUERTA MIRON
	PUEBLA
	PUEBLA
	02/03/1919

	3933
	21-25-01-095990
	VICENTE EMILIO VAZQUEZ LOPEZ
	PUEBLA
	CHINONTLA
	01/04/1922

	3934
	21-25-01-096162
	ANTONIO INES GONZALEZ JUAREZ
	PUEBLA
	TEPEACA
	01/01/1923

	3935
	21-25-01-096263
	EUSTORGIO TRUJILLO CARINO
	PUEBLA
	PUEBLA
	11/05/1920

	3936
	21-25-01-096616
	CRECENCIO FRANCISCO SANCHEZ DE JESUS
	PUEBLA
	SAN SALVADOR EL VERDE
	15/06/1923

	3937
	21-25-01-096842
	ENCARNACION PATIÑO SANCHEZ
	PUEBLA
	CHIAUTZANGO
	25/03/1923

	3938
	21-25-01-097466
	GUILLERMO TERREROS VILLEGAS
	PUEBLA
	PUEBLA
	30/08/1922

	3939
	21-25-01-097488
	DESIDERIO DIAZ PARRA
	PUEBLA
	PUEBLA
	20/02/1920

	3940
	21-25-01-098425
	ALFONSO SIMON SANDOVAL PEREZ
	PUEBLA
	SOLTEPEC
	09/09/1921

	3941
	21-25-01-098732
	ANTONIO VAZQUEZ DIAZ
	PUEBLA
	ACAJETE
	17/01/1923

	3942
	21-25-01-098748
	JOSE REYES MARTINEZ RAMIREZ
	PUEBLA
	PUEBLA
	06/01/1920

	3943
	21-25-01-101100
	RANULFO MORALES GIL
	PUEBLA
	PETLANCINGO
	06/06/1923

	3944
	21-25-01-102108
	GONZALO MATA MARTINEZ
	PUEBLA
	PUEBLA
	08/01/1918

	3945
	21-25-01-102579
	CARMEN BALTAZAR ZURITA
	PUEBLA
	PUEBLA
	16/06/1919

	3946
	21-25-01-102950
	JOSE ESTANISLAO FELIX GUEVARA LOPEZ
	PUEBLA
	MIXTLA
	13/11/1921

	3947
	21-25-01-111714
	AGUSTIN SANCHEZ MENDIETA
	PUEBLA
	PUEBLA
	25/08/1922

	3948
	21-25-01-112284
	JUAN MADRID JUAREZ
	PUEBLA
	PUEBLA
	29/03/1917

	3949
	21-25-01-112425
	CASTULO CONTRERAS GONZALEZ
	PUEBLA
	SAN PEDRO COLULA
	12/09/1921

	3950
	21-25-01-112855
	CAMERINO GARCIA ROSAS
	PUEBLA
	PUEBLA
	21/08/1919

	3951
	21-25-01-113351
	BRAULIO FORTIZ PEREZ
	PUEBLA
	SAN MATIAS TLALANCALECA
	26/03/1921

	3952
	21-25-01-115644
	NARCISO DOMINGO GIL GIL
	PUEBLA
	PIAXTLA
	04/08/1922

	3953
	21-25-01-123204
	EULOGIO CUELLAR VALENCIA
	PUEBLA
	PUEBLA
	11/03/1921

	3954
	21-25-01-125263
	JOSE DEL CARMEN GUTIERREZ DELGADO
	PUEBLA
	PUEBLA
	23/04/1923

	3955
	21-25-01-139027
	HERON AGUILAR VAZQUEZ
	PUEBLA
	CHIAUTLA
	17/10/1921

	3956
	21-25-01-140642
	JOSE CRUZ ESTANISLAO DIONICIO AGUILAR
	PUEBLA
	ATLIXCO
	03/05/1922

	3957
	21-25-01-140712
	JOSE EFREN QUIROZ CANTORAN
	PUEBLA
	CHIAUTLA
	18/06/1922

	3958
	21-25-01-141161
	EMILIO CRESPO MACHADO
	PUEBLA
	PUEBLA
	09/06/1918

	3959
	21-25-01-145261
	ANGEL SARABIA CASTELLANOS
	PUEBLA
	CHILA
	05/02/1921

	3960
	21-25-01-146359
	AUSENCIO LEZAMA ESPINOZA
	PUEBLA
	PUEBLA
	18/12/1920

	3961
	21-25-01-162540
	AGUSTIN AMOZOC GONZALEZ
	PUEBLA
	TOCHIMILCO
	25/05/1923

	3962
	21-25-01-168954
	JUAN JUAREZ JUAREZ
	PUEBLA
	HUEJOTZINGO
	29/06/1922

	3963
	21-25-01-172293
	SERAFIN CISNEROS OLIVERA
	PUEBLA
	PUEBLA
	28/10/1914

	3964
	21-25-01-173804
	ENCARNACION SANTOS DE LA CRUZ
	PUEBLA
	TEPEACA
	29/05/1923

	3965
	21-25-01-173910
	AMBROSIO OLMEDO CAMACHO
	PUEBLA
	PUEBLA
	16/12/1916

	3966
	21-25-01-174272
	JOSE LEANDRO IGNACIO ROSA
	PUEBLA
	PUEBLA
	27/02/1922

	3967
	21-25-01-180131
	CIRINO GIL MENDEZ
	PUEBLA
	PETLALCINGO
	23/06/1923

	3968
	21-25-01-182110
	INOCENSIO ROJAS GARCIA
	PUEBLA
	PUEBLA
	28/12/1913

	3969
	21-25-01-186714
	FELICIANO QUIROZ HERNANDEZ
	PUEBLA
	SAN FELIPE TEOTLALCINGO
	26/04/1922

	3970
	21-25-01-187571
	FRANCISCO CAMPOS ROJAS
	PUEBLA
	PUEBLA
	02/04/1920

	3971
	21-50-01-036162
	ROBERTO ROJAS ROSAS
	PUEBLA
	TEPEACA
	10/09/1922

	3972
	22-26-01-000224
	IGNACIO GUILLERMO PORTILLA GUERRA
	QUERETARO
	QUERETARO
	10/02/1922

	3973
	22-26-01-000657
	GUSTAVO SILVA GONZALEZ
	QUERETARO
	QUERETARO
	09/06/1919

	3974
	22-26-01-000839
	LEONARDO CRUZ ESPINOZA
	QUERETARO
	QUERETARO
	06/11/1920

	3975
	22-26-01-000959
	SOCORRO PACHECO MORENO
	QUERETARO
	QUERETARO
	04/05/1917

	3976
	22-26-01-001170
	ABDON TOVAR GARDUNO
	QUERETARO
	QUERETARO
	29/07/1921

	3977
	22-26-01-001726
	MANUEL VALENCIA GRANADOS
	QUERETARO
	QUERETARO
	23/06/1923

	3978
	22-26-01-003010
	J HERMENEGILDO ADALB DE JESUS MAURICIO
	QUERETARO
	QUERETARO
	13/04/1922

	3979
	22-26-01-003095
	PANTALEON ALVAREZ LUNA
	QUERETARO
	QUERETARO
	27/07/1921

	3980
	22-26-01-003143
	JOSE URIBE MONTERO
	QUERETARO
	QUERETARO
	01/01/1922

	3981
	22-26-01-004286
	LUIS SANCHEZ RIVERA
	QUERETARO
	QUERETARO
	17/08/1922

	3982
	22-26-01-004799
	PATROSINIO SANCHEZ DE SANTIAGO
	QUERETARO
	QUERETARO
	21/04/1920

	3983
	22-26-01-004820
	PEDRO RINCON SANCHEZ
	QUERETARO
	QUERETARO
	19/10/1922

	3984
	22-26-01-006308
	J TRINIDAD RAMOS ZARAZUA
	QUERETARO
	QUERETARO
	18/05/1913

	3985
	22-26-01-006466
	JUAN CRUZ PADILLA
	QUERETARO
	QUERETARO
	19/10/1922

	3986
	22-26-01-006871
	ISAIAS MONTES RUBIO
	QUERETARO
	QUERETARO
	01/07/1922

	3987
	22-26-01-006944
	DONACIANO DE SANTIAGO MARTINEZ
	QUERETARO
	QUERETARO
	29/01/1913

	3988
	22-26-01-008226
	PEDRO ALVAREZ LEYVA
	QUERETARO
	QUERETARO
	28/06/1922

	3989
	22-26-01-009848
	ZENON TREJO CARRILLO
	QUERETARO
	QUERETARO
	23/06/1918

	3990
	22-26-01-010280
	JUAN FLORES NAVARRETE
	QUERETARO
	QUERETARO
	24/06/1920

	3991
	22-26-01-014840
	PEDRO PEREZ MARTINEZ
	QUERETARO
	QUERETARO
	22/06/1922

	3992
	22-26-01-014903
	JOSE DEMETRIO LAZARO ESCOBEDO SANCHEZ
	QUERETARO
	QUERETARO
	17/12/1919

	3993
	22-26-01-018404
	JORGE HUERTA LOREDO
	QUERETARO
	QUERETARO
	23/04/1919

	3994
	22-26-01-019521
	CIRILO QUINTIN HERNANDEZ BALTAZAR
	QUERETARO
	QUERETARO
	18/03/1923

	3995
	22-26-01-021935
	DESIDERIO CORREA CHAPARRO
	QUERETARO
	QUERETARO
	11/02/1920

	3996
	22-26-01-022132
	DAVID MEDINA SILVA
	QUERETARO
	QUERETARO
	29/12/1918

	3997
	22-26-01-022352
	GABRIEL LICEA SALINAS
	QUERETARO
	QUERETARO
	12/03/1922

	3998
	22-26-01-022968
	SEBASTIAN MATA ELIAS
	QUERETARO
	QUERETARO
	22/01/1916

	3999
	22-26-01-024545
	DOMINGO LOPEZ PEREZ
	QUERETARO
	QUERETARO
	20/12/1922

	4000
	22-26-01-024962
	JOSE MARCELINO MANUE GALICIA GALVAN
	QUERETARO
	QUERETARO
	02/06/1915

	4001
	22-26-01-025296
	J. GUADALUPE NIETO AGUILLON
	QUERETARO
	QUERETARO
	06/02/1920

	4002
	22-26-01-030857
	SOTERO AMADOR ARMENTA CABRERA
	QUERETARO
	QUERETARO
	22/04/1922

	4003
	22-26-01-030903
	VICENTE ALEGRIA PIZANA
	QUERETARO
	QUERETARO
	05/06/1914

	4004
	22-26-01-035474
	DONACIANO SALDIVAR MARTINEZ
	QUERETARO
	QUERETARO
	22/08/1922

	4005
	22-26-01-036210
	ANTONIO OLVERA BECERRIL
	QUERETARO
	QUERETARO
	08/09/1922

	4006
	22-26-01-037206
	CARLOS RETANA CORREA
	QUERETARO
	QUERETARO
	08/03/1923

	4007
	22-26-01-041217
	MUCIO BANDA PEREZ
	QUERETARO
	QUERETARO
	13/06/1922

	4008
	22-26-01-046121
	ROBERTO MARTINEZ ANDABLO
	QUERETARO
	QUERETARO
	07/06/1923

	4009
	22-26-01-046653
	LAZARO VALDEZ PEREZ
	QUERETARO
	QUERETARO
	24/12/1922

	4010
	22-26-01-047377
	J CIRILO ABUNDIO RAMIREZ BALDERAS
	QUERETARO
	QUERETARO
	07/09/1919

	4011
	22-26-01-048287
	VICENTE ZAMORA PINA
	QUERETARO
	QUERETARO
	19/10/1922

	4012
	22-26-01-052290
	J NICOLAS VICTORICO SALDANA MARTINEZ
	QUERETARO
	QUERETARO
	06/12/1921

	4013
	22-26-01-052713
	ANGEL VELAZQUEZ VELAZQUEZ
	QUERETARO
	QUERETARO
	12/03/1923

	4014
	22-26-01-056785
	FACUNDO BOTELLO MARQUEZ
	QUERETARO
	QUERETARO
	04/12/1920

	4015
	22-26-01-058850
	HIPOLITO GUDINO RAMIREZ
	QUERETARO
	QUERETARO
	13/08/1919

	4016
	22-26-01-061379
	MARCIAL MARTINEZ LAZARO
	QUERETARO
	QUERETARO
	25/06/1921

	4017
	22-26-01-062627
	ASENCION LOPEZ RODRIGUEZ
	QUERETARO
	QUERETARO
	10/05/1923

	4018
	22-26-01-063010
	FAUSTINO GUTIERREZ ROLDAN
	QUERETARO
	QUERETARO
	26/09/1919

	4019
	22-26-01-066308
	PORFIRIO VELAZQUEZ RIVERA
	QUERETARO
	QUERETARO
	26/02/1919

	4020
	22-26-01-070273
	ANTONIO RIOS SANDOVAL
	QUERETARO
	QUERETARO
	11/06/1920

	4021
	22-26-01-074536
	ALFONSO VAZQUEZ MARTINEZ
	QUERETARO
	QUERETARO
	02/08/1920

	4022
	22-26-01-077565
	LUIS RODRIGUEZ RAMIREZ
	QUERETARO
	QUERETARO
	12/03/1920

	4023
	22-26-01-077731
	JUAN SALINAS CHAVEZ
	QUERETARO
	QUERETARO
	16/06/1920

	4024
	22-26-01-079197
	LUIS AMADO ELIAS
	QUERETARO
	QUERETARO
	11/11/1922

	4025
	22-26-01-080705
	JESUS AGUILERA ENRIQUEZ
	QUERETARO
	CADEREYTA DE MONTES
	08/06/1923

	4026
	22-26-01-098059
	DONACIANO RIVERA MEDINA
	QUERETARO
	QUERETARO
	23/05/1917

	4027
	22-26-01-108145
	J GUADALUPE OSORNIO ENRIQUEZ
	QUERETARO
	QUERETARO
	12/12/1917

	4028
	22-26-01-108333
	CRISPIN NESTOR NUNEZ NUNEZ
	QUERETARO
	QUERETARO
	17/02/1923

	4029
	22-26-01-111083
	J GUADALUPE CASTRO FUENTES
	QUERETARO
	QUERETARO
	28/05/1920

	4030
	22-26-01-117540
	MARTIN SANCHEZ SANCHEZ
	QUERETARO
	QUERETARO
	11/11/1918

	4031
	22-26-01-117645
	J PEDRO AGUSTIN UGALDE GONZALEZ
	QUERETARO
	QUERETARO
	19/05/1922

	4032
	22-26-01-118184
	J ROSARIO SOTO VARGAS
	QUERETARO
	QUERETARO
	14/05/1923

	4033
	22-26-01-123545
	FLORENTINO RUBIO FONSECA
	QUERETARO
	QUERETARO
	16/10/1918

	4034
	22-26-01-124894
	DIEGO MAURO DE LA PI VEGA VEGA
	QUERETARO
	QUERETARO
	11/11/1919

	4035
	22-26-01-130323
	MACARIO GARCIA VELAZQUEZ
	QUERETARO
	QUERETARO
	10/03/1920

	4036
	22-26-01-131001
	MARIO RAMIREZ MARTINEZ
	QUERETARO
	QUERETARO
	06/11/1911

	4037
	22-26-01-135330
	LUCIANO DE JESUS PASCUAL
	QUERETARO
	QUERETARO
	11/02/1923

	4038
	22-26-01-145831
	ALBERTO CARRANZA CHAVEZ
	QUERETARO
	QUERETARO
	07/08/1922

	4039
	22-26-01-146030
	LEANDRO CALZONCI RUIZ
	QUERETARO
	QUERETARO
	01/03/1922

	4040
	22-26-01-146679
	J JESUS HERRERA RUIZ
	QUERETARO
	QUERETARO
	22/04/1922

	4041
	22-26-01-162734
	ERNESTO OSORNIO MARTINEZ
	QUERETARO
	QUERETARO
	07/11/1920

	4042
	22-26-01-163473
	J LUIS MUNOZ GONZALEZ
	QUERETARO
	QUERETARO
	19/07/1922

	4043
	22-26-01-163652
	VICTORICO PEREZ RUBIO
	QUERETARO
	QUERETARO
	11/11/1922

	4044
	22-26-01-168263
	AGUSTIN GARCIA SALINAS
	QUERETARO
	QUERETARO
	28/05/1920

	4045
	22-26-01-170720
	PRIMITIVO MUNOZ LEDEZMA
	QUERETARO
	QUERETARO
	14/01/1918

	4046
	22-26-01-172408
	ALEJANDRO ALVARADO LOPEZ
	QUERETARO
	QUERETARO
	09/07/1922

	4047
	22-26-01-174492
	BENITO RUBIO MARTINEZ
	QUERETARO
	QUERETARO
	20/03/1922

	4048
	22-26-01-179929
	JOSE LOPEZ GUTIERREZ
	QUERETARO
	QUERETARO
	19/03/1922

	4049
	22-26-01-188015
	VICENTE FERRER HERRERA RESENDIZ
	QUERETARO
	QUERETARO
	05/04/1923

	4050
	23-27-01-082429
	ARMANDO RUBEN ALONZO CABRERA
	QUINTANA ROO
	OTHON P. BLANCO
	07/01/1922

	4051
	24-28-01-000120
	CARLOS MATA RODRIGUEZ
	SAN LUIS POTOSI
	VILLA GUADALUPE
	11/09/1922

	4052
	24-28-01-000191
	BRIGIDO OCHOA PARDO
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	08/10/1922

	4053
	24-28-01-000245
	JOSE LAZARO GARCIA TRUJILLO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	12/01/1919

	4054
	24-28-01-001790
	JOSE CRUZ CASTILLO PORTALES
	SAN LUIS POTOSI
	ARMADILLO DE LOS INFANTE
	03/05/1922

	4055
	24-28-01-001860
	PABLO GONZALEZ NOLASCO
	SAN LUIS POTOSI
	MATEHUALA
	16/01/1923

	4056
	24-28-01-002095
	VICTORIO BAUTISTA ACEVEDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	11/02/1923

	4057
	24-28-01-002477
	PEDRO MARTINEZ SIFUENTES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	13/05/1919

	4058
	24-28-01-002486
	JOSE GUADALUPE MARTINEZ RANGEL
	SAN LUIS POTOSI
	SOLEDAD GRACIANO SANCHEZ
	12/12/1921

	4059
	24-28-01-002711
	MIGUEL GUTIERREZ MENDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	29/09/1919

	4060
	24-28-01-002886
	JOSE PRIMO AGUILAR TORRES
	SAN LUIS POTOSI
	VILLA HIDALGO
	19/06/1921

	4061
	24-28-01-003112
	WENCESLAO MORIN RAMOS
	SAN LUIS POTOSI
	VILLA HIDALGO
	28/09/1921

	4062
	24-28-01-003752
	JUAN GARCIA GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	14/08/1915

	4063
	24-28-01-003839
	BENITO LOPEZ GUERRERO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/01/1917

	4064
	24-28-01-004146
	ERASMO FLORES AVILA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	02/05/1919

	4065
	24-28-01-004157
	PANFILO MALDONADO COLCHADO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/05/1923

	4066
	24-28-01-004204
	DAVID HURTADO ROMERO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	29/12/1921

	4067
	24-28-01-005142
	ISABEL MARTINEZ MATA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	19/11/1922

	4068
	24-28-01-005152
	JESUS CERDA ESQUEDA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	10/02/1918

	4069
	24-28-01-005169
	MELQUIADES COLORADO TOBIAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	10/12/1922

	4070
	24-28-01-006004
	ALEJANDRO ROJAS ROSALES
	SAN LUIS POTOSI
	VENADO
	17/10/1922

	4071
	24-28-01-006095
	JOSE SOTERO SANTIAGO GAMEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	22/04/1922

	4072
	24-28-01-006304
	ISIDORO ALVARADO PEREZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	04/04/1923

	4073
	24-28-01-006350
	VALENTE NIÑO MENDOZA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	21/05/1916

	4074
	24-28-01-006470
	SABINO VEGA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	10/02/1922

	4075
	24-28-01-006816
	FELIPE CAMPILLO GRIMALDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/08/1911

	4076
	24-28-01-006946
	VENANCIO REYES GALVAN
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	18/05/1923

	4077
	24-28-01-006969
	AURELIO GARCIA MEDINA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	17/08/1918

	4078
	24-28-01-007627
	AGUSTIN GARCIA VAZQUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	30/11/1922

	4079
	24-28-01-009100
	J FRANCISCO BECERRA MANCILLAS
	SAN LUIS POTOSI
	VILLA DE RAMOS
	08/11/1921

	4080
	24-28-01-009157
	ARTURO SALGADOR AVILA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	03/11/1922

	4081
	24-28-01-009257
	SOTERO FLORES RUIZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	22/04/1918

	4082
	24-28-01-009436
	J SILVESTRE HERNANDEZ RAMOS
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	28/01/1923

	4083
	24-28-01-009481
	JUAN DELGADO ALONSO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/06/1923

	4084
	24-28-01-009526
	J FRANCISCO CASILLAS BECERRA
	SAN LUIS POTOSI
	VILLA DE RAMOS
	11/11/1921

	4085
	24-28-01-009598
	J ANGEL HERNANDEZ HERNANDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	15/03/1921

	4086
	24-28-01-010352
	DARIO ALONSO ARISTA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	19/12/1919

	4087
	24-28-01-010602
	J FELIX PEREZ GONZALEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	10/07/1915

	4088
	24-28-01-011277
	JESUS TORRES RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	05/02/1923

	4089
	24-28-01-011530
	HERIBERTO LARA RIOS
	SAN LUIS POTOSI
	MATEHUALA
	16/03/1921

	4090
	24-28-01-012870
	GERARDO FERNANDEZ GUTIERREZ
	SAN LUIS POTOSI
	RAYON
	03/10/1922

	4091
	24-28-01-013511
	HIPOLITO ARRIAGA PUENTE
	SAN LUIS POTOSI
	MOCTEZUMA
	26/08/1922

	4092
	24-28-01-013603
	JOSE DE JESUS HERNANDEZ BECERRA
	SAN LUIS POTOSI
	MOCTEZUMA
	21/02/1922

	4093
	24-28-01-013625
	CRESCENCIO TORRES ZAPATA
	SAN LUIS POTOSI
	GUADALCAZAR
	29/01/1923

	4094
	24-28-01-013686
	JOSE ATILANO CANIZALEZ VELEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	05/10/1920

	4095
	24-28-01-013690
	ROMUALDO ESMERALDA MANZANARES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	29/02/1920

	4096
	24-28-01-013738
	ANTONIO DE LIRA PALAFOX
	SAN LUIS POTOSI
	SALINAS
	10/05/1922

	4097
	24-28-01-013872
	JOSE YZAGUIRRE YZAGUIRRE
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	02/11/1920

	4098
	24-28-01-013904
	EDUWIGIS VILLA TORRES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	17/10/1917

	4099
	24-28-01-014056
	SOTERO CRISPIN MARTINEZ
	SAN LUIS POTOSI
	MOCTEZUMA
	22/04/1921

	4100
	24-28-01-014079
	RICARDO GARCIA ONTIVEROS
	SAN LUIS POTOSI
	MATEHUALA
	03/10/1922

	4101
	24-28-01-014971
	LORENZO DIAZ MONTENEGRO
	SAN LUIS POTOSI
	MOCTEZUMA
	10/08/1922

	4102
	24-28-01-015372
	VICENTE GARCIA LUGO
	SAN LUIS POTOSI
	VILLA DE GUADALUPE
	05/04/1921

	4103
	24-28-01-015778
	DAVID CASTILLO HERNANDEZ
	SAN LUIS POTOSI
	VILLA HIDALGO
	01/03/1922

	4104
	24-28-01-015836
	PANFILO TORRES REYES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/06/1920

	4105
	24-28-01-015864
	DIONISIO ROSALES CURA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	09/10/1917

	4106
	24-28-01-015967
	APOLINAR MEXICANO RAMIREZ
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	08/01/1923

	4107
	24-28-01-016451
	PEDRO VASQUEZ JUAREZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	19/10/1922

	4108
	24-28-01-016744
	CRISTOBAL MENDOZA MARTINEZ
	SAN LUIS POTOSI
	MOCTEZUMA
	16/11/1922

	4109
	24-28-01-017005
	JOSE GIL PUENTE MARTINEZ
	SAN LUIS POTOSI
	AHUALULCO
	23/09/1922

	4110
	24-28-01-017109
	ROMAN MATA GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	28/02/1918

	4111
	24-28-01-017255
	EPIFANIO RUIZ BARBOZA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	07/04/1920

	4112
	24-28-01-017456
	FELIPE RIVERA SALAZAR
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	12/02/1922

	4113
	24-28-01-017614
	ESTEBAN REGALADO LOPEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	26/12/1922

	4114
	24-28-01-017662
	JOSE PINAL ROBLEDO
	SAN LUIS POTOSI
	SANTO DOMINGO
	05/06/1923

	4115
	24-28-01-017804
	ESTEBAN COLUNGA SILVA
	SAN LUIS POTOSI
	AHUALULCO
	26/12/1922

	4116
	24-28-01-018048
	JUAN RANGEL MACIAS
	SAN LUIS POTOSI
	EL NARANJO
	12/06/1921

	4117
	24-28-01-018235
	ANTONIO MELENDEZ COVARRUBIAS
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	04/05/1922

	4118
	24-28-01-018645
	ODILON HERNANDEZ ZAVALA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/01/1917

	4119
	24-28-01-018716
	VICTOR SEGURA SEGURA
	SAN LUIS POTOSI
	RIO VERDE
	23/03/1922

	4120
	24-28-01-018756
	J ADOLFO YAÑEZ ROJAS
	SAN LUIS POTOSI
	RIO VERDE
	27/09/1922

	4121
	24-28-01-019767
	JOSE CASTILLO GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	07/03/1920

	4122
	24-28-01-020176
	ELEUTERIO MENDEZ HERNANDEZ
	SAN LUIS POTOSI
	RIO VERDE
	20/02/1922

	4123
	24-28-01-021509
	JOSE DOLORES RODRIGUEZ ORTIZ
	SAN LUIS POTOSI
	VILLA DE RAMOS
	07/02/1922

	4124
	24-28-01-021586
	J PABLO LARA NINO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	05/03/1920

	4125
	24-28-01-022861
	JESUS RIVERA RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	14/10/1918

	4126
	24-28-01-023474
	FRUCTUOSO TORRES GALAVIZ
	SAN LUIS POTOSI
	SALINAS
	22/06/1921

	4127
	24-28-01-023684
	PABLO FERNANDEZ RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	07/06/1920

	4128
	24-28-01-024360
	JUAN GONZALEZ FLORES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/06/1922

	4129
	24-28-01-024800
	MAXIMO JUAREZ TORRES
	SAN LUIS POTOSI
	AHUALULCO
	19/06/1923

	4130
	24-28-01-024819
	JOSE PEDRO HERNANDEZ VAZQUEZ
	SAN LUIS POTOSI
	VILLA HIDALGO
	18/11/1922

	4131
	24-28-01-026766
	BONIFACIO ATILANO MORENO
	SAN LUIS POTOSI
	VENADO
	05/06/1923

	4132
	24-28-01-026851
	GREGORIO RODRIGUEZ GONZALEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	09/05/1920

	4133
	24-28-01-027117
	FRANCISCO GARCIA LOPEZ
	SAN LUIS POTOSI
	VILLA DE RAMOS
	04/05/1922

	4134
	24-28-01-028285
	J REYES BALDERAS BALDERAS
	SAN LUIS POTOSI
	SAN CIRO DE ACOSTA
	06/01/1923

	4135
	24-28-01-028294
	FRANCISCO REYES MATA
	SAN LUIS POTOSI
	MATEHUALA
	29/01/1921

	4136
	24-28-01-029972
	ZACARIAS ESPARZA LOMAS
	SAN LUIS POTOSI
	AHUALULCO
	05/11/1922

	4137
	24-28-01-030049
	LEODEGARIO RODRIGUEZ ROCHA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	02/10/1915

	4138
	24-28-01-030120
	ANDRES OVIEDO UGALDE
	SAN LUIS POTOSI
	RIO VERDE
	30/11/1922

	4139
	24-28-01-030505
	J GUADALUPE REYES LOMAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	12/12/1920

	4140
	24-28-01-030737
	RAFAEL MARTINEZ IPIÑA
	SAN LUIS POTOSI
	MOCTEZUMA
	24/10/1921

	4141
	24-28-01-031090
	JUAN LARA TOBIAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/06/1923

	4142
	24-28-01-031707
	J MIGUEL HERNANDEZ ZAMARRON
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/09/1920

	4143
	24-28-01-031771
	AMANCIO GUTIERREZ MENDOZA
	SAN LUIS POTOSI
	AHUALULCO
	15/04/1922

	4144
	24-28-01-031809
	JOSE FIDEL GARCIA HERNANDEZ
	SAN LUIS POTOSI
	AHUALULCO
	23/03/1921

	4145
	24-28-01-032513
	FERNANDO MARTINEZ CONTRERAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	30/05/1923

	4146
	24-28-01-032698
	MANUEL LOPEZ OLIVARES
	SAN LUIS POTOSI
	VILLA DE RAMOS
	01/04/1922

	4147
	24-28-01-032704
	MARGARITO LOPEZ OLIVARES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	22/02/1915

	4148
	24-28-01-034811
	RUPERTO FLORES FLORES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/03/1923

	4149
	24-28-01-035310
	ESUSTACIO MARTINEZ GALICIA
	SAN LUIS POTOSI
	TIERRA NUEVA
	22/05/1922

	4150
	24-28-01-035891
	JOSE SANCHEZ COLLAZO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/09/1920

	4151
	24-28-01-035925
	DELFINO CANO PEREZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/12/1919

	4152
	24-28-01-035990
	JOSE MARTIN MENDEZ REYES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	11/11/1920

	4153
	24-28-01-036543
	EPIFANIO RIOS BADILLO
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	07/04/1921

	4154
	24-28-01-036897
	BENITO AVALOS SALAZAR
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	16/04/1923

	4155
	24-28-01-036898
	JESUS CAYETANO LUGO
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	15/10/1922

	4156
	24-28-01-036916
	LORENZO MARTINEZ OLVERA
	SAN LUIS POTOSI
	MATEHUALA
	05/09/1922

	4157
	24-28-01-037819
	ARCADIO BALTAZAR PUERTA
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	12/01/1921

	4158
	24-28-01-038152
	FRANCISCO RAMIREZ GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	02/03/1922

	4159
	24-28-01-038269
	JUAN ALFARO RANGEL
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/05/1916

	4160
	24-28-01-038346
	BERNARDO MARTINEZ GONZALEZ
	SAN LUIS POTOSI
	SAN NICOLAS TOLENTINO
	20/08/1921

	4161
	24-28-01-038909
	SILVERIO IBARRA CASTILLO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	20/06/1920

	4162
	24-28-01-038980
	MANUEL REYNA LUNA
	SAN LUIS POTOSI
	VILLA DE ARISTA
	01/01/1914

	4163
	24-28-01-040411
	JOSE ENCARNACION TORRES REYES
	SAN LUIS POTOSI
	VILLA HIDALGO
	08/04/1922

	4164
	24-28-01-041308
	HIGINIO MOLINA VAZQUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	11/01/1920

	4165
	24-28-01-043098
	FRANCISCO MATA LIZALDE
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	30/12/1920

	4166
	24-28-01-043432
	VALENTE RODRIGUEZ HERNANDEZ
	SAN LUIS POTOSI
	VILLA JUAREZ
	21/05/1912

	4167
	24-28-01-043585
	TIMOTEO HERNANDEZ LOPEZ
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	21/01/1922

	4168
	24-28-01-043948
	JOSE GIL GARCIA PEÑA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/09/1911

	4169
	24-28-01-044162
	J BLAS SANCHEZ AGUILAR
	SAN LUIS POTOSI
	RAYON
	03/02/1922

	4170
	24-28-01-046604
	ALFONSO CORONADO GAITAN
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/12/1915

	4171
	24-28-01-048487
	CRESENCIO CARDONA ESTRADA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	29/12/1919

	4172
	24-28-01-048793
	ESTANISLAO PEREZ NAJERA
	SAN LUIS POTOSI
	VILLA DE RAMOS
	21/12/1921

	4173
	24-28-01-048844
	MANUEL GONZALEZ ORTIZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	25/03/1923

	4174
	24-28-01-049069
	CAMILO SIFUENTES RODRIGUEZ
	SAN LUIS POTOSI
	MOCTEZUMA
	18/08/1921

	4175
	24-28-01-049169
	CATARINO MARTINEZ GONZALEZ
	SAN LUIS POTOSI
	RAYON
	30/04/1922

	4176
	24-28-01-049727
	PEDRO LARA GUERRERO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/12/1920

	4177
	24-28-01-049998
	JESUS SANDOVAL TORRES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	21/12/1913

	4178
	24-28-01-050173
	LUCIANO HERNANDEZ DON JUAN
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	21/01/1921

	4179
	24-28-01-051680
	JUAN CASTRO VEGA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/02/1917

	4180
	24-28-01-051942
	CALIXTO HERNANDEZ QUISTIAN
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	14/10/1922

	4181
	24-28-01-052716
	RAYMUNDO PINAL MONTENEGRO
	SAN LUIS POTOSI
	SALINAS
	24/01/1913

	4182
	24-28-01-054392
	PANTALEON HERNANDEZ JIMENEZ
	SAN LUIS POTOSI
	GUADALCAZAR
	27/06/1921

	4183
	24-28-01-054549
	GREGORIO OCHOA LOPEZ
	SAN LUIS POTOSI
	VILLA DE RAMOS
	03/03/1922

	4184
	24-28-01-054845
	DOMINGO VENTURA PADRON
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	05/08/1921

	4185
	24-28-01-055141
	LEOPOLDO CASTILLO ESPINOZA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	15/11/1919

	4186
	24-28-01-055323
	TITO MUNGUIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	06/02/1923

	4187
	24-28-01-055525
	INES ROCHA MORALES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	28/01/1919

	4188
	24-28-01-056198
	JUAN LOREDO CERDA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/06/1922

	4189
	24-28-01-056307
	HILARIO ALVARADO MUNGUIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	14/01/1917

	4190
	24-28-01-056625
	JUAN TORRES LOREDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/04/1916

	4191
	24-28-01-056653
	EMETERIO MALDONADO REQUENA
	SAN LUIS POTOSI
	GUADALCAZAR
	03/03/1921

	4192
	24-28-01-057081
	ALFONSO IPIÑA GUTIERREZ
	SAN LUIS POTOSI
	MOCTEZUMA
	15/05/1922

	4193
	24-28-01-057236
	ABDON BACA HUERTA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	28/07/1922

	4194
	24-28-01-057450
	ALBERTO TORRES ALMAZAN
	SAN LUIS POTOSI
	VILLA JUAREZ
	22/08/1921

	4195
	24-28-01-057680
	HILARIO AGUILAR NUÑEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/08/1920

	4196
	24-28-01-057744
	JESUS HERNANDEZ JIMENEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	15/08/1920

	4197
	24-28-01-057947
	JUAN GUTIERREZ MARTINEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/06/1918

	4198
	24-28-01-058220
	ROMUALDO ROCHA LOPEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	07/02/1918

	4199
	24-28-01-058956
	J CRUZ GOVEA SIERRA
	SAN LUIS POTOSI
	TIERRA NUEVA
	04/04/1922

	4200
	24-28-01-059187
	BALDOMERO CARDENAS ALVARADO
	SAN LUIS POTOSI
	ZARAGOZA
	28/05/1922

	4201
	24-28-01-061571
	FEDERICO VENTURA RIVERA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	04/04/1921

	4202
	24-28-01-061864
	MATEO MENDOZA REYES
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	21/09/1920

	4203
	24-28-01-062613
	SERVANDO CERDA MENDOZA
	SAN LUIS POTOSI
	VENADO
	23/10/1922

	4204
	24-28-01-062806
	JOSE ALVAREZ LUMBRERAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	06/10/1920

	4205
	24-28-01-062847
	BERNABE RANGEL DE LEON
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	22/03/1915

	4206
	24-28-01-062939
	GREGORIO SANDATE TOVAR
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	09/09/1922

	4207
	24-28-01-063648
	FLORENCIO RAMIREZ REYNA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	19/01/1923

	4208
	24-28-01-064523
	MAXIMINO DIAZ CISNEROS
	SAN LUIS POTOSI
	SANTO DOMINGO
	08/06/1923

	4209
	24-28-01-064589
	IGNACIO CARDONA RODRIGUEZ
	SAN LUIS POTOSI
	VILLA DE RAMOS
	25/08/1921

	4210
	24-28-01-064916
	EUSEBIO JIMENEZ GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	26/07/1920

	4211
	24-28-01-065195
	JOSE BUENO OLVERA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	19/03/1919

	4212
	24-28-01-065878
	DARIO HUERTA SALINAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	19/12/1920

	4213
	24-28-01-065931
	AURELIO HERNANDEZ LOPEZ
	SAN LUIS POTOSI
	VENADO
	25/09/1921

	4214
	24-28-01-066422
	JUAN NAJERA MACIAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	09/05/1923

	4215
	24-28-01-067062
	SABAS ESTRADA MATA
	SAN LUIS POTOSI
	MATEHUALA
	05/12/1921

	4216
	24-28-01-067646
	CIRIACO VAZQUEZ ESPINOSA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/08/1920

	4217
	24-28-01-067654
	ALFONSO CAMACHO PEREZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/08/1911

	4218
	24-28-01-067742
	JOSE MANUEL BRISEÑO PALOMO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/01/1923

	4219
	24-28-01-068069
	CARLOS TORRES AMAYA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	11/09/1921

	4220
	24-28-01-071264
	TELESFORO ALMAZAN ZUÑIGA
	SAN LUIS POTOSI
	VILLA JUAREZ
	05/01/1923

	4221
	24-28-01-071281
	FELIPE CAZARES BARRON
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	26/05/1922

	4222
	24-28-01-072033
	FACUNDO MARTINEZ
	SAN LUIS POTOSI
	CARDENAS
	27/11/1922

	4223
	24-28-01-072925
	JULIO GUZMAN PUENTE
	SAN LUIS POTOSI
	MOCTEZUMA
	12/04/1921

	4224
	24-28-01-073401
	J SANTOS VAZQUEZ VAZQUEZ
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	09/01/1923

	4225
	24-28-01-073606
	FRANCISCO REYES GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	02/02/1923

	4226
	24-28-01-073736
	DOMINGO PEREZ CALVO
	SAN LUIS POTOSI
	MATEHUALA
	04/08/1922

	4227
	24-28-01-074003
	PEDRO GUEVARA CUEVAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	26/11/1918

	4228
	24-28-01-074088
	MIGUEL HERNANDEZ MARTINEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/10/1920

	4229
	24-28-01-074323
	SEBASTIAN MORENO EUFRACIO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	25/02/1923

	4230
	24-28-01-074588
	FRANCISCO HUERTA LOPEZ
	SAN LUIS POTOSI
	TIERRA NUEVA
	02/04/1921

	4231
	24-28-01-075139
	ATANACIO LOPEZ BARBOZA
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	02/05/1922

	4232
	24-28-01-075197
	PABLO HERNANDEZ PALOMO
	SAN LUIS POTOSI
	AHULALCO
	25/01/1922

	4233
	24-28-01-075908
	JOSE INES CUEVAS HERNANDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	24/03/1918

	4234
	24-28-01-076041
	BENIGNO IBARRA SANCHEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	13/02/1918

	4235
	24-28-01-077546
	CIRILO LOPEZ MARTINEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	09/07/1919

	4236
	24-28-01-077559
	JOSE REFUGIO RODRIGUEZ OJEDA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	03/07/1915

	4237
	24-28-01-077573
	MARCOS ESPARZA MENDOZA
	SAN LUIS POTOSI
	AHUALULCO
	07/10/1922

	4238
	24-28-01-077712
	CIRILO EVANGELISTA RAMIREZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	15/04/1923

	4239
	24-28-01-078681
	FELIX MONTOYA RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	10/07/1920

	4240
	24-28-01-078709
	AURELIO CASTAÑON MELENDEZ
	SAN LUIS POTOSI
	MOCTEZUMA
	16/06/1914

	4241
	24-28-01-081517
	BENITO BRIONES CEDILLO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	16/04/1920

	4242
	24-28-01-081795
	MACARIO MORENO MORENO
	SAN LUIS POTOSI
	MOCTEZUMA
	02/01/1923

	4243
	24-28-01-083183
	ELADIO ANGELES SANCHEZ
	SAN LUIS POTOSI
	CARDENAS
	18/02/1922

	4244
	24-28-01-083291
	HILARIO RODRIGUEZ HERNANDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	03/11/1919

	4245
	24-28-01-084595
	EUSTACIO GUTIERREZ AGUILLON
	SAN LUIS POTOSI
	TIERRA NUEVA
	29/03/1921

	4246
	24-28-01-087718
	TEOFILO GARCIA ALCANTAR
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	08/01/1919

	4247
	24-28-01-092167
	J MARCOS MENDEZ MENDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	25/04/1923

	4248
	24-28-01-092636
	BRUNO NERIO RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	05/10/1920

	4249
	24-28-01-092853
	CARLOS SALDAÑA RIVERA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	19/01/1923

	4250
	24-28-01-094307
	PASCUAL ESTRADA LOPEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	16/05/1916

	4251
	24-28-01-094560
	BASILIO RIVERA ROJAS
	SAN LUIS POTOSI
	MATEHUALA
	14/06/1923

	4252
	24-28-01-097530
	ALFREDO RODRIGUEZ HERNANDEZ
	SAN LUIS POTOSI
	CIUDAD FERNANDEZ
	10/04/1923

	4253
	24-28-01-097548
	BARDOMIANO GALLEGOS GUEVARA
	SAN LUIS POTOSI
	CIUDAD FERNANDEZ
	20/01/1914

	4254
	24-28-01-097655
	BARTOLO GONZALEZ ANDRADE
	SAN LUIS POTOSI
	SANTA CATARINA
	24/08/1922

	4255
	24-28-01-100609
	PEDRO RODRIGUEZ CILVA
	SAN LUIS POTOSI
	VENADO
	31/01/1921

	4256
	24-28-01-100974
	CECILIO LIMON ROJAS
	SAN LUIS POTOSI
	GUADALCAZAR
	22/11/1922

	4257
	24-28-01-103123
	MIGUEL MARTINEZ DELGADO
	SAN LUIS POTOSI
	SOLEDAD DE GRACIANO SANCHEZ
	05/06/1923

	4258
	24-28-01-105264
	HERMENEGILDO GARCIA RODRIGUEZ
	SAN LUIS POTOSI
	CEDRON
	13/04/1923

	4259
	24-28-01-108516
	PEDRO HERNANDEZ MENDOZA
	SAN LUIS POTOSI
	SALINAS
	13/05/1913

	4260
	24-28-01-108526
	EPIGMENIO SALAZAR CRUZ
	SAN LUIS POTOSI
	VILLA JUAREZ
	24/03/1922

	4261
	24-28-01-111193
	VITO CASTILLO RAMIREZ
	SAN LUIS POTOSI
	CIUDAD FERNANDEZ
	15/06/1922

	4262
	24-28-01-111729
	LORENZO MARTINEZ GARCIA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/01/1918

	4263
	24-28-01-115809
	CRESENCIO MARTINEZ HERNANDEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	17/04/1916

	4264
	24-28-01-116631
	GREGORIO HERNANDEZ DON JUAN
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	14/03/1923

	4265
	24-28-01-117905
	AMBROSIO OLVERA BARRIENTOS
	SAN LUIS POTOSI
	CIUDAD VALLES
	08/04/1921

	4266
	24-28-01-122188
	JOSE SIMON HERNANDEZ AGUILERA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	29/10/1922

	4267
	24-28-01-122727
	GREGORIO MARTINEZ GONZALEZ
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	09/05/1921

	4268
	24-28-01-125508
	JESUS LOPEZ CONTRERAS
	SAN LUIS POTOSI
	SALINAS
	12/12/1922

	4269
	24-28-01-127052
	ISIDRO BRIONES HERRERA
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	14/05/1921

	4270
	24-28-01-127464
	QUINTIN ALANIZ OROZCO
	SAN LUIS POTOSI
	CERRITOS
	31/10/1922

	4271
	24-28-01-127589
	LINO DE LA TORRE VAZQUEZ
	SAN LUIS POTOSI
	BUENAVISTA
	06/09/1903

	4272
	24-28-01-128264
	JESUS MORALES NIÑO
	SAN LUIS POTOSI
	SALINAS
	19/01/1922

	4273
	24-28-01-130959
	JOSE RICARDO MENDES NUÑEZ
	SAN LUIS POTOSI
	TIERRA NUEVA
	08/04/1923

	4274
	24-28-01-134976
	CALIXTO RAMIREZ CERDA
	SAN LUIS POTOSI
	VENADO
	12/10/1913

	4275
	24-28-01-136008
	VICTOR LONGORIA MENCHACA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/03/1923

	4276
	24-28-01-137052
	CONRRADO AGUILAR ARREAGA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	27/11/1922

	4277
	24-28-01-137744
	JORGE MORENO MEDINA
	SAN LUIS POTOSI
	VILLA DE REYES
	23/04/1922

	4278
	24-28-01-140436
	UBALDO MORALES CONTRERAS
	SAN LUIS POTOSI
	AHUALULCO
	13/06/1913

	4279
	24-28-01-144172
	TIBURCIO MONTALVO ESTRADA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	26/03/1916

	4280
	24-28-01-149821
	JOSE MARIO MARTINEZ OVIEDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	19/01/1922

	4281
	24-28-01-150305
	NAZARIO SALAZAR
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	04/08/1920

	4282
	24-28-01-154522
	CESAREO VARGAS SALAS
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	25/02/1923

	4283
	24-28-01-156029
	PATRICIO NUÑEZ PADRON
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	28/01/1915

	4284
	24-28-01-156233
	LEOCADIO SEGURA ESTRADA
	SAN LUIS POTOSI
	GUADALCAZAR
	09/12/1913

	4285
	24-28-01-158365
	CATARINO LOPEZ CORONADO
	SAN LUIS POTOSI
	SALINAS
	28/12/1921

	4286
	24-28-01-159628
	BLAS MENDEZ TREJO
	SAN LUIS POTOSI
	GUADALCAZAR
	03/03/1922

	4287
	24-28-01-162570
	FIDEL TORRES REYNA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	23/03/1923

	4288
	24-28-01-164685
	ESTANISLADO RAMIREZ RAMOS
	SAN LUIS POTOSI
	MEXQUITIC DE CARMONA
	07/05/1912

	4289
	24-28-01-173172
	SEVERO COMPEAN RAMIREZ
	SAN LUIS POTOSI
	EL NARANJO
	02/02/1922

	4290
	24-28-01-173558
	MARCOS ALVAREZ RODRIGUEZ
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	25/04/1923

	4291
	24-28-01-178150
	MACARIO GUTIERREZ TOVAR
	SAN LUIS POTOSI
	CERRITOS
	10/03/1923

	4292
	24-28-01-178492
	MANUEL SILVA GALVAN
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	01/01/1923

	4293
	24-28-01-179121
	ANTONIO DE LA CRUZ ESCOBEDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	03/05/1920

	4294
	24-28-01-181317
	FIDEL MEJIA REYNA
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	12/04/1920

	4295
	24-28-01-186813
	J GUADALUPE HERNANDEZ QUIROZ
	SAN LUIS POTOSI
	SANTO DOMINGO
	12/12/1912

	4296
	24-28-01-187049
	ABRAM SALAZAR JUAREZ
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	13/03/1922

	4297
	24-28-01-187247
	NASARIO CAMARILLO MACIEL
	SAN LUIS POTOSI
	VILLA DE ROMOS
	03/04/1923

	4298
	24-28-01-188555
	HELIODORO SALAZAR MELENDEZ
	SAN LUIS POTOSI
	SANTA MARIA DEL RIO
	03/07/1922

	4299
	24-28-01-188948
	ESEQUIEL RAMOS MORENO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	12/04/1915

	4300
	24-28-01-189269
	EMILIANO FUENTES ALONSO
	SAN LUIS POTOSI
	ALAQUINES
	02/09/1922

	4301
	24-28-01-190780
	JOSE BENIGNO CARRERA ESCOBEDO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	13/02/1915

	4302
	24-28-01-191417
	JULIAN NIÑO CASTRO
	SAN LUIS POTOSI
	SAN LUIS POTOSI
	17/01/1922

	4303
	24-28-01-191468
	ARNULFO MENDOZA CASTRO
	SAN LUIS POTOSI
	GUADALCAZAR
	26/05/1922

	4304
	25-29-01-000126
	MODESTO MARTINEZ ZAVALA
	SINALOA
	CULIACAN
	01/08/1915

	4305
	25-29-01-000472
	ROSARIO PRIETO CASTILLO
	SINALOA
	CULIACAN
	18/06/1914

	4306
	25-29-01-000889
	ADRIAN NIETO PULIDO
	SINALOA
	CULIACAN
	14/06/1923

	4307
	25-29-01-000933
	JOSE GUADALUPE CASTRO SALAZAR
	SINALOA
	NAVOLATO
	11/01/1923

	4308
	25-29-01-001335
	RAMON BERNAL FELIX
	SINALOA
	CULIACAN
	18/02/1921

	4309
	25-29-01-001482
	PABLO MEZA VELAZQUEZ
	SINALOA
	NAVOLATO
	29/06/1921

	4310
	25-29-01-002000
	ADRIAN NUÑEZ MEZA
	SINALOA
	CULIACAN
	08/09/1917

	4311
	25-29-01-005405
	ANTONIO FELIX JUAREZ
	SINALOA
	CULIACAN
	09/03/1920

	4312
	25-29-01-006320
	JUAN AYALA GARCIA
	SINALOA
	CULIACAN
	13/10/1919

	4313
	25-29-01-007313
	PORFIRIO LOPEZ GALLEGOS
	SINALOA
	GUASAVE
	10/09/1919

	4314
	25-29-01-010890
	EUSTORGIO MARTINEZ GARCIA
	SINALOA
	CULIACAN
	11/04/1923

	4315
	25-29-01-011183
	DOMINGO GONZALEZ ZAZUETA
	SINALOA
	CULIACAN
	04/03/1918

	4316
	25-29-01-011716
	MATEO GALINDO ARAGON
	SINALOA
	CONCORDIA
	21/02/1921

	4317
	25-29-01-012673
	ALFONSO RIVERA YNZUNZA
	SINALOA
	MOCORITO
	28/12/1915

	4318
	25-29-01-015429
	JOSE CISNEROS ARREOLA
	SINALOA
	CULIACAN
	29/04/1923

	4319
	25-29-01-016245
	GREGORIO QUINTERO ESCOBAR
	SINALOA
	CULIACAN
	12/03/1922

	4320
	25-29-01-018419
	RAMON MILLAN MILLAN
	SINALOA
	MAZATLAN
	01/02/1920

	4321
	25-29-01-018538
	RAFAEL PIÑA BELTRAN
	SINALOA
	MAZATLAN
	16/06/1916

	4322
	25-29-01-018658
	JESUS URIAS PEINADO
	SINALOA
	BADIRAGUATO
	15/10/1919

	4323
	25-29-01-018971
	JUAN SANCHEZ MANCHADO
	SINALOA
	NAVOLATO
	24/06/1921

	4324
	25-29-01-019284
	JOSE CORRAL RIVERA
	SINALOA
	CULIACAN
	14/01/1915

	4325
	25-29-01-022928
	ANGEL PADILLA AGUIRRE
	SINALOA
	COSALA
	23/03/1921

	4326
	25-29-01-025220
	SILVANO MEZA NUÑEZ
	SINALOA
	CULIACAN
	10/02/1923

	4327
	25-29-01-026275
	RAUL BOJORQUEZ GALVEZ
	SINALOA
	CULIACAN
	26/07/1922

	4328
	25-29-01-026371
	ALBERTO OJEDA MILLAN
	SINALOA
	CULIACAN
	21/09/1917

	4329
	25-29-01-026494
	JOSE LUIS TORRES HERNANDEZ
	SINALOA
	CULIACAN
	10/05/1921

	4330
	25-29-01-026950
	ROBERTO CARDENAS CONTRERAS
	SINALOA
	MOCORITO
	07/06/1921

	4331
	25-29-01-029901
	LUZ CUEVAS CERVANTES
	SINALOA
	MOCORITO
	05/07/1922

	4332
	25-29-01-031019
	LEOCADIO CRUZ HERNANDEZ
	SINALOA
	MAZATLAN
	09/12/1919

	4333
	25-29-01-032092
	PEDRO VIDAL GARCIA
	SINALOA
	COSALA
	01/08/1921

	4334
	25-29-01-032352
	COSME TIRADO CASTILLO
	SINALOA
	CONCORDIA
	27/09/1919

	4335
	25-29-01-032473
	SERAFIN ANGULO CAMACHO
	SINALOA
	CULIACAN
	17/04/1916

	4336
	25-29-01-033074
	JUAN SARABIA RAMIREZ
	SINALOA
	CULIACAN
	26/04/1921

	4337
	25-29-01-035324
	LUIS ZAVALA VEGA
	SINALOA
	CULIACAN
	21/06/1922

	4338
	25-29-01-035421
	MARIANO GASPAR LEON
	SINALOA
	CULIACAN
	25/01/1922

	4339
	25-29-01-035999
	OCTAVIANO NUÑEZ ASTORGA
	SINALOA
	CULIACAN
	22/03/1923

	4340
	25-29-01-036213
	ERASMO GODOY GODOY
	SINALOA
	ANGOSTURA
	02/06/1922

	4341
	25-29-01-036745
	JOSE ANTONIO LUGO SUAREZ
	SINALOA
	CULIACAN
	06/01/1923

	4342
	25-29-01-047106
	ROBERTO SANCHEZ URIAS
	SINALOA
	CULIACAN
	29/04/1922

	4343
	25-29-01-047361
	PABLO VALDES BELTRAN
	SINALOA
	CULIACAN
	06/06/1921

	4344
	25-29-01-047645
	ALFONSO SOTO VELIZ
	SINALOA
	CULIACAN
	07/02/1922

	4345
	25-29-01-047952
	GUADALUPE MENDOZA ROSALES
	SINALOA
	AHOME
	12/12/1921

	4346
	25-29-01-049008
	PABLO SERRANO VILLA
	SINALOA
	BADIRAGUATO
	26/06/1918

	4347
	25-29-01-049019
	ADELAIDO AGUILAR AGUILAR
	SINALOA
	CULIACAN
	22/11/1922

	4348
	25-29-01-052402
	MACARIO ANGULO MENDIVIL
	SINALOA
	BADRIAGUATO
	07/03/1923

	4349
	25-29-01-052765
	TOMAS SALAZAR DIAZ
	SINALOA
	COSALA
	07/03/1917

	4350
	25-29-01-059292
	JUAN DE LA CRUZ SOTO
	SINALOA
	CULIACAN
	20/03/1922

	4351
	25-29-01-059331
	JOSE PEDRO LIZARRAGA AYALA
	SINALOA
	ELOTA
	29/04/1919

	4352
	25-29-01-064485
	JOSE MANUEL LOPEZ ACOSTA
	SINALOA
	AHOME
	11/09/1921

	4353
	25-29-01-066795
	FRANCISCO RUIZ RIVERA
	SINALOA
	MAZATLAN
	21/08/1920

	4354
	25-29-01-073143
	CESARIO BELTRAN NUÑEZ
	SINALOA
	COSALA
	17/08/1920

	4355
	25-29-01-073176
	JESUS LOPEZ LEYVA
	SINALOA
	GUASAVE
	17/02/1920

	4356
	25-29-01-074513
	JESUS ANGULO LEYVA
	SINALOA
	GUASAVE
	03/02/1919

	4357
	25-29-01-074804
	DAMASO OSUNA CAMACHO
	SINALOA
	CONCORDIA
	21/11/1917

	4358
	25-29-01-079881
	EDUARDO FELIX CEBALLOS
	SINALOA
	ANGOSTURA
	13/10/1918

	4359
	25-29-01-079939
	PILAR ROMERO MEZA
	SINALOA
	SINALOA
	03/10/1919

	4360
	25-29-01-082350
	ROGELIO SAÑUDO LOPEZ
	SINALOA
	GUASAVE
	24/04/1920

	4361
	25-29-01-085290
	CANDELARIO INZUNZA ROCHA
	SINALOA
	BADRIAGUATO
	20/12/1921

	4362
	25-29-01-099009
	ABDON DIAZ RAMIREZ
	SINALOA
	GUASAVE
	04/08/1916

	4363
	25-29-01-101917
	RAUL LIZARRAGA BANDERAS
	SINALOA
	MAZATLAN
	03/03/1921

	4364
	25-29-01-104403
	MACARIO OVALLES LOPEZ
	SINALOA
	CULIACAN
	02/02/1923

	4365
	25-29-01-105441
	DOLORES ARCE RIVERA
	SINALOA
	SINALOA
	20/06/1919

	4366
	25-29-01-106941
	RAMON CAZARES ELENES
	SINALOA
	BADIRAGUATO
	07/09/1921

	4367
	25-29-01-107705
	JOSE GONZALEZ SUAREZ
	SINALOA
	CULIACAN
	19/03/1922

	4368
	25-29-01-108967
	JOSE REYNALDO VARGAS NUÑEZ
	SINALOA
	CULIACAN
	26/07/1919

	4369
	25-29-01-110907
	GUADALUPE BOJORQUEZ
	SINALOA
	CULIACAN
	20/03/1921

	4370
	25-29-01-122939
	ANGEL REYES HERRERA
	SINALOA
	CULIACAN
	17/08/1917

	4371
	25-29-01-124829
	JESUS ZAMORA SALAS
	SINALOA
	CULIACAN
	20/12/1922

	4372
	25-29-01-124889
	ADALBERTO SANCHEZ CARDENAS
	SINALOA
	SAN IGNACIO
	04/05/1914

	4373
	25-29-01-125046
	MANUEL LEON LOPEZ
	SINALOA
	MAZATLAN
	05/08/1919

	4374
	25-29-01-127640
	JESUS FRAIRE ROCHA
	SINALOA
	CAJEME
	15/02/1923

	4375
	25-29-01-128088
	JOSE GUADALUPE PARDO GUZMAN
	SINALOA
	ESCUINAPA
	20/05/1920

	4376
	25-29-01-129422
	MARCOS PACHECO BUENO
	SINALOA
	TECATE
	25/04/1922

	4377
	25-29-01-132065
	JOSE CEBALLOS OLIVAS
	SINALOA
	GUASAVE
	19/03/1914

	4378
	25-29-01-132662
	MARCIAL SANCHEZ FLORES
	SINALOA
	CULIACAN
	13/08/1922

	4379
	25-29-01-143188
	GERONIMO ANGULO CUEVAS
	SINALOA
	MOCORITO
	12/10/1922

	4380
	25-29-01-146442
	ENRIQUE FALOMIR ARMENTA
	SINALOA
	GUASAVE
	06/04/1918

	4381
	25-29-01-152017
	MARCO LEOBARDO CERDA TORRES
	SINALOA
	NAVOLATO
	18/06/1918

	4382
	25-29-01-154367
	ROSARIO PARRA CASTILLO
	SINALOA
	CAJEME
	31/05/1920

	4383
	25-29-01-154760
	JACOBO QUINTERO VILLA
	SINALOA
	GUASAVE
	24/02/1917

	4384
	25-29-01-155926
	ESTEBAN OSUNA JUAREZ
	SINALOA
	CONCORDIA
	03/08/1920

	4385
	25-29-01-160705
	BENIGNO VILLANUEVA
	SINALOA
	COSALA
	12/02/1919

	4386
	25-29-01-161205
	GUILLERMO RODRIGUEZ MORALES
	SINALOA
	CULIACAN
	17/02/1923

	4387
	25-29-01-163037
	ANTONIO LOPEZ GARCIA
	SINALOA
	CULIACAN
	18/08/1918

	4388
	25-29-01-163174
	MANUEL ANGUIANO BARAJAS
	SINALOA
	CULIACAN
	13/08/1921

	4389
	25-29-01-163647
	YSMAEL SAUCEDA
	SINALOA
	SALVADOR ALVARADO
	23/01/1923

	4390
	26-30-01-004273
	MANUEL ENRIQUEZ RUIZ
	SONORA
	HERMOSILLO
	10/07/1918

	4391
	26-30-01-004457
	ALFREDO AHUMADA MUNGUIA
	SONORA
	HERMOSILLO
	16/04/1921

	4392
	26-30-01-004817
	LORENZO FUENTES RODRIGUEZ
	SONORA
	HERMOSILLO
	21/01/1923

	4393
	26-30-01-008425
	JESUS NUÑO MURGUIA
	SONORA
	HERMOSILLO
	02/11/1919

	4394
	26-30-01-008558
	MARIN RUIZ BUELNA
	SONORA
	BENJAMIN HILL
	18/07/1922

	4395
	26-30-01-010414
	OCTAVIO AMAVIZCA GONZALEZ
	SONORA
	HERMOSILLO
	20/01/1920

	4396
	26-30-01-011303
	GONZALO NEVAREZ QUIÑONES
	SONORA
	HERMOSILLO
	10/01/1920

	4397
	26-30-01-014882
	FRANCISCO VALENZUELA MADRID
	SONORA
	HERMOSILLO
	20/02/1920

	4398
	26-30-01-015210
	JESUS LARA FLORES
	SONORA
	HERMOSILLO
	02/01/1920

	4399
	26-30-01-016844
	RAMON MOLINA MANZANARES
	SONORA
	HERMOSILLO
	10/04/1920

	4400
	26-30-01-018961
	JESUS GALVAN PEREZ
	SONORA
	CABORCA
	19/11/1922

	4401
	26-30-01-019490
	MANUEL MARTINEZ FRANCO
	SONORA
	HERMOSILLO
	16/06/1923

	4402
	26-30-01-020117
	IGNACIO SANCHEZ VALDIVIA
	SONORA
	HERMOSILLO
	31/07/1922

	4403
	26-30-01-022482
	FRANCISCO FUENTES MARTINEZ
	SONORA
	HERMOSILLO
	18/01/1922

	4404
	26-30-01-022796
	MANUEL VALDEZ MONTAÑO
	SONORA
	HUASABAS
	27/02/1923

	4405
	26-30-01-023554
	SANTOS ROMERO GARCIA
	SONORA
	HERMOSILLO
	26/12/1919

	4406
	26-30-01-023671
	LINO SAENZ CAMPOS
	SONORA
	GUAYAMAS
	23/09/1921

	4407
	26-30-01-025345
	LUIS PORCHAS LOPEZ
	SONORA
	HERMOSILLO
	15/12/1922

	4408
	26-30-01-026695
	JOSE RUIZ MUNGUIA
	SONORA
	HERMOSILLO
	08/06/1922

	4409
	26-30-01-027539
	FELIX ALVARO ARAGON
	SONORA
	NAVOJOA
	19/02/1922

	4410
	26-30-01-028629
	JESUS SAAVEDRA CURIEL
	SONORA
	RAYAN
	05/02/1922

	4411
	26-30-01-030070
	FRANCISCO QUIÑONES SILVA
	SONORA
	HERMOSILLO
	23/04/1923

	4412
	26-30-01-031215
	JORGE OLIVARES NOPERI
	SONORA
	AGUA PRIETA
	27/08/1922

	4413
	26-30-01-031735
	EDUARDO MC GREW GALLEGO
	SONORA
	HERMOSILLO
	24/04/1923

	4414
	26-30-01-032529
	MANUEL TANORI MEDINA
	SONORA
	HERMOSILLO
	25/10/1918

	4415
	26-30-01-035895
	CARLOS MORENO PACHECO
	SONORA
	HUATABAMPO
	13/11/1921

	4416
	26-30-01-036514
	MIGUEL COVARRUBIAS GARIBAY
	SONORA
	GUAYAMAS
	02/03/1921

	4417
	26-30-01-036757
	LUIS VEGA TOISAGUI
	SONORA
	HERMOSILLO
	14/11/1920

	4418
	26-30-01-037886
	ADALBERTO LABORIN VALENZUELA
	SONORA
	HERMOSILLO
	03/10/1922

	4419
	26-30-01-041659
	ERNESTO MATAS ESQUER
	SONORA
	HERMOSILLO
	24/09/1917

	4420
	26-30-01-043929
	SIMON HERRERA DUARTE
	SONORA
	CAJEME
	21/02/1921

	4421
	26-30-01-046846
	JESUS MARIA REYES ARVIZU
	SONORA
	URES
	01/09/1921

	4422
	26-30-01-046891
	CARLOS VALENZUELA TERAN
	SONORA
	YECURA
	15/07/1921

	4423
	26-30-01-050486
	RUBEN RODRIGUEZ NAVARRO
	SONORA
	HERMOSILLO
	06/07/1919

	4424
	26-30-01-055924
	ANTONIO OLIVAS RUBAL
	SONORA
	HERMOSILLO
	13/06/1923

	4425
	26-30-01-063192
	DELFINO NORIEGA ENCINAS
	SONORA
	SAN PEDRO DE LA CUEVA
	15/12/1921

	4426
	26-30-01-063393
	RAUL ARVIZU VALENCIA
	SONORA
	HERMOSILLO
	22/07/1922

	4427
	26-30-01-064690
	JOSE JUAREZ OLIVA
	SONORA
	HERMOSILLO
	29/01/1922

	4428
	26-30-01-067151
	LAURO RODRIGUEZ VASQUEZ
	SONORA
	SOAQUI GRANDE
	04/01/1922

	4429
	26-30-01-079403
	TOMAS OTHON CORIGAN
	SONORA
	BOCANORA
	04/01/1922

	4430
	26-30-01-102331
	ISIDRO ESPINOZA GARCIA
	SONORA
	HERMOSILLO
	19/07/1916

	4431
	26-30-01-103858
	JUAN VALENCIA LABORIN
	SONORA
	HERMOSILLO
	06/05/1915

	4432
	26-30-01-110281
	JOSE ALEJO TAMAYO SALCIDO
	SONORA
	HERMOSILLO
	17/07/1922

	4433
	26-30-01-110593
	ROBERTO SILVA CRUZ
	SONORA
	HERMOSILLO
	31/07/1922

	4434
	26-30-01-110614
	CELESTINO OCHOA SANCHEZ
	SONORA
	HERMOSILLO
	06/04/1922

	4435
	26-30-01-110633
	JUAN RAMIREZ LOPEZ
	SONORA
	HERMOSILLO
	06/05/1921

	4436
	26-30-01-114138
	JOSE JUAN MARTINEZ YAÑEZ
	SONORA
	HERMOSILLO
	19/03/1923

	4437
	26-30-01-124155
	ADALBERTO GUTIERREZ PUGA
	SONORA
	HERMOSILLO
	23/04/1921

	4438
	26-30-01-127540
	JOSE JESUS TORRES CAMPOS
	SONORA
	CAJEME
	24/06/1922

	4439
	26-30-01-128417
	MIGUEL CASTILLO GOMEZ
	SONORA
	HERMOSILLO
	14/02/1920

	4440
	26-30-01-131276
	SABAS ARELLANO JUAREZ
	SONORA
	CABORCA
	05/12/1922

	4441
	26-30-01-168648
	JULIAN SAMANIEGO ORDUÑO
	SONORA
	AGUA PRIETA
	17/02/1921

	4442
	27-31-01-000676
	PEDRO RAMON RUIZ
	TABASCO
	VILLAHERMOSA
	14/05/1918

	4443
	27-31-01-005141
	PLUTARCO ASENCIO
	TABASCO
	JALAPA
	12/06/1923

	4444
	27-31-01-010807
	JOSE DOLORES ABALOS RAMON
	TABASCO
	CENTRO
	20/04/1922

	4445
	27-31-01-012168
	JESUS RAMON ORTIZ
	TABASCO
	CENTRO
	11/03/1922

	4446
	27-31-01-012295
	JOSE GARCIA HERNANDEZ
	TABASCO
	CENTRO
	03/03/1922

	4447
	27-31-01-013938
	CARLOS REYES LOPEZ
	TABASCO
	MACUSPANA
	29/03/1923

	4448
	27-31-01-013977
	JOSE DE LA CRUZ GUZMAN OSORIO
	TABASCO
	CENTRO
	03/05/1923

	4449
	27-31-01-016282
	ANDRES GARCIA RAMON
	TABASCO
	CENTRO
	30/11/1921

	4450
	27-31-01-019292
	HIPOLITO GUZMAN CAMACHO
	TABASCO
	CENTRO
	13/09/1921

	4451
	27-31-01-026455
	BELISARIO IGLESIAS CRUZ
	TABASCO
	CENTRO
	23/04/1923

	4452
	27-31-01-026613
	ABRAHAM CALDERON FERIA
	TABASCO
	JALAPA
	21/05/1921

	4453
	27-31-01-050258
	JOSE ARNULFO LIGONIO SANCHEZ
	TABASCO
	PARAISO
	09/01/1922

	4454
	27-31-01-091772
	FRANCISCO MAGLIONI QUEVEDO
	TABASCO
	CENTRO
	28/05/1923

	4455
	27-31-01-105399
	MANUEL JIMENEZ DE LA O
	TABASCO
	CENTRO
	01/01/1916

	4456
	27-31-01-110527
	NATIVIDAD RAMON RAMON
	TABASCO
	CENTRO
	03/09/1914

	4457
	27-31-01-112312
	JUAN GALVAN RODRIGUEZ
	TABASCO
	AGUASCALIENTES
	04/11/1914

	4458
	27-31-01-163697
	IGNACIO LEYVA DIAZ
	TABASCO
	HUIMANGUILLO
	31/07/1922

	4459
	27-31-01-173017
	EDUARDO BONOLA ESCAYOLA
	TABASCO
	CARDENAS
	09/08/1920

	4460
	27-31-01-180124
	RANULFO LOPEZ DOMINGUEZ
	TABASCO
	CENTRO
	27/05/1921

	4461
	28-32-01-001504
	ANTONIO MIRANDA URESTI
	TAMAULIPAS
	CIUDAD MADERO
	02/09/1922

	4462
	28-32-01-007072
	JUAN CUELLAR HERNANDEZ
	TAMAULIPAS
	TAMPICO
	12/11/1921

	4463
	28-32-01-009852
	ESTANISLAO LUIS LARA
	TAMAULIPAS
	RIO BRAVO
	12/06/1921

	4464
	28-32-01-020797
	JESUS SALINAS AGUILAR
	TAMAULIPAS
	GONZALEZ
	11/01/1922

	4465
	28-32-01-021755
	JOSE AVALOS MARTINEZ
	TAMAULIPAS
	VICTORIA
	24/08/1922

	4466
	28-32-01-024713
	JUAN HERNANDEZ GUTIERREZ
	TAMAULIPAS
	EL MANTE
	26/01/1922

	4467
	28-32-01-024926
	HIPOLITO MALDONADO
	TAMAULIPAS
	MATAMOROS
	13/08/1922

	4468
	28-32-01-026816
	ISMAEL IBARRA GARCIA
	TAMAULIPAS
	GONZALEZ
	16/06/1921

	4469
	28-32-01-031666
	JOSE GONZALEZ RAMIREZ
	TAMAULIPAS
	VICTORIA
	18/04/1919

	4470
	28-32-01-037479
	BENITO BIERA BAUTISTA
	TAMAULIPAS
	VICTORIA
	21/03/1919

	4471
	28-32-01-038168
	JESUS AMBRIZ MUNOZ
	TAMAULIPAS
	MIGUEL ALEMAN
	10/06/1923

	4472
	28-32-01-041368
	POLICARPO BALDERAS GUERRERO
	TAMAULIPAS
	VICTORIA
	03/01/1919

	4473
	28-32-01-042597
	ANGEL ANFOSO MALDONADO
	TAMAULIPAS
	VICTORIA
	01/10/1920

	4474
	28-32-01-042672
	LORENZO TURRUBIATES VILLALON
	TAMAULIPAS
	VICTORIA
	10/08/1915

	4475
	28-32-01-043689
	ANTONIO REBOLLEDO PRECIADO
	TAMAULIPAS
	NUEVO MORELOS
	17/01/1922

	4476
	28-32-01-048506
	JUAN DOMINGUEZ ZAVALA
	TAMAULIPAS
	VICTORIA
	28/03/1922

	4477
	28-32-01-051131
	PATRICIO CASTILLO JIMENEZ
	TAMAULIPAS
	ABASOLO
	17/04/1923

	4478
	28-32-01-052326
	SANTOS ZUÑIGA GARCIA
	TAMAULIPAS
	VICTORIA
	20/10/1918

	4479
	28-32-01-052464
	SANTIAGO MARTINEZ DOMINGUEZ
	TAMAULIPAS
	MATAMOROS
	22/05/1922

	4480
	28-32-01-056464
	MARCIAL SANTELLANES ESCOBAR
	TAMAULIPAS
	ABASOLO
	02/08/1922

	4481
	28-32-01-056879
	JUSTINO EVERARDO HERNANDEZ ALANIZ
	TAMAULIPAS
	REYNOSA
	15/03/1923

	4482
	28-32-01-063927
	FELIX SOSA RIVAS
	TAMAULIPAS
	SAN FERNANDO
	18/05/1922

	4483
	28-32-01-064765
	JOSE DE SANTIAGO LUNA
	TAMAULIPAS
	EL MANTE
	26/05/1921

	4484
	28-32-01-065571
	PEDRO RODRIGUEZ MORENO
	TAMAULIPAS
	CAMARGO
	09/05/1923

	4485
	28-32-01-065853
	CELSO CAMACHO CAMACHO
	TAMAULIPAS
	ABASOLO
	06/04/1922

	4486
	28-32-01-065925
	CARLOS FLORES TORRES
	TAMAULIPAS
	REYNOSA
	16/07/1922

	4487
	28-32-01-070207
	LUIS MIRELES MIRELES
	TAMAULIPAS
	REYNOSA
	19/08/1922

	4488
	28-32-01-073080
	SERAFIN ALONSO RODRIGUEZ
	TAMAULIPAS
	VICTORIA
	19/10/1920

	4489
	28-32-01-080013
	AGUSTIN FUENTES MALDONADO
	TAMAULIPAS
	MATAMOROS
	11/04/1923

	4490
	28-32-01-085369
	LUIS LICEA MARTINEZ
	TAMAULIPAS
	VICTORIA
	25/08/1912

	4491
	28-32-01-087349
	DOMINGO LEIJA MOLINA
	TAMAULIPAS
	VICTORIA
	22/12/1919

	4492
	28-32-01-091153
	MARCOS AVILA CISNEROS
	TAMAULIPAS
	GONZALEZ
	07/10/1922

	4493
	28-32-01-091776
	ESTEBAN CAMACHO CASTRO
	TAMAULIPAS
	VICTORIA
	28/11/1916

	4494
	28-32-01-094620
	JESUS LUNA GALINDO
	TAMAULIPAS
	VICTORIA
	05/02/1922

	4495
	28-32-01-094770
	ANTONIO ARAGUZ REYES
	TAMAULIPAS
	VICTORIA
	13/07/1918

	4496
	28-32-01-103706
	JOSE JIMENEZ CORTEZ
	TAMAULIPAS
	ABASOLO
	22/03/1922

	4497
	28-32-01-105187
	BERNABE GOMEZ BRIANO
	TAMAULIPAS
	VICTORIA
	11/06/1923

	4498
	28-32-01-107369
	MARCIANO MOLINA PINEDA
	TAMAULIPAS
	VICTORIA
	03/12/1908

	4499
	28-32-01-107992
	JOSE LEON LEON
	TAMAULIPAS
	VICTORIA
	13/10/1910

	4500
	28-32-01-108071
	BENITO PEÑA PALOMINO
	TAMAULIPAS
	MATAMOROS
	11/02/1922

	4501
	28-32-01-108211
	ANTONIO MONTAÑES ARROYO
	TAMAULIPAS
	REYNOSA
	09/05/1921

	4502
	28-32-01-115199
	ROBERTO CASTELLANOS RAMIREZ
	TAMAULIPAS
	SAN CARLOS
	29/07/1922

	4503
	28-32-01-116309
	ADALBERTO VENEGAS PALACIOS
	TAMAULIPAS
	RIO BRAVO
	23/04/1922

	4504
	28-32-01-117288
	ALBERTO MORENO MALDONADO
	TAMAULIPAS
	RIO BRAVO
	06/06/1923

	4505
	28-32-01-117549
	MACARIO PATLAN GARCIA
	TAMAULIPAS
	RIO BRAVO
	15/03/1923

	4506
	28-32-01-123446
	PEDRO SOTO MEDELLIN
	TAMAULIPAS
	RIO BRAVO
	23/10/1922

	4507
	28-32-01-123552
	FRANCISCO BARRON LIMON
	TAMAULIPAS
	VICTORIA
	27/12/1918

	4508
	28-32-01-123780
	JOSE RAMON TOVAR FUENTES
	TAMAULIPAS
	OCAMPO
	31/08/1922

	4509
	28-32-01-124191
	FELICIANO PARTIDA GUERRA
	TAMAULIPAS
	TULA
	09/06/1921

	4510
	28-32-01-126056
	DARIO MUNIZ CARRIZAL
	TAMAULIPAS
	VICTORIA
	20/12/1920

	4511
	28-32-01-127844
	BLAS ZUÑIGA CARRILLO
	TAMAULIPAS
	REYNOSA
	03/02/1922

	4512
	28-32-01-128589
	SANTOS DE LEON HUERTA
	TAMAULIPAS
	VICTORIA
	25/08/1918

	4513
	28-32-01-128923
	BENITO PEREZ SAUCEDA
	TAMAULIPAS
	VICTORIA
	21/03/1912

	4514
	28-32-01-133437
	CARLOS BAZALDUA RIVERA
	TAMAULIPAS
	REYNOSA
	05/06/1922

	4515
	28-32-01-134372
	ABEL URIAZ MARTINEZ
	TAMAULIPAS
	VICTORIA
	09/06/1918

	4516
	28-32-01-135072
	JOSE CORRAL MARTINEZ
	TAMAULIPAS
	VICTORIA
	19/03/1910

	4517
	28-32-01-135669
	JOSE CARMEN TOLEDO GONZALEZ
	TAMAULIPAS
	NUEVO LAREDO
	23/03/1921

	4518
	28-32-01-137123
	SALVADOR ESCOBEDO CORTEZ
	TAMAULIPAS
	MATAMOROS
	22/04/1922

	4519
	28-32-01-141258
	JUAN SANCHEZ GUEVARA
	TAMAULIPAS
	CIUDAD MADERO
	01/07/1922

	4520
	28-32-01-151592
	PEDRO SALINAS SALINAS
	TAMAULIPAS
	REYNOSA
	30/11/1921

	4521
	28-32-01-151987
	MONICO RAMOS LOPEZ
	TAMAULIPAS
	REYNOSA
	14/05/1923

	4522
	28-32-01-152339
	RAUL SANCHEZ CUELLAR
	TAMAULIPAS
	VICTORIA
	28/12/1919

	4523
	28-32-01-152678
	FRANCISCO BAÑUELOS ROBLES
	TAMAULIPAS
	VICTORIA
	02/12/1919

	4524
	28-32-01-153341
	JOSE ROMAN SOTO
	TAMAULIPAS
	REYNOSA
	28/01/1923

	4525
	28-32-01-155404
	JOSE RAMIREZ TREVINO
	TAMAULIPAS
	RIO BRAVO
	10/06/1923

	4526
	28-32-01-155536
	JOSE SILVERIO DIAZ HERNANDEZ
	TAMAULIPAS
	RIO BRAVO
	20/06/1923

	4527
	28-32-01-155617
	JOSE CARMEN RANGEL
	TAMAULIPAS
	RIO BRAVO
	03/05/1922

	4528
	28-32-01-155914
	FRANCISCO ALVARADO RODRIGUEZ
	TAMAULIPAS
	RIO VERDE
	29/01/1923

	4529
	28-32-01-158699
	RAMON GUAJARDO LOPEZ
	TAMAULIPAS
	VICTORIA
	31/08/1919

	4530
	28-32-01-160386
	MIGUEL HERNANDEZ CARRIZALES
	TAMAULIPAS
	CIUDAD MADERO
	11/04/1921

	4531
	28-32-01-164445
	GUADALUPE DE LA FUENTE GARZA
	TAMAULIPAS
	CRUILLAS
	13/10/1921

	4532
	28-32-01-171168
	PEDRO CAZARES MONTIEL
	TAMAULIPAS
	CIDAD MADERO
	19/05/1921

	4533
	28-32-01-171520
	SILVIANO VILLANUEVA MORALES
	TAMAULIPAS
	GONZALEZ
	04/05/1922

	4534
	28-32-01-174193
	GONZALO RAMOS CASTRO
	TAMAULIPAS
	TAMPICO
	10/01/1922

	4535
	28-32-01-177513
	JUAN ESQUIVEL RODRIGUEZ
	TAMAULIPAS
	VICTORIA
	24/06/1920

	4536
	28-32-01-182023
	INOCENCIO VELAZQUEZ ALBA
	TAMAULIPAS
	REYNOSA
	10/06/1921

	4537
	28-32-01-182098
	J LUZ PICON DOMINGUEZ
	TAMAULIPAS
	VICTORIA
	10/05/1916

	4538
	28-32-01-182148
	JULIAN VILLEGAS FLORES
	TAMAULIPAS
	VICTORIA
	22/06/1917

	4539
	28-32-01-182722
	CAMILO BAUTISTA CARRIZAL
	TAMAULIPAS
	MAQUINAHUA
	18/08/1922

	4540
	28-32-01-187639
	BERULO SANCHEZ PADRON
	TAMAULIPAS
	EL MANTE
	21/02/1923

	4541
	28-32-01-190019
	LAZARO ALFARO TORRES
	TAMAULIPAS
	VICTORIA
	14/04/1920

	4542
	29-33-01-000871
	FRANCISCO FELICIANO CUAMATZI REYES
	TLAXCALA
	CONTLA DE JUAN CUAMATZI
	04/06/1922

	4543
	29-33-01-001841
	ENCARNACION ESCALONA RAMIREZ
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	11/05/1921

	4544
	29-33-01-002839
	ANTONIO SANCHEZ MOLINA
	TLAXCALA
	TLAXCALA
	29/07/1921

	4545
	29-33-01-003150
	MELQUIADES HUERTA ISLAS
	TLAXCALA
	TLAXCO
	10/12/1922

	4546
	29-33-01-003343
	JUAN SAUZA RAMIREZ
	TLAXCALA
	HUAMANTLA
	24/06/1922

	4547
	29-33-01-003952
	FRANCISCO VAZQUEZ AVENDAÑO
	TLAXCALA
	SAN JOSE TEACALCO
	24/09/1912

	4548
	29-33-01-004035
	CIPRIANO PIEDRAS CRUZ
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	22/09/1919

	4549
	29-33-01-004208
	ODON ANICETO VAZQUEZ
	TLAXCALA
	APIZACO
	17/04/1923

	4550
	29-33-01-005112
	JUAN PEREZ ZEMPOALTECA
	TLAXCALA
	PANOTLA
	30/03/1922

	4551
	29-33-01-005118
	ANTONIO ARIEL AQUIAHUATL SALAZAR
	TLAXCALA
	PANOTLA
	21/04/1923

	4552
	29-33-01-005490
	JESUS ORTEGA PEREZ
	TLAXCALA
	CHIAUTEMPAN
	07/09/1921

	4553
	29-33-01-005529
	JULIAN PEREZ MORALEZ
	TLAXCALA
	TETLATLAHUACA
	22/01/1923

	4554
	29-33-01-005585
	JESUS ARROYO ZAMORA
	TLAXCALA
	TLAXCO
	08/05/1922

	4555
	29-33-01-005895
	SIMON JOSAFAT MOLINA MENDEZ
	TLAXCALA
	TLAXCALA
	28/10/1913

	4556
	29-33-01-007677
	GENARO SALDAÑA SANCHEZ
	TLAXCALA
	HUAMANTLA
	19/09/1919

	4557
	29-33-01-009252
	IGNACIO FELIPE SANCHEZ ESCOBAR
	TLAXCALA
	CHIAUTEMPAN
	02/02/1921

	4558
	29-33-01-010061
	BENITO CEDEÑO LOZANO
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	21/03/1922

	4559
	29-33-01-010379
	AMADOR PEREZ ORTEGA
	TLAXCALA
	TETLATLAHUACA
	30/04/1923

	4560
	29-33-01-012236
	CRESCENCIO SANCHEZ HERNANDEZ
	TLAXCALA
	PAPALOTLA DE XICOHTENCATL
	01/01/1922

	4561
	29-33-01-012498
	CIRILO HERNANDEZ TEOYOTL
	TLAXCALA
	SANTA ISABEL XILOXOXTLA
	04/06/1923

	4562
	29-33-01-013589
	PERFECTO RAMIREZ MEJORADA
	TLAXCALA
	ATLANGATEPEC
	11/04/1923

	4563
	29-33-01-013644
	RAFAEL PASTOR SALAUZ MONTIEL
	TLAXCALA
	CHIAUTEMPAN
	24/10/1916

	4564
	29-33-01-014156
	JOSE CANDELARIO CALVA GARCIA
	TLAXCALA
	TETLAHUACA
	02/02/1915

	4565
	29-33-01-014507
	BENJAMIN SANCHEZ TORRES
	TLAXCALA
	SAN MARTIN TEXMELUCAN
	16/01/1922

	4566
	29-33-01-015153
	MANUEL MACIAS GUZMAN
	TLAXCALA
	LAZARO CARDENAS
	13/06/1918

	4567
	29-33-01-016887
	MODESTO LINARES MINOR
	TLAXCALA
	NATIVITAS
	22/02/1920

	4568
	29-33-01-018022
	PEDRO DAMIAN CUAPIO RODRIGUEZ
	TLAXCALA
	SAN FRANCISCO TETLANOHCAN
	23/02/1922

	4569
	29-33-01-018701
	FELIPE RIVERA HERNANDEZ
	TLAXCALA
	TLAXCALA
	01/05/1923

	4570
	29-33-01-018751
	SILVINO RODRIGUEZ MEJIA
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	12/05/1920

	4571
	29-33-01-022019
	CALIXTO AVILA CONDE
	TLAXCALA
	CHIAUTEMPAN
	14/10/1912

	4572
	29-33-01-027174
	BERNARDINO SANCHEZ VASQUEZ
	TLAXCALA
	CHIAUTEMPAN
	20/05/1923

	4573
	29-33-01-029890
	PERFECTO MENDOZA PEREZ
	TLAXCALA
	SAN LUCAS TECOPILCO
	18/04/1923

	4574
	29-33-01-036780
	ANASTACIO MINOR SANTACRUZ
	TLAXCALA
	TOTOLAC
	07/04/1922

	4575
	29-33-01-042295
	REYES PAPACETZI VALENCIA
	TLAXCALA
	PANOTLA
	06/01/1922

	4576
	29-33-01-044504
	PORFIRIO FRANCISCO LOPEZ LOPEZ
	TLAXCALA
	ATLANGATEPEC
	15/09/1920

	4577
	29-33-01-049518
	ESTEBAN SANTACRUZ CARRO
	TLAXCALA
	PANOTLA
	28/11/1921

	4578
	29-33-01-065860
	JOSE LUIS ISMAEL MONTALVO VAZQUEZ
	TLAXCALA
	TLAXCALA
	02/10/1922

	4579
	29-33-01-066233
	DONATO CALVA GONZALEZ
	TLAXCALA
	TETLATLAHUACA
	24/10/1918

	4580
	29-33-01-070707
	JESUS VELA HUERTA
	TLAXCALA
	NEZAHUALCOYOTL
	03/01/1922

	4581
	29-33-01-071039
	SIMON RODRIGUEZ VARGAS
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	19/10/1917

	4582
	29-33-01-073212
	MIGUEL RAMIREZ MORALES
	TLAXCALA
	HUAMANTLA
	01/03/1920

	4583
	29-33-01-077873
	GENARO CUAMATZI CORONA
	TLAXCALA
	CONTLA DE JUAN CUAMATZI
	30/08/1922

	4584
	29-33-01-084704
	MANUEL RODRIGUEZ MEJIA
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	05/05/1923

	4585
	29-33-01-085119
	JOSE DELFINO TORRES CRUZ
	TLAXCALA
	IXTACUIXTLA DE MARIANO MATAMOROS
	10/12/1919

	4586
	29-33-01-092343
	ISMAEL ZAMORA GEORGE
	TLAXCALA
	LA MAGDALENA TLATELULCO
	02/07/1920

	4587
	29-33-01-094767
	SEVERIANO FLORENCIO BELLO CAMACHO
	TLAXCALA
	CHIAUTEMPAN
	21/02/1922

	4588
	29-33-01-105750
	DELFINO MELENDEZ RIVERA
	TLAXCALA
	CHIAUTEMPAN
	03/05/1920

	4589
	29-33-01-109934
	TOMAS PEDRERO MEZA
	TLAXCALA
	SANTA CATARINA AYOMETLA
	07/03/1920

	4590
	29-33-01-122651
	RAFAEL BAUTISTA HERNANDEZ
	TLAXCALA
	SANTA CRUZ TLAXCALA
	03/02/1921

	4591
	29-33-01-127684
	JORGE JUAREZ JUAREZ
	TLAXCALA
	HUEJOTZINGO
	22/04/1922

	4592
	29-33-01-128062
	ALFONSO BAUTISTA VAZQUEZ
	TLAXCALA
	SANTA CRUZ TLAXCALA
	19/09/1915

	4593
	29-33-01-133060
	ANSELMO PEREZ RAMIREZ
	TLAXCALA
	APIZACO
	02/08/1918

	4594
	29-33-01-139002
	GUADALUPE GARCIA PALACIOS
	TLAXCALA
	PANOTLA
	12/12/1922

	4595
	29-33-01-147199
	JOSE AGUSTIN COYOTZI VASQUEZ
	TLAXCALA
	TLAXCALA
	28/08/1910

	4596
	29-33-01-154224
	ROMUALDO ALVARADO PLUMA
	TLAXCALA
	CHIAUTEMPAN
	07/02/1921

	4597
	29-33-01-158106
	J MANUEL RAMIREZ HERNANDEZ
	TLAXCALA
	CALPULALPAN
	13/06/1922

	4598
	29-33-01-158764
	ERNESTO GARCIA AVILA
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	31/10/1919

	4599
	29-33-01-163798
	JESUS DIAZ MEJIA
	TLAXCALA
	IXTACUIXTLA DE DE MARIANO MATAMOROS
	02/05/1920

	4600
	29-33-01-164083
	ANTONIO RODRIGUEZ AHUATZI
	TLAXCALA
	CHIAUTEMPAN
	13/06/1912

	4601
	29-33-01-168800
	SAMUEL CARCAÑO SANLUIS
	TLAXCALA
	SAN JOSE TEACALCO
	23/01/1912

	4602
	29-33-01-171151
	MOISES GARCIA LOPEZ
	TLAXCALA
	PANOTLA
	04/09/1917

	4603
	30-34-01-005554
	ARTURO GARCIA LORANCA
	VERACRUZ
	FORTIN
	22/12/1922

	4604
	30-34-01-006077
	ERNESTO SANTOS MENDOZA
	VERACRUZ
	SANTIAGO TUXTLA
	07/11/1920

	4605
	30-34-01-010364
	RAMON MORALES TREJO
	VERACRUZ
	CUITLAHUAC
	08/12/1922

	4606
	30-34-01-019609
	CRESCENCIO LUCIO MATA
	VERACRUZ
	POZA RICA DE HIDALGO
	18/04/1923

	4607
	30-34-01-021553
	HILARIO DOMINGUEZ
	VERACRUZ
	ACTOPAN
	21/10/1921

	4608
	30-34-01-032512
	SATURNINO SEGURA VAZQUEZ
	VERACRUZ
	XALAPA
	29/11/1919

	4609
	30-34-01-037360
	PEDRO CASAREO MARTINEZ
	VERACRUZ
	ORIZABA
	11/12/1921

	4610
	30-34-01-043963
	DANIEL MALAGON
	VERACRUZ
	RIO BLANCO
	05/03/1922

	4611
	30-34-01-044556
	CAMILO DOMINGUEZ LUNA
	VERACRUZ
	RIO BLANCO
	29/12/1916

	4612
	30-34-01-053568
	FACUNDO ALVAREZ CONTRERAS
	VERACRUZ
	AMATLAN DE LOS REYES
	09/10/1922

	4613
	30-34-01-079337
	HIGINIO HEREDIA CARRION
	VERACRUZ
	CORDOBA
	11/01/1922

	4614
	30-34-01-083321
	FERMIN SEGURA DIAZ
	VERACRUZ
	VERACRUZ
	07/07/1914

	4615
	30-34-01-088529
	ROBERTO AGUILAR CASTRO
	VERACRUZ
	NOGALES
	29/05/1910

	4616
	30-34-01-111978
	ANGEL GARCIA CANO
	VERACRUZ
	NOGALES
	03/05/1918

	4617
	30-34-01-115503
	PEDRO MACHORRO CAMPOS
	VERACRUZ
	ORIZABA
	16/10/1918

	4618
	30-34-01-127639
	TEODORO CORTES MORENO
	VERACRUZ
	RIO BLANCO
	22/06/1922

	4619
	30-34-01-130756
	JUAN PEREZ ALVAREZ
	VERACRUZ
	JALAPA
	16/09/1921

	4620
	31-35-01-007077
	FELIPE ANTONIO GAMBOA CANCHE
	YUCATAN
	MERIDA
	20/01/1913

	4621
	31-35-01-009401
	JORGE CENOVIO AVILA ORDOÑEZ
	YUCATAN
	MERIDA
	29/05/1922

	4622
	31-35-01-011513
	ADRIANO SUNZA GOMEZ
	YUCATAN
	MERIDA
	30/12/1915

	4623
	31-35-01-018151
	VICENTE CACH SANDOVAL
	YUCATAN
	TICUL
	12/04/1917

	4624
	31-35-01-021342
	SANTIAGO CAN MAY
	YUCATAN
	SEYE
	22/05/1922

	4625
	31-35-01-021353
	FLORENTINO DZUL
	YUCATAN
	MERIDA
	16/10/1916

	4626
	31-35-01-021949
	AMADO SOLIS ECHEVERRIA
	YUCATAN
	SOTUTA
	26/12/1918

	4627
	31-35-01-025155
	CESAREO GILBERTO ORTIZ PUGA
	YUCATAN
	HALACHO
	25/02/1923

	4628
	31-35-01-027020
	JULIAN BROCA RODRIGUEZ
	YUCATAN
	MERIDA
	09/01/1921

	4629
	31-35-01-028496
	CRISTINO SOSA
	YUCATAN
	MERIDA
	04/01/1920

	4630
	31-35-01-032794
	FELIPE PECH
	YUCATAN
	SANAHCAT
	15/09/1922

	4631
	31-35-01-034746
	ARTURO TZEC VARGAS
	YUCATAN
	MERIDA
	01/05/1923

	4632
	31-35-01-034762
	LORETO MARTIN FARFAN
	YUCATAN
	MUNA
	12/12/1919

	4633
	31-35-01-035481
	FLORENTINO SILVEIRA CANCHE
	YUCATAN
	TEKANTO
	28/09/1922

	4634
	31-35-01-046026
	BONIFACIO POOT TINAL
	YUCATAN
	TETIZ
	05/06/1922

	4635
	31-35-01-046584
	JUAN BAUTISTA CANUL POOL
	YUCATAN
	HALACHO
	05/11/1922

	4636
	31-35-01-052004
	ERNESTO RODRIGUEZ DIAZ
	YUCATAN
	FELIPE CARRILLO PUERTO
	07/11/1919

	4637
	31-35-01-064401
	CELSO SALOME GONZALEZ GARCIA
	YUCATAN
	MERIDA
	22/10/1920

	4638
	31-35-01-070186
	JULIO LUCIO TINAL BAAS
	YUCATAN
	TETIZ
	26/11/1921

	4639
	31-35-01-071567
	RAFAEL HUMBERTO BUSTILLOS CETINA
	YUCATAN
	MERIDA
	08/05/1917

	4640
	31-35-01-071985
	JUVER ESPADAS AVILA
	YUCATAN
	MERIDA
	25/01/1921

	4641
	31-35-01-088645
	ISIDRO MIS KU
	YUCATAN
	HALACHO
	04/04/1922

	4642
	31-35-01-178415
	GONZALO RODRIGUEZ GARRIDO
	YUCATAN
	MERIDA
	10/01/1920

	4643
	32-36-01-011703
	JUAN MARTINEZ MEJIA
	ZACATECAS
	ZACATECAS
	12/02/1922

	4644
	32-36-01-011832
	EZEQUIEL CHAVARRIA CAMPOS
	ZACATECAS
	VILLA GARCIA
	18/09/1921

	4645
	32-36-01-012476
	PEDRO VALLEJO SAUCEDO
	ZACATECAS
	GENERAL ENRIQUE ESTRADO
	17/11/1921

	4646
	32-36-01-016569
	JESUS MAURICIO ORTIZ
	ZACATECAS
	ZACATECAS
	09/06/1920

	4647
	32-36-01-017966
	JOSE LICERIO GONZALEZ
	ZACATECAS
	ZACATECAS
	19/03/1919

	4648
	32-36-01-021225
	JOSE REYES ESQUIVEL
	ZACATECAS
	NORIA DE LOS ANGELES
	24/01/1923

	4649
	32-36-01-025489
	JOSE RAMIREZ AGUILERA
	ZACATECAS
	JALPA
	17/06/1923

	4650
	32-36-01-026004
	JOSE MARIA GUZMAN SANDOVAL
	ZACATECAS
	JALPA
	19/09/1921

	4651
	32-36-01-026125
	JUAN PEREZ HUIZAR
	ZACATECAS
	TABASCO
	25/11/1920

	4652
	32-36-01-026587
	CECILIO DOMINGUEZ TORRES
	ZACATECAS
	SAIN ALTO
	22/11/1922

	4653
	32-36-01-027336
	ADOLFO TORRES VAZQUEZ
	ZACATECAS
	ZACATECAS
	01/04/1920

	4654
	32-36-01-027517
	LINO RODRIGUEZ GARAY
	ZACATECAS
	CAÑITAS DE FELIPE PESCADOR
	26/08/1921

	4655
	32-36-01-027760
	JOSE ALEJANDRO GONZALEZ RIOS
	ZACATECAS
	RIO GRANDE
	24/04/1921

	4656
	32-36-01-028756
	PAULIN GALAN SUAREZ
	ZACATECAS
	GENERAL FRANCISCO R MURGUIA
	24/06/1921

	4657
	32-36-01-029874
	PABLO SOTO MARTINEZ
	ZACATECAS
	ZACATECAS
	15/03/1920

	4658
	32-36-01-031447
	ALEJANDRO LARES IBARRA
	ZACATECAS
	ZACATECAS
	10/07/1914

	4659
	32-36-01-032932
	LUCIO GUTIERREZ DE SANTIAGO
	ZACATECAS
	JEREZ
	16/09/1920

	4660
	32-36-01-035138
	JOSE ESCOBEDO LOPEZ
	ZACATECAS
	ZACATECAS
	14/03/1914

	4661
	32-36-01-035387
	J.JESUS GARCIA DELGADO
	ZACATECAS
	GENARO CODINA
	23/10/1920

	4662
	32-36-01-035620
	ANGEL RANGEL NORIEGA
	ZACATECAS
	FRESNILLO
	01/10/1922

	4663
	32-36-01-035868
	TORIBIO BOTELLO GONZALEZ
	ZACATECAS
	ZACATECAS
	20/05/1918

	4664
	32-36-01-036532
	JUAN DORADO VIRAMONTES
	ZACATECAS
	JEREZ
	25/02/1916

	4665
	32-36-01-037185
	MANUEL DE LA CRUZ GANDARILLA
	ZACATECAS
	VILLA DE COS
	20/05/1923

	4666
	32-36-01-037636
	JOSE TAPIA ALDABA
	ZACATECAS
	RIO GRANDE
	29/03/1923

	4667
	32-36-01-038202
	BENJAMIN DIAZ DE LEON DAVILA
	ZACATECAS
	VILLA GARCIA
	05/04/1921

	4668
	32-36-01-038783
	BRUNO CARRERA GARAY
	ZACATECAS
	JEREZ
	05/10/1922

	4669
	32-36-01-039217
	ZEFERINO MEDINA CASTAÑEDA
	ZACATECAS
	ZACATECAS
	26/08/1922

	4670
	32-36-01-039223
	JUAN ANTONIO CHAIREZ ROMERO
	ZACATECAS
	GENERAL FRANCISCO
	10/05/1923

	4671
	32-36-01-039402
	SALVADOR DE AVILA NUNES
	ZACATECAS
	JEREZ
	29/12/1922

	4672
	32-36-01-039661
	JUAN ESPINOZA BELTRAN
	ZACATECAS
	VILLA HIDALGO
	29/01/1923

	4673
	32-36-01-039709
	MANUEL DOMINGUEZ VALERIO
	ZACATECAS
	ZACATECAS
	01/01/1923

	4674
	32-36-01-041192
	MANUEL MONTALVO HUERTA
	ZACATECAS
	EL PLATEADO DE JOAQUIN AMARO
	02/06/1923

	4675
	32-36-01-041511
	JESUS MARIA CASTAÑON GUTIERREZ
	ZACATECAS
	ZACATECAS
	13/03/1913

	4676
	32-36-01-041773
	ALBERTO GRACIANO ARECHIGA
	ZACATECAS
	ZACATECAS
	05/01/1923

	4677
	32-36-01-041832
	JUAN FRANCO MARTINEZ
	ZACATECAS
	GUADALUPE
	24/11/1920

	4678
	32-36-01-042685
	JOSE BONIFACIO LONGORIA VAZQUEZ
	ZACATECAS
	SOMBRERETE
	05/07/1921

	4679
	32-36-01-042700
	ALEJANDRO LOPEZ RIVAS
	ZACATECAS
	MAZAPIL
	07/07/1920

	4680
	32-36-01-042944
	ANTONIO VILLA AGUILAR
	ZACATECAS
	VILLANUEVA
	22/11/1922

	4681
	32-36-01-042960
	ALFREDO VALDEZ DUEÑAS
	ZACATECAS
	CAÑITAS DE FELIPE PESCADOR
	16/02/1921

	4682
	32-36-01-043477
	DOMINGO SAUCEDO LEYVA
	ZACATECAS
	ZACATECAS
	12/05/1918

	4683
	32-36-01-043586
	PORFIRIO MEJIA MEZA
	ZACATECAS
	HUEJUQUILLA EL ALTO
	15/09/1922

	4684
	32-36-01-043705
	J. FRANCISCO CRUZ MADERA
	ZACATECAS
	HUEJUQUILLA EL ALTO
	26/01/1923

	4685
	32-36-01-043988
	EVARISTO RUIZ GUERRERO
	ZACATECAS
	HUEJUQUILLA EL ALTO
	26/10/1920

	4686
	32-36-01-044053
	J JESUS IBARRA MADERA
	ZACATECAS
	ZACATECAS
	15/02/1922

	4687
	32-36-01-044182
	J.GUADALUPE SORIANO TRUJILLO
	ZACATECAS
	JEREZ
	30/12/1922

	4688
	32-36-01-044211
	RODOLFO RUIZ SALAZAR
	ZACATECAS
	ZACATECAS
	29/10/1919

	4689
	32-36-01-044629
	JOSE ESCOBEDO CASTAÑEDA
	ZACATECAS
	ZACATECAS
	11/01/1918

	4690
	32-36-01-044633
	MARCELINO RUIZ GALAVIZ
	ZACATECAS
	ZACATECAS
	15/09/1916

	4691
	32-36-01-045104
	J JESUS NAVARRETE FERRER
	ZACATECAS
	ZACATECAS
	15/01/1911

	4692
	32-36-01-045163
	HILARIO SANCHEZ JUAREZ
	ZACATECAS
	FRESNILLO
	21/10/1922

	4693
	32-36-01-045168
	ALFONSO REVELES MACIAS
	ZACATECAS
	ZACATECAS
	15/01/1923

	4694
	32-36-01-045287
	BUENAVENTURA GONZALEZ GONZALEZ
	ZACATECAS
	ZACATECAS
	21/08/1914

	4695
	32-36-01-045566
	BONIFACIO VERA GALINDO
	ZACATECAS
	VALPARAISO
	14/05/1923

	4696
	32-36-01-045732
	FERNANDO MURILLO HERNANDEZ
	ZACATECAS
	SANTA MARIA DE LOS ANGELES
	23/05/1923

	4697
	32-36-01-047383
	SECUNDINO JUAREZ ISAIS
	ZACATECAS
	JEREZ
	01/07/1920

	4698
	32-36-01-047957
	JOSE SIMENTAL JAIME
	ZACATECAS
	VALPARAISO
	02/11/1922

	4699
	32-36-01-049009
	SEVERO GONZALEZ LOZANO
	ZACATECAS
	ZACATECAS
	08/11/1919

	4700
	32-36-01-049362
	LORENZO GOMEZ CITAL
	ZACATECAS
	SOMBRERETE
	16/08/1921

	4701
	32-36-01-049501
	SEVERO GARCIA CALDERON
	ZACATECAS
	ZACATECAS
	01/02/1915

	4702
	32-36-01-049651
	PEDRO GUERRERO GOMEZ
	ZACATECAS
	RIO GRANDE
	20/10/1921

	4703
	32-36-01-050507
	JOSE GUILLEN GARCIA
	ZACATECAS
	ZACATECAS
	19/03/1920

	4704
	32-36-01-050536
	HELIODORO IBARRA RODRIGUEZ
	ZACATECAS
	ZACATECAS
	14/03/1920

	4705
	32-36-01-050583
	HILARIO GARCIA APARICIO
	ZACATECAS
	JEREZ
	21/10/1922

	4706
	32-36-01-050776
	ANTONIO GARCIA VAZQUEZ
	ZACATECAS
	ZACATECAS
	27/06/1921

	4707
	32-36-01-051071
	SEFERINO RODRIGUEZ GOMEZ
	ZACATECAS
	ZACATECAS
	21/02/1919

	4708
	32-36-01-051127
	ENRIQUE CALDERON CORONADO
	ZACATECAS
	ZACATECAS
	15/07/1919

	4709
	32-36-01-051160
	MANUEL LEDEZMA MEZA
	ZACATECAS
	VILLANUEVA
	25/12/1920

	4710
	32-36-01-051323
	CLEMENTE GONZALEZ MARIN
	ZACATECAS
	ZACATECAS
	31/08/1919

	4711
	32-36-01-051488
	VICTORIANO CASTORENA SEGOVIA
	ZACATECAS
	ZACATECAS
	23/03/1920

	4712
	32-36-01-051596
	JOSE SANTIBAÑEZ MARTINEZ
	ZACATECAS
	SOMBRERETE
	28/03/1923

	4713
	32-36-01-051616
	J JESUS CASTRO LEDESMA
	ZACATECAS
	ZACATECAS
	08/11/1919

	4714
	32-36-01-051650
	ANGEL SANCHEZ REYES
	ZACATECAS
	ZACATECAS
	30/01/1916

	4715
	32-36-01-053946
	RAFAEL CASTAÑON MEJIA
	ZACATECAS
	ZACATECAS
	21/10/1919

	4716
	32-36-01-054240
	GERTRUDIS JIMENEZ RAMIREZ
	ZACATECAS
	ZACATECAS
	15/11/1919

	4717
	32-36-01-054451
	FRANCISCO RENTERIA MARTINEZ
	ZACATECAS
	ZACATECAS
	11/10/1922

	4718
	32-36-01-054768
	HILARIO GALVEZ FLORES
	ZACATECAS
	TABASCO
	07/01/1921

	4719
	32-36-01-055116
	RAMIRO RIVERA MURO
	ZACATECAS
	ZACATECAS
	15/12/1919

	4720
	32-36-01-055118
	ISABEL MURO GALVEZ
	ZACATECAS
	ZACATECAS
	15/09/1922

	4721
	32-36-01-055699
	JOSE DE JESUS GUARDADO MORENO
	ZACATECAS
	ZACATECAS
	30/10/1919

	4722
	32-36-01-056313
	PEDRO GONGORA OVALLE
	ZACATECAS
	ZACATECAS
	01/01/1918

	4723
	32-36-01-056410
	FRANCISCO ALFARO DE SANTIAGO
	ZACATECAS
	VILLANUEVA
	03/06/1921

	4724
	32-36-01-056411
	J INES MENDEZ RUCOBO
	ZACATECAS
	ZACATECAS
	21/01/1916

	4725
	32-36-01-056468
	ANTONIO AGUILAR ROCHA
	ZACATECAS
	ZACATECAS
	14/08/1919

	4726
	32-36-01-056486
	MARCELINO CORREA VEGA
	ZACATECAS
	CALERA
	12/06/1923

	4727
	32-36-01-056734
	ANACLETO RAMIREZ CORDERO
	ZACATECAS
	ZACATECAS
	13/08/1915

	4728
	32-36-01-058189
	BRIGIDO ESQUIVEZ TELLO
	ZACATECAS
	MOYAHUA DE ESTRADA
	10/10/1921

	4729
	32-36-01-059381
	PABLO MUÑIZ LUNA
	ZACATECAS
	ZACATECAS
	16/08/1918

	4730
	32-36-01-060411
	JAVIER SANCHEZ ACOSTA
	ZACATECAS
	MONTE ESCOBEDO
	13/06/1923

	4731
	32-36-01-060684
	SIMON TRIANA RENDON
	ZACATECAS
	JUAN ALDAMA
	20/02/1921

	4732
	32-36-01-060705
	MARTIN MUÑETON PEREZ
	ZACATECAS
	JEREZ
	19/02/1923

	4733
	32-36-01-061042
	FELICIANO SANTOYO LARA
	ZACATECAS
	PINOS
	02/11/1922

	4734
	32-36-01-061086
	JOSE TEODORO ORDAZ BARRIOS
	ZACATECAS
	SAIN ALTO
	01/04/1921

	4735
	32-36-01-061155
	CAMILO AGUILAR HINOJOSA
	ZACATECAS
	SOMBRERETE
	15/07/1920

	4736
	32-36-01-061183
	JOSE DE JESUS CUEVAS MORALES
	ZACATECAS
	ZACATECAS
	30/01/1916

	4737
	32-36-01-061780
	TOMAS CUEVAS DORADO
	ZACATECAS
	JEREZ
	07/03/1921

	4738
	32-36-01-062051
	ENCARNACION FLORES MARTINEZ
	ZACATECAS
	OJO CALIENTE
	25/04/1921

	4739
	32-36-01-062589
	LORENZO SANCHEZ FRANCO
	ZACATECAS
	OJOCALIENTE
	05/09/1922

	4740
	32-36-01-064227
	BERNARDINO VELOZ ORTIZ
	ZACATECAS
	FRESNILLO
	22/05/1923

	4741
	32-36-01-064231
	ELIAS GONZALEZ SANCHEZ
	ZACATECAS
	ZACATECAS
	17/07/1916

	4742
	32-36-01-064877
	RAUL RAMIREZ MARTINEZ
	ZACATECAS
	ZACATECAS
	31/12/1921

	4743
	32-36-01-065389
	MANUEL SALAS SANCHEZ
	ZACATECAS
	TEPECHITLAN
	08/11/1921

	4744
	32-36-01-071307
	SANTIAGO QUINTERO PEREZ
	ZACATECAS
	ZACATECAS
	25/07/1922

	4745
	32-36-01-072840
	JOSE VARGAS PEÑA
	ZACATECAS
	OJO CALIENTE
	13/10/1921

	4746
	32-36-01-073005
	ROBERTO HERRERA TELLES
	ZACATECAS
	ZACATECAS
	21/04/1920

	4747
	32-36-01-073012
	FRANCISCO REDING SANDOVAL
	ZACATECAS
	TEPETONGO
	02/04/1922

	4748
	32-36-01-073218
	SALVADOR SANDOVAL RODRIGUEZ
	ZACATECAS
	TABASCO
	06/12/1913

	4749
	32-36-01-073408
	SALOME CASTILLO ROCHA
	ZACATECAS
	NORIEGA DE LOS ANGELES
	22/10/1920

	4750
	32-36-01-073924
	JOSE DE JESUS MEDINA ROBLES
	ZACATECAS
	EL PLATEADO DE JOAQUIN AMARO
	20/09/1921

	4751
	32-36-01-074033
	JOSE CHAVEZ ACOSTA
	ZACATECAS
	HUEJUCAR
	17/04/1922

	4752
	32-36-01-074229
	J GUADALUPE LOPEZ VARGAS
	ZACATECAS
	ZACATECAS
	12/03/1919

	4753
	32-36-01-074480
	TOMAS GOMEZ SOLIS
	ZACATECAS
	HUEJUCAR
	08/02/1923

	4754
	32-36-01-074568
	MANUEL VAZQUEZ LOPEZ
	ZACATECAS
	VILLANUEVA
	12/02/1921

	4755
	32-36-01-074740
	JUAN FLORES LOPEZ
	ZACATECAS
	ZACATECAS
	24/06/1922

	4756
	32-36-01-075344
	SALVADOR GARCIA ROMAN
	ZACATECAS
	HUEJACAR
	03/03/1923

	4757
	32-36-01-075485
	ELEUTERIO MENDOZA HUERTA
	ZACATECAS
	ZACATECAS
	24/03/1916

	4758
	32-36-01-076110
	EUFEMIO BIBIANO LOPEZ
	ZACATECAS
	HUEJUCAR
	15/11/1922

	4759
	32-36-01-076187
	FRANCISCO TRUJILLO GUZMAN
	ZACATECAS
	ZACATECAS
	15/06/1915

	4760
	32-36-01-076219
	VISENTE MARQUEZ CALDERON
	ZACATECAS
	HUEJUCAR
	05/08/1921

	4761
	32-36-01-076808
	BAUDELIO GARCIA FRAUSTO
	ZACATECAS
	VILLANUEVA
	25/11/1922

	4762
	32-36-01-076917
	FRANCISCO VENEGAS VENEGAS
	ZACATECAS
	PINOS
	04/12/1922

	4763
	32-36-01-077027
	DESIDERIO SANCHEZ DORADO
	ZACATECAS
	ZACATECAS
	12/02/1918

	4764
	32-36-01-079247
	EVARISTO GUZMAN GUZMAN
	ZACATECAS
	ZACATECAS
	06/02/1921

	4765
	32-36-01-080021
	RUTILO REYNOSA HERNANDEZ
	ZACATECAS
	ZACATECAS
	04/06/1919

	4766
	32-36-01-080447
	MANUEL GAMON ESQUIVEL
	ZACATECAS
	MIGUEL AUZA
	06/07/1921

	4767
	32-36-01-080672
	FELIX HERNANDEZ MAGALLAN
	ZACATECAS
	ZACATECAS
	18/05/1912

	4768
	32-36-01-080841
	GILBERTO ARIAS DOMINGUEZ
	ZACATECAS
	ZACATECAS
	22/08/1913

	4769
	32-36-01-080865
	BERNARDINO VALENZUELA SOLIS
	ZACATECAS
	VILLANUEVA
	20/05/1922

	4770
	32-36-01-082059
	MARCIAL SOLIS MARQUEZ
	ZACATECAS
	EL PLATEADO DE JOAQUIN AMARO
	03/07/1922

	4771
	32-36-01-083988
	PATRICIO MALDONADO BARRON
	ZACATECAS
	OJOCALIENTE
	17/03/1923

	4772
	32-36-01-085027
	MATEO ESTRADA BAÑUELOS
	ZACATECAS
	ZACATECAS
	21/09/1914

	4773
	32-36-01-085209
	AURELIO AGUILAR GONZALEZ
	ZACATECAS
	RIO GRANDE
	02/12/1921

	4774
	32-36-01-085266
	ROGELIO LINARES FLORES
	ZACATECAS
	ZACATECAS
	16/09/1916

	4775
	32-36-01-085362
	DAVID PADILLA LOPEZ
	ZACATECAS
	ZACATECAS
	12/01/1923

	4776
	32-36-01-085690
	J JESUS GARCIA ROSALES
	ZACATECAS
	JEREZ
	02/06/1921

	4777
	32-36-01-087318
	JESUS MURO GALVAN
	ZACATECAS
	VALPARAISO
	28/05/1923

	4778
	32-36-01-089744
	RAMON CRUZ SALAS
	ZACATECAS
	LORETO
	28/07/1921

	4779
	32-36-01-089857
	JOSE HUERTA MUÑOZ
	ZACATECAS
	ZACATECAS
	19/03/1920

	4780
	32-36-01-090336
	BONIFACIO TORRES ESCOBEDO
	ZACATECAS
	TEPETONGO
	14/05/1923

	4781
	32-36-01-091213
	MARIANO MARQUEZ ESCAMILLA
	ZACATECAS
	VILLA HIDALGO
	20/05/1923

	4782
	32-36-01-091818
	JOSE SOTO PIÑA
	ZACATECAS
	VALPARAISO
	19/02/1921

	4783
	32-36-01-093477
	J ISABEL VILLARREAL PINEDO
	ZACATECAS
	JALPA
	06/11/1922

	4784
	32-36-01-093497
	GREGORIO TORRES MIRAMONTES
	ZACATECAS
	ZACATECAS
	30/07/1919

	4785
	32-36-01-094708
	MANUEL RIVERA HERNANDEZ
	ZACATECAS
	ZACATECAS
	22/06/1923

	4786
	32-36-01-094719
	PEDRO ALVARADO GARCIA
	ZACATECAS
	ZACATECAS
	29/06/1918

	4787
	32-36-01-094731
	ROBERTO ALONZO VIDALES
	ZACATECAS
	VILLA DE COS
	11/08/1919

	4788
	32-36-01-094955
	JESUS HERNANDEZ GONZALEZ
	ZACATECAS
	ZACATECAS
	27/10/1912

	4789
	32-36-01-094996
	JESUS AGUILAR DOMINGUEZ
	ZACATECAS
	ZACATECAS
	20/03/1918

	4790
	32-36-01-095000
	FRANCISCO HERNANDEZ DIAZ
	ZACATECAS
	TLOLTENANGO SANCHEZ RAMON
	03/10/1921

	4791
	32-36-01-095038
	JOSE LOPEZ CAMPOS
	ZACATECAS
	GENARO CODINA
	17/06/1921

	4792
	32-36-01-096375
	JOSE GUADALUPE SILVA FLORES
	ZACATECAS
	ZACATECAS
	06/12/1911

	4793
	32-36-01-096395
	SANTIAGO TORRES DIAZ
	ZACATECAS
	ZACATECAS
	15/04/1922

	4794
	32-36-01-096829
	JOSE RIVAS ROBLES
	ZACATECAS
	ZACATECAS
	08/05/1919

	4795
	32-36-01-096846
	PEDRO RIVAS DE LA RIVA
	ZACATECAS
	ZACATECAS
	14/10/1919

	4796
	32-36-01-096909
	CONRADO AVELAR BAUTISTA
	ZACATECAS
	TABASCO
	17/12/1922

	4797
	32-36-01-097618
	JOSE CAMPOS AGUILAR
	ZACATECAS
	ZACATECAS
	24/02/1920

	4798
	32-36-01-097758
	JOAQUIN MARTINEZ ARZOLA
	ZACATECAS
	VILLA GONZALEZ
	06/08/1920

	4799
	32-36-01-097781
	JESUS GUERRERO RODRIGUEZ
	ZACATECAS
	VILLA DE GONZALEZ ORTEGA
	15/10/1921

	4800
	32-36-01-097923
	HILARIO COLON ESCOBEDO
	ZACATECAS
	JEREZ
	14/01/1920

	4801
	32-36-01-098235
	JUAN BRIONES RAMIREZ
	ZACATECAS
	ZACATECAS
	04/05/1916

	4802
	32-36-01-098647
	BERNARDINO AGUIRRE HERNANDEZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	22/05/1922

	4803
	32-36-01-099091
	ADOLFO PEDROZA GUZMAN
	ZACATECAS
	NOCHIZTLAN DE MEJIA
	09/09/1922

	4804
	32-36-01-099254
	ISIDORO CONTRERAS BURGOS
	ZACATECAS
	ZACATECAS
	04/05/1915

	4805
	32-36-01-099403
	JULIAN MORENO GONZALEZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	19/06/1921

	4806
	32-36-01-099431
	JOSE CALDERA CASILLAS
	ZACATECAS
	TEPETONGO
	22/12/1919

	4807
	32-36-01-099482
	JOSE ESTRADA DELGADO
	ZACATECAS
	ZACATECAS
	10/12/1919

	4808
	32-36-01-100207
	CASIMIRO RAMIREZ MUÑOZ
	ZACATECAS
	NACHISTLAN DE MEJIA
	04/04/1923

	4809
	32-36-01-100259
	JOSE ARCADIO VILLALOBOS VIDAURRI
	ZACATECAS
	NORIA DE LOS ANGELES
	12/01/1921

	4810
	32-36-01-100273
	ANTONIO DURAN DURAN
	ZACATECAS
	NOCHISTLAN DE MEJIA
	25/06/1921

	4811
	32-36-01-100285
	SILBESTRE ROMO RAMIREZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	31/12/1909

	4812
	32-36-01-100385
	SILVESTRE GUARDADO ROBLES
	ZACATECAS
	NOCHISTLAN DE MEJIA
	01/01/1923

	4813
	32-36-01-100422
	J ASCENCION DURAN OLMOS
	ZACATECAS
	NOCHISTLAN DE MEJIA
	10/05/1923

	4814
	32-36-01-100447
	PABLO PEREZ PEREZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	22/06/1918

	4815
	32-36-01-101306
	J.GONZALO HINOJOSA RUVALCABA
	ZACATECAS
	NOCHISTLAN DE MEJIA
	20/03/1923

	4816
	32-36-01-102371
	J CRUZ REYES GAYTAN
	ZACATECAS
	CUAUHTEMOC
	13/04/1921

	4817
	32-36-01-102783
	REGINALDO SERNA LARA
	ZACATECAS
	HUANUSCO
	07/09/1921

	4818
	32-36-01-103788
	ANTONIO CHAIREZ MARTINEZ
	ZACATECAS
	ZACATECAS
	20/05/1918

	4819
	32-36-01-104046
	RAFAEL RINCON LEOS
	ZACATECAS
	ZACATECAS
	24/10/1915

	4820
	32-36-01-104851
	LUIS REVELES AGUILAR
	ZACATECAS
	JEREZ
	30/01/1919

	4821
	32-36-01-105030
	PORFIRIO DELGADO ZAMORA
	ZACATECAS
	ZACATECAS
	15/09/1913

	4822
	32-36-01-105613
	MAURO HERNANDEZ ALVARADO
	ZACATECAS
	VETA GRANDE
	21/11/1920

	4823
	32-36-01-105692
	JOSE PATTROCINIO ROCHA DELGADO
	ZACATECAS
	ZACATECAS
	22/06/1914

	4824
	32-36-01-107744
	FRANCISCO SANCHEZ GALVAN
	ZACATECAS
	ZACATECAS
	03/04/1919

	4825
	32-36-01-107770
	RICARDO MIRELES DIAZ
	ZACATECAS
	GENERAL PANFILO NATERA
	03/04/1923

	4826
	32-36-01-107873
	JOSE CARRILLO FERNANDEZ
	ZACATECAS
	FRESNILLO
	07/11/1922

	4827
	32-36-01-108063
	RODRIGO FRAGOZA DURAN
	ZACATECAS
	ZACATECAS
	13/03/1920

	4828
	32-36-01-108622
	MANUEL GARCIA GONZALEZ
	ZACATECAS
	ZACATECAS
	12/06/1919

	4829
	32-36-01-108730
	TERESO IBARRA DE SANTIAGO
	ZACATECAS
	ZACATECAS
	16/10/1916

	4830
	32-36-01-110860
	SAMUEL MARQUEZ LEAÑOS
	ZACATECAS
	ZACATECAS
	18/12/1915

	4831
	32-36-01-111206
	SILVESTRE GALLEGOS GUERRERO
	ZACATECAS
	LORETO
	31/12/1922

	4832
	32-36-01-111260
	PEDRO HERNANDEZ GUERRERO
	ZACATECAS
	ZACATECAS
	18/05/1918

	4833
	32-36-01-111264
	ANDRES GUERRERO RODRIGUEZ
	ZACATECAS
	ZACATECAS
	30/11/1913

	4834
	32-36-01-111343
	ROGELIO ARCEO AVILA
	ZACATECAS
	ZACATECAS
	17/07/1915

	4835
	32-36-01-111463
	HERMEREGILDO GAMEZ GOMEZ
	ZACATECAS
	ZACATECAS
	13/04/1918

	4836
	32-36-01-111471
	PABLO RODRIGUEZ CARRILLO
	ZACATECAS
	ZACATECAS
	27/06/1919

	4837
	32-36-01-111842
	J GUADALUPE ZAVALA CARRILLO
	ZACATECAS
	ZACATECAS
	12/11/1921

	4838
	32-36-01-112156
	FRANCISCO MAURICIO RODRIGUEZ
	ZACATECAS
	PANUCO
	10/10/1922

	4839
	32-36-01-112762
	LEON PARGA RODRIGUEZ
	ZACATECAS
	ZACATECAS
	11/04/1922

	4840
	32-36-01-113131
	JUAN CORREA GARCIA
	ZACATECAS
	ZACATECAS
	12/06/1912

	4841
	32-36-01-113488
	ROBERTO MARTINEZ SANCHEZ
	ZACATECAS
	FRESNILLO
	08/06/1921

	4842
	32-36-01-113825
	J.GUADALUPE PARGA CARLOS
	ZACATECAS
	VETAGRANDE
	12/12/1922

	4843
	32-36-01-114187
	JUAN SOTO ADAME
	ZACATECAS
	ZACATECAS
	30/03/1922

	4844
	32-36-01-114584
	JUAN LOERA ESPINOZA
	ZACATECAS
	ZACATECAS
	24/06/1920

	4845
	32-36-01-115371
	FRANCISCO VAZQUEZ GAYTAN
	ZACATECAS
	OJOCALIENTE
	03/12/1919

	4846
	32-36-01-115431
	AMADO PEREZ LEDEZMA
	ZACATECAS
	MAYAHUA DE ESTRADA
	23/09/1921

	4847
	32-36-01-115563
	LUIS MENCHACA SANCHEZ
	ZACATECAS
	ZACATECAS
	20/05/1923

	4848
	32-36-01-116097
	JUAN SALAZAR FRAUSTO
	ZACATECAS
	ZACATECAS
	07/11/1920

	4849
	32-36-01-116938
	J GUADALUPE RAMIREZ LOPEZ
	ZACATECAS
	HUEJUCAR
	29/11/1920

	4850
	32-36-01-117856
	J.JESUS ARELLANO DE SANTIAGO
	ZACATECAS
	JEREZ
	21/09/1922

	4851
	32-36-01-117901
	TOMAS VAZQUEZ REYES
	ZACATECAS
	GENERAL FRANCISCO R MURGUIA
	09/09/1921

	4852
	32-36-01-118343
	MANUEL DOMINGUEZ RUBIO
	ZACATECAS
	ZACATECAS
	22/03/1919

	4853
	32-36-01-118510
	DAVID CASTORENA CRUZ
	ZACATECAS
	ZACATECAS
	23/03/1922

	4854
	32-36-01-118961
	FERNANDO SANCHEZ ALMARAZ
	ZACATECAS
	VILLANUEVA
	08/05/1921

	4855
	32-36-01-119351
	CORNELIO ESCOBEDO CASTILLO
	ZACATECAS
	ZACATECAS
	16/09/1919

	4856
	32-36-01-119370
	FRANCISCO GAUCIN HINOJOZA
	ZACATECAS
	ZACATECAS
	12/04/1919

	4857
	32-36-01-119951
	FIDEL VARELA GAYTAN
	ZACATECAS
	ZACATECAS
	24/04/1915

	4858
	32-36-01-121375
	CRISTOBAL RODRIGUEZ ARENAS
	ZACATECAS
	OJOCALIENTE
	16/07/1922

	4859
	32-36-01-122127
	TOMAS SALAZAR RAMIREZ
	ZACATECAS
	JEREZ
	22/09/1922

	4860
	32-36-01-122207
	FRANCISCO SAUCEDO LEDESMA
	ZACATECAS
	ZACATECAS
	20/10/1922

	4861
	32-36-01-122632
	DANIEL ACUÑA SALDIVAR
	ZACATECAS
	JEREZ
	03/01/1921

	4862
	32-36-01-123189
	JESUS VICTORIO MUNOZ
	ZACATECAS
	HUEJUQUILLA EL ALTO
	20/01/1923

	4863
	32-36-01-124830
	MANUEL LOPEZ MASIAS
	ZACATECAS
	ZACATECAS
	17/06/1914

	4864
	32-36-01-124893
	ANASTACIO HURTADO MARTINEZ
	ZACATECAS
	MORELOS
	08/05/1921

	4865
	32-36-01-125319
	JESUS MUÑIZ ZAPATA
	ZACATECAS
	PINOS
	02/04/1923

	4866
	32-36-01-125637
	JOSE JUSTINO MORENO SOTELO
	ZACATECAS
	JEREZ
	23/09/1922

	4867
	32-36-01-126070
	JUAN GALVAN VILLANUEVA
	ZACATECAS
	VILLA HIDALGO
	06/12/1922

	4868
	32-36-01-126123
	BACILIO GUERRERO RODRIGUEZ
	ZACATECAS
	PINOS
	14/06/1923

	4869
	32-36-01-126164
	HILARIO SANTOS MARTINEZ
	ZACATECAS
	GUADALUPE
	03/11/1921

	4870
	32-36-01-126717
	DONACIANO CORREA OYARSABAL
	ZACATECAS
	ZACATECAS
	24/05/1923

	4871
	32-36-01-128144
	CRUZ MARTINEZ FRAIRE
	ZACATECAS
	ZACATECAS
	24/01/1916

	4872
	32-36-01-128956
	QUIRINO LEDEZMA ESCOBAR
	ZACATECAS
	ZACATECAS
	12/06/1915

	4873
	32-36-01-129167
	MANUEL DE JESUS CAMACHO HERNANDEZ
	ZACATECAS
	COLOTLAN
	30/12/1921

	4874
	32-36-01-129407
	ADOLFO PEREZ TORRES
	ZACATECAS
	ZACATECAS
	03/06/1913

	4875
	32-36-01-129478
	ANTONIO ORTIZ LUEVANO
	ZACATECAS
	NORIA DE LOS ANGELES
	18/05/1923

	4876
	32-36-01-130182
	JOSE INES LONGORIA FLORES
	ZACATECAS
	ZACATECAS
	21/01/1918

	4877
	32-36-01-130212
	ROSENDO MORA DELGADO
	ZACATECAS
	TEPECHITLAN
	30/08/1921

	4878
	32-36-01-130859
	ABRAHAM CAMPA CASTILLO
	ZACATECAS
	HUEJUCAR
	16/03/1923

	4879
	32-36-01-131079
	LUIS BAUTISTA GALINDO
	ZACATECAS
	VALPARAISO
	22/06/1921

	4880
	32-36-01-132514
	J. INES DAVILA PEREZ
	ZACATECAS
	TEPECHITLAN
	12/04/1922

	4881
	32-36-01-132628
	JOSE CUELLAR VALADEZ
	ZACATECAS
	PINOS
	19/03/1919

	4882
	32-36-01-134492
	FRANCISCO BRIONES GOMEZ
	ZACATECAS
	SOMBRERETE
	26/12/1922

	4883
	32-36-01-134523
	JUAN JOSE RODRIGUEZ CARDONA
	ZACATECAS
	EL SALVADOR
	05/05/1920

	4884
	32-36-01-134536
	LORENZO TORRES CASTILLO
	ZACATECAS
	VALPARAISO
	17/08/1910

	4885
	32-36-01-135104
	CANDELARIO RODRIGUEZ ESPINO
	ZACATECAS
	ZACATECAS
	02/02/1920

	4886
	32-36-01-136369
	JOSE DE JESUS HERNANDEZ FERNANDEZ
	ZACATECAS
	ZACATECAS
	20/04/1919

	4887
	32-36-01-136471
	FRANCISCO GONZALEZ SANTOS
	ZACATECAS
	ZACATECAS
	10/01/1922

	4888
	32-36-01-136823
	JOSE PEREZ ORTIZ
	ZACATECAS
	ZACATECAS
	19/03/1919

	4889
	32-36-01-137651
	HERMILO MENDEZ VAZQUEZ
	ZACATECAS
	ZACATECAS
	13/01/1918

	4890
	32-36-01-137746
	RAFAEL MUNOZ VELASCO
	ZACATECAS
	TABASCO
	19/03/1920

	4891
	32-36-01-138030
	GREGORIO VEGA VEGA
	ZACATECAS
	RIO GRANDE
	02/06/1922

	4892
	32-36-01-138130
	AURELIO MARTINEZ RAMIREZ
	ZACATECAS
	JEREZ
	30/06/1920

	4893
	32-36-01-138171
	CLARO GALLEGOS CHAVARRIA
	ZACATECAS
	LORETO
	12/08/1922

	4894
	32-36-01-138380
	JULIO GAMEZ GAMEZ
	ZACATECAS
	ZACATECAS
	07/03/1920

	4895
	32-36-01-138479
	FRANCISCO VILLA FLORES
	ZACATECAS
	ZACATECAS
	16/09/1922

	4896
	32-36-01-138481
	ANTONIO NAVA GALLEGOS
	ZACATECAS
	ZACATECAS
	13/06/1920

	4897
	32-36-01-138519
	JUAN RAMOS PEREZ
	ZACATECAS
	PINOS
	24/11/1922

	4898
	32-36-01-138577
	AGAPITO MEDINA RANGEL
	ZACATECAS
	PINOS
	20/09/1915

	4899
	32-36-01-139469
	IGNACIO LOPEZ GAMEZ
	ZACATECAS
	VILLA DE COS
	20/05/1923

	4900
	32-36-01-139947
	PABLO ROBLES HUERTA
	ZACATECAS
	ZACATECAS
	08/11/1918

	4901
	32-36-01-140628
	PORFIRIO VARGAS BENAVIDES
	ZACATECAS
	VALPARAISO
	26/02/1923

	4902
	32-36-01-140932
	ANDRES HERNANDEZ MARTINEZ
	ZACATECAS
	ZACATECAS
	30/11/1919

	4903
	32-36-01-141220
	JOSE GUILLEN SOTO
	ZACATECAS
	PINOS
	27/08/1920

	4904
	32-36-01-141425
	MIGUEL TOVAR VEGA
	ZACATECAS
	JEREZ
	15/04/1923

	4905
	32-36-01-141515
	PABLO GALVAN MUÑOZ
	ZACATECAS
	FRESNILLO
	08/05/1921

	4906
	32-36-01-141556
	CESAREO PINEDO CARRILLO
	ZACATECAS
	JEREZ
	05/09/1920

	4907
	32-36-01-141808
	CARLOS ORTIZ DIMAS
	ZACATECAS
	GUADALUPE
	09/11/1920

	4908
	32-36-01-141815
	ANGEL GARCIA BERMUDEZ
	ZACATECAS
	JEREZ
	01/10/1921

	4909
	32-36-01-141939
	MANUEL VILLEGAS PALACIOS
	ZACATECAS
	JEREZ
	24/01/1923

	4910
	32-36-01-142486
	LUIS MIRANDA UREÑO
	ZACATECAS
	ZACATECAS
	30/07/1915

	4911
	32-36-01-142560
	VICTOR RICO SANDOVAL
	ZACATECAS
	TABASCO
	14/11/1916

	4912
	32-36-01-142623
	JOSE DARIO NUÑEZ CHAVEZ
	ZACATECAS
	VILLANUEVA
	19/12/1921

	4913
	32-36-01-142700
	PRIMO CARDIEL PADILLA
	ZACATECAS
	VALPARAISO
	09/06/1922

	4914
	32-36-01-143076
	JOSE LERMA MORENO
	ZACATECAS
	ZACATECAS
	14/06/1919

	4915
	32-36-01-144817
	J FELIX MENCHACA SANCHEZ
	ZACATECAS
	ZACATECAS
	17/05/1922

	4916
	32-36-01-144946
	JULIAN CONTRERAS RAMIREZ
	ZACATECAS
	TEPETONGO
	11/08/1920

	4917
	32-36-01-145008
	JOSE TRUJILLO POSADA
	ZACATECAS
	SANTO DOMINGO
	22/01/1921

	4918
	32-36-01-145613
	ANACLETO ALMARAS RIVAS
	ZACATECAS
	ZACATECAS
	13/07/1918

	4919
	32-36-01-146009
	TEODORO REYES JUAREZ
	ZACATECAS
	ZACATECAS
	19/03/1922

	4920
	32-36-01-146151
	MANUEL FELIX RAMIREZ
	ZACATECAS
	ZACATECAS
	31/12/1920

	4921
	32-36-01-146269
	PEDRO DE LA CRUZ MARTEL
	ZACATECAS
	GENERAL CODINA
	16/09/1920

	4922
	32-36-01-147490
	SAUL LOPEZ SAMANIEGO
	ZACATECAS
	ZACATECAS
	20/03/1919

	4923
	32-36-01-148085
	ANGEL DAMIAN SALINAS
	ZACATECAS
	ZACATECAS
	02/10/1912

	4924
	32-36-01-148197
	DELFINO RIVERA ROJAS
	ZACATECAS
	RIO GRANDE
	01/12/1921

	4925
	32-36-01-148304
	ROMAN SANCHEZ REGIS
	ZACATECAS
	ZACATECAS
	21/04/1922

	4926
	32-36-01-149434
	MANUEL GUEL PALACIOS
	ZACATECAS
	NORIA DE ANGELES
	18/06/1923

	4927
	32-36-01-149462
	SALVADOR FERNIZA RIVERA
	ZACATECAS
	GENERAL FRANCISCO R MURGUIA
	06/04/1923

	4928
	32-36-01-149487
	JOSE CLEMENTE MIRANDA MENDOZA
	ZACATECAS
	ZACATECAS
	23/11/1915

	4929
	32-36-01-149490
	CATARINO PADILLA OLMOS
	ZACATECAS
	ZACATECAS
	04/05/1919

	4930
	32-36-01-150454
	ANTONIO OLMOS ALVAREZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	15/07/1920

	4931
	32-36-01-151049
	JULIAN CASTAÑEDA MUÑOZ
	ZACATECAS
	VALPARAISO
	28/01/1923

	4932
	32-36-01-152047
	JOSE HERNANDEZ SAUCEDO
	ZACATECAS
	ZACATECAS
	13/11/1918

	4933
	32-36-01-152893
	J JESUS AVILA GONZALEZ
	ZACATECAS
	TABASCO
	01/10/1921

	4934
	32-36-01-153632
	BALTAZAR ESPARZA HERRERA
	ZACATECAS
	FRESNILLO
	12/12/1920

	4935
	32-36-01-153682
	RAFAEL GARCIA ORTIZ
	ZACATECAS
	ZACATECAS
	24/10/1916

	4936
	32-36-01-153734
	ANTONIO ALVAREZ GUERRA
	ZACATECAS
	ZACATECAS
	13/06/1913

	4937
	32-36-01-154337
	JUAN SANCHEZ CARDENAS
	ZACATECAS
	ZACATECAS
	27/03/1922

	4938
	32-36-01-154947
	JOSE VAZQUEZ ARANDA
	ZACATECAS
	FRESNILLO
	22/07/1922

	4939
	32-36-01-156870
	MANUEL DELGADO GUZMAN
	ZACATECAS
	ZACATECAS
	26/03/1921

	4940
	32-36-01-157088
	EULALIO RIOS CASILLAS
	ZACATECAS
	GENERAL FRANCISCO R.MURGUIA
	10/12/1922

	4941
	32-36-01-157535
	JOSE SALAS ANGEL
	ZACATECAS
	ZACATECAS
	19/12/1918

	4942
	32-36-01-157550
	J INES MACIAS CARDONA
	ZACATECAS
	FRESNILLO
	15/05/1921

	4943
	32-36-01-157657
	JUAN OCHOA VEGA
	ZACATECAS
	CONCEPCION DEL ORO
	08/12/1922

	4944
	32-36-01-157823
	LUIS VALENZUELA SALAZAR
	ZACATECAS
	JALPA
	15/04/1915

	4945
	32-36-01-157834
	ISMAEL ROMERO HERNANDEZ
	ZACATECAS
	JALPA
	28/05/1920

	4946
	32-36-01-157846
	JOSE GOMEZ SERNA
	ZACATECAS
	JALPA
	18/06/1920

	4947
	32-36-01-157858
	DAVID SALAZAR GONZALEZ
	ZACATECAS
	ZACATECAS
	26/11/1912

	4948
	32-36-01-157895
	JESUS PADILLA DURAN
	ZACATECAS
	JALPA
	20/10/1920

	4949
	32-36-01-157899
	ARTURO LIRA CAMPA
	ZACATECAS
	GENERAL FRANCISCO R MURGUIA
	02/03/1920

	4950
	32-36-01-157907
	JESUS AVELAR MEJIA
	ZACATECAS
	ZACATECAS
	03/05/1920

	4951
	32-36-01-158014
	NEMECIO HERNANDEZ ROMAN
	ZACATECAS
	GENERAL FRANCISCO R.MURGUIA
	31/10/1920

	4952
	32-36-01-158206
	SALVADOR ARGUELLES RAMOS
	ZACATECAS
	JALPA
	29/03/1916

	4953
	32-36-01-158212
	ANGEL DURAN SALDIVAR
	ZACATECAS
	JALPA
	01/10/1921

	4954
	32-36-01-158313
	SALVADOR ORTEGA GOMEZ
	ZACATECAS
	JALPA
	07/10/1908

	4955
	32-36-01-158475
	JUAN LOZANO PEREZ
	ZACATECAS
	JALPA
	20/08/1916

	4956
	32-36-01-158602
	EULOGIO LOPEZ DURAN
	ZACATECAS
	JALPA
	01/07/1918

	4957
	32-36-01-158613
	LORENZO SANDOVAL AVELAR
	ZACATECAS
	JALPA
	10/08/1922

	4958
	32-36-01-158666
	ANDRES RUBIO VILLALPANDO
	ZACATECAS
	JALAPA
	03/06/1923

	4959
	32-36-01-158850
	GODOFREDO GARCIA PEREZ
	ZACATECAS
	JALPA
	08/11/1921

	4960
	32-36-01-158973
	FRANCISCO GONZALEZ GONZALEZ
	ZACATECAS
	ZACATECAS
	01/02/1921

	4961
	32-36-01-160424
	PEDRO GARCIA GARCIA
	ZACATECAS
	ZACATECAS
	29/04/1921

	4962
	32-36-01-160561
	AMPELIO LUNA ESTRADA
	ZACATECAS
	JUCHIPILA
	11/02/1923

	4963
	32-36-01-160999
	FILIBERTO CORNEJO MARQUEZ
	ZACATECAS
	ZACATECAS
	25/06/1918

	4964
	32-36-01-162087
	MATEO GARCIA CARRILLO
	ZACATECAS
	ZACATECAS
	21/09/1911

	4965
	32-36-01-162216
	JACINTO RIOS ROBLES
	ZACATECAS
	ZACATECAS
	15/08/1918

	4966
	32-36-01-162513
	MARCIANO CAMARILLO GALLEGOS
	ZACATECAS
	CONCEPCION DEL ORO
	01/11/1920

	4967
	32-36-01-162993
	ANTONIO RICALDAY SALAZAR
	ZACATECAS
	SOMBRERETE
	04/01/1921

	4968
	32-36-01-164382
	GUADALUPE SERNA SALDAÑA
	ZACATECAS
	ZACATECAS
	01/01/1920

	4969
	32-36-01-165734
	JOSE REFUGIO RAMIREZ GALVEZ
	ZACATECAS
	EL PLATEADO DE JOAQUIN
	20/07/1920

	4970
	32-36-01-166865
	J REFUGIO VAZQUEZ ESCOBEDO
	ZACATECAS
	VILLANUEVA
	04/07/1921

	4971
	32-36-01-167176
	J. ANGEL AGUILAR GUTIERREZ
	ZACATECAS
	JEREZ
	01/03/1923

	4972
	32-36-01-167331
	TOMAS AGUAYO GOMEZ
	ZACATECAS
	NOCHISTLAN DE MEJIA
	07/03/1918

	4973
	32-36-01-167706
	SAMUEL HARO MOTA
	ZACATECAS
	GUADALUPE
	03/06/1914

	4974
	32-36-01-168410
	JOSE GABRIEL HERNANDEZ NAVA
	ZACATECAS
	OJOCALIENTE
	18/03/1918

	4975
	32-36-01-170168
	HIPOLITO CARREON SOLIS
	ZACATECAS
	JALPA
	15/05/1919

	4976
	32-36-01-170184
	FLORENCIO VIRAMONTES PEREZ
	ZACATECAS
	JALPA
	24/01/1922

	4977
	32-36-01-170465
	JOSE ESTRADA JAIME
	ZACATECAS
	JALPA
	18/03/1921

	4978
	32-36-01-171149
	JOSE HERNANDEZ FRIAS
	ZACATECAS
	ZACATECAS
	03/05/1923

	4979
	32-36-01-172175
	SACARIAS SAUCEDO RODRIGUEZ
	ZACATECAS
	ZACATECAS
	05/11/1913

	4980
	32-36-01-172211
	LORENZO HERNANDEZ GUZMAN
	ZACATECAS
	VILLA DE COS
	09/08/1921

	4981
	32-36-01-173241
	PEDRO MARQUEZ LEDEZMA
	ZACATECAS
	NOCHISTLAN DE MEJIA
	31/01/1921

	4982
	32-36-01-175411
	J JESUS DAVILA SALAZAR
	ZACATECAS
	PINOS
	15/06/1915

	4983
	32-36-01-175644
	BALTAZAR GUZMAN CALDERON
	ZACATECAS
	RIO GRANDE
	13/05/1923

	4984
	32-36-01-175795
	ANTONIO ADAME MORENO
	ZACATECAS
	JUAN ALDAMA
	17/02/1922

	4985
	32-36-01-176787
	ANTONIO ACEVEDO FERNANDEZ
	ZACATECAS
	TEPECHITLAN
	26/04/1921

	4986
	32-36-01-177114
	SALVADOR ESPARZA LOPEZ
	ZACATECAS
	OJOCALIENTE
	17/05/1918

	4987
	32-36-01-177221
	REYNALDO GONZALES GONZALES
	ZACATECAS
	TEPECHITLAN
	18/09/1922

	4988
	32-36-01-177222
	FLORENCIO LUJANO MEDRANO
	ZACATECAS
	JUCHIPILA
	23/02/1922

	4989
	32-36-01-177957
	FAUSTINO PEREZ VARELA
	ZACATECAS
	ZACATECAS
	04/06/1920

	4990
	32-36-01-178922
	FRANCISCO GALAVIZ FLORES
	ZACATECAS
	JALPA
	06/09/1916

	4991
	32-36-01-179762
	J NATIVIDAD GONZALEZ FLORES
	ZACATECAS
	JALPA
	07/09/1920

	4992
	32-36-01-180994
	GONZALO PADILLA DURAN
	ZACATECAS
	ZACATECAS
	04/07/1916

	4993
	32-36-01-182950
	SALVADOR CARRILLO OLMOS
	ZACATECAS
	NOCHISTLAN DE MEJIA
	10/06/1922

	4994
	32-36-01-183684
	ABRAHAM CARLOS GUZMAN
	ZACATECAS
	TEPETONGO
	16/03/1918

	4995
	32-36-01-184822
	J GUADALUPE GARCIA BENITEZ
	ZACATECAS
	TEPETONGO
	17/10/1919

	4996
	32-36-01-185051
	J TRINIDAD CASTRO SIERRA
	ZACATECAS
	SOMBRERETE
	22/05/1918

	4997
	32-36-01-187739
	J ISABEL JIMENEZ HERRERA
	ZACATECAS
	LORETO
	26/01/1923

	4998
	32-36-01-191250
	MARGARITO TORRES LOMELI
	ZACATECAS
	NOCHISTLAN DE MEJIA
	27/02/1911

	4999
	32-36-01-195667
	DIEGO HERNANDEZ RIVERA
	ZACATECAS
	NIRIA DE ANGELES
	16/01/1919

	5000
	32-36-01-195957
	HILARIO PALACIOS JIMENEZ
	ZACATECAS
	TLQUEPAQUE
	14/01/1921

SECRETARIA DE SALUD

CONVENIO Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Coahuila.

CONVENIO MODIFICATORIO AL CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS SUSCRITO EL DIA 15 DE ABRIL DE 2008, QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA EN ESTE ACTO POR EL DR. MAURICIO HERNANDEZ AVILA, SUBSECRETARIO DE PREVENCION Y PROMOCION DE LA SALUD, ASISTIDO POR EL DR. PABLO KURI MORALES, DIRECTOR GENERAL DEL CENTRO NACIONAL DE VIGILANCIA EPIDEMIOLOGICA Y CONTROL DE ENFERMEDADES, Y POR LA OTRA, EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE COAHUILA, AL QUE EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, REPRESENTADO POR EL LIC. HECTOR JAVIER VILLARREAL HERNANDEZ, EN SU CARACTER DE SECRETARIO DE FINANZAS, Y EL DR. RAYMUNDO SEBASTIAN VERDUZCO ROSAN, SECRETARIO DE SALUD Y DIRECTOR GENERAL DEL ORGANISMO PUBLICO DESCENTRALIZADO DE LOS SERVICIOS DE SALUD DEL ESTADO DE COAHUILA, CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

I.
Con fecha 15 de abril de 2008, “LA ENTIDAD” y “LA SECRETARIA” celebraron el Convenio Específico en Materia de Transferencia de Recursos presupuestales federales para la adecuada instrumentación de los Programas de Acción de Urgencias Epidemiológicas y Desastres; Vectores; Obesidad; HTA y Diabetes Mellitus; en población de 20 años y más, Vacunación para Adultos, Tuberculosis en la Entidad (Búsqueda Activa), en áreas y Grupos de Riesgos, Quimioprofilaxis a los contactos enfermos de tuberculosis, al que en adelante se le denominará “CONVENIO ESPECIFICO”, mismo que se adjunta como Anexo 1 y forma parte integrante del presente Convenio Modificatorio.

II.
En la Cláusula Décima, Modificaciones al Convenio, del Convenio Específico en Materia de Transferencia de Recursos, celebrado el 15 de abril de 2008, las partes acuerdan que el citado instrumento podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al convenio obligarán a sus signatarios a partir de la fecha de su firma y deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los quince días hábiles posteriores a su formalización.

DECLARACIONES

I. De “LA SECRETARIA”:

1.
Que el presente instrumento no implica incremento de los recursos presupuestarios federales comprometidos en el “CONVENIO ESPECIFICO”.

II. Declara “LA ENTIDAD”:

1.
Que el Secretario de Finanzas, asiste a la suscripción del presente Convenio, de conformidad con los artículos 17 fracción III, 19 fracción XI y 26 de la Ley Orgánica de la Administración Pública del Estado de Coahuila de Zaragoza, cargo que queda debidamente acreditado con la fotocopia del nombramiento, misma que se adjunta como anexo 2 del presente convenio.

2.
Que de entre sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento, destacan las de prevenir y controlar las enfermedades, según lo establecen los artículos 4 fracción XIII, 106 y 107 de la Ley de Salud del Estado de Coahuila.

III. LAS PARTES DECLARAN CONJUNTAMENTE:

1.
Que se reproducen y ratifican las declaraciones de “LA SECRETARIA” y de “LA ENTIDAD”, insertas en el “CONVENIO ESPECIFICO”.

2.
Que están debidamente facultadas para suscribir el presente Convenio Modificatorio al “CONVENIO ESPECIFICO”, que se reconocen sus personalidades y facultades, y de conformidad con las declaraciones I y II de “LA SECRETARIA” y de “LA ENTIDAD” del “CONVENIO ESPECIFICO”, están de acuerdo en celebrar el presente Convenio Modificatorio, así como sujetarse a la forma y los términos que se establecen al tenor de las siguientes:

CLAUSULAS

PRIMERA.- El presente Convenio Modificatorio, tiene el objetivo de modificar la Cláusula Novena del “CONVENIO ESPECIFICO”, en los siguientes términos:

Dice:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el 31 de diciembre de 2008, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

Debe decir:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el cumplimiento de su objeto establecido en este instrumento, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

SEGUNDA.- Con motivo de la remoción del anterior Secretario de Finanzas, entra en funciones como nuevo Secretario de Finanzas, el Lic. Héctor Javier Villarreal Hernández, siendo que se modifica el nombre del anterior Secretario de Finanzas que dice Lic. Jorge Juan Torres López, y debe decir Lic. Héctor Javier Villarreal Hernández, en la parte del proemio, en las hojas de firmas del “CONVENIO ESPECIFICO” y las hojas de firmas de los Anexos 2, 3, 4 y 5.

TERCERA.- Ambas partes convienen que salvo lo previsto en el presente instrumento jurídico, no se modifican, alteran o innovan, las obligaciones originalmente pactadas, por lo que se ratifican todos y cada uno de los Antecedentes, Declaraciones y Cláusulas del “CONVENIO ESPECIFICO”, en correlación con el contenido del presente Convenio Modificatorio.

Estando enteradas las partes del contenido y de su alcance legal, lo firman por cuadruplicado a los doce días del mes de diciembre de dos mil ocho.- Por la Secretaría: el Subsecretario de Prevención y Promoción de la Salud, Mauricio Hernández Avila.- Rúbrica.- El Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades, Pablo Kuri Morales.- Rúbrica.- Por la Entidad: el Secretario de Finanzas, Héctor Javier Villarreal Hernández.- Rúbrica.- El Secretario de Salud y Director General del O.P.D. de Coahuila, Raymundo Sebastián Verduzco Rosan.- Rúbrica.

ANEXO 1 DEL CONVENIO MODIFICATORIO AL CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS SUSCRITO EL 15 DE ABRIL DE 2008.

FOTOCOPIA DEL CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS PRESUPUESTALES FEDERALES, CELEBRADO POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD, Y POR LA OTRA EL ESTADO LIBRE Y SOBERANO DE COAHUILA.

Por la Secretaría: el Subsecretario de Prevención y Promoción de la Salud, Mauricio Hernández Avila.- Rúbrica.- El Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades, Pablo Kuri Morales.- Rúbrica.- Por la Entidad: el Secretario de Finanzas, Héctor Javier Villarreal Hernández.- Rúbrica.- El Secretario de Salud y Director General del O.P.D. de Coahuila, Raymundo Sebastián Verduzco Rosan.- Rúbrica.

CONVENIO Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Colima.

CONVENIO MODIFICATORIO AL CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS SUSCRITO EL DIA 15 DE ABRIL DE 2008, QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA EN ESTE ACTO POR EL DR. MAURICIO HERNANDEZ AVILA, SUBSECRETARIO DE PREVENCION Y PROMOCION DE LA SALUD, ASISTIDO POR EL DR. PABLO KURI MORALES, DIRECTOR GENERAL DEL CENTRO NACIONAL DE VIGILANCIA EPIDEMIOLOGICA Y CONTROL DE ENFERMEDADES, Y POR LA OTRA, EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE COLIMA, AL QUE EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, REPRESENTADO POR LA C.P. BLANCA ISABEL AVALOS FERNANDEZ, EN SU CARACTER DE SECRETARIA DE FINANZAS, Y EL DR. JOSE SALAZAR AVIÑA, SECRETARIO DE SALUD Y BIENESTAR SOCIAL, CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

I.
Con fecha 15 de abril de 2008, “LA ENTIDAD” y “LA SECRETARIA” celebraron el Convenio Específico en Materia de Transferencia de Recursos presupuestales federales para la adecuada instrumentación de los Programas de Acción de Urgencias Epidemiológicas y Desastres; Vectores; Obesidad; HTA y Diabetes Mellitus; en población de 20 años y más, Vacunación para Adultos, Tuberculosis en la Entidad (Búsqueda Activa), en áreas y Grupos de Riesgos, Quimioprofilaxis a los contactos enfermos de tuberculosis, al que en adelante se le denominará “CONVENIO ESPECIFICO”, mismo que se adjunta como Anexo 1 y forma parte integrante del presente Convenio Modificatorio.

II.
En la Cláusula Décima, Modificaciones al Convenio, del Convenio Específico en Materia de Transferencia de Recursos, celebrado el 15 de abril de 2008, las partes acuerdan que el citado instrumento podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al convenio obligarán a sus signatarios a partir de la fecha de su firma y deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los quince días hábiles posteriores a su formalización.

DECLARACIONES

I. De “LA SECRETARIA”:

1.
Que el presente instrumento no implica incremento de los recursos presupuestarios federales comprometidos en el “CONVENIO ESPECIFICO”.

II. Declara “LA ENTIDAD”:

1.
Que la Secretaria de Finanzas, asiste a la suscripción del presente Convenio, de conformidad con los artículos 1o., 15, 19, 20, 21, 24 BIS y 28 de la Ley Orgánica de la Administración Pública del Estado de Colima, cargo que queda debidamente acreditado con la fotocopia del nombramiento que se adjunta como anexo 2.

2.
Que de entre sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento, destacan las de prevenir y controlar las enfermedades, según lo establece el artículo 5 inciso J de la Ley de Salud del Estado de Colima.

III. LAS PARTES DECLARAN CONJUNTAMENTE:

1.
Que se reproducen y ratifican las declaraciones de “LA SECRETARIA” y de “LA ENTIDAD”, insertas en el “CONVENIO ESPECIFICO”.

2.
Que están debidamente facultadas para suscribir el presente Convenio Modificatorio al “CONVENIO ESPECIFICO”, que se reconocen sus personalidades y facultades, y de conformidad con las declaraciones I y II de “LA SECRETARIA” y de “LA ENTIDAD” del “CONVENIO ESPECIFICO”, están de acuerdo en celebrar el presente Convenio Modificatorio, así como sujetarse a la forma y los términos que se establecen al tenor de las siguientes:

CLAUSULAS

PRIMERA.- El presente Convenio Modificatorio, tiene el objetivo de modificar la Cláusula Novena del “CONVENIO ESPECIFICO”, en los siguientes términos:

Dice:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el 31 de diciembre de 2008, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

Debe decir:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el cumplimiento de su objeto establecido en este instrumento, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

SEGUNDA.- Con motivo de la remoción del anterior Secretario de Finanzas, entra en funciones el día 22 de octubre de 2008 como nueva Secretaria de Finanzas, la C.P. Blanca Isabel Avalos Fernández, siendo que se modifica el nombre del anterior Secretario de Finanzas que dice Ing. Hugo Alejandro Vázquez Montes, y debe decir C.P. Blanca Isabel Avalos Fernández, en la parte del proemio, en las hojas de firmas del “CONVENIO ESPECIFICO” y las hojas de firmas de los Anexos 2, 3, 4 y 5.

TERCERA Ambas partes convienen que salvo lo previsto en el presente instrumento jurídico, no se modifican, alteran o innovan, las obligaciones originalmente pactadas, por lo que se ratifican todos y cada uno de los Antecedentes, Declaraciones y Cláusulas del “CONVENIO ESPECIFICO”, en correlación con el contenido del presente Convenio Modificatorio.

Estando enteradas las partes del contenido y de su alcance legal, lo firman por cuadruplicado a los doce días del mes de diciembre de dos mil ocho.- Por la Secretaría: el Subsecretario de Prevención y Promoción de la Salud, Mauricio Hernández Avila.- Rúbrica.- El Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades, Pablo Kuri Morales.- Rúbrica.- Por la Entidad: la Secretaria de Finanzas, Blanca Isabel Avalos Fernández.- Rúbrica.- El Secretario de Salud y Bienestar Social y Presidente Ejecutivo de los Servicios de Salud del Estado de Colima, José Salazar Aviña.- Rúbrica.

CONVENIO Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Guerrero.

CONVENIO MODIFICATORIO AL CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS SUSCRITO EL DIA 15 DE ABRIL DE 2008, QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA EN ESTE ACTO POR EL DR. MAURICIO HERNANDEZ AVILA, SUBSECRETARIO DE PREVENCION Y PROMOCION DE LA SALUD, ASISTIDO POR EL DR. PABLO KURI MORALES, DIRECTOR GENERAL DEL CENTRO NACIONAL DE VIGILANCIA EPIDEMIOLOGICA Y CONTROL DE ENFERMEDADES, Y POR LA OTRA, EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE GUERRERO, AL QUE EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, REPRESENTADO POR EL LIC. RICARDO ERNESTO CABRERA MORIN, EN SU CARACTER DE SECRETARIO DE FINANZAS Y ADMINISTRACION, Y EL DR. LUIS RODRIGO BARRERA RIOS, SECRETARIO DE SALUD Y TITULAR DE LOS SERVICIOS ESTATALES DE SALUD EN GUERRERO, CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

I.
Con fecha 15 de abril de 2008, “LA ENTIDAD” y “LA SECRETARIA” celebraron el Convenio Específico en Materia de Transferencia de Recursos presupuestales federales para la adecuada instrumentación de los Programas de Acción de Urgencias Epidemiológicas y Desastres; Vectores; Obesidad; HTA y Diabetes Mellitus; en población de 20 años y más, Vacunación para Adultos, Tuberculosis en la Entidad (Búsqueda Activa), en áreas y Grupos de Riesgos, Quimioprofilaxis a los contactos enfermos de tuberculosis, al que en adelante se le denominará “CONVENIO ESPECIFICO”, mismo que se adjunta como Anexo 1 y forma parte integrante del presente Convenio Modificatorio.

II.
En la Cláusula Décima, Modificaciones al Convenio, del Convenio Específico en Materia de Transferencia de Recursos, celebrado el 15 de abril de 2008, las partes acuerdan que el citado instrumento podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al convenio obligarán a sus signatarios a partir de la fecha de su firma y deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los quince días hábiles posteriores a su formalización.

DECLARACIONES

I. De ”LA SECRETARÍA”:

1.
Que el presente instrumento no implica incremento de los recursos presupuestarios federales comprometidos en el “CONVENIO ESPECIFICO”.

II. Declara “LA ENTIDAD”:

1.
Que de entre sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento, destacan las de prevenir y controlar las enfermedades, según lo establecen los artículos 15 fracción XIV, 116 y 117 de la Ley de Salud del Estado de Guerrero.

III. LAS PARTES DECLARAN CONJUNTAMENTE:

1.
Que se reproducen y ratifican las declaraciones de “LA SECRETARIA” y de “LA ENTIDAD”, insertas en el “CONVENIO ESPECIFICO”.

2.
Que están debidamente facultadas para suscribir el presente Convenio Modificatorio al “CONVENIO ESPECIFICO”, que se reconocen sus personalidades y facultades, y de conformidad con las declaraciones I y II de “LA SECRETARIA” y de “LA ENTIDAD” del “CONVENIO ESPECIFICO”, están de acuerdo en celebrar el presente Convenio Modificatorio, así como sujetarse a la forma y los términos que se establecen al tenor de las siguientes:

CLAUSULAS

PRIMERA.- El presente Convenio Modificatorio, tiene el objetivo de modificar la Cláusula Novena del “CONVENIO ESPECIFICO”, en los siguientes términos:

Dice:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el 31 de diciembre de 2008, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

Debe decir:

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el cumplimiento de su objeto establecido en este instrumento, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

SEGUNDA.- Ambas partes convienen que salvo lo previsto en el presente instrumento jurídico, no se modifican, alteran o innovan, las obligaciones originalmente pactadas, por lo que se ratifican todos y cada uno de los Antecedentes, Declaraciones y Cláusulas del “CONVENIO ESPECIFICO”, en correlación con el contenido del presente Convenio Modificatorio.

Estando enteradas las partes del contenido y de su alcance legal, lo firman por cuadruplicado a los doce días del mes de diciembre de dos mil ocho.- Por la Secretaría: el Subsecretario de Prevención y Promoción de la Salud, Mauricio Hernández Avila.- Rúbrica.- El Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades, Pablo Kuri Morales.- Rúbrica.- Por la Entidad: el Secretario de Finanzas y Administración, Ricardo Ernesto Cabrera Morín.- Rúbrica.- El Secretario de Salud y Titular de los Servicios Estatales de Salud en Guerrero, Luis Rodrigo Barrera Ríos.- Rúbrica.

CONVENIO Específico en materia de transferencia de recursos del Programa Oportunidades, que celebran la Secretaría de Salud y el Estado de Nayarit.

CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA EN ESTE ACTO POR EL C. COMISIONADO NACIONAL DE PROTECCION SOCIAL EN SALUD, MTRO. SALOMON CHERTORIVSKI WOLDENBERG, ASISTIDO POR EL DIRECTOR GENERAL DE FINANCIAMIENTO, LIC. CARLOS GRACIA NAVA, Y POR EL DIRECTOR GENERAL DEL PROGRAMA OPORTUNIDADES, MTRO. VICTOR HUGO LOPEZ ARANDA, Y POR LA OTRA PARTE EL PODER EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE NAYARIT, AL QUE EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, REPRESENTADO POR EL SECRETARIO DE HACIENDA, C.P. GERARDO GANGOITI RUIZ; EL SECRETARIO DE PLANEACION, PROGRAMACION Y PRESUPUESTO, ING. FELIPE PRADO HOPFNER; EL SECRETARIO DE LA CONTRALORIA GENERAL, C.P. EFREN VELAZQUEZ IBARRA; SECRETARIO DE SALUD DR. OMAR REYNOZO GALLEGOS Y EL OFICIAL MAYOR, ING. FLORENCIO ROMAN MESSINA; CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

I.
La Constitución Política de los Estados Unidos Mexicanos establece, en su artículo 4o., párrafo tercero, el derecho de las personas a la protección de la salud, disponiendo que la Ley definirá las bases y modalidades para el acceso a los servicios de salud y establecerá la concurrencia de la Federación y las entidades federativas en materia de salubridad general.

II.
El Plan Nacional de Desarrollo 2007-2012 dentro del eje tres, propone en materia de salud, avanzar hacia la universalidad en el acceso a los servicios médicos de calidad, a través de una integración funcional y programática de las instituciones públicas bajo la rectoría de Salud, y en cuanto a la política social establece el compromiso de elevar el nivel de salud de los mexicanos, reducir las desigualdades, garantizar un trato adecuado a los usuarios, ofrecer protección financiera en salud y fortalecer el sistema de salud.

III.
El Programa de Desarrollo Humano Oportunidades (en lo sucesivo Programa) es un programa multisectorial en cuya operación y ejecución participan, en el nivel federal, las Secretarías de Desarrollo Social, de Educación Pública y de Salud, así como el Instituto Mexicano del Seguro Social, cuya misión es la de potenciar las capacidades de la población que vive en condiciones de pobreza extrema, promoviendo su acceso a los servicios de educación y salud, y a una mejor alimentación, por medio de apoyos monetarios y en especie, así como la coordinación con otros programas sociales que fomenten el empleo, el ingreso y el ahorro de las familias en situación de pobreza, tomando en cuenta iniciativas de desarrollo social promovidas por la sociedad civil, con el fin de que dicha población alcance mejores niveles de autonomía, bienestar y acceso a las oportunidades de desarrollo integral.

IV.
Los recursos federales asignados al Programa de Desarrollo Humano Oportunidades son subsidios federales y, por tanto, sujetos a criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad, el cual con el objeto de asegurar la aplicación eficiente, eficaz, equitativa y transparente de dichos recursos, se sujetará a Reglas de Operación del Programa Oportunidades 2010 (en lo sucesivo Reglas de Operación) conforme a los requisitos, criterios e indicadores que establece el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2010.

V.
Con fecha 29 de diciembre de 2009 se publicó en el Diario Oficial de la Federación el Acuerdo por el que se emiten las Reglas de Operación del Programa de Desarrollo Humano Oportunidades; dicho programa, es un instrumento del Ejecutivo Federal, en el marco de una política social integral, que desarrolla acciones intersectoriales para la educación, la salud, la alimentación, así como aquellas acciones que promuevan el bienestar general de las familias que viven en pobreza extrema.

El Componente de Salud del Programa de Desarrollo Humano Oportunidades opera bajo las estrategias específicas de proporcionar a los beneficiarios de manera gratuita el Paquete Básico Garantizado de Salud, promover la mejor nutrición de la población beneficiaria, fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad y reforzar la oferta de servicios de salud en las unidades de primer nivel de atención en las que opera el programa.

VI.
Con fecha 8 de febrero de 2008, “LA ENTIDAD” y “LA SECRETARIA” celebraron el Acuerdo Marco de Coordinación, en lo sucesivo “EL ACUERDO MARCO”, con objeto de facilitar la concurrencia en la prestación de servicios en materia de salubridad general, así como para fijar las bases y mecanismos generales a través de los cuales serían transferidos, mediante la suscripción del instrumento específico correspondiente, recursos presupuestarios federales, insumos y bienes a “LA ENTIDAD” para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud.

VII.
Que de conformidad con lo establecido en la Cláusula Segunda de “EL ACUERDO MARCO”, los Convenios Específicos serían suscritos, atendiendo al ámbito de competencia que cada uno de ellos determine, por “LA ENTIDAD”: el Secretario de Hacienda, el Secretaria de Planeación, Programación y Presupuesto, el Secretario de la Contraloría General, el Secretario de Salud y el Oficial Mayor; y por “LA SECRETARIA”: la Subsecretaría de Administración y Finanzas, la Subsecretaría de Innovación y Calidad, la Subsecretaría de Prevención y Promoción de la Salud, la Comisión Nacional de Protección Social en Salud, la Comisión Federal para la Protección contra Riesgos Sanitarios, por sí mismas, o asistidas por las Unidades Administrativas y/u órganos desconcentrados que cada una tiene adscritas.

DECLARACIONES

I. De “LA SECRETARIA”:

1.
Que la Comisión Nacional de Protección Social en Salud, es un órgano desconcentrado de la Secretaría de Salud en términos del artículo 2, apartado C, fracción XII del Reglamento Interior de la Secretaría de Salud.

2.
Que el Comisionado Nacional de Protección Social en Salud tiene la competencia y legitimidad para suscribir el presente Convenio, según se desprende de lo previsto en los artículos 77 Bis 35 de la Ley General de Salud; artículo 38, fracción V, del Reglamento Interior de la Secretaría de Salud; y 6 fracción I del Reglamento Interno de la Comisión Nacional de Protección Social en Salud, cargo que quedó debidamente acreditado con la copia del nombramiento que se adjuntó a “EL ACUERDO MARCO”.

3.
Que dentro de las facultades de la Comisión Nacional de Protección Social en Salud, se encuentran las de impulsar, coordinar y vincular acciones del Sistema de Protección Social en Salud con las de otros programas sociales para la atención a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable desde una perspectiva intercultural que promueva el respeto a la persona y su cultura, así como sus derechos humanos en salud; administrar los recursos de la previsión presupuestal anual para atender necesidades de infraestructura y las variaciones en la demanda de servicios; así como realizar las transferencias a los Estados y al Distrito Federal de conformidad a las reglas que fije el Ejecutivo Federal mediante disposiciones reglamentarias y de conformidad con lo establecido en el artículo 4 fracciones VI y XV del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

4.
Que la Dirección General de Financiamiento tiene entre sus atribuciones diseñar y proponer en coordinación con las unidades administrativas de la Secretaría de Salud, los esquemas y mecanismos financieros que sean necesarios para el funcionamiento del Sistema de Protección Social en Salud, incluyendo el desarrollo de programas de salud dirigidos a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable; determinar los criterios para la operación y administración de los fondos generales y específicos relacionados con las funciones comprendidas en el Sistema de Protección Social en Salud y de los programas orientados a la atención de grupos vulnerables; coadyuvar, con la participación de las unidades administrativas competentes de la Secretaría de Salud, en las acciones de supervisión financiera del Sistema de Protección Social en Salud, y de los programas de atención a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable para garantizar el cumplimiento de las normas financieras y de operación, así como de sus metas y objetivos, de conformidad con el artículo 9 fracciones III, VI, VII del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

5.
Que la Dirección General del Programa Oportunidades, tiene entre sus atribuciones establecer criterios técnicos y administrativos para la programación y distribución de recursos presupuestales para la operación y desarrollo del Sistema de Protección Social en Salud, con relación al Programa de Desarrollo Humano Oportunidades en sus componentes Salud y Alimentación, y en su caso, de los Programas que le fuesen encomendados, de conformidad con el artículo 10 bis 3 fracción I del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

6.
Que cuenta con la disponibilidad presupuestal correspondiente para hacer frente a los compromisos derivados de la suscripción del presente instrumento.

7.
Que para efectos del presente convenio señala como domicilio el ubicado en la calle Calzada de Tlalpan número 479, colonia Alamos, código postal 03400, en México, Distrito Federal.

II. De “LA ENTIDAD”:

1.
Que las Secretarías de Hacienda, Planeación, Programación y Presupuesto, de la Contraloría General, la de Salud y la Oficialía Mayor, son dependencias que forman parte de la Administración Pública Centralizada del Gobierno del Estado, de conformidad con los artículos 1, 31 fracciones II, III, VI y X de la Ley Orgánica del Poder Ejecutivo del Estado de Nayarit; y los artículos 1 y 4 fracciones XXXVIII y XLVII del Reglamento Interior de la Oficialía Mayor publicado el 15 de enero de 2010.

2.
Que los Secretarios que participan en este instrumento, están facultados para suscribir el presente Convenio, de conformidad con los artículos 1, 15, 17, 30 fracción X, 33, 34, 37 y 40 de la Ley Orgánica del Poder Ejecutivo del Estado de Nayarit; y los artículos 1 y 4 fracciones IX, XXXVIII y XLVII del Reglamento Interior de la Oficialía Mayor publicado el 15 de enero de 2010 en el Periódico Oficial Organo de Gobierno del Estado de Nayarit.

3.
Que sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento son: proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, promover la mejor nutrición de la población beneficiaria, en especial, prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas o en lactancia, fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad.

4.
Que para todos los efectos legales relacionados con este Convenio señala como su domicilio el ubicado en: calle Dr. Gustavo Baz número 33 del Fraccionamiento Fray Junípero Serra, código postal 63169, en la ciudad de Tepic, Nayarit.

Una vez expuesto lo anterior y toda vez que la Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone en sus artículos 74 y 75, que el Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, autorizará la ministración de los subsidios y transferencias que con cargo a los presupuestos de las dependencias, se aprueben en el Presupuesto de Egresos, mismos que se otorgarán y ejercerán conforme a las disposiciones generales aplicables. Dichos subsidios y transferencias deberán sujetarse a los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad que en ella se señalan.

Aplicando al objeto del presente Convenio Específico, lo establecido en los artículos 26 y 90 de la Constitución Política de los Estados Unidos Mexicanos; 22, 26 y 39 de la Ley Orgánica de la Administración Pública Federal; 33 y 44 de la Ley de Planeación; 9 de la Ley General de Salud; 74 75, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 174, 175, 223 y 224 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y los “Lineamientos para informar sobre el ejercicio, destino y resultados de los recursos presupuestarios federales transferidos a las entidades federativas, publicados en el Diario Oficial de la Federación el 25 de febrero de 2008, y en el Acuerdo por el que se emiten las Reglas de Operación del Programa de Desarrollo Humano Oportunidades, para el ejercicio fiscal 2010 (Reglas de Operación), publicadas en el Diario Oficial de la Federación el 29 de diciembre de 2009, así como los artículos 1, 2, 22, 61 y 69, fracciones IV y XIII de la Constitución Política del Estado Libre y Soberano de Nayarit, y los artículos 1, 2, 4, 15, 26, 30 fracción X, 31 fracciones II, III, VI y X, 33, 34, 37 y 40 de la Ley Orgánica de la Administración PÚblica del Estado de Nayarit, 1 y 4 del Reglamento Interior de la Oficialía Mayor y demás disposiciones legales aplicables, las partes celebran el presente Convenio al tenor de las siguientes:

CLAUSULAS

PRIMERA.- OBJETO.- El presente Convenio Específico y los anexos que forman parte del mismo, tienen por objeto transferir recursos presupuestales a “LA ENTIDAD” para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud, que permitan a “LA ENTIDAD” realizar las estrategias específicas del componente de salud que se mencionan a continuación establecidas en el numeral _3.5.2 de las Reglas de Operación, de conformidad con los Anexos 1, 2, 3 y 4, los cuales debidamente firmados por las instancias que celebran el presente Convenio Específico forman parte integrante de su contexto, en los que se describen: la aplicación que se dará a tales recursos; precisar los compromisos que sobre el particular asumen “LA ENTIDAD” y el Ejecutivo Federal; y los mecanismos para la evaluación y control de su ejercicio.

Los recursos presupuestales que transfiere el Ejecutivo Federal se aplicarán al concepto y hasta por los importes que a continuación se mencionan:

	CONCEPTO
	IMPORTE

	a) Proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, el cual constituye un beneficio irreductible, con base en las cartillas Nacionales de salud, de acuerdo con la edad, sexo y evento de vida de cada persona.

b) Promover la mejor nutrición de la población beneficiaria, en especial para prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas y en lactancia a través de la vigilancia y el monitoreo de la nutrición de los niños menores de cinco años, de las mujeres embarazadas y en periodo de lactancia, así como control de los casos de desnutrición.

c) Fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad, mediante la comunicación educativa en salud, priorizando la educación alimentaria nutricional, la promoción de la salud y la prevención de enfermedades.
	$9’927,442.20 (nueve millones novecientos veintisiete mil cuatrocientos cuarenta y dos pesos 20/100 M.N.)

El concepto e importe a que se refiere en el párrafo anterior se prevé en forma detallada en el Anexo 1, el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de su contexto.

- Atención a la salud. La atención a la salud se proporciona a los integrantes de la familia beneficiaria mediante las acciones del Paquete Básico Garantizado de Salud, con base en las cartillas Nacionales de salud. Estas acciones tienen un carácter principalmente de promoción de la salud y detección oportuna de enfermedades de mayor impacto en salud pública sin menoscabo del cuidado de los aspectos curativos y de control de los principales padecimientos. (Numeral 3.5.2.1 de las Reglas de Operación).

- Prevención y atención de la desnutrición. Mediante la vigilancia sistemática del crecimiento y del desarrollo infantil, se corroboran los cambios en el estado de nutrición, y se identifica tempranamente la mala nutrición. Se informa a los padres sobre el desarrollo brindando orientación y capacitación a las madres de familia sobre el uso y consumo adecuado del suplemento alimenticio que el Sector Salud defina. (Numeral 3.5.2.2 de las Reglas de Operación).

- Capacitación para el autocuidado de la salud. Las acciones de promoción de la salud se desarrollan principalmente bajo tres modalidades: capacitación para el autocuidado de la salud; información, orientación y consejería de manera individualizada durante las consultas y emisión de mensajes colectivos dirigidos a las familias beneficiarias de acuerdo a la edad, sexo y evento de vida, ampliando y reforzando los conocimientos y prácticas para el autocuidado de la salud. (Numeral 3.5.2.3 de las Reglas de Operación).

Con el objeto de asegurar la aplicación y efectividad del presente Convenio Específico, las partes se sujetarán a lo establecido en sus Cláusulas y sus correspondientes anexos, al contenido de “EL ACUERDO MARCO”, en las Reglas de Operación vigentes publicadas en el Diario Oficial de la Federación de fecha 29 de diciembre de 2009, así como a las demás disposiciones jurídicas aplicables.

SEGUNDA.- TRANSFERENCIA.- Para la realización de las acciones objeto del presente instrumento, el Ejecutivo Federal transferirá a “LA ENTIDAD” recursos presupuestarios federales hasta por la cantidad de $9´927,442.20 (nueve millones novecientos veintisiete mil cuatrocientos cuarenta y dos pesos 20/100 M.N.) con cargo al presupuesto de “LA SECRETARIA”, de acuerdo con los plazos y calendario que se precisan en el Anexo 2 el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento.

El mecanismo de transferencia de recursos deberá llevarse a cabo de conformidad con las Reglas de Operación y demás disposiciones aplicables.

Los recursos a que se refiere el párrafo anterior, se radicarán a través de la Tesorería (o su equivalente) de “LA ENTIDAD”, en la cuenta bancaria productiva específica que ésta establezca para tal efecto, en forma previa a la entrega de los recursos, en la institución de crédito bancaria que la misma determine, informando de ello a “LA SECRETARIA”, con la finalidad de que los recursos transferidos y sus rendimientos financieros estén debidamente identificados, de conformidad con lo establecido en el artículo 82 fracción IX de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. Al efecto, Tesorería (o su equivalente) expedirá el recibo que se adjunta al presente como Anexo 4, el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento.

Los recursos Federales que se transfieran en los términos de este Convenio no pierden su carácter Federal.

Queda expresamente estipulado, que la transferencia presupuestal otorgada en el presente Convenio Específico no es susceptible de presupuestarse en los ejercicios fiscales siguientes, por lo que no implica el compromiso de transferencias posteriores ni en ejercicios fiscales subsecuentes con cargo a la Federación, para complementar las acciones que pudieran derivar del objeto del presente instrumento, ni de operación inherentes a las obras y equipamiento, ni para cualquier otro gasto administrativo o de operación vinculado con el objeto del mismo.

“LA ENTIDAD” deberá sujetarse a los siguientes parámetros para asegurar la transparencia en la aplicación y comprobación de los recursos federales transferidos:

PARAMETROS

“LA SECRETARIA” verificará, por conducto de la Comisión Nacional de Protección Social en Salud, que los recursos presupuestales señalados en la Cláusula Segunda, sean destinados únicamente para la realización del objeto a que se refiere la Cláusula Primera, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal y de acuerdo a los siguientes alcances:

a)
La Comisión Nacional de Protección Social en Salud, transferirá los recursos presupuestales asignados a “LA ENTIDAD” a efecto de que sean aplicados específicamente para la realización de las estrategias específicas del componente de salud establecidas en el numeral 3.5.2 de las Reglas de Operación del Programa y conceptos citados en la Cláusula Primera del presente instrumento, sin intervenir en el procedimiento de asignación de los contratos o de cualquier otro instrumento jurídico que formalice “LA ENTIDAD” para cumplir con el objeto del presente instrumento.

b)
La Comisión Nacional de Protección Social en Salud practicará visitas de acuerdo al programa convenido para este fin con “LA ENTIDAD”, mismo que se detalla en el Anexo 3 el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento, a efecto de observar el cumplimiento del presente convenio y sus anexos, solicitando a “LA ENTIDAD”, que sustente y fundamente la aplicación de los recursos, citados en la Cláusula Segunda del presente instrumento, a través de los indicadores establecidos para el componente salud en las Reglas de Operación del Programa e informará sobre el ejercicio de dichos recursos.

Los documentos que comprueben el ejercicio de los recursos, deberán reunir los requisitos que enuncian los artículos 29 y 29-A del Código Fiscal de la Federación, y en su caso, “LA SECRETARIA” solicitará la documentación que ampare la comprobación antes mencionada.

c)
La Comisión Nacional de Protección Social en Salud aplicará las medidas que procedan de acuerdo con la normatividad aplicable e informará a la Dirección General de Programación, Organización y Presupuesto de “LA SECRETARIA” y ésta a la Secretaría de Hacienda y Crédito Público el caso o casos en que los recursos presupuestales permanezcan ociosos o que no hayan sido aplicados por “LA ENTIDAD” para los fines objeto del presente convenio de conformidad con el Anexo 1 del mismo, o bien, en contravención a sus Cláusulas, ocasionando como consecuencia, el reintegro y la suspensión de la ministración de recursos a “LA ENTIDAD”, en términos de lo establecido en las Reglas de Operación, así como en la Cláusula Octava de “EL ACUERDO MARCO”.

b)
Los recursos presupuestales que se comprometen transferir mediante el presente instrumento, estarán sujetos a la disponibilidad presupuestaria y a las autorizaciones correspondientes, de acuerdo con las disposiciones jurídicas aplicables y de acuerdo con el calendario que para tal efecto se establezca.

TERCERA.- OBJETIVOS E INDICADORES DE DESEMPEÑO Y SUS METAS.- Los recursos presupuestales que transfiere el Ejecutivo Federal por conducto de “LA SECRETARIA” a que se refiere la Cláusula Segunda del presente Convenio se aplicarán al Programa a que se refiere la Cláusula Primera del mismo, los cuales tendrán los objetivos e indicadores del desempeño que a continuación se mencionan:

OBJETIVOS: Otorgar el componente de salud del Programa a las familias beneficiarias, conforme a normatividad establecida en las Reglas de Operación vigentes.

INDICADORES DEL DESEMPEÑO: Familias beneficiarias que están en control en los servicios de salud.

METAS: 95% de las familias en control

Lo anterior, con base en el Anexo 3, que corresponde a la ficha técnica.

CUARTA.- APLICACION.- Los recursos presupuestarios federales que transfiere el Ejecutivo Federal a que alude la Cláusula Segunda de este Instrumento, se destinarán en forma exclusiva a lo que se refiere la Cláusula Primera del presente convenio y de acuerdo con el Anexo 1.

Dichos recursos no podrán traspasarse a otros conceptos de gasto y se registrarán conforme a su naturaleza, como gasto corriente o gasto de capital.

Los recursos presupuestarios federales que se transfieren, una vez devengados y conforme avance el ejercicio, deberán ser registrados por “LA ENTIDAD” en su contabilidad de acuerdo con las disposiciones jurídicas aplicables y se rendirán en su Cuenta Pública, sin que por ello pierdan su carácter federal.

Los rendimientos financieros que generen los recursos a que se refiere la Cláusula Segunda de este Convenio, deberán destinarse al Programa previsto en la Cláusula Primera.

QUINTA.- GASTOS ADMINISTRATIVOS.- Los gastos administrativos quedan a cargo de “LA ENTIDAD”.

SEXTA.- OBLIGACIONES DE “LA ENTIDAD”.- “LA ENTIDAD” adicionalmente a los compromisos establecidos en “EL ACUERDO MARCO”, se obliga a:

I.
Aplicar los recursos a que se refiere la Cláusula Segunda de este instrumento en el Programa establecido en la Cláusula Primera del mismo, sujetándose a los objetivos e indicadores de desempeño y sus metas previstos en la Cláusula Tercera de este Instrumento, por lo que se hace responsable del uso, aplicación y destino de los citados recursos.

II.
Entregar trimestralmente por conducto de la Secretaría de Hacienda (o su equivalente) a “LA SECRETARIA”, a través de la Comisión Nacional de Protección Social en Salud, la relación detallada sobre las erogaciones del gasto elaborada por la unidad ejecutora (definida en la Cláusula Cuarta, fracción III de “EL ACUERDO MARCO”) y validada por la propia Secretaría de Hacienda, en términos de lo que establecen las Reglas de Operación.

Asimismo, se compromete a mantener bajo su custodia, a través de la Secretaría de Hacienda (o su equivalente) la documentación comprobatoria original de los recursos presupuestarios federales erogados, hasta en tanto la misma le sea requerida por “LA SECRETARIA” y, en su caso por la Secretaría de Hacienda y Crédito Público y/o los órganos fiscalizadores competentes de la Secretaría de la Función Pública, así como la información adicional que estas últimas le requieran, de conformidad, con las Reglas de Operación.

La documentación comprobatoria del gasto de los recursos federales objeto de este Convenio, deberá ser identificada con un sello que indique el nombre del programa, el origen del recurso y el ejercicio correspondiente, asimismo, deberá de cumplir con los requisitos fiscales establecidos en las disposiciones federales aplicables, como son los artículos 29 y 29-A del Código Fiscal de la Federación, deberán expedirse a nombre de “LA ENTIDAD”, estableciendo domicilio, RFC, conceptos de pago, etc.

III.
Ministrar los recursos presupuestarios federales que se refiere el presente instrumento, a la unidad ejecutora, a efecto que estos últimos estén en condiciones de iniciar las acciones para dar cumplimiento al objeto que hace referencia la Cláusula Primera de este Convenio, en un plazo no mayor a 3 días hábiles, contados a partir de la formalización de este instrumento.

Los recursos presupuestales federales transferidos, que después de radicados en la Secretaría de Hacienda (o su equivalente) de “LA ENTIDAD”, no hayan sido ministrados a la unidad ejecutora, o que una vez ministrados a esta última no sean ejercidos en los términos de este convenio, serán considerados por “LA SECRETARIA” como recursos ociosos, en términos de lo establecido en el artículo 223 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, procediéndose a su reintegro al Erario Federal (Tesorería de la Federación) dentro de los 15 días siguientes en que lo requiera “LA SECRETARIA”.

IV.
Informar, a los 10 días hábiles siguientes a la terminación del trimestre de que se trate, a “LA SECRETARIA” a través de la Comisión Nacional de Protección Social en Salud, del avance programático presupuestario y físico financiero del Programa previsto en este Instrumento.

V.
Reportar y dar seguimiento trimestralmente, sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera de este Convenio, así como el avance y, en su caso, resultados de las acciones que lleve a cabo de conformidad con este Instrumento.

VI.
Informar a “LA SECRETARIA” sobre el avance de las acciones respectivas y, en su caso, la diferencia entre el monto de los recursos transferidos y aquellos erogados, así como los resultados de las evaluaciones que se hayan realizado.

VII.
Mantener actualizados los indicadores para los resultados de los recursos transferidos, así como evaluar los resultados que se obtengan con los mismos.

VIII.
Con base en el seguimiento de las metas de los indicadores y en los resultados de las evaluaciones realizadas, establecer medidas de mejora continua para el cumplimiento de los objetivos para los que se destinen los recursos e insumos transferidos.

IX.
Informar sobre la suscripción de este Convenio, al órgano técnico de fiscalización de la legislatura local en “LA ENTIDAD”.

X.
Los recursos humanos que requiera para la ejecución del objeto del presente instrumento, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y “LA SECRETARIA”, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

XI.
Publicar en el Periódico Oficial Organo de Gobierno del Estado de Nayarit órgano, dentro de los quince días hábiles posteriores a su formalización, el presente instrumento.

XII.
Difundir en su página de Internet el Programa financiado con los recursos que serán transferidos mediante el presente instrumento, incluyendo los avances y resultados físicos y financieros, en los términos de las disposiciones aplicables.

SEPTIMA.- OBLIGACIONES DEL EJECUTIVO FEDERAL.- El Ejecutivo Federal, a través de “LA SECRETARIA” se obliga a:

I.
Transferir los recursos presupuestarios federales a que se refiere la Cláusula Segunda, párrafo primero, del presente Convenio de acuerdo con los plazos y calendario establecidos que se precisan en el Anexo 2 de este Instrumento.

II.
Verificar que los recursos presupuestales que en virtud de este instrumento se transfieran, no permanezcan ociosos y sean aplicados únicamente para la realización del objeto al cual son destinados, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal.

III.
Abstenerse de intervenir en el procedimiento de asignación de los contratos, convenios o de cualquier otro instrumento jurídico que formalice “LA ENTIDAD” para cumplir con el objeto para el cual son destinados los recursos presupuestales federales transferidos.

Practicar visitas, solicitar la entrega de la documentación e información que permita observar el cumplimiento del presente convenio y sus anexos, solicitando a “LA ENTIDAD”, que sustente y fundamente la aplicación de los recursos citados en la Cláusula Segunda del presente instrumento, en términos de lo que establecen las Reglas de Operación, que sustenten y fundamenten la aplicación de los recursos a “LA ENTIDAD”, a través de las instancias competentes.

La documentación comprobatoria del gasto de los recursos federales que se transfieren, deberá cumplir con los requisitos fiscales que señala la normatividad vigente, misma que deberá expedirse a nombre de “LA ENTIDAD”, estableciendo domicilio, Registro Federal de Contribuyentes, conceptos de pago, etc.

IV.
Aplicar las medidas que procedan de acuerdo con la normatividad aplicable e informar a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública Federales, a la Auditoría Superior de la Federación y a la Secretaría de Contraloría en el ámbito estatal, el caso o casos en que los recursos presupuestales permanezcan ociosos o que no hayan sido aplicados por “LA ENTIDAD” para los fines que en este instrumento se determinan, ocasionando como consecuencia el reintegro y la suspensión de la ministración de recursos a “LA ENTIDAD”, en términos de lo establecido en la Cláusula Octava de “EL ACUERDO MARCO”.

V.
Informar en la Cuenta de la Hacienda Pública Federal y en los demás informes que sean requeridos, sobre la aplicación de los recursos transferidos con motivo del presente Convenio Específico.

VI.
Dar seguimiento trimestralmente, en coordinación con “LA ENTIDAD”, sobre el avance en el cumplimiento del objeto del presente instrumento.

VII.
Los recursos humanos que requiera para la ejecución del objeto del presente instrumento, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y “LA ENTIDAD”, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

VIII.
El control, vigilancia, seguimiento y evaluación de los recursos presupuestarios que en virtud de este instrumento serán transferidos, corresponderá a “LA SECRETARIA”, a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública, y a la Auditoría Superior de la Federación, sin perjuicio de las acciones de vigilancia, control y evaluación que, en coordinación con la Secretaría de la Función Pública, realice el órgano de control de “LA ENTIDAD”.

IX.
Con base en el seguimiento de las metas de los indicadores y en los resultados de las evaluaciones realizadas, establecer medidas de mejora continua para el cumplimiento de los objetivos para los que se destinen los recursos e insumos transferidos.

X.
Informar sobre la suscripción de este Convenio, a la Auditoría Superior de la Federación.

XI.
Publicar en el Periódico Oficial Organo de Gobierno del Estado de Nayarit, dentro de los quince días hábiles posteriores a su formalización, el presente instrumento.

XII.
Difundir en su página de Internet el Programa financiado con los recursos que serán transferidos mediante el presente instrumento, incluyendo los avances y resultados físicos y financieros, en los términos de las disposiciones aplicables.

OCTAVA.- ACCIONES DE VIGILANCIA, INSPECCION, CONTROL Y EVALUACION.- Las partes convienen que en términos de lo establecido en el artículo 82 fracciones IX, XI y XII de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, “LA ENTIDAD” destinará un monto equivalente al uno al millar del monto total de los recursos transferidos para la fiscalización de los mismos, a favor del órgano técnico de fiscalización de la legislatura de “LA ENTIDAD”.

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción por parte de “LA SECRETARIA” y se mantendrá en vigor hasta el 31 de diciembre de 2010, debiéndose publicar en el Diario Oficial de la Federación y en el Periódico Oficial Organo de Gobierno del Estado de Nayarit, dentro de los 15 días hábiles posteriores a su formalización.

DECIMA.- RECURSOS FEDERALES NO DEVENGADOS.- Las partes acuerdan que los remanentes o saldos disponibles de los recursos presupuestarios federales en la cuenta bancaria productiva específica a que se refiere la Cláusula Segunda de este Convenio, se reintegrarán a la Tesorería de la Federación, de conformidad con lo establecido en el artículo 224 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

DECIMA PRIMERA.- MODIFICACIONES AL CONVENIO.- Las partes acuerdan que el presente Convenio podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al Convenio obligarán a sus signatarios a partir de la fecha de su firma y deberán publicarse en el Diario Oficial de la Federación y en el Periódico Organo Oficial del Estado de Nayarit posteriormente a su formalización.

En caso de contingencias para la realización del Programa previsto en este Instrumento, ambas partes acuerdan tomar las medidas o mecanismos que permitan afrontar dichas contingencias. En todo caso, las medidas y mecanismos acordados serán formalizados mediante la suscripción del convenio modificatorio correspondiente.

DECIMA SEGUNDA.- CAUSAS DE TERMINACION.- El presente Convenio Específico podrá darse por terminado cuando se presente alguna de las siguientes causas:

I.
Por estar satisfecho el objeto para el que fue celebrado.

II.
Por acuerdo de las partes.

III.
Por caso fortuito o fuerza mayor.

DECIMA TERCERA.- CAUSAS DE RESCISION.- El presente Convenio Específico podrá rescindirse por las siguientes causas:

I.
Cuando se determine que los recursos presupuestarios federales permanecen ociosos o que se utilizaron con fines distintos a los previstos en el presente instrumento, o

II.
Por el incumplimiento de las obligaciones contraídas en el mismo.

Casos en los cuales se procederá en términos de lo establecido en las Reglas de Operación y en la Cláusula Octava de “EL ACUERDO MARCO”.

DECIMA CUARTA.- CLAUSULAS QUE SE TIENEN POR REPRODUCIDAS.- Dado que el presente Convenio Específico se deriva de “EL ACUERDO MARCO” a que se hace referencia en el apartado de antecedentes de este instrumento, las Cláusulas establecidas en “EL ACUERDO MARCO” se tienen por reproducidas para efectos de este instrumento como si a la letra se insertasen y serán aplicables en todo aquello que no esté expresamente establecido en el presente documento.

Estando enteradas las partes del contenido y alcance legal del presente Convenio, lo firman por cuadruplicado.- Por la Entidad a los quince días del mes de abril de dos mil diez.- Por la Secretaría a los quince días del mes de abril de dos mil diez.- Por la Secretaría: el Comisionado Nacional de Protección Social en Salud, Salomón Chertorivski Woldenberg.- Rúbrica.- El Director General de Financiamiento, Carlos Gracia Nava.- Rúbrica.- El Director General del Programa Oportunidades, Víctor Hugo López Aranda.- Rúbrica.- Por la Entidad: el Secretario de Hacienda, Gerardo Gangoiti Ruiz.- Rúbrica.- El Secretario de Planeación, Programación y Presupuesto, Felipe Prado Hopfner.- Rúbrica.- El Secretario de la Contraloría General, Efrén Velázquez Ibarra.- Rúbrica.- El Secretario de Salud Estatal, Omar Reynozo Gallegos.- Rúbrica.- El Oficial Mayor, Florencio Román Messina.- Rúbrica.

COMISION NACIONAL DE PROTECCION

SOCIAL EN SALUD

Dirección General del

Programa Oportunidades

ANEXO 1

	
	CRITERIOS GENERALES PARA LA ELABORACION DEL PROGRAMA OPERATIVO ANUAL; SEGUIMIENTO Y REPORTE DEL EJERCICIO DE LOS RECURSOS DEL COMPONENTE SALUD DEL PROGRAMA OPORTUNIDADES

	
	Febrero 2010

INDICE

I.
Introducción

II.
Criterios Generales

III.
Integración del Programa Operativo Anual

a)
Paquete básico de servicios de salud

b)
Capacitación al personal de los servicios de salud

c)
Supervisión dirigida a la operación

d)
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos itinerantes de salud

iii.
Auxiliares de Salud

e)
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en zonas urbanas (MAS)

i.
Recursos Humanos

ii.
Suplementos Alimenticios

iii.
Material para promoción e impresión de formatos

iv.
Gastos de inversión para las unidades

IV.
Transferencia y Seguimiento de los Recursos

V.
Integración de los reportes específicos sobre la aplicación de los recursos

I. Introducción

El presupuesto anual del Programa Oportunidades está dirigido a cubrir la operación del Programa bajo las estrategias específicas establecidas en las Reglas de Operación 2010, las cuales son:

a)
Proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, el cual constituye un beneficio irreductible, con base en las cartillas de salud, de acuerdo con la edad, sexo y evento de vida de cada persona;

b)
Promover la mejor nutrición de la población beneficiaria, en especial, prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas o en lactancia, la vigilancia y el monitoreo de la nutrición de los niños menores de cinco años, de las mujeres embarazadas y en periodo de lactancia, el control de los casos de desnutrición y la educación alimentario-nutricional;

c)
Fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad, mediante la comunicación educativa en salud, priorizando la educación alimentaria nutricional, la promoción de la salud y la prevención de enfermedades.

Con los presentes criterios, se pretende un mejor control del presupuesto, así como medir el grado de avance en la aplicación y la orientación de los recursos financieros.

Todo ello, con base a las Reglas de Operación 2010 del Programa Oportunidades y de conformidad con las disposiciones legales aplicables.

III. Criterios Generales

1.
De conformidad con el artículo 32 del PEF 2010, los recursos del Programa de Desarrollo Humano Oportunidades no podrán ser traspasados a otros Programas.

2.
El presupuesto del Componente Salud, se transferirá a la entidad a través de la Tesorería de la Federación de forma mensual según el calendario del anexo II del presente instrumento a los proveedores de los servicios de salud: Servicios Estatales de Salud, IMSS Oportunidades e IMSS Régimen Obligatorio.

3.
La base para el cálculo del monto a transferir es de acuerdo con el padrón septiembre-octubre de 2009 de acuerdo con lo establecido en las reglas de operación vigentes, la cuota por familia es establecida por el sector salud y aprobada por el Comité Técnico de la Coordinación Nacional del Programa Oportunidades.

4.
Los recursos correspondientes al complemento alimenticio, serán estimados por la SSA y transferidos en especie a los proveedores de servicios de salud: Servicios Estatales de Salud, IMSS Oportunidades e IMSS Régimen Obligatorio.

6.
Los Servicios Estatales de Salud deberán observar lo establecido en los presentes criterios para la elaboración de su POA.

7.
La base para la elaboración del POA de cada entidad federativa será el presupuesto para gastos de operación en las entidades federativas, determinado por la Dirección General del Programa Oportunidades, de acuerdo al número de familias, al Modelo de atención, y a la cápita por familia con base en el presupuesto publicado en el Presupuesto de Egresos de la Federación 2010.

8.
El POA, deberá focalizar sus acciones en las siguientes estrategias:

a.
Otorgamiento del Paquete Básico de Servicios de Salud;

b.
Capacitación al personal de los Servicios Estatales de Salud;

c.
Supervisión dirigida a la operación del Programa;

d.
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos itinerantes de Salud

iii.
Auxiliares de Salud

e.
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en zonas Urbanas (MAS)

I.
Fortalecimiento de la plantilla de Recursos Humanos

II.
Capacitación al Personal sobre el modelo MAS

III.
Suplementos Alimenticios (Estrategia EsIAN)

IV.
Material para promoción del modelo e impresión de formatos.

V.
Gasto de inversión para las unidades de salud donde opere el MAS con base en los criterios de la EsIAN

9.
Los recursos programados a través del POA deberán tener una clara incidencia en el cumplimiento de los indicadores de evaluación e impacto establecidos en las Reglas de Operación del Programa Oportunidades.

10.
Las acciones emprendidas con recursos asignados en el POA, serán sujetas de seguimiento, supervisión y evaluación.

11.
El Programa Operativo Anual deberá presentarse en los formatos correspondientes emitidos por la Dirección General del Programa Oportunidades.

12.
Los Servicios Estatales de Salud presentarán para visto bueno de la Dirección General del Programa su propuesta de plantilla de personal que se contratará en la entidad con recursos del capítulo 4000 con la finalidad de cuidar el equilibrio en el presupuesto destinado para la operación y el fortalecimiento de recursos humanos en las unidades de salud de primer nivel de atención. La plantilla de personal deberá presentarse como anexo del POA y en caso de reconfigurarse por necesidades de la operación se deberá hacer del conocimiento de la Dirección General del Programa.

13.
De acuerdo a lo establecido en el presente convenio los recursos humanos que se requiera para la ejecución del objeto del presente instrumento, quedarán bajo la absoluta responsabilidad jurídica y administrativa de “LA ENTIDAD”.

16.
Los Servicios Estatales de Salud, deberán instrumentar los registros y controles específicos que aseguren la correcta aplicación de los recursos destinados al Programa Oportunidades, de conformidad a las Disposiciones establecidas en el presente convenio.

17.
Los Servicios Estatales de Salud para la elaboración del POA, deberán aplicar el Clasificador por Objeto de Gasto para la Administración Pública Federal vigente, emitido por la Secretaría de Hacienda y Crédito Público.

18.
La Dirección General del Programa Oportunidades a través de su Dirección de Programación, revisará que los POA’s se apeguen a los lineamientos técnicos y a la normatividad establecida, y en su caso, hará los comentarios y observaciones correspondientes a los Servicios Estatales de Salud.

IV. INTEGRACION DEL PROGRAMA OPERATIVO ANUAL

Los Servicios Estatales de Salud en términos de asignación presupuestal, deberán asignar el presupuesto al cumplimiento de las siguientes acciones:

♦
Otorgamiento del Paquete Básico de Servicios de Salud a los beneficiarios del Programa Oportunidades;

♦
Capacitación del recurso humano en contacto con las familias Oportunidades;

♦
Supervisión dirigida a la operación del Programa;

♦
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos Itinerantes de salud

iii.
Auxiliares de Salud

♦
Otorgamiento del Complemento Alimenticio;

♦
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en Zonas Urbanas (MAS)

i.
Contratación de Recursos Humanos

ii.
Suplementos Alimenticios

iii.
Material para promoción e impresión de formatos

iv.
Gasto de operación en unidades de salud donde opere el Modelo MAS

v.
Gasto de inversión para las unidades de salud donde opere el MAS con base en los criterios de la EsIAN

vi.
Talleres Comunitarios para el autocuidado de la salud.

Las entidades federativas, en su caso, deberán considerar recursos necesarios en los 125 municipios de menor índice de desarrollo humano, con el propósito de fortalecer y extender la red de servicios de salud y poder atender a la población más dispersa y marginada del país.

a) OTORGAR EL PAQUETE BASICO DE SERVICIOS DE SALUD

Cada una de las estrategias consideradas en el PBSS, responde en los términos del Título Tercero de la Ley General de Salud, a las materias prioritarias de la salubridad general: la atención médica en beneficio de los grupos vulnerables, la atención materno-infantil, planificación familiar, la orientación y vigilancia en materia de nutrición, al saneamiento básico como medida de prevención y control de enfermedades transmisibles, padecimientos crónicos-degenerativos y accidentes, así como a la promoción e impulso de la participación de la comunidad en el cuidado de su salud.

El gasto de inversión incluye acciones destinadas a fortalecer el equipamiento de las Unidades de Salud del primer nivel de atención incluidas en el Programa, considerando el mejoramiento integral de las Casas de Salud, ESI’s y en su caso, Centros de Salud, mediante el equipamiento e instrumental médico y de laboratorio, así como del mobiliario, equipo de cómputo y administrativo básico. Estas acciones de reforzamiento a las unidades de salud, permitirá elevar la calidad de la atención a las familias beneficiarias.

Por lo anterior, es necesario que los estados realicen un diagnóstico de la situación de las unidades de salud, con ello se pretende definir, regular y agilizar la disposición de equipos en las unidades de salud y superar los principales problemas de equipamiento. Evitando duplicidades, y para ello deberán realizar estas acciones de forma coordinada y alineada con las áreas de planeación estatales.

CRITERIOS

1.
Los medicamentos programados para ser adquiridos, deberán estar considerados en el Cuadro básico del Programa Oportunidades.

2.
Recursos Humanos (capítulo 4000). Este personal, al igual que el personal del capítulo 1000, tienen bajo su responsabilidad directa la coordinación y ejecución del Programa para garantizar la aplicación del PBSS en las comunidades y cumplir con las metas programadas.

3.
En el caso de programar la adquisición de hardware, deberán ser utilizados para impactar estrategias específicas que contribuyan a mejorar la atención de las familias.

4.
Con la finalidad de contribuir a mejorar la calidad en la atención y fortalecer las tareas del recurso humano ubicado en las unidades de salud que atienden familias oportunidades y contribuir a dotar el paquete básico de servicios de salud de Oportunidades, la entidad deberá considerar acciones básicas de equipamiento de Centros de Salud y Casas de Salud.

5.
Se podrá considerar en este apartado dotar de equipo básico al personal de salud incluyendo a las auxiliares de salud que desarrollan sus labores en los equipos itinerantes de salud, casas de salud y centros de salud, a donde acuden las familias oportunidades; contribuyendo con ello a mejorar la calidad en la atención.

IDENTIFICACION DE PARTIDAS

1201
Honorarios

2504
Medicinas y productos farmacéuticos

2505
Materiales, accesorios y suministros médicos

2602
Combustibles, lubricantes y aditivos *

2701
Vestuario, uniformes y blancos

3503
Mantenimiento y conservación de maquinaria y equipo *

4105
Subsidios a la prestación de servicios públicos (Auxiliares de Salud)

5101
Mobiliario

5102
Equipo de administración

5206
Bienes informáticos

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

2101
Materiales y útiles de oficina

2102
Material de limpieza

2106
Materiales y útiles para el procesamiento en equipos y bienes

Informáticos

3502
Mantenimiento y conservación de bienes informáticos

b) CAPACITACION

La capacitación se concibe como el proceso de enseñanza-aprendizaje en el que el personal institucional y comunitario adquiere los conocimientos, habilidades y destrezas necesarias para llevar a cabo las funciones correspondientes para instrumentar y aplicar el PBSS. Esta constituye el eje que cruza todo el proceso de ejecución y operación del Programa, para lograr la eficiencia, unidad de criterios y la calidad necesaria. Por lo que la capacitación debe efectuarse en forma programada, sistemática y continua.

CRITERIOS

1.
Las entidades elaborarán el calendario de capacitación tomando en consideración dos momentos básicos en este proceso; se sugiere el primero en marzo/abril y el segundo agosto/septiembre.

2.
Para efectos del desarrollo de estas capacitaciones, el estado se basará en los lineamientos que para ello genere la Dirección General del Programa Oportunidades.

3.
El diseño de esta estrategia, deberá estar dirigida para los diferentes bloques de perfiles de recursos humanos que tienen contacto con las familias Oportunidades, desde auxiliares de salud, enfermeras, médicos, trabajadores sociales, hasta niveles gerenciales en los Servicios de Salud de las entidades federativas.

4.
Esta capacitación deberá estar dirigida para afrontar temas de impacto en el Programa Oportunidades como lo es entre otros el modelo MAS.

5.
Se deberán garantizar espacios dignos y materiales de calidad para el desarrollo de las tareas de capacitación.

IDENTIFICACION DE PARTIDAS

2101
Materiales y útiles de oficina

2102
Material de limpieza

2103
Material de apoyo informativo

2108
Materiales y suministros para planteles educativos (actividades de capacitación)

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

3305
Servicios para capacitación a servidores públicos

3804
Congresos y Convenciones

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

c) SUPERVISION DIRIGIDA A LA OPERACION DEL PROGRAMA

La supervisión tiene como propósito verificar que las acciones en salud se efectúen con la oportunidad y calidad necesaria, a través de un proceso continuo cuyas actividades nos permiten instrumentar, en su caso, ajustes en la operación del Programa, con la finalidad de cumplir con los objetivos y metas establecidos.

Con la vigilancia en la operación del Programa se asegura la disponibilidad de los recursos humanos, materiales y financieros, así como su aprovechamiento racional, ya que están vinculadas con los indicadores de salud y puntos centinela, los cuales se ven fortalecidos en el proceso de supervisión.

CRITERIOS

1.
Fortalecer las acciones y los materiales que utilizan los equipos de supervisión, para facilitar las tareas de detectar problemáticas, proponer soluciones de forma oportuna identificando áreas de oportunidad y con ello aplicar la mejora continua en los procesos de la atención de las familias Oportunidades.

IDENTIFICACION DE PARTIDAS

Capítulo 4000 “Recursos Humanos”

2301
Refacciones, accesorios y herramientas

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

3503
Mantenimiento y conservación de maquinaria y equipo

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5206
Bienes informáticos

d) TRABAJO COMUNITARIO

El trabajo comunitario, integra Talleres Comunitarios, Equipos itinerantes de salud (ESI’s) y Auxiliares de salud, proyectos que buscan impactar en el recurso humano de salud, facilitando su trabajo dirigido a la atención de las familias Oportunidades principalmente, y mejorando la calidad y la calidez en los servicios e impactando en la salud de los beneficiarios.

i) Talleres Comunitarios

CRITERIOS

1.
Considerar los recursos materiales e insumos necesarios para el desarrollo de los talleres.

2.
Integrar la adquisición de equipo básico para dignificar a la población en el desarrollo de los talleres (mesas, sillas, televisiones y reproductores de video de VHS y DVD).

3.
Considerar viáticos y pasajes, de capacitadores a las localidades en donde se desarrollen acciones específicas de capacitación.

4.
Las acciones de los talleres deberán ser reforzadas con los paquetes didácticos de la Estrategia de Fortalecimiento de Talleres Comunitarios para el Autocuidado de la Salud.

IDENTIFICACION DE PARTIDAS

2101
Materiales y útiles de oficina

2102
Material de limpieza

2103
Material de apoyo informativo

2108
Materiales y suministros para planteles educativos

2303
Utensilios para el servicio de alimentación (demostraciones en temas de nutrición)

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5101
Mobiliario (tomando en consideración en promedio el número de familias por taller)

ii) Equipos itinerantes de salud

Estos equipos tienen bajo su responsabilidad una microrregión en la que atienden casos de enfermedad de mayor complejidad, realizan acciones de prevención y promoción individuales y comunitarias, derivadas del PBSS, en conjunto con las Auxiliares de Salud, a quienes asesoran, supervisan y capacitan durante su recorrido. La actividad prioritaria de estos vehículos debe ser la atención de las familias beneficiarias del Programa Oportunidades.

CRITERIOS

1.
No se realizará con Recursos de Oportunidades la compra de nuevos vehículos.

2.
Para los casos de vehículos existentes se deberá considerar acciones de mantenimiento.
3.
Como parte de la dignificación de los recursos humanos, se podrá dotar de uniformes y ropa complementaria apropiados a los tipos de clima de la región en la que desarrollen sus labores.

4.
Considerar el equipamiento médico y mecánico.

IDENTIFICACION DE PARTIDAS

2301
Refacciones, accesorios y herramientas

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

2701
Vestuario, uniformes y blancos

2702
Prendas de protección personal

3503
Mantenimiento y conservación de maquinaria y equipo

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5206
Bienes informáticos

5303
Vehículos destinados a servicios públicos y a la operación de programas públicos

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

iii) Auxiliares de Salud

Las Auxiliares de Salud Comunitarias constituyen el agente principal en el trabajo comunitario y el primer contacto con las familias incorporadas al Programa Oportunidades, su deber consiste en impulsar una cultura de salud a partir de las acciones de promoción y prevención, así como de atender los problemas de salud sencillos en el entorno comunitario.

CRITERIOS

1.
Dotar del equipo y uniformes para fortalecer su presencia y sus funciones dentro de la comunidad.

2.
Incluir materiales e insumos para contribuir en la mejora continua de sus labores en la comunidad.

3.
Considerar el equipamiento de casas de salud.

4.
Integrar el medicamento para las casas de salud de conformidad con el cuadro básico del Programa Oportunidades.

IDENTIFICACION DE PARTIDAS

2504
Medicinas y productos farmacéuticos

2505
Materiales, accesorios y suministros médicos

2701
Vestuario, uniformes y blancos

2702
Prendas de protección personal

4105
Subsidios a la prestación de servicios públicos (Auxiliares de Salud)

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

e) MODELO ALTERNATIVO DE GESTION Y ATENCION DEL PROGRAMA OPORTUNIDADES EN ZONAS URBANAS (MAS)

Este nuevo Modelo que inició en el 2009, va a permitir lograr mayor efectividad en los procesos de atención y operación de los componentes del Programa y con ello potenciar los impactos para el desarrollo de capacidades en educación, salud y alimentación de las familias en condición de pobreza, donde se:

1.
Diseñará el acceso a los servicios de salud que respondan a la pertinencia de atención y certificación de corresponsabilidades con base en la dinámica que viven las familias del medio urbano.

i. Recursos Humanos

Este concepto corresponde a la contratación de personal que servirá de base para la operación del modelo, sobre esta base será necesario un médico, una enfermera y una auxiliar de enfermería por cada 900 familias que se hayan incorporado al modelo; así como una trabajadora social por cada 4.3 unidades de salud.

CRITERIOS

1.
La contratación de personal con recursos del MAS será responsabilidad de los Servicios Estatales de Salud, debiendo informar a la Dirección General del Programa Oportunidades la plantilla para su registro y visto bueno correspondiente.

2.
El personal contratado para el Modelo Alternativo de Gestión y Atención del Programa Oportunidades en Zonas Urbanas, tendrá bajo su responsabilidad la operación del Programa para garantizar la aplicación de la estrategia y lograr mayor efectividad en los procesos de atención y operación de sus componentes.

ii. Suplementos Alimenticios

Durante 2009 se incorporaron 2 nuevas presentaciones de los micronutrientes para niños de 6 a 59 meses de edad (Vita niño) y para mujeres embarazadas y en periodo de lactancia (Vita vida). Estos serán adquiridos por la Comisión y enviados en especie a las entidades federativas y una vez recibido el complemento por las instituciones de salud, éstas serán responsables de su manejo hasta su entrega gratuita de forma personal a los beneficiarios.

iii. Material para promoción e impresión de formatos

Este material servirá de apoyo al personal de las Unidades de Salud para la difusión e implementación del Modelo Alternativo de Gestión y en el caso que deba ser impreso por la entidad deberá contar con el visto bueno de la Dirección General del Programa, tanto en su formato como en sus contenidos.

iv. Gastos de Inversión para las unidades

Con la finalidad de mejorar la calidad en la atención y dotar de las herramientas necesarias al personal de salud que atiende a la población para el Modelo Alternativo de Gestión es importante invertir en equipamiento a las unidades de salud con base en el equipamiento definido en la estrategia EsIAN.

CRITERIOS

1.
Los recursos correspondientes a equipo médico deberán utilizarse para complementar el equipo necesario para la adecuada toma de medidas antropométricas, y para la detección de anemia.

2.
Las especificaciones Técnicas del equipamiento de las unidades médicas deberán ser congruentes con el equipamiento especificado en los criterios generales de la Estrategia Integral de Atención a la Nutrición.

VI. Transferencia, Seguimiento y Control de los Recursos

1.
El Anexo II de este instrumento identifica la calendarización para la ministración de los recursos del programa a los Servicios Estatales de Salud.

2.
La Comisión Nacional de Protección Social en Salud, a través de la Dirección General de Financiamiento, gestionará ante la Tesorería de la Federación la transferencia de los recursos aprobados a la cuenta bancaria correspondiente de acuerdo con lo establecido en el presente convenio, de conformidad al calendario de recursos autorizados por la Secretaría de Hacienda y Crédito Público.

3.
Los Servicios Estatales de Salud deberán enviar a la Dirección General de Financiamiento, el recibo de comprobación por los recursos financieros depositados a su cuenta bancaria, los cuales serán aplicados para los gastos de operación del Programa Oportunidades, con base al Formato Recibo para la Aplicación del Gasto.

4.
Corresponde a los Servicios Estatales de Salud ejercer de manera transparente y oportuna los recursos transferidos con base a las disposiciones establecidas en el PEF 2010, a las Reglas de Operación vigentes, así como a lo establecido el presente convenio.

5.
Los Servicios Estatales de Salud tendrán la responsabilidad de llevar a cabo los procesos de adquisición de los bienes y servicios necesarios para la ejecución del Programa.

6.
Los Servicios Estatales de Salud enviarán a la Dirección General del Programa, Oportunidades, la aplicación de los recursos presupuestales a través de la Dirección de Control y Gestión Presupuestal en el formato de comprobación por partida de gasto denominado, Formato CNPSS-P-001.

7.
Los Servicios Estatales de Salud enviarán cada trimestre a la Dirección General del Programa Oportunidades, copia de la comprobación de la nómina del personal contratado.

8.
Los Servicios Estatales de Salud, para la realización de transferencias de recursos entre partidas, deberán presentar su propuesta incluyendo la justificación para el aumento y disminución a la Dirección General del Programa.

9.
La Dirección General del Programa Oportunidades, dará el visto bueno a la transferencia de recursos cuando la afectación presupuestal no modifique la calendarización del presupuesto y se justifique debidamente.

10.
La Dirección General del Programa podrá realizar visitas de supervisión a los Servicios Estatales de Salud, con la finalidad de verificar que se lleve un control de los bienes y equipos adquiridos, que cumplan con las especificaciones solicitadas y sean ubicados y utilizados correctamente para la operación y desarrollo del Programa Oportunidades.

11.
Asimismo podrá verificar la plantilla y, en su caso, al personal contratado y los periodos de contratación, con la finalidad de que no se vea interrumpida la operación y desarrollo del Programa.

12.
Los Servicios Estatales de Salud, deberán enviar a la Dirección General del Programa Oportunidades la información que le sea solicitada en relación con el ejercicio del gasto y la situación que guardan los recursos en la entidad.

VI. Reportes específicos sobre el ejercicio de los recursos

La transparencia en el destino y asignación de los recursos financieros a los Servicios Estatales de Salud, asegura que los recursos se apliquen exclusivamente en la operación y desarrollo del Programa Oportunidades. Adicional a lo establecido en la normatividad vigente aplicable, las entidades deberán informar a la Comisión el ejercicio de los recursos de acuerdo con los siguientes criterios:

1.
Los recursos asignados a los Servicios Estatales de Salud, por parte del Programa Oportunidades, deberán registrarse contablemente, respaldándose con la documentación correspondiente.

2.
El ejercicio de los recursos deberá reportarse de forma mensual a la Dirección General del Programa Oportunidades a través de la Dirección de Control y Gestión Presupuestal, según el formato CNPSS-P001.

3.
De igual forma deberá informarse a la Dirección General del Programa la situación que guardan los recursos identificados como comprometidos.

4.
Los comprobantes que amparen los gastos en que incurran los Servicios Estatales de Salud para la operación y desarrollo del Programa, deberán constar, en original, como soporte a los Informes de Gastos de Comprobación y deberán tener un sello que los identifique como recursos del Programa Oportunidades, y estarán a disposición de la Comisión Nacional de Protección Social en Salud para su revisión.

5.
Los gastos deberán estar soportados con la documentación que se expida a nombre de los Servicios Estatales de Salud, por la persona física o moral a quien se efectuó el pago. Dicha documentación, deberá cubrir los requisitos a que se refiere el Artículo 29-A del Código Fiscal de la Federación.

6.
Las erogaciones por concepto de gastos en "servicios personales y gastos de operación", deberán clasificarlos a nivel de partida, verificando que la documentación soporte esté autorizada por el funcionario correspondiente. Tales erogaciones deberán ser reportadas en los Informes mensuales en los formatos diseñados para tal efecto.

7.
Se considerarán como erogaciones por concepto de gastos de operación ordinaria los correspondientes al POA 2010. Cualquier otro concepto que no se refiera al POA, se registrarán con cargo a la cuenta del Estado.

8.
Recibidos los Informes de Ejercicio de los Recursos, la Comisión podrá realizar las siguientes acciones:

i.
Solicitar a los Servicios Estatales de Salud la documentación necesaria para comprobar la veracidad de lo reportado.

9.
Los informes sobre el ejercicio de los recursos de los Servicios Estatales de Salud se presentarán en el formato establecido.

10.
Los informes deberán ser presentados debidamente firmados por el o los responsables del Programa de Oportunidades, los primeros 5 días hábiles del mes siguiente.

11.
Deberá presentarse un informe por cada mes y especificando por partida de gasto lo ejercido por los Servicios Estatales de Salud en el ámbito de la operación y desarrollo del Programa, así como los recursos identificados como comprometidos.

12.
Los informes deberán presentarse de forma mensual, aun en el caso que en dicho mes no se hubieran presentado erogaciones presupuestales.

13.
En última instancia, por el incumplimiento en la entrega mensual de reportes sobre el ejercicio de los recursos, la Dirección General podrá suspender temporalmente la transferencia de recursos para la operación y desarrollo del Programa, en tanto se informa sobre la aplicación de los recursos transferidos con anterioridad.

ANEXO II

COMPONENTE DE SALUD, PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES

ESTADO DE NAYARIT

CALENDARIZACION DEL PRESUPUESTO PARA EL EJERCICIO FISCAL 2010

(pesos)

	CONCEPTO
	TOTAL
	ENE
	FEB
	MAR
	ABR
	MAY
	JUN
	JUL
	AGO
	SEPT
	OCT
	NOV
	DIC

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PRESUPUESTO DE OPERACION
	9,927,442.20
	
	
	2,320,370.74
	821,538.73
	918,361.55
	1,052,743.70
	1,134,275.13
	1,002,298.98
	917,006.93
	766,374.99
	932,426.92
	62,044.53

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	9,927,442.20
	0.00
	0.00
	2,320,370.74
	821,538.73
	918,361.55
	1,052,743.70
	1,134,275.13
	1,002,298.98
	917,006.93
	766,374.99
	932,426.92
	62,044.53

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Los recursos correspondientes al presente calendario, después de haber sido depositados por la Secretaría de Hacienda, deberán ser ministrados a los Servicios de Salud de Nayarit, de acuerdo con la cláusula sexta inciso III en un plazo no mayor de 3 días hábiles, con la finalidad de dar cumplimiento a lo establecido en la cláusula primera del presente instrumento.

	

ANEXO 3

FORMATO DE LA FICHA TECNICA

	DATOS DE IDENTIFICACION DEL PROGRAMA PRESUPUESTADO (Pp)1

	Ramo administrativo 1.1
	012

	Unidad responsable del Pp 1.2
	U000

	Clasificación del Pp 1.3
	S072

	Denominación del Pp 1.4
	Programa de Desarrollo Humano Oportunidades

	Nombre de la Matriz 1.5
	Matriz de Indicadores de Oportunidades

	ALINEACION CON EL PND Y SUS PROGRAMAS 2

	Plan Nacional de Desarrollo 2.1

	Eje de política pública al que contribuye el Pp 2.1.1
	3. Igualdad de Oportunidades

	Objetivo de eje de política pública al que contribuye el Pp 2.1.2
	Objetivo Estratégico 1

Reducir significativamente el número de mexicanos en condiciones de pobreza con políticas públicas que superen un enfoque asistencialista, de modo que las personas puedan adquirir capacidades y generar oportunidad de trabajo

	Programas del Plan Nacional de Desarrollo 2.2

	Tipo de Programa 2.2.1
	Desarrollo Social
	Programa 2.2.2
	Programa de Desarrollo Humano Oportunidades

	Objetivo del Programa 2.2.3
	Apoyar a las familias que viven en condición de pobreza extrema, con el fin de incrementar las capacidades de sus miembros y ampliar sus alternativas para alcanzar mejores niveles de bienestar, a través de opción en educación, salud y alimentación, además de contribuir a la vinculación con nuevos servicios y programas de desarrollo que propician el mejoramiento de sus condiciones socioeconómicas y de calidad de vida.

	Objetivo estratégico de la Dependencia o Entidad 2.3

	Mejorar las condiciones de salud de la población

Reducir las brechas o desigualdades en salud mediante intervenciones focalizadas en grupos vulnerables y comunidades marginadas

Garantizar que la salud contribuye al combate a la pobreza y al desarrollo social del país

	MATRIZ DE INDICADORES PARA RESULTADOS 3

	Resumen Narrativo 3.1

	Objetivo al que corresponde el indicador 3.1.1
	Familias beneficiarias del Programa que cumplieron su corresponsabilidad tuvieron acceso al Paquete Básico Garantizado de Servicios de Salud (PBGSS)
	Marque el nivel del objetivo en la MIR 3.1.2
	FIN

	
	
	
	PROPOSITO

	
	
	
	COMPONENTE

	
	
	
	ACTIVIDAD

	Indicador 3.2

	Datos de identificación del indicador 3.2.1

	Orden 3.2.1.1
	112.1
	Nombre del indicador 3.2.1.2
	Porcentaje de familias beneficiarias que están en control en los servicios de salud

	Dimensión del indicador 3.2.1.3
	Eficacia
	Tipo de indicador para resultados 3.2.1.4<
	Gestión

	Definición del indicador 3.2.1.5
	Tipo de valor de la meta 3.2.1.6

	Indica el porcentaje de familias beneficiarias registradas que cumplieron con su corresponsabilidad en salud
	Relativo

	Método de cálculo 3.2.1.7
	Unidad de medida 3.2.1.8

	Familias beneficiarias en control x 100 / Familias beneficiarias registradas
	Familias beneficiarias

	Desagregación geográfica 3.2.1.9
	Frecuencia de medición 3.2.1.10

	Nacional
	Bimestral

	Transversalidad 3.2.1.11

	Enfoque de transversalidad 3.2.1.11.1
	

	Hombres 3.2.1.11.2
	
	Mujeres 3.2.1.11.3
	
	Total 3.2.1.11.4
	5,000,000

	Serie de Información disponible 3.2.1.12

	Información disponible 3.2.1.12.1

	SIS y SISPA 2001-2008

	Características del indicador 3.2.2

	Característica 3.2.2.1
	Calificación 3.2.2.2
	Justificación 3.2.2.3

	Adecuado 3.2.2.1.1
	Cumple
	Es una medida de referencia sobre la atención en salud que se otorga directamente a las familias beneficiarias

	Aporte marginal 3.2.2.1.2
	No aplica
	No aplica

	Claridad 3.2.2.1.3
	Cumple
	Muestra de manera precisa el porcentaje de familias beneficiarias que asisten a los talleres comunitarios y al control médico conforme a la normatividad establecida

	Comparabilidad 3.2.2.1.4
	
	

	Economía 3.2.2.1.5
	Cumple
	Es económico en el sentido de que utilizan los sistemas de información institucionales

	Factibilidad 3.2.2.1.6
	
	

	Independencia 3.2.2.1.7
	
	

	Monitoreable 3.2.2.1.8
	Cumple
	La obtención de la información de este indicador se puede verificar a través de supervisión

	Oportunidad 3.2.2.1.9
	
	

	Relevancia 3.2.2.1.10
	Cumple
	Está relacionado directamente con las reglas de operación del apartado del componente de salud

	Sintético 3.2.2.1.11
	
	

	Soportados metodológicamente 3.2.2.1.12
	
	

	Validez 3.2.2.1.13
	
	

	Contacto indicador 3.2.3

	Nombre 3.2.3.1
	Sara
	Apellido paterno 3.2.3.2
	Uriega
	Apellido materno 3.2.3.3
	Cuesta

	Area 3.2.3.4
	Dirección General del Programa Oportunidades / Comisión Nacional de Protección Social en Salud

	Puesto 3.2.3.5
	Directora de Información

	Correo electrónico 3.2.3.6
	suriega@salud.gob.mx

	Teléfono 3.2.3.7

	Lada 3.2.3.7.1
	01 55
	Teléfono 3.2.3.7.2
	50903642
	Extensión 3.2.3.7.3
	

	Nombre 3.2.3.1
	Julio
	Apellido paterno 3.2.3.2
	Herrera
	Apellido materno 3.2.3.3
	Segura

	Area 3.2.3.4
	IMSS-Oportunidades

	Puesto 3.2.3.5
	Titular de la División de Evaluación e Información

	Correo electrónico 3.2.3.6
	julio.herreras@imss.gob.mx

	Teléfono 3.2.3.7

	Lada 3.2.3.7.1
	01 55
	Teléfono 3.2.3.7.2
	5727-2807
	Extensión 3.2.3.7.3
	

	Determinación de metas 3.2.4

	Viabilidad de la meta 3.2.4.1

	Meta acumulable 3.2.4.1.1
	No acumulable
	Comportamiento del indicador 3.2.4.1.2
	Regular
	Factibilidad de la meta 3.2.4.1.3
	Alta

	Justificación de la factibilidad 3.2.4.1.4

	

	Línea base 3.2.4.2

	Año 3.2.4.2.1
	Valor 3.2.4.2.2
	Periodo al que corresponde el valor 3.2.4.2.3

	
	Indicador 3.2.4.2.2.1

(relativo)
	Numerador 3.2.4.2.2.2

(absoluto)
	Denominador 3.2.4.2.2.3

(universo de cobertura)
	

	2007
	98.0
	4,844,100
	4,952,987
	Bimestre Marzo - Abril

	Justificación línea base 3.2.4.2.4

	

	Parámetros de semaforización 3.2.4.3

	Tipo de valor 3.2.4.3.1
	Porcentual

	Umbral verde – amarillo 3.2.4.3.2
	95%
	Umbral amarillo – rojo 3.2.4.3.3
	85%

	Meta sexenal 3.2.4.4

	Año 3.2.4.4.1
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4.4.2.1 (relativo)
	Numerador 3.2.4.4.2.2 (absoluto)
	Denominador 3.2.4.4.2.3 (universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.4.3

	2012
	95
	4,750,000
	5,000,000
	Nov – Dic

	Metas intermedias 3.2.4.5

	Año 3.2.4.5.1
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4.5.2.1

(relativo)
	Numerador 3.2.4.5.2.2

(absoluto)
	Denominador 3.2.4.5.2.3

(universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.5.3

	2007 3.2.4.5.1.1
	98.41
	4,988,348
	5,068,966
	Nov – Dic

	2008 3.2.4.5.1.2
	95
	4,750,000
	5,000,000
	Nov – Dic

	2009 3.2.4.5.1.3
	95
	4,750,000
	5,000,000
	Nov – Dic

	2010 3.2.4.5.1.4
	95
	4,750,000
	5,000,000
	Nov – Dic

	2011 3.2.4.5.1.5
	95
	4,750,000
	5,000,000
	Nov – Dic

	2012 3.2.4.5.1.6
	95
	4,750,000
	5,000,000
	Nov – Dic

	Metas de ciclo presupuestario en curso 3.2.4.6

	Periodo 3.2.4.6.1 (según frecuencia de medición)
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4.6.2.1

(relativo)
	Numerador 3.2.4.6.2.2

(absoluto)
	Denominador 3.2.4.6.2.3

(universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.6.3

	Periodo 1
	95
	4,750,000
	5,000,000
	Ene – Feb

	Periodo 2
	95
	4,750,000
	5,000,000
	Mar – Abr

	Periodo 3
	95
	4,750,000
	5,000,000
	May – Jun

	Periodo 4
	95
	4,750,000
	5,000,000
	Jul – Agt

	Periodo 5
	95
	4,750,000
	5,000,000
	Sep – Oct

	Periodo 6
	95
	4,750,000
	5,000,000
	Nov – Dic

	Características de las variables 3.2.5

(Se debe llenar este conjunto tantas veces como número de variables existan)

	Nombre 3.2.5.1
	
	Descripción de la variable 3.2.5.2

	Total de familias beneficiarias en control
	
	Familias beneficiarias de Oportunidades registradas en la unidad médica, cuyos integrantes cumplieron con sus compromisos de consultas y sesiones educativas en salud establecidas en la unidad médica, de acuerdo con las reglas de operación del Programa y que no han generado baja del padrón activo de Oportunidades

	Total de familias beneficiarias registradas
	
	Familias beneficiarias del Programa Oportunidades, registradas en la unidad médica una vez que entregaron su FORMATO S1

	Medios de verificación 3.2.5.3
	
	Unidad de medida 3.2.5.4

	Sistema de Información en Salud de la Secretaría de Salud (SIS) y Sistema de Información en Salud para Población Abierta del IMSS Oportunidades (SISPA)
	
	Familia beneficiaria

	Formatos S1, Sistema de Información en Salud de la Secretaría de Salud (SIS) y Sistema de Información en Salud para Población Abierta del IMSS Oportunidades (SISPA)
	
	Familia beneficiaria

	Desagregación geográfica 3.2.5.5
	
	Frecuencia 3.2.5.6

	Nacional
	
	Bimestral

	Método de recopilación de datos 3.2.5.7
	
	Fecha de disponibilidad de la información 3.2.5.8

	Sistema institucional de información en salud, participan el IMSS Oportunidades y los Servicios Estatales de Salud
	
	60 días posteriores al periodo de información

	Sistema institucional de información en salud, participan el IMSS Oportunidades y los Servicios Estatales de Salud
	
	60 días posteriores al periodo de información

	Referencias adicionales 3.2.6

	Referencia internacional 3.2.6.1
	
	Comentario técnico 3.2.6.2

	No disponible
	
	Familias beneficiarias en control son aquellas que cumplieron con sus corresponsabilidades en salud

Familias beneficiarias registradas son aquellas que entregaron su formato S1 en la unidad de salud

	Serie estadística 3.2.6.3

	Ciclo 3.2.6.3.1
	Valor 3.2.6.3.2
	Periodo 3.2.6.3.3
	
	Ciclo 3.2.6.3.1
	Valor 3.2.6.3.2
	Periodo 3.2.6.3.3

	2006
	98.31
	Nov - Dic
	
	2004
	97.28
	Nov - Dic

	2005
	97.81
	Nov - Dic
	
	2003
	98.33
	Nov - Dic

ANEXO 4

El Recibo que la entidad federativa enviará a través de la Secretaría de Hacienda de Gobierno del Estado de Nayarit a la Dirección General de Financiamiento de la Comisión Nacional de Protección Social en Salud por cada ministración de recursos financieros, deberá contener al menos la siguiente información:

1. Identificación del Gobierno del Estado que emite el recibo.

2. RFC y domicilio del receptor.

3. Número de folio del recibo.

4. Fecha de recepción del recurso.

5. Cantidad recibida.

6. Concepto, que incluya: nombre del programa, destino del recurso y mes al que corresponde.

7. Firma y/o sello del receptor.

CONVENIO Específico en materia de transferencia de recursos del Programa Oportunidades, que celebran la Secretaría de Salud y el Estado de Nuevo León.

CONVENIO ESPECIFICO EN MATERIA DE TRANSFERENCIA DE RECURSOS QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA EN ESTE ACTO POR EL C. COMISIONADO NACIONAL DE PROTECCION SOCIAL EN SALUD, MTRO. SALOMON CHERTORIVSKI WOLDENBERG, ASISTIDO POR EL DIRECTOR GENERAL DE FINANCIAMIENTO, LIC. CARLOS GRACIA NAVA, Y POR EL DIRECTOR GENERAL DEL PROGRAMA OPORTUNIDADES, MTRO. VICTOR HUGO LOPEZ ARANDA, Y POR LA OTRA PARTE EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE NUEVO LEON, AL QUE EN LO SUCESIVO SE LE DENOMINARA “LA ENTIDAD”, REPRESENTADO POR EL C.P. ALFREDO GERARDO GARZA DE LA GARZA, EN SU CARACTER DE SECRETARIO DE FINANZAS Y TESORERO GENERAL DEL ESTADO Y EL DR. JESUS ZACARIAS VILLARREAL PEREZ, SECRETARIO DE SALUD Y DIRECTOR GENERAL DE LOS SERVICIOS DE SALUD DE NUEVO LEON, ORGANISMO PUBLICO DESCENTRALIZADO, CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

I.
El Programa de Desarrollo Humano Oportunidades (en lo sucesivo Programa) es un programa multisectorial en cuya operación y ejecución participan, en el nivel federal, las Secretarías de Desarrollo Social, de Educación Pública y de Salud, así como el Instituto Mexicano del Seguro Social, cuya misión es la de potenciar las capacidades de la población que vive en condiciones de pobreza extrema, promoviendo su acceso a los servicios de educación y salud, y a una mejor alimentación, por medio de apoyos monetarios y en especie, así como la coordinación con otros programas sociales que fomenten el empleo, el ingreso y el ahorro de las familias en situación de pobreza, tomando en cuenta iniciativas de desarrollo social promovidas por la sociedad civil, con el fin de que dicha población alcance mejores niveles de autonomía, bienestar y acceso a las oportunidades de desarrollo integral.

II.
La Constitución Política de los Estados Unidos Mexicanos establece, en su artículo 4o., párrafo tercero, el derecho de las personas a la protección de la salud, disponiendo que la Ley definirá las bases y modalidades para el acceso a los servicios de salud y establecerá la concurrencia de la Federación y las entidades federativas en materia de salubridad general.

III.
El Plan Nacional de Desarrollo 2007-2012 dentro del eje tres, propone en materia de salud, avanzar hacia la universalidad en el acceso a los servicios médicos de calidad, a través de una integración funcional y programática de las instituciones públicas bajo la rectoría de Salud, y en cuanto a la política social establece el compromiso de elevar el nivel de salud de los mexicanos, reducir las desigualdades, garantizar un trato adecuado a los usuarios, ofrecer protección financiera en salud y fortalecer el sistema de salud.

IV.
Los recursos federales asignados al Programa de Desarrollo Humano Oportunidades son subsidios federales y, por tanto, sujetos a criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad, el cual con el objeto de asegurar la aplicación eficiente, eficaz, equitativa y transparente de dichos recursos, se sujetará a Reglas de Operación del Programa Oportunidades 2010 (en lo sucesivo Reglas de Operación) conforme a los requisitos, criterios e indicadores que establece el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2010.

V.
Con fecha 29 de diciembre de 2009 se publicó en el Diario Oficial de la Federación el Acuerdo por el que se emiten las Reglas de Operación del Programa de Desarrollo Humano Oportunidades; dicho programa, es un instrumento del Ejecutivo Federal, en el marco de una política social integral, que desarrolla acciones intersectoriales para la educación, la salud, la alimentación, así como aquellas acciones que promuevan el bienestar general de las familias que viven en pobreza extrema.

El Componente de Salud del Programa de Desarrollo Humano Oportunidades opera bajo las estrategias específicas de proporcionar a los beneficiarios de manera gratuita el Paquete Básico Garantizado de Salud, promover la mejor nutrición de la población beneficiaria, fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad y reforzar la oferta de servicios de salud en las unidades de primer nivel de atención en las que opera el programa.

VI.
Con fecha 19 de enero de 2010, “LA ENTIDAD” y “LA SECRETARIA” celebraron el Acuerdo Marco de Coordinación, en lo sucesivo “EL ACUERDO MARCO”, con objeto de facilitar la concurrencia en la prestación de servicios en materia de salubridad general, así como para fijar las bases y mecanismos generales a través de los cuales serían transferidos, mediante la suscripción del instrumento específico correspondiente, recursos presupuestarios federales, insumos y bienes a “LA ENTIDAD” para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud.

VIII.
Que de conformidad con lo establecido en la Cláusula Segunda de “EL ACUERDO MARCO”, los Convenios Específicos serían suscritos, atendiendo al ámbito de competencia que cada uno de ellos determine, por “LA ENTIDAD”: el Secretario de Finanzas y Tesorero General del Estado y el Secretario de Salud Estatal y el Director General de los Servicios de Salud; y por “LA SECRETARIA”: la Subsecretaría de Administración y Finanzas, la Subsecretaría de Integración y Desarrollo del Sector Salud, la Subsecretaría de Prevención y Promoción de la Salud, la Comisión Nacional de Protección Social en Salud, la Comisión Federal para la Protección contra Riesgos Sanitarios, por sí mismas, o asistidas por las Unidades Administrativas y/u órganos desconcentrados que cada una tiene adscritas.

DECLARACIONES

I. De “LA SECRETARIA”:

1.
Que la Comisión Nacional de Protección Social en Salud, es un órgano desconcentrado de la Secretaría de Salud en términos del artículo 2, apartado C, fracción XII del Reglamento Interior de la Secretaría de Salud.

2.
Que el Comisionado Nacional de Protección Social en Salud tiene la competencia y legitimidad para suscribir el presente Convenio, según se desprende de lo previsto en los artículos 77 Bis 35 de la Ley General de Salud; artículo 38, fracción V, del Reglamento Interior de la Secretaría de Salud; y 6 fracción I del Reglamento Interno de la Comisión Nacional de Protección Social en Salud, cargo que quedó debidamente acreditado con la copia del nombramiento que se adjuntó a “EL ACUERDO MARCO”.

3.
Que dentro de las facultades de la Comisión Nacional de Protección Social en Salud, se encuentran las de impulsar, coordinar y vincular acciones del Sistema de Protección Social en Salud con las de otros programas sociales para la atención a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable desde una perspectiva intercultural que promueva el respeto a la persona y su cultura, así como sus derechos humanos en salud; administrar los recursos de la previsión presupuestal anual para atender necesidades de infraestructura y las variaciones en la demanda de servicios; así como realizar las transferencias a los Estados y al Distrito Federal de conformidad a las reglas que fije el Ejecutivo Federal mediante disposiciones reglamentarias y de conformidad con lo establecido en el artículo 4 fracciones VI y XV del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

4.
Que la Dirección General de Financiamiento tiene entre sus atribuciones diseñar y proponer en coordinación con las unidades administrativas de la Secretaría de Salud, los esquemas y mecanismos financieros que sean necesarios para el funcionamiento del Sistema de Protección Social en Salud, incluyendo el desarrollo de programas de salud dirigidos a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable; determinar los criterios para la operación y administración de los fondos generales y específicos relacionados con las funciones comprendidas en el Sistema de Protección Social en Salud y de los programas orientados a la atención de grupos vulnerables; coadyuvar, con la participación de las unidades administrativas competentes de la Secretaría de Salud, en las acciones de supervisión financiera del Sistema de Protección Social en Salud, y de los programas de atención a grupos indígenas, marginados, rurales y en general a cualquier grupo vulnerable para garantizar el cumplimiento de las normas financieras y de operación, así como de sus metas y objetivos, de conformidad con el artículo 9 fracciones III, VI, VII del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

5.
Que la Dirección General del Programa Oportunidades, tiene entre sus atribuciones establecer criterios técnicos y administrativos para la programación y distribución de recursos presupuestales para la operación y desarrollo del Sistema de Protección Social en Salud, con relación al Programa de Desarrollo Humano Oportunidades en sus componentes Salud y Alimentación, y en su caso, de los Programas que le fuesen encomendados, de conformidad con el artículo 10 bis 3 fracción I del Reglamento Interno de la Comisión Nacional de Protección Social en Salud.

6.
Que cuenta con la disponibilidad presupuestal correspondiente para hacer frente a los compromisos derivados de la suscripción del presente instrumento.

7.
Que para efectos del presente convenio señala como domicilio el ubicado en la calle Calzada de Tlalpan número 479, colonia Alamos, código postal 03400, en México, Distrito Federal.

II. Declara “LA ENTIDAD”:

1.
Que el Secretario de Finanzas y Tesorero General del Estado, asiste a la suscripción del presente Convenio, de conformidad con los artículos 18 fracción II y 21 de la Ley Orgánica de la Administración Pública del Estado de Nuevo León, cargo que quedó debidamente acreditado con la copia del nombramiento que se adjuntó a “EL ACUERDO MARCO”.

2.
Que el Secretario de Salud y Director General de los Servicios de Salud de Nuevo León O.P.D., asiste a la suscripción del presente Convenio, de conformidad con los artículos 5, 18 fracción VII, 27 y 35 de la Ley Orgánica de la Administración Pública del Estado de Nuevo León, cargo que quedó debidamente acreditado con la copia del nombramiento que se adjuntó a “EL ACUERDO MARCO”.

3.
Que sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento son: proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, promover la mejor nutrición de la población beneficiaria, en especial, prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas o en lactancia, fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad.

4.
Que para todos los efectos legales relacionados con este Convenio señala como su domicilio el ubicado en: Matamoros número 520, colonia Centro, código postal 64000, Monterrey, Nuevo León.

Una vez expuesto lo anterior y toda vez que la Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone en sus artículos 74 y 75, que el Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, autorizará la ministración de los subsidios y transferencias que con cargo a los presupuestos de las dependencias, se aprueben en el Presupuesto de Egresos, mismos que se otorgarán y ejercerán conforme a las disposiciones generales aplicables. Dichos subsidios y transferencias deberán sujetarse a los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad que en ella se señalan.

Aplicando al objeto del presente Convenio Específico, lo establecido en los artículos 26 y 90 de la Constitución Política de los Estados Unidos Mexicanos; 22, 26 y 39 de la Ley Orgánica de la Administración Pública Federal; 33 y 44 de la Ley de Planeación; 9 de la Ley General de Salud; 74, 75, 77 y 82 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, 174, 175, 223 y 224 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los “Lineamientos para informar sobre el ejercicio, destino y resultados de los recursos presupuestarios federales transferidos a las entidades federativas, publicados en el Diario Oficial de la Federación el 25 de febrero de 2008, y en el Acuerdo por el que se emiten las Reglas de Operación del Programa de Desarrollo Humano Oportunidades, para el ejercicio fiscal 2010 (Reglas de Operación), así como en los artículos 3, 30 y 134 de la Constitución Política del Estado Libre y Soberano de Nuevo León, y los artículos 4, 18 fracciones II y VII, 27, 35 y 38 de la Ley Orgánica de la Administración Pública del Estado de Nuevo León y demás disposiciones legales aplicables, las partes celebran el presente Convenio al tenor de las siguientes:

CLAUSULAS

PRIMERA.- OBJETO.- El presente Convenio Específico y los anexos que forman parte del mismo, tienen por objeto transferir recursos presupuestales a “LA ENTIDAD” para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud, que permitan a “LA ENTIDAD” realizar las estrategias específicas del componente de salud que se mencionan a continuación establecidas en el numeral 3.5.2 de las Reglas de Operación, de conformidad con los Anexos 1, 2, 3 y 4, los cuales debidamente firmados por las instancias que celebran el presente Convenio Específico forman parte integrante de su contexto, en los que se describen: la aplicación que se dará a tales recursos; precisar los compromisos que sobre el particular asumen “LA ENTIDAD” y el Ejecutivo Federal; y los mecanismos para la evaluación y control de su ejercicio.

Los recursos presupuestales que transfiere el Ejecutivo Federal se aplicarán al concepto y hasta por los importes que a continuación se mencionan:

	CONCEPTO
	IMPORTE

	a) Proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, el cual constituye un beneficio irreductible, con base en las cartillas Nacionales de salud, de acuerdo con la edad, sexo y evento de vida de cada persona.

b) Promover la mejor nutrición de la población beneficiaria, en especial para prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas y en lactancia a través de la vigilancia y el monitoreo de la nutrición de los niños menores de cinco años, de las mujeres embarazadas y en periodo de lactancia, así como control de los casos de desnutrición.

c) Fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad, mediante la comunicación educativa en salud, priorizando la educación alimentaria nutricional, la promoción de la salud y la prevención de enfermedades.
	$21´208,695.20 (veintiún millones doscientos ocho mil seiscientos noventa y cinco pesos 20/100 M.N.)

El concepto e importe a que se refiere en el párrafo anterior se prevé en forma detallada en el Anexo 1, el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de su contexto.

- Atención a la salud. La atención a la salud se proporciona a los integrantes de la familia beneficiaria mediante las acciones del Paquete Básico Garantizado de Salud, con base en las cartillas Nacionales de Salud. Estas acciones tienen un carácter principalmente de promoción de la salud y detección oportuna de enfermedades de mayor impacto en salud pública sin menoscabo del cuidado de los aspectos curativos y de control de los principales padecimientos. (Numeral 3.5.2.1 de las Reglas de Operación).

- Prevención y atención de la desnutrición. Mediante la vigilancia sistemática del crecimiento y del desarrollo infantil, se corroboran los cambios en el estado de nutrición, y se identifica tempranamente la mala nutrición. Se informa a los padres sobre el desarrollo brindando orientación y capacitación a las madres de familia sobre el uso y consumo adecuado del suplemento alimenticio que el Sector Salud defina. (Numeral 3.5.2.2 de las Reglas de Operación).

- Capacitación para el autocuidado de la salud. Las acciones de promoción de la salud se desarrollan principalmente bajo tres modalidades: capacitación para el autocuidado de la salud; información, orientación y consejería de manera individualizada durante las consultas y emisión de mensajes colectivos dirigidos a las familias beneficiarias de acuerdo a la edad, sexo y evento de vida, ampliando y reforzando los conocimientos y prácticas para el autocuidado de la salud. (Numeral 3.5.2.3 de las Reglas de Operación).

Con el objeto de asegurar la aplicación y efectividad del presente Convenio Específico, las partes se sujetarán a lo establecido en sus Cláusulas y sus correspondientes anexos, al contenido de “EL ACUERDO MARCO”, en las Reglas de Operación vigentes publicadas en el Diario Oficial de la Federación de fecha 29 de diciembre de 2009, así como a las demás disposiciones jurídicas aplicables.

SEGUNDA.- TRANSFERENCIA.- Para la realización de las acciones objeto del presente instrumento, el Ejecutivo Federal transferirá a “LA ENTIDAD” recursos presupuestarios federales hasta por la cantidad de $21´208,695.20 (veintiún millones doscientos ocho mil seiscientos noventa y cinco pesos 20/100 M.N.) con cargo al presupuesto de “LA SECRETARIA”, de acuerdo con los plazos y calendario que se precisan en el Anexo 2 el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento.

El mecanismo de transferencia de recursos deberá llevarse a cabo de conformidad con las Reglas de Operación y demás disposiciones aplicables.

Los recursos a que se refiere el párrafo anterior, se radicarán a través de la Tesorería (o su equivalente) de “LA ENTIDAD”, en la cuenta bancaria productiva específica que ésta establezca para tal efecto, en forma previa a la entrega de los recursos, en la institución de crédito bancaria que la misma determine, informando de ello a “LA SECRETARIA”, con la finalidad de que los recursos transferidos y sus rendimientos financieros estén debidamente identificados, de conformidad con lo establecido en el artículo 82 fracción IX de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. Al efecto, la Tesorería expedirá el recibo que se adjunta al presente como Anexo 4, el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento.

Los recursos Federales que se transfieran en los términos de este Convenio no pierden su carácter Federal.

Queda expresamente estipulado, que la transferencia presupuestal otorgada en el presente Convenio Específico no es susceptible de presupuestarse en los ejercicios fiscales siguientes, por lo que no implica el compromiso de transferencias posteriores ni en ejercicios fiscales subsecuentes con cargo a la Federación, para complementar las acciones que pudieran derivar del objeto del presente instrumento, ni de operación inherentes a las obras y equipamiento, ni para cualquier otro gasto administrativo o de operación vinculado con el objeto del mismo.

“LA ENTIDAD” deberá sujetarse a los siguientes parámetros para asegurar la transparencia en la aplicación y comprobación de los recursos federales transferidos:

PARAMETROS

“LA SECRETARIA” verificará, por conducto de la Comisión Nacional de Protección Social en Salud, que los recursos presupuestales señalados en la Cláusula Segunda, sean destinados únicamente para la realización del objeto a que se refiere la Cláusula Primera, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal y de acuerdo a los siguientes alcances:

a)
La Comisión Nacional de Protección Social en Salud, transferirá los recursos presupuestales asignados a “LA ENTIDAD” a efecto de que sean aplicados específicamente para la realización de las estrategias específicas del componente de salud establecidas en el numeral 3.5.2 de las Reglas de Operación del Programa y conceptos citados en la Cláusula Primera del presente instrumento, sin intervenir en el procedimiento de asignación de los contratos o de cualquier otro instrumento jurídico que formalice “LA ENTIDAD” para cumplir con el objeto del presente instrumento.

b)
La Comisión Nacional de Protección Social en Salud practicará visitas de acuerdo al programa convenido para este fin con “LA ENTIDAD”, mismo que se detalla en el Anexo 3 el cual debidamente firmado por las instancias que celebran el presente Convenio Específico forma parte integrante de este instrumento, a efecto de observar el cumplimiento del presente convenio y sus anexos, solicitando a “LA ENTIDAD”, que sustente y fundamente la aplicación de los recursos, citados en la Cláusula Segunda del presente instrumento, a través de los indicadores establecidos para el componente salud en las Reglas de Operación del Programa e informará sobre el ejercicio de dichos recursos.

Los documentos que comprueben el ejercicio de los recursos, deberán reunir los requisitos que enuncian los artículos 29 y 29-A del Código Fiscal de la Federación, y en su caso, “LA SECRETARIA” solicitará la documentación que ampare la comprobación antes mencionada.

c)
La Comisión Nacional de Protección Social en Salud aplicará las medidas que procedan de acuerdo con la normatividad aplicable e informará a la Dirección General de Programación, Organización y Presupuesto de “LA SECRETARIA” y ésta a la Secretaría de Hacienda y Crédito Público el caso o casos en que los recursos presupuestales permanezcan ociosos o que no hayan sido aplicados por “LA ENTIDAD” para los fines objeto del presente convenio de conformidad con el Anexo 1 del mismo, o bien, en contravención a sus Cláusulas, ocasionando como consecuencia, el reintegro y la suspensión de la ministración de recursos a “LA ENTIDAD”, en términos de lo establecido en las Reglas de Operación, así como en la Cláusula Octava de “EL ACUERDO MARCO”.

b)
Los recursos presupuestales que se comprometen transferir mediante el presente instrumento, estarán sujetos a la disponibilidad presupuestaria y a las autorizaciones correspondientes, de acuerdo con las disposiciones jurídicas aplicables y de acuerdo con el calendario que para tal efecto se establezca.

TERCERA.- OBJETIVOS E INDICADORES DE DESEMPEÑO Y SUS METAS.- Los recursos presupuestales que transfiere el Ejecutivo Federal por conducto de “LA SECRETARIA” a que se refiere la Cláusula Segunda del presente Convenio se aplicarán al Programa a que se refiere la Cláusula Primera del mismo, los cuales tendrán los objetivos e indicadores del desempeño que a continuación se mencionan:

OBJETIVOS: Otorgar el componente de salud del Programa a las familias beneficiarias, conforme a normatividad establecida en las Reglas de Operación vigentes.

INDICADORES DEL DESEMPEÑO: Familias beneficiarias que están en control en los servicios de salud.

METAS: 95% de las familias en control

Lo anterior, con base en el Anexo 3, que corresponde a la ficha técnica.

CUARTA.- APLICACION.- Los recursos presupuestarios federales que transfiere el Ejecutivo Federal a que alude la Cláusula Segunda de este Instrumento, se destinarán en forma exclusiva a lo que se refiere la Cláusula Primera del presente convenio y de acuerdo con el Anexo 1.

Dichos recursos no podrán traspasarse a otros conceptos de gasto y se registrarán conforme a su naturaleza, como gasto corriente o gasto de capital.

Los recursos presupuestarios federales que se transfieren, una vez devengados y conforme avance el ejercicio, deberán ser registrados por “LA ENTIDAD” en su contabilidad de acuerdo con las disposiciones jurídicas aplicables y se rendirán en su Cuenta Pública, sin que por ello pierdan su carácter federal.

Los rendimientos financieros que generen los recursos a que se refiere la Cláusula Segunda de este Convenio, deberán destinarse al Programa previsto en la Cláusula Primera.

QUINTA.- GASTOS ADMINISTRATIVOS.- Los gastos administrativos quedan a cargo de “LA ENTIDAD”.

SEXTA.- OBLIGACIONES DE “LA ENTIDAD”.- “LA ENTIDAD” adicionalmente a los compromisos establecidos en “EL ACUERDO MARCO”, se obliga a:

I.
Aplicar los recursos a que se refiere la Cláusula Segunda de este instrumento en el Programa establecido en la Cláusula Primera del mismo, sujetándose a los objetivos e indicadores de desempeño y sus metas previstos en la Cláusula Tercera de este Instrumento, por lo que se hace responsable del uso, aplicación y destino de los citados recursos.

II.
Entregar trimestralmente por conducto de la Secretaría de Finanzas (o su equivalente) a “LA SECRETARIA”, a través de la Comisión Nacional de Protección Social en Salud, la relación detallada sobre las erogaciones del gasto elaborada por la unidad ejecutora (definida en la Cláusula Cuarta, fracción III de “EL ACUERDO MARCO”) y validada por la propia Secretaría de Finanzas, en términos de lo que establecen las Reglas de Operación.

Asimismo, se compromete a mantener bajo su custodia, a través de la Secretaría de Finanzas (o su equivalente) la documentación comprobatoria original de los recursos presupuestarios federales erogados, hasta en tanto la misma le sea requerida por “LA SECRETARIA” y, en su caso por la Secretaría de Hacienda y Crédito Público y/o los órganos fiscalizadores competentes de la Secretaría de la Función Pública, así como la información adicional que estas últimas le requieran, de conformidad, con las Reglas de Operación.

La documentación comprobatoria del gasto de los recursos federales objeto de este Convenio, deberá ser identificada con un sello que indique el nombre del programa, el origen del recurso y el ejercicio correspondiente, asimismo, deberá de cumplir con los requisitos fiscales establecidos en las disposiciones federales aplicables, como son los artículos 29 y 29-A del Código Fiscal de la Federación, deberán expedirse a nombre de “LA ENTIDAD”, estableciendo domicilio, RFC, conceptos de pago, etc.

III.
Ministrar los recursos presupuestarios federales que se refiere el presente instrumento, a la unidad ejecutora, a efecto que este último esté en condiciones de iniciar las acciones para dar cumplimiento al objeto que hace referencia la Cláusula Primera de este Convenio, en un plazo no mayor a 3 días hábiles, contados a partir de la formalización de este instrumento.

Los recursos presupuestales federales transferidos, que después de radicados en la Secretaría de Finanzas (o su equivalente) de “LA ENTIDAD”, no hayan sido ministrados a la unidad ejecutora, o que una vez ministrados a esta última no sean ejercidos en los términos de este convenio, serán considerados por “LA SECRETARIA” como recursos ociosos, en términos de lo establecido en el artículo 223 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, procediéndose a su reintegro al Erario Federal (Tesorería de la Federación) dentro de los 15 días siguientes en que lo requiera “LA SECRETARIA”.

IV.
Informar, a los 10 días hábiles siguientes a la terminación del trimestre de que se trate, a “LA SECRETARIA” a través de la Comisión Nacional de Protección Social en Salud, del avance programático presupuestario y físico financiero del Programa previsto en este Instrumento.

V.
Reportar y dar seguimiento trimestralmente, sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera de este Convenio, así como el avance y, en su caso, resultados de las acciones que lleve a cabo de conformidad con este Instrumento.

VI.
Informar a “LA SECRETARIA” sobre el avance de las acciones respectivas y, en su caso, la diferencia entre el monto de los recursos transferidos y aquellos erogados, así como los resultados de las evaluaciones que se hayan realizado.

VII.
Mantener actualizados los indicadores para los resultados de los recursos transferidos, así como evaluar los resultados que se obtengan con los mismos.

VIII.
Con base en el seguimiento de las metas de los indicadores y en los resultados de las evaluaciones realizadas, establecer medidas de mejora continua para el cumplimiento de los objetivos para los que se destinen los recursos e insumos transferidos.

IX.
Informar sobre la suscripción de este Convenio, al órgano técnico de fiscalización de la legislatura local en “LA ENTIDAD”.

X.
Los recursos humanos que requiera para la ejecución del objeto del presente instrumento, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y “LA SECRETARIA”, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

XI.
Publicar en el órgano de difusión oficial de la localidad, dentro de los quince días hábiles posteriores a su formalización, el presente instrumento.

XII.
Difundir en su página de Internet el Programa financiado con los recursos que serán transferidos mediante el presente instrumento, incluyendo los avances y resultados físicos y financieros, en los términos de las disposiciones aplicables.

SEPTIMA.- OBLIGACIONES DEL EJECUTIVO FEDERAL.- El Ejecutivo Federal, a través de “LA SECRETARIA” se obliga a:

I.
Transferir los recursos presupuestarios federales a que se refiere la Cláusula Segunda, párrafo primero, del presente Convenio de acuerdo con los plazos y calendario establecidos que se precisan en el Anexo 2 de este Instrumento.

II.
Verificar que los recursos presupuestales que en virtud de este instrumento se transfieran, no permanezcan ociosos y sean aplicados únicamente para la realización del objeto al cual son destinados, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal.

III.
Abstenerse de intervenir en el procedimiento de asignación de los contratos, convenios o de cualquier otro instrumento jurídico que formalice “LA ENTIDAD” para cumplir con el objeto para el cual son destinados los recursos presupuestales federales transferidos.

Practicar visitas, solicitar la entrega de la documentación e información que permita observar el cumplimiento del presente convenio y sus anexos, solicitando a “LA ENTIDAD”, que sustente y fundamente la aplicación de los recursos citados en la Cláusula Segunda del presente instrumento, en términos de lo que establecen las Reglas de Operación, que sustenten y fundamenten la aplicación de los recursos a “LA ENTIDAD”, a través de las instancias competentes.

La documentación comprobatoria del gasto de los recursos federales que se transfieren, deberá cumplir con los requisitos fiscales que señala la normatividad vigente, misma que deberá expedirse a nombre de “LA ENTIDAD”, estableciendo domicilio, Registro Federal de Contribuyentes, conceptos de pago, etc.

IV.
Aplicar las medidas que procedan de acuerdo con la normatividad aplicable e informar a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública Federales, a la Auditoría Superior de la Federación y a la Secretaría de Contraloría en el ámbito estatal, el caso o casos en que los recursos presupuestales permanezcan ociosos o que no hayan sido aplicados por “LA ENTIDAD” para los fines que en este instrumento se determinan, ocasionando como consecuencia el reintegro y la suspensión de la ministración de recursos a “LA ENTIDAD”, en términos de lo establecido en la Cláusula Octava de “EL ACUERDO MARCO”.

V.
Informar en la Cuenta de la Hacienda Pública Federal y en los demás informes que sean requeridos, sobre la aplicación de los recursos transferidos con motivo del presente Convenio Específico.

VI.
Dar seguimiento trimestralmente, en coordinación con “LA ENTIDAD”, sobre el avance en el cumplimiento del objeto del presente instrumento.

VII.
Los recursos humanos que requiera para la ejecución del objeto del presente instrumento, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y “LA ENTIDAD”, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

VIII.
El control, vigilancia, seguimiento y evaluación de los recursos presupuestarios que en virtud de este instrumento serán transferidos, corresponderá a “LA SECRETARIA”, a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública, y a la Auditoría Superior de la Federación, sin perjuicio de las acciones de vigilancia, control y evaluación que, en coordinación con la Secretaría de la Función Pública, realice el órgano de control de “LA ENTIDAD”.

IX.
Con base en el seguimiento de las metas de los indicadores y en los resultados de las evaluaciones realizadas, establecer medidas de mejora continua para el cumplimiento de los objetivos para los que se destinen los recursos e insumos transferidos.

X.
Informar sobre la suscripción de este Convenio, a la Auditoría Superior de la Federación.

XI.
Publicar en el Diario Oficial de la Federación, dentro de los quince días hábiles posteriores a su formalización, el presente instrumento.

XII.
Difundir en su página de Internet el Programa financiado con los recursos que serán transferidos mediante el presente instrumento, incluyendo los avances y resultados físicos y financieros, en los términos de las disposiciones aplicables.

OCTAVA.- ACCIONES DE VIGILANCIA, INSPECCION, CONTROL Y EVALUACION.- Las partes convienen que en términos de lo establecido en el artículo 82 fracciones IX, XI y XII de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, “LA ENTIDAD” destinará un monto equivalente al uno al millar del monto total de los recursos transferidos para la fiscalización de los mismos, a favor del órgano técnico de fiscalización de la legislatura de “LA ENTIDAD”.

NOVENA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción por parte de “LA SECRETARIA” y se mantendrá en vigor hasta el 31 de diciembre de 2010, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” dentro de los 15 días hábiles posteriores a su formalización.

DECIMA.- RECURSOS FEDERALES NO DEVENGADOS.- Las partes acuerdan que los remanentes o saldos disponibles de los recursos presupuestarios federales en la cuenta bancaria productiva específica a que se refiere la Cláusula Segunda de este Convenio, se reintegrarán a la Tesorería de la Federación, de conformidad con lo establecido en el artículo 224 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

DECIMA PRIMERA.- MODIFICACIONES AL CONVENIO.- Las partes acuerdan que el presente Convenio podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al Convenio obligarán a sus signatarios a partir de la fecha de su firma y deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de “LA ENTIDAD” posteriormente a su formalización.

En caso de contingencias para la realización del Programa previsto en este Instrumento, ambas partes acuerdan tomar las medidas o mecanismos que permitan afrontar dichas contingencias. En todo caso, las medidas y mecanismos acordados serán formalizados mediante la suscripción del convenio modificatorio correspondiente.

DECIMA SEGUNDA.- CAUSAS DE TERMINACION.- El presente Convenio Específico podrá darse por terminado cuando se presente alguna de las siguientes causas:

I.
Por estar satisfecho el objeto para el que fue celebrado.

II.
Por acuerdo de las partes.

III.
Por caso fortuito o fuerza mayor.

DECIMA TERCERA.- CAUSAS DE RESCISION.- El presente Convenio Específico podrá rescindirse por las siguientes causas:

I.
Cuando se determine que los recursos presupuestarios federales permanecen ociosos o que se utilizaron con fines distintos a los previstos en el presente instrumento, o

II.
Por el incumplimiento de las obligaciones contraídas en el mismo.

Casos en los cuales se procederá en términos de lo establecido en las Reglas de Operación y en la Cláusula Octava de “EL ACUERDO MARCO”.

DECIMA CUARTA.- CLAUSULAS QUE SE TIENEN POR REPRODUCIDAS.- Dado que el presente Convenio Específico se deriva de “EL ACUERDO MARCO” a que se hace referencia en el apartado de antecedentes de este instrumento, las Cláusulas establecidas en “EL ACUERDO MARCO” se tienen por reproducidas para efectos de este instrumento como si a la letra se insertasen y serán aplicables en todo aquello que no esté expresamente establecido en el presente documento.

Estando enteradas las partes del contenido y alcance legal del presente Convenio, lo firman por cuadruplicado.- Por la Entidad a los tres días del mes de marzo de dos mil diez.- Por la Secretaría a los tres días del mes de marzo de dos mil diez.- Por la Secretaría: el Comisionado Nacional de Protección Social en Salud, Salomón Chertorivski Woldenberg.- Rúbrica.- El Director General de Financiamiento, Carlos Gracia Nava.- Rúbrica.- El Director General del Programa Oportunidades, Víctor Hugo López Aranda.- Rúbrica.- Por la Entidad: el Secretario de Finanzas y Tesorero General del Estado, Alfredo Gerardo Garza de la Garza.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nuevo León, Jesús Zacarias Villarreal Pérez.- Rúbrica.

COMISION NACIONAL DE PROTECCION

SOCIAL EN SALUD

Dirección General del

Programa Oportunidades

ANEXO 1

	
	CRITERIOS GENERALES PARA LA ELABORACION DEL PROGRAMA OPERATIVO ANUAL; SEGUIMIENTO Y REPORTE DEL EJERCICIO DE LOS RECURSOS DEL COMPONENTE SALUD DEL PROGRAMA OPORTUNIDADES

	
	Febrero 2010

INDICE

I.
Introducción

II.
Criterios Generales

III.
Integración del Programa Operativo Anual

a)
Paquete básico de servicios de salud

b)
Capacitación al personal de los servicios de salud

c)
Supervisión dirigida a la operación

d)
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos itinerantes de salud

iii.
Auxiliares de Salud

e)
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en zonas urbanas (MAS)

i.
Recursos Humanos

ii.
Suplementos Alimenticios

iii.
Material para promoción e impresión de formatos

iv.
Gastos de inversión para las unidades

IV.
Transferencia y Seguimiento de los Recursos

V.
Integración de los reportes específicos sobre la aplicación de los recursos

I. Introducción

El presupuesto anual del Programa Oportunidades está dirigido a cubrir la operación del Programa bajo las estrategias específicas establecidas en las Reglas de Operación 2010, las cuales son:

a)
Proporcionar de manera gratuita el Paquete Básico Garantizado de Salud, el cual constituye un beneficio irreductible, con base en las cartillas de salud, de acuerdo con la edad, sexo y evento de vida de cada persona;

b)
Promover la mejor nutrición de la población beneficiaria, en especial, prevenir y atender la desnutrición de los niños desde la etapa de gestación y de las mujeres embarazadas o en lactancia, la vigilancia y el monitoreo de la nutrición de los niños menores de cinco años, de las mujeres embarazadas y en periodo de lactancia, el control de los casos de desnutrición y la educación alimentario-nutricional;

c)
Fomentar y mejorar el autocuidado de la salud de las familias beneficiarias y de la comunidad, mediante la comunicación educativa en salud, priorizando la educación alimentaria nutricional, la promoción de la salud y la prevención de enfermedades.

Con los presentes criterios, se pretende un mejor control del presupuesto, así como medir el grado de avance en la aplicación y la orientación de los recursos financieros.

Todo ello, con base a las Reglas de Operación 2010 del Programa Oportunidades y de conformidad con las disposiciones legales aplicables.

III. Criterios Generales

1.
De conformidad con el artículo 32 del PEF 2010, los recursos del Programa de Desarrollo Humano Oportunidades no podrán ser traspasados a otros Programas.

2.
El presupuesto del Componente Salud, se transferirá a la entidad a través de la Tesorería de la Federación de forma mensual según el calendario del anexo II del presente instrumento a los proveedores de los servicios de salud: Servicios Estatales de Salud, IMSS Oportunidades e IMSS Régimen Obligatorio.

3.
La base para el cálculo del monto a transferir es de acuerdo con el padrón septiembre–octubre de 2009 de acuerdo con lo establecido en las reglas de operación vigentes, la cuota por familia es establecida por el sector salud y aprobada por el Comité Técnico de la Coordinación Nacional del Programa Oportunidades.

4.
Los recursos correspondientes al complemento alimenticio, serán estimados por la SSA y transferidos en especie a los proveedores de servicios de salud: Servicios Estatales de Salud, IMSS Oportunidades e IMSS Régimen Obligatorio.

6.
Los Servicios Estatales de Salud deberán observar lo establecido en los presentes criterios para la elaboración de su POA.

7.
La base para la elaboración del POA de cada entidad federativa será el presupuesto para gastos de operación en las entidades federativas, determinado por la Dirección General del Programa Oportunidades, de acuerdo al número de familias, al Modelo de atención, y a la cápita por familia con base en el presupuesto publicado en el Presupuesto de Egresos de la Federación 2010.

8.
El POA, deberá focalizar sus acciones en las siguientes estrategias:

a.
Otorgamiento del Paquete Básico de Servicios de Salud;

b.
Capacitación al personal de los Servicios Estatales de Salud;

c.
Supervisión dirigida a la operación del Programa;

d.
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos itinerantes de Salud

iii.
Auxiliares de Salud

e.
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en zonas Urbanas (MAS)

I.
Fortalecimiento de la plantilla de Recursos Humanos

II.
Capacitación al Personal sobre el modelo MAS

III.
Suplementos Alimenticios (Estrategia EsIAN)

IV.
Material para promoción del modelo e impresión de formatos.

V.
Gasto de inversión para las unidades de salud donde opere el MAS con base en los criterios de la EsIAN

9.
Los recursos programados a través del POA deberán tener una clara incidencia en el cumplimiento de los indicadores de evaluación e impacto establecidos en las Reglas de Operación del Programa Oportunidades.

10.
Las acciones emprendidas con recursos asignados en el POA, serán sujetas de seguimiento, supervisión y evaluación.

11.
El Programa Operativo Anual deberá presentarse en los formatos correspondientes emitidos por la Dirección General del Programa Oportunidades.

12.
Los Servicios Estatales de Salud presentarán para visto bueno de la Dirección General del Programa su propuesta de plantilla de personal que se contratará en la entidad con recursos del capítulo 4000 con la finalidad de cuidar el equilibrio en el presupuesto destinado para la operación y el fortalecimiento de recursos humanos en las unidades de salud de primer nivel de atención. La plantilla de personal deberá presentarse como anexo del POA y en caso de reconfigurarse por necesidades de la operación se deberá hacer del conocimiento de la Dirección General del Programa.

13.
De acuerdo a lo establecido en el presente convenio los recursos humanos que se requieran para la ejecución del objeto del presente instrumento, quedarán bajo la absoluta responsabilidad jurídica y administrativa de “LA ENTIDAD”.

16.
Los Servicios Estatales de Salud, deberán instrumentar los registros y controles específicos que aseguren la correcta aplicación de los recursos destinados al Programa Oportunidades, de conformidad a las Disposiciones establecidas en el presente convenio.

17.
Los Servicios Estatales de Salud para la elaboración del POA, deberán aplicar el Clasificador por Objeto de Gasto para la Administración Pública Federal vigente, emitido por la Secretaría de Hacienda y Crédito Público.

18.
La Dirección General del Programa Oportunidades a través de su Dirección de Programación, revisará que los POA’s se apeguen a los lineamientos técnicos y a la normatividad establecida, y en su caso, hará los comentarios y observaciones correspondientes a los Servicios Estatales de Salud.

IV. INTEGRACION DEL PROGRAMA OPERATIVO ANUAL

Los Servicios Estatales de Salud en términos de asignación presupuestal, deberán asignar el presupuesto al cumplimiento de las siguientes acciones:

♦
Otorgamiento del Paquete Básico de Servicios de Salud a los beneficiarios del Programa Oportunidades;

♦
Capacitación del recurso humano en contacto con las familias Oportunidades;

♦
Supervisión dirigida a la operación del Programa;

♦
Trabajo Comunitario

i.
Talleres Comunitarios

ii.
Equipos Itinerantes de salud

iii.
Auxiliares de Salud

♦
Otorgamiento del Complemento Alimenticio;

♦
Modelo Alternativo de Gestión y Atención del Programa Oportunidades en Zonas Urbanas (MAS)

i.
Contratación de Recursos Humanos

ii.
Suplementos Alimenticios

iii.
Material para promoción e impresión de formatos

iv.
Gasto de operación en unidades de salud donde opere el Modelo MAS

v.
Gasto de inversión para las unidades de salud donde opere el MAS con base en los criterios de la EsIAN

vi.
Talleres Comunitarios para el autocuidado de la salud.

Las entidades federativas, en su caso, deberán considerar recursos necesarios en los 125 municipios de menor índice de desarrollo humano, con el propósito de fortalecer y extender la red de servicios de salud y poder atender a la población más dispersa y marginada del país.

a) OTORGAR EL PAQUETE BASICO DE SERVICIOS DE SALUD

Cada una de las estrategias consideradas en el PBSS, responde en los términos del Título Tercero de la Ley General de Salud, a las materias prioritarias de la salubridad general: la atención médica en beneficio de los grupos vulnerables, la atención materno-infantil, planificación familiar, la orientación y vigilancia en materia de nutrición, al saneamiento básico como medida de prevención y control de enfermedades transmisibles, padecimientos crónicos-degenerativos y accidentes, así como a la promoción e impulso de la participación de la comunidad en el cuidado de su salud.

El gasto de inversión incluye acciones destinadas a fortalecer el equipamiento de las Unidades de Salud del primer nivel de atención incluidas en el Programa, considerando el mejoramiento integral de las Casas de Salud, ESI’s y en su caso, Centros de Salud, mediante el equipamiento e instrumental médico y de laboratorio, así como del mobiliario, equipo de cómputo y administrativo básico. Estas acciones de reforzamiento a las unidades de salud, permitirá elevar la calidad de la atención a las familias beneficiarias.

Por lo anterior, es necesario que los estados realicen un diagnóstico de la situación de las unidades de salud, con ello se pretende definir, regular y agilizar la disposición de equipos en las unidades de salud y superar los principales problemas de equipamiento. Evitando duplicidades, y para ello deberán realizar estas acciones de forma coordinada y alineada con las áreas de planeación estatales.

CRITERIOS

1.
Los medicamentos programados para ser adquiridos, deberán estar considerados en el Cuadro básico del Programa Oportunidades.

2.
Recursos Humanos (capítulo 4000). Este personal, al igual que el personal del capítulo 1000, tienen bajo su responsabilidad directa la coordinación y ejecución del Programa para garantizar la aplicación del PBSS en las comunidades y cumplir con las metas programadas.

3.
En el caso de programar la adquisición de hardware, deberán ser utilizados para impactar estrategias específicas que contribuyan a mejorar la atención de las familias.

4.
Con la finalidad de contribuir a mejorar la calidad en la atención y fortalecer las tareas del recurso humano ubicado en las unidades de salud que atienden familias oportunidades y contribuir a dotar el paquete básico de servicios de salud de Oportunidades, la entidad deberá considerar acciones básicas de equipamiento de Centros de Salud y Casas de Salud.

5.
Se podrá considerar en este apartado dotar de equipo básico al personal de salud incluyendo a las auxiliares de salud que desarrollan sus labores en los equipos itinerantes de salud, casas de salud y centros de salud, a donde acuden las familias oportunidades; contribuyendo con ello a mejorar la calidad en la atención.

IDENTIFICACION DE PARTIDAS

1201
Honorarios

2504
Medicinas y productos farmacéuticos

2505
Materiales, accesorios y suministros médicos

2602
Combustibles, lubricantes y aditivos *

2701
Vestuario, uniformes y blancos

3503
Mantenimiento y conservación de maquinaria y equipo *

4105
Subsidios a la prestación de servicios públicos (Auxiliares de Salud)

5101
Mobiliario

5102
Equipo de administración

5206
Bienes informáticos

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

2101
Materiales y útiles de oficina

2102
Material de limpieza

2106
Materiales y útiles para el procesamiento en equipos y bienes

Informáticos

3502
Mantenimiento y conservación de bienes informáticos

b) CAPACITACION

La capacitación se concibe como el proceso de enseñanza aprendizaje en el que el personal institucional y comunitario adquiere los conocimientos, habilidades y destrezas necesarias para llevar a cabo las funciones correspondientes para instrumentar y aplicar el PBSS. Esta constituye el eje que cruza todo el proceso de ejecución y operación del Programa, para lograr la eficiencia, unidad de criterios y la calidad necesaria. Por lo que la capacitación debe efectuarse en forma programada, sistemática y continua.

CRITERIOS

1.
Las entidades elaborarán el calendario de capacitación tomando en consideración dos momentos básicos en este proceso; se sugiere el primero en marzo/abril y el segundo agosto/septiembre.

2.
Para efectos del desarrollo de estas capacitaciones, el estado se basará en los lineamientos que para ello genere la Dirección General del Programa Oportunidades.

3.
El diseño de esta estrategia, deberá estar dirigida para los diferentes bloques de perfiles de recursos humanos que tienen contacto con las familias Oportunidades, desde auxiliares de salud, enfermeras, médicos, trabajadores sociales, hasta niveles gerenciales en los Servicios de Salud de las entidades federativas.

4.
Esta capacitación deberá estar dirigida para afrontar temas de impacto en el Programa Oportunidades como lo es entre otros el modelo MAS.

5.
Se deberán garantizar espacios dignos y materiales de calidad para el desarrollo de las tareas de capacitación.

IDENTIFICACION DE PARTIDAS

2101
Materiales y útiles de oficina

2102
Material de limpieza

2103
Material de apoyo informativo

2108
Materiales y suministros para planteles educativos (actividades de capacitación)

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

3305
Servicios para capacitación a servidores públicos

3804
Congresos y Convenciones

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

c) SUPERVISION DIRIGIDA A LA OPERACION DEL PROGRAMA

La supervisión tiene como propósito verificar que las acciones en salud se efectúen con la oportunidad y calidad necesaria, a través de un proceso continuo cuyas actividades nos permiten instrumentar, en su caso, ajustes en la operación del Programa, con la finalidad de cumplir con los objetivos y metas establecidos.

Con la vigilancia en la operación del Programa se asegura la disponibilidad de los recursos humanos, materiales y financieros, así como su aprovechamiento racional, ya que están vinculadas con los indicadores de salud y puntos centinela, los cuales se ven fortalecidos en el proceso de supervisión.

CRITERIOS

1.
Fortalecer las acciones y los materiales que utilizan los equipos de supervisión, para facilitar las tareas de detectar problemáticas, proponer soluciones de forma oportuna identificando áreas de oportunidad y con ello aplicar la mejora continua en los procesos de la atención de las familias Oportunidades.

IDENTIFICACION DE PARTIDAS

Capítulo 4000 “Recursos Humanos”

2301
Refacciones, accesorios y herramientas

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

3503
Mantenimiento y conservación de maquinaria y equipo

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5206
Bienes informáticos

d) TRABAJO COMUNITARIO

El trabajo comunitario, integra Talleres Comunitarios, Equipos Itinerantes de Salud (ESI’s) y Auxiliares de salud, proyectos que buscan impactar en el recurso humano de salud, facilitando su trabajo dirigido a la atención de las familias Oportunidades principalmente, y mejorando la calidad y la calidez en los servicios e impactando en la salud de los beneficiarios.

i) Talleres Comunitarios

CRITERIOS

1.
Considerar los recursos materiales e insumos necesarios para el desarrollo de los talleres.

2.
Integrar la adquisición de equipo básico para dignificar a la población en el desarrollo de los talleres (mesas, sillas, televisiones y reproductores de video de VHS y DVD).

3.
Considerar viáticos y pasajes, de capacitadores a las localidades en donde se desarrollen acciones específicas de capacitación.

4.
Las acciones de los talleres deberán ser reforzadas con los paquetes didácticos de la Estrategia de Fortalecimiento de Talleres Comunitarios para el Autocuidado de la Salud.

IDENTIFICACION DE PARTIDAS

2101
Materiales y útiles de oficina

2102
Material de limpieza

2103
Material de apoyo informativo

2108
Materiales y suministros para planteles educativos

2303
Utensilios para el servicio de alimentación (demostraciones en temas de nutrición)

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5101
Mobiliario (tomando en consideración en promedio el número de familias por taller)

ii) Equipos itinerantes de salud

Estos equipos tienen bajo su responsabilidad una microrregión en la que atienden casos de enfermedad de mayor complejidad, realizan acciones de prevención y promoción individuales y comunitarias, derivadas del PBSS, en conjunto con las Auxiliares de Salud, a quienes asesoran, supervisan y capacitan durante su recorrido. La actividad prioritaria de estos vehículos debe ser la atención de las familias beneficiarias del Programa Oportunidades.

CRITERIOS

1.
No se realizará con Recursos de Oportunidades la compra de nuevos vehículos.

2.
Para los casos de vehículos existentes se deberá considerar acciones de mantenimiento.
3.
Como parte de la dignificación de los recursos humanos, se podrá dotar de uniformes y ropa complementaria apropiados a los tipos de clima de la región en la que desarrollen sus labores.

4.
Considerar el equipamiento médico y mecánico.

IDENTIFICACION DE PARTIDAS

2301
Refacciones, accesorios y herramientas

2602
Combustibles, lubricantes y aditivos para vehículos terrestres

2701
Vestuario, uniformes y blancos

2702
Prendas de protección personal

3503
Mantenimiento y conservación de maquinaria y equipo

3808
Pasajes nacionales para labores en campo y de supervisión

3814
Viáticos nacionales para labores en campo y de supervisión

5206
Bienes informáticos

5303
Vehículos destinados a servicios públicos y a la operación de programas públicos

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

iii) Auxiliares de Salud

Las Auxiliares de Salud Comunitarias constituyen el agente principal en el trabajo comunitario y el primer contacto con las familias incorporadas al Programa Oportunidades, su deber consiste en impulsar una cultura de salud a partir de las acciones de promoción y prevención, así como de atender los problemas de salud sencillos en el entorno comunitario.

CRITERIOS

1.
Dotar del equipo y uniformes para fortalecer su presencia y sus funciones dentro de la comunidad.

2.
Incluir materiales e insumos para contribuir en la mejora continua de sus labores en la comunidad.

3.
Considerar el equipamiento de casas de salud.

4.
Integrar el medicamento para las casas de salud de conformidad con el cuadro básico del Programa Oportunidades.

IDENTIFICACION DE PARTIDAS

2504
Medicinas y productos farmacéuticos

2505
Materiales, accesorios y suministros médicos

2701
Vestuario, uniformes y blancos

2702
Prendas de protección personal

4105
Subsidios a la prestación de servicios públicos (Auxiliares de Salud)

5401
Equipo médico y de laboratorio

5402
Instrumental médico y de laboratorio

e) MODELO ALTERNATIVO DE GESTION Y ATENCION DEL PROGRAMA OPORTUNIDADES EN ZONAS URBANAS (MAS)

Este nuevo Modelo que inició en el 2009, va a permitir lograr mayor efectividad en los procesos de atención y operación de los componentes del Programa y con ello potenciar los impactos para el desarrollo de capacidades en educación, salud y alimentación de las familias en condición de pobreza, donde se:

1.
Diseñará el acceso a los servicios de salud que respondan a la pertinencia de atención y certificación de corresponsabilidades con base en la dinámica que viven las familias del medio urbano.

i. Recursos Humanos

Este concepto corresponde a la contratación de personal que servirá de base para la operación del modelo, sobre esta base será necesario un médico, una enfermera y una auxiliar de enfermería por cada 900 familias que se hayan incorporado al modelo; así como una trabajadora social por cada 4.3 unidades de salud.

CRITERIOS

1.
La contratación de personal con recursos del MAS será responsabilidad de los Servicios Estatales de Salud, debiendo informar a la Dirección General del Programa Oportunidades la plantilla para su registro y visto bueno correspondiente.

2.
El personal contratado para el Modelo Alternativo de Gestión y Atención del Programa Oportunidades en Zonas Urbanas, tendrá bajo su responsabilidad la operación del Programa para garantizar la aplicación de la estrategia y lograr mayor efectividad en los procesos de atención y operación de sus componentes.

ii. Suplementos Alimenticios

Durante 2009 se incorporaron 2 nuevas presentaciones de los micronutrientes para niños de 6 a 59 meses de edad (Vita niño) y para mujeres embarazadas y en periodo de lactancia (Vita vida). Estos serán adquiridos por la Comisión y enviados en especie a las entidades federativas y una vez recibido el complemento por las instituciones de salud, éstas serán responsables de su manejo hasta su entrega gratuita de forma personal a los beneficiarios.

iii. Material para promoción e impresión de formatos

Este material servirá de apoyo al personal de las Unidades de Salud para la difusión e implementación del Modelo Alternativo de Gestión y en el caso que deba ser impreso por la entidad deberá contar con el visto bueno de la Dirección General del Programa, tanto en su formato como en sus contenidos.

iv. Gastos de Inversión para las unidades

Con la finalidad de mejorar la calidad en la atención y dotar de las herramientas necesarias al personal de salud que atiende a la población para el Modelo Alternativo de Gestión es importante invertir en equipamiento a las unidades de salud con base en el equipamiento definido en la estrategia EsIAN.

CRITERIOS

1.
Los recursos correspondientes a equipo médico deberán utilizarse para complementar el equipo necesario para la adecuada toma de medidas antropométricas, y para la detección de anemia.

2.
Las especificaciones Técnicas del equipamiento de las unidades médicas deberán ser congruentes con el equipamiento especificado en los criterios generales de la Estrategia Integral de Atención a la Nutrición.

VI. Transferencia, Seguimiento y Control de los Recursos

1.
El Anexo II de este instrumento identifica la calendarización para la ministración de los recursos del programa a los Servicios Estatales de Salud.

2.
La Comisión Nacional de Protección Social en Salud, a través de la Dirección General de Financiamiento, gestionará ante la Tesorería de la Federación la transferencia de los recursos aprobados a la cuenta bancaria correspondiente de acuerdo con lo establecido en el presente convenio, de conformidad al calendario de recursos autorizados por la Secretaría de Hacienda y Crédito Público.

3.
Los Servicios Estatales de Salud deberán enviar a la Dirección General de Financiamiento, el recibo de comprobación por los recursos financieros depositados a su cuenta bancaria, los cuales serán aplicados para los gastos de operación del Programa Oportunidades, con base al Formato Recibo para la Aplicación del Gasto.

4.
Corresponde a los Servicios Estatales de Salud ejercer de manera transparente y oportuna los recursos transferidos con base a las disposiciones establecidas en el PEF 2010, a las Reglas de Operación vigentes, así como a lo establecido el presente convenio.

5.
Los Servicios Estatales de Salud tendrán la responsabilidad de llevar a cabo los procesos de adquisición de los bienes y servicios necesarios para la ejecución del Programa.

6.
Los Servicios Estatales de Salud enviarán a la Dirección General del Programa Oportunidades, la aplicación de los recursos presupuestales a través de la Dirección de Control y Gestión Presupuestal en el formato de comprobación por partida de gasto denominado, Formato CNPSS-P-001.

7.
Los Servicios Estatales de Salud enviarán cada trimestre a la Dirección General del Programa Oportunidades, copia de la comprobación de la nómina del personal contratado.

8.
Los Servicios Estatales de Salud, para la realización de transferencias de recursos entre partidas, deberán presentar su propuesta incluyendo la justificación para el aumento y disminución a la Dirección General del Programa.

9.
La Dirección General del Programa Oportunidades, dará el visto bueno a la transferencia de recursos cuando la afectación presupuestal no modifique la calendarización del presupuesto y se justifique debidamente.

10.
La Dirección General del Programa podrá realizar visitas de supervisión a los Servicios Estatales de Salud, con la finalidad de verificar que se lleve un control de los bienes y equipos adquiridos, que cumplan con las especificaciones solicitadas y sean ubicados y utilizados correctamente para la operación y desarrollo del Programa Oportunidades.

11.
Asimismo podrá verificar la plantilla y, en su caso, al personal contratado y los periodos de contratación, con la finalidad de que no se vea interrumpida la operación y desarrollo del Programa.

12.
Los Servicios Estatales de Salud, deberán enviar a la Dirección General del Programa Oportunidades la información que le sea solicitada en relación con el ejercicio del gasto y la situación que guardan los recursos en la entidad.

VI. Reportes específicos sobre el ejercicio de los recursos

La transparencia en el destino y asignación de los recursos financieros a los Servicios Estatales de Salud, asegura que los recursos se apliquen exclusivamente en la operación y desarrollo del Programa Oportunidades. Adicional a lo establecido en la normatividad vigente aplicable, las entidades deberán informar a la Comisión el ejercicio de los recursos de acuerdo con los siguientes criterios:

1.
Los recursos asignados a los Servicios Estatales de Salud, por parte del Programa Oportunidades, deberán registrarse contablemente, respaldándose con la documentación correspondiente.

2.
El ejercicio de los recursos deberá reportarse de forma mensual a la Dirección General del Programa Oportunidades a través de la Dirección de Control y Gestión Presupuestal, según el formato CNPSS-P001.

3.
De igual forma deberá informarse a la Dirección General del Programa la situación que guardan los recursos identificados como comprometidos.

4.
Los comprobantes que amparen los gastos en que incurran los Servicios Estatales de Salud para la operación y desarrollo del Programa, deberán constar, en original, como soporte a los Informes de Gastos de Comprobación y deberán tener un sello que los identifique como recursos del Programa Oportunidades, y estarán a disposición de la Comisión Nacional de Protección Social en Salud para su revisión.

5.
Los gastos deberán estar soportados con la documentación que se expida a nombre de los Servicios Estatales de Salud, por la persona física o moral a quien se efectuó el pago. Dicha documentación, deberá cubrir los requisitos a que se refiere el Artículo 29-A del Código Fiscal de la Federación.

6.
Las erogaciones por concepto de gastos en "servicios personales y gastos de operación", deberán clasificarlos a nivel de partida, verificando que la documentación soporte esté autorizada por el funcionario correspondiente. Tales erogaciones deberán ser reportadas en los Informes mensuales en los formatos diseñados para tal efecto.

7.
Se considerarán como erogaciones por concepto de gastos de operación ordinaria los correspondientes al POA 2010. Cualquier otro concepto que no se refiera al POA, se registrarán con cargo a la cuenta del Estado.

8.
Recibidos los Informes de Ejercicio de los Recursos, la Comisión podrá realizar las siguientes acciones:

i.
Solicitar a los Servicios Estatales de Salud la documentación necesaria para comprobar la veracidad de lo reportado.

9.
Los informes sobre el ejercicio de los recursos de los Servicios Estatales de Salud se presentarán en el formato establecido.

10.
Los informes deberán ser presentados debidamente firmados por el o los responsables del Programa de Oportunidades, los primeros 5 días hábiles del mes siguiente.

11.
Deberá presentarse un informe por cada mes y especificando por partida de gasto lo ejercido por los Servicios Estatales de Salud en el ámbito de la operación y desarrollo del Programa, así como los recursos identificados como comprometidos.

12.
Los informes deberán presentarse de forma mensual, aun en el caso que en dicho mes no se hubieran presentado erogaciones presupuestales.

13.
En última instancia, por el incumplimiento en la entrega mensual de reportes sobre el ejercicio de los recursos, la Dirección General podrá suspender temporalmente la transferencia de recursos para la operación y desarrollo del Programa, en tanto se informa sobre la aplicación de los recursos transferidos con anterioridad.

ANEXO II

COMPONENTE DE SALUD, PROGRAMA DE DESARROLLO HUMANO OPORTUNIDADES

ESTADO DE NUEVO LEON

CALENDARIZACION DEL PRESUPUESTO PARA EL EJERCICIO FISCAL 2010

(pesos)

	CONCEPTO
	TOTAL
	ENE
	FEB
	MAR
	ABR
	MAY
	JUN
	JUL
	AGO
	SEPT
	OCT
	NOV
	DIC

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	PRESUPUESTO DE OPERACION
	21,208,695.20
	
	
	4,798,232.80
	1,772,365.17
	1,994,237.96
	2,302,273.54
	2,490,713.68
	2,191,215.50
	1,992,951.88
	1,748,077.59
	1,773,432.56
	145,194.52

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	21,208,695.20
	0.00
	0.00
	4,798,232.80
	1,772,365.17
	1,994,237.96
	2,302,273.54
	2,490,713.68
	2,191,215.50
	1,992,951.88
	1,748,077.59
	1,773,432.56
	145,194.52

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Los recursos correspondientes al presente calendario, después de haber sido depositados por la Secretaría en la cuenta productiva de la Tesorería o su equivalente, deberán ser ministrados a los Servicios Estatales de Salud, de acuerdo con la cláusula sexta inciso III en un plazo no mayor de 3 días hábiles, con la finalidad de dar cumplimiento a lo establecido en la cláusula primera del presente instrumento.

	

ANEXO 3

FORMATO DE LA FICHA TECNICA

	DATOS DE IDENTIFICACION DEL PROGRAMA PRESUPUESTADO (Pp)1

	Ramo administrativo 1.1
	012

	Unidad responsable del Pp 1.2
	U000

	Clasificación del Pp 1.3
	S072

	Denominación del Pp 1.4
	Programa de Desarrollo Humano Oportunidades

	Nombre de la Matriz 1.5
	Matriz de Indicadores de Oportunidades

	ALINEACION CON EL PND Y SUS PROGRAMAS 2

	Plan Nacional de Desarrollo 2.1

	Eje de política pública al que contribuye el Pp 2.1.1
	3. Igualdad de Oportunidades

	Objetivo de eje de política pública al que contribuye el Pp 2.1.2
	Objetivo Estratégico 1

Reducir significativamente el número de mexicanos en condiciones de pobreza con políticas públicas que superen un enfoque asistencialista, de modo que las personas puedan adquirir capacidades y generar oportunidad de trabajo

	Programas del Plan Nacional de Desarrollo 2.2

	Tipo de Programa 2.2.1
	Desarrollo Social
	Programa 2.2.2
	Programa de Desarrollo Humano Oportunidades

	Objetivo del Programa 2.2.3
	Apoyar a las familias que viven en condición de pobreza extrema, con el fin de incrementar las capacidades de sus miembros y ampliar sus alternativas para alcanzar mejores niveles de bienestar, a través de opción en educación, salud y alimentación, además de contribuir a la vinculación con nuevos servicios y programas de desarrollo que propician el mejoramiento de sus condiciones socioeconómicas y de calidad de vida.

	Objetivo estratégico de la Dependencia o Entidad 2.3

	Mejorar las condiciones de salud de la población

Reducir las brechas o desigualdades en salud mediante intervenciones focalizadas en grupos vulnerables y comunidades marginadas

Garantizar que la salud contribuye al combate a la pobreza y al desarrollo social del país

	MATRIZ DE INDICADORES PARA RESULTADOS 3

	Resumen Narrativo 3.1

	Objetivo al que corresponde el indicador 3.1.1
	Familias beneficiarias del Programa que cumplieron su coresponsabilidad tuvieron acceso al Paquete Básico Garantizado de Servicios de Salud (PBGSS)
	Marque el nivel del objetivo en la MIR 3.1.2
	FIN

	
	
	
	PROPOSITO

	
	
	
	COMPONENTE

	
	
	
	ACTIVIDAD

	Indicador 3.2

	Datos de identificación del indicador 3.2.1

	Orden 3.2.1.1
	112.1
	Nombre del indicador 3.2.1.2
	Porcentaje de familias beneficiarias que están en control en los servicios de salud

	Dimensión del indicador 3.2.1.3
	Eficacia
	Tipo de indicador para resultados 3.2.1.4<
	Gestión

	Definición del indicador 3.2.1.5
	Tipo de valor de la meta 3.2.1.6

	Indica el porcentaje de familias beneficiarias registradas que cumplieron con su corresponsabilidad en salud
	Relativo

	Método de cálculo 3.2.1.7
	Unidad de medida 3.2.1.8

	Familias beneficiarias en control x 100/Familias beneficiarias registradas
	Familias beneficiarias

	Desagregación geográfica 3.2.1.9
	Frecuencia de medición 3.2.1.10

	Nacional
	Bimestral

	Transversalidad 3.2.1.11

	Enfoque de transversalidad 3.2.1.11.1
	

	Hombres 3.2.1.11.2
	
	Mujeres 3.2.1.11.3
	
	Total 3.2.1.11.4
	5,000,000

	Serie de Información disponible 3.2.1.12

	Información disponible 3.2.1.12.1

	SIS y SISPA 2001-2008

	Características del indicador 3.2.2

	Característica 3.2.2.1
	Calificación 3.2.2.2
	Justificación 3.2.2.3

	Adecuado 3.2.2.1.1
	Cumple
	Es una medida de referencia sobre la atención en salud que se otorga directamente a las familias beneficiarias

	Aporte marginal 3.2.2.1.2
	No aplica
	No aplica

	Claridad 3.2.2.1.3
	Cumple
	Muestra de manera precisa el porcentaje de familias beneficiarias que asisten a los talleres comunitarios y al control médico conforme a la normatividad establecida

	Comparabilidad 3.2.2.1.4
	
	

	Economía 3.2.2.1.5
	Cumple
	Es económico en el sentido de que utilizan los sistemas de información institucionales

	Factibilidad 3.2.2.1.6
	
	

	Independencia 3.2.2.1.7
	
	

	Monitoreable 3.2.2.1.8
	Cumple
	La obtención de la información de este indicador se puede verificar a través de supervisión

	Oportunidad 3.2.2.1.9
	
	

	Relevancia 3.2.2.1.10
	Cumple
	Está relacionado directamente con las reglas de operación del apartado del componente de salud

	Sintético 3.2.2.1.11
	
	

	Soportados metodológicamente 3.2.2.1.12
	
	

	Validez 3.2.2.1.13
	
	

	Contacto indicador 3.2.3

	Nombre 3.2.3.1
	Sara
	Apellido paterno 3.2.3.2
	Uriega
	Apellido materno 3.2.3.3
	Cuesta

	Area 3.2.3.4
	Dirección General del Programa Oportunidades/Comisión Nacional de Protección Social en Salud

	Puesto 3.2.3.5
	Directora de Información

	Correo electrónico 3.2.3.6
	suriega@salud.gob.mx

	Teléfono 3.2.3.7

	Lada 3.2.3.7.1
	01 55
	Teléfono 3.2.3.7.2
	50903642
	Extensión 3.2.3.7.3
	

	Nombre 3.2.3.1
	Julio
	Apellido paterno 3.2.3.2
	Herrera
	Apellido materno 3.2.3.3
	Segura

	Area 3.2.3.4
	IMSS-Oportunidades

	Puesto 3.2.3.5
	Titular de la División de Evaluación e Información

	Correo electrónico 3.2.3.6
	julio.herreras@imss.gob.mx

	Teléfono 3.2.3.7

	Lada 3.2.3.7.1
	01 55
	Teléfono 3.2.3.7.2
	5727-2807
	Extensión 3.2.3.7.3
	

	Determinación de metas 3.2.4

	Viabilidad de la meta 3.2.4.1

	Meta acumulable 3.2.4.1.1
	No acumulable
	Comportamiento del indicador 3.2.4.1.2
	Regular
	Factibilidad de la meta 3.2.4.1.3
	Alta

	Justificación de la factibilidad 3.2.4.1.4

	

	Línea base 3.2.4.2

	Año 3.2.4.2.1
	Valor 3.2.4.2.2
	Periodo al que corresponde el valor 3.2.4.2.3

	
	Indicador 3.2.4.2.2.1

(relativo)
	Numerador 3.2.4.2.2.2

(absoluto)
	Denominador 3.2.4.2.2.3

(universo de cobertura)
	

	2007
	98.0
	4,844,100
	4,952,987
	Bimestre Marzo - Abril

	Justificación línea base 3.2.4.2.4

	

	Parámetros de semaforización 3.2.4.3

	Tipo de valor 3.2.4.3.1
	Porcentual

	Umbral verde – amarillo 3.2.4.3.2
	95%
	Umbral amarillo – rojo 3.2.4.3.3
	85%

	Meta sexenal 3.2.4.4

	Año 3.2.4.4.1
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4.4.2.1 (relativo)
	Numerador 3.2.4.4.2.2 (absoluto)
	Denominador 3.2.4.4.2.3 (universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.4.3

	2012
	95
	4,750,000
	5,000,000
	Nov – Dic

	Metas intermedias 3.2.4.5

	Año 3.2.4.5.1
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4..5.2.1

(relativo)
	Numerador 3.2.4.5.2.2

(absoluto)
	Denominador 3.2.4.5.2.3

(universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.5.3

	2007 3.2.4.5.1.1
	98.41
	4,988,348
	5,068,966
	Nov – Dic

	2008 3.2.4.5.1.2
	95
	4,750,000
	5,000,000
	Nov – Dic

	2009 3.2.4.5.1.3
	95
	4,750,000
	5,000,000
	Nov – Dic

	2010 3.2.4.5.1.4
	95
	4,750,000
	5,000,000
	Nov – Dic

	2011 3.2.4.5.1.5
	95
	4,750,000
	5,000,000
	Nov – Dic

	2012 3.2.4.5.1.6
	95
	4,750,000
	5,000,000
	Nov – Dic

	Metas de ciclo presupuestario en curso 3.2.4.6

	Periodo 3.2.4.6.1 (según frecuencia de medición)
	Valor 3.2.4.5.2
	

	
	Indicador 3.2.4.6.2.1

(relativo)
	Numerador 3.2.4.6.2.2

(absoluto)
	Denominador 3.2.4.6.2.3

(universo de cobertura)
	Periodo al que corresponde el valor 3.2.4.6.3

	Periodo 1
	95
	4,750,000
	5,000,000
	Ene – Feb

	Periodo 2
	95
	4,750,000
	5,000,000
	Mar – Abr

	Periodo 3
	95
	4,750,000
	5,000,000
	May – Jun

	Periodo 4
	95
	4,750,000
	5,000,000
	Jul – Agt

	Periodo 5
	95
	4,750,000
	5,000,000
	Sep – Oct

	Periodo 6
	95
	4,750,000
	5,000,000
	Nov – Dic

	Características de las variables 3.2.5

(Se debe llenar este conjunto tantas veces como número de variables existan)

	Nombre 3.2.5.1
	
	Descripción de la variable 3.2.5.2

	Total de familias beneficiarias en control
	
	Familias beneficiarias de Oportunidades registradas en la unidad médica, cuyos integrantes cumplieron con sus compromisos de consultas y sesiones educativas en salud establecidas en la unidad médica, de acuerdo con las reglas de operación del Programa y que no han generado baja del padrón activo de Oportunidades

	Total de familias beneficiarias registradas
	
	Familias beneficiarias del Programa Oportunidades, registradas en la unidad médica una vez que entregaron su FORMATO S1

	Medios de verificación 3.2.5.3
	
	Unidad de medida 3.2.5.4

	Sistema de Información en Salud de la Secretaría de Salud (SIS) y Sistema de Información en Salud para Población Abierta del IMSS Oportunidades (SISPA)
	
	Familia beneficiaria

	Formatos S1, Sistema de Información en Salud de la Secretaría de Salud (SIS) y Sistema de Información en Salud para Población Abierta del IMSS Oportunidades (SISPA)
	
	Familia beneficiaria

	Desagregación geográfica 3.2.5.5
	
	Frecuencia 3.2.5.6

	Nacional
	
	Bimestral

	Método de recopilación de datos 3.2.5.7
	
	Fecha de disponibilidad de la información 3.2.5.8

	Sistema institucional de información en salud, participan el IMSS Oportunidades y los Servicios Estatales de Salud
	
	60 días posteriores al periodo de información

	Sistema institucional de información en salud, participan el IMSS Oportunidades y los Servicios Estatales de Salud
	
	60 días posteriores al periodo de información

	Referencias adicionales 3.2.6

	Referencia internacional 3.2.6.1
	
	Comentario técnico 3.2.6.2

	No disponible
	
	Familias beneficiarias en control son aquellas que cumplieron con sus corresponsabilidades en salud

Familias beneficiarias registradas son aquellas que entregaron su formato S1 en la unidad de salud

	Serie estadística 3.2.6.3

	Ciclo 3.2.6.3.1
	Valor 3.2.6.3.2
	Periodo 3.2.6.3.3
	
	Ciclo 3.2.6.3.1
	Valor 3.2.6.3.2
	Periodo 3.2.6.3.3

	2006
	98.31
	Nov - Dic
	
	2004
	97.28
	Nov - Dic

	2005
	97.81
	Nov - Dic
	
	2003
	98.33
	Nov - Dic

ANEXO 4

El Recibo que la entidad federativa enviará a través de la Secretaría de Finanzas estatal o su equivalente a la Dirección General de Financiamiento de la Comisión Nacional de Protección Social en Salud por cada ministración de recursos financieros, deberá contener al menos la siguiente información:

1. Identificación del Gobierno del Estado que emite el recibo.

2. RFC y domicilio del receptor.

3. Número de folio del recibo.

4. Fecha de recepción del recurso.

5. Cantidad recibida.

6. Concepto, que incluya: nombre del programa, destino del recurso y mes al que corresponde.

7. Firma y/o sello del receptor.

COMISION NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDIGENAS

ACUERDO por el que se modifican los Lineamientos de Apoyo a Proyectos de Comunicación Indígena, publicados el 12 de septiembre de 2007.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

ACUERDO POR EL QUE SE MODIFICAN LOS LINEAMIENTOS DE APOYO A PROYECTOS DE COMUNICACION INDIGENA, PUBLICADOS EL 12 DE SEPTIEMBRE DE 2007.

XAVIER ANTONIO ABREU SIERRA, Director General de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, con fundamento en lo dispuesto por los artículos 2 fracción XI y 11 fracción XII de la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

CONSIDERANDO

Que la Comisión Nacional para el Desarrollo de los Pueblos Indígenas es un organismo descentralizado de la Administración Pública Federal, no sectorizado, con personalidad jurídica, con patrimonio propio, con autonomía operativa, técnica, presupuestal y administrativa, con sede en la Ciudad de México, Distrito Federal, según su decreto de creación publicado en el Diario Oficial de la Federación de fecha 21 de mayo de 2003.

Que la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, establece como objeto, orientar, coordinar, promover, apoyar, fomentar, dar seguimiento y evaluar los programas, proyectos, estrategias y acciones públicas para el desarrollo integral y sustentable de los pueblos y comunidades indígenas de conformidad con el artículo 2o. de la Constitución Política de los Estados Unidos Mexicanos.

Que el Plan Nacional de Desarrollo 2007-2012 prevé en su Eje 3. Igualdad de Oportunidades, Objetivo 15. Incorporar plenamente a los pueblos y comunidades indígenas al desarrollo económico, social y cultural del país con respeto a sus tradiciones históricas y enriqueciendo con su patrimonio cultural a toda la sociedad.

Que el Programa de Desarrollo de los Pueblos Indígenas 2009-2012, en su Eje 2. Superación de los rezagos y desarrollo con identidad en su estrategia 2.3., establece promover el acceso de la población indígena a los medios de comunicación, a los servicios de telecomunicación y a la información relativa a temas de interés.

Que la Comisión ha propiciado la formación de cuadros y el acceso de la población indígena a los medios de comunicación impulsando acciones de respeto y conocimiento de las culturas existentes en el país de acuerdo a los artículos 1o. y 2o. de la Constitución Política de los Estados Unidos Mexicanos.

Que a fin de garantizar el cumplimiento pleno de los fines que motivan el otorgamiento para el apoyo a proyectos de comunicación indígena, es necesario modificar las Lineamientos vigentes.

Que esta Comisión recibió el día 14 de diciembre de 2010, el oficio COFEME/10/3699 de la Comisión Federal de Mejora Regulatoria, por el que se emitió el dictamen correspondiente, previsto en términos del artículo 69-D de la Ley Federal de Procedimiento Administrativo.

En virtud de lo expuesto, he tenido a bien expedir el siguiente:

ACUERDO

UNICO.- Se modifican los numerales 2.2., 3.3., 3.4.1., 3.4.2., 3.5.1., 3.5.2., 4.1. y 7., de los Lineamientos de Apoyo a Proyectos de Comunicación Indígena publicados en el Diario Oficial de la Federación el 12 de septiembre de 2012, para quedar de la siguiente manera:

LINEAMIENTOS DE APOYO A PROYECTOS DE COMUNICACION INDIGENA

2. Objetivos

2.2. Específicos

Apoyar a comunicadoras y comunicadores indígenas en la realización de proyectos de capacitación y producción para medios de comunicación que fomenten y promuevan el uso de las lenguas indígenas en los medios impresos, electrónicos y cibernéticos y contribuyan a la recuperación, preservación e innovación de sus culturas, difusión de sus saberes tradicionales, de sus cosmovisiones y mitologías, y la historia de sus pueblos o comunidades, así como temáticas de interés social para los pueblos indígenas como la migración, medio ambiente, educación, salud y derechos, entre otros.

Impulsar producciones para televisión o audiovisuales, producciones de audio para ser transmitidas por radio u otros medios de difusión, publicaciones impresas periódicas y páginas de Internet que difundan en lengua indígena y en español diversos aspectos relacionados con la historia, desarrollo, cuidado del medio ambiente, educación intercultural, salud o medicina tradicional, derechos indígenas y otros temas de interés realizadas por productores indígenas.

Apoyar a grupos y organizaciones indígenas en su formación y capacitación en materia de comunicación apoyando proyectos de desarrollo formativo.

Apoyar la difusión de las manifestaciones sociales y culturales que fortalezcan la unidad e identidad de los pueblos y comunidades indígenas de México, haciendo particular énfasis en la perspectiva de género, a través de programas y producciones realizadas por comunicadoras y comunicadores indígenas independientes y organizaciones indígenas interesadas en la comunicación.

Apoyar las producciones para video (televisión o audiovisuales), audio (radio u otros medios de difusión), las publicaciones impresas periódicas y las producciones para Internet, que fortalezcan el trabajo con perspectiva de género, la unidad y el reconocimiento histórico como rasgo de identidad de los pueblos y comunidades indígenas de México.

Los objetivos descritos se sintetizan en los apoyos a las vertientes que aquí se señalan:

Guión, producción y realización de cápsulas de video o audio en lengua indígena o de manera bilingüe, para TV o radio, con duraciones de 3 a 5 minutos cada una.

Producción de realizaciones en video o audio en lengua indígena o de manera bilingüe para TV o radio, de 15 y 30 minutos cada uno.

Producción y edición de publicaciones (libros y revistas) en lengua indígena o de manera bilingüe.

Diseño, realización y difusión de páginas de internet en lengua indígena o de manera bilingüe.

Talleres o cursos de formación en comunicación que fortalezca las capacidades y desarrollo de comunicadores indígenas, según sea la vertiente.

3. Lineamientos

3.3. Población Objetivo

Apoyo a Proyectos de Comunicación Indígena está dirigido a comunicadoras y comunicadores indígenas que a título personal o agrupados en organizaciones realicen y produzcan programas, cápsulas o programas de audio o video para su difusión en radio o televisión (o medios audiovisuales); realizadores indígenas de páginas temáticas de Internet; editores indígenas de medios impresos (de publicación periódica), y grupos u organizaciones demandantes de talleres o cursos de capacitación en materia de comunicación. Para todos los casos cuando sean organizaciones indígenas quienes presenten y registren los proyectos, deberán acreditar ser organizaciones legalmente constituidas.

3.4. Beneficiarios

3.4.1. Requisitos

· Ser miembros de los pueblos y comunidades indígenas de México, para lo cual deberá estar reconocido y validado por una autoridad tradicional comunitaria. Este es requisito ineludible, incluso para los casos en que hubiera representante legal de la organización indígena.

· Producir los materiales audio, audiovisuales, impresos y de Internet en lengua indígena o bilingüe. Este requisito es ineludible.

· Integrar un expediente con cada uno de los siguientes documentos:

· Copias fotostáticas de los siguientes documentos del comunicador indígena y en el caso de organización indígena, del representante: identificación oficial, copia de comprobante de domicilio y Clave Unica de Registro de Población (CURP), así como patrón de integrantes de la misma organización (listado o base de datos, con nombre, domicilio, edad y entidad.

· Currículum vítae del solicitante, o en su caso, resumen de actividades realizadas por la organización o asociación indígena, relacionadas a la producción de audio, video, impresos e Internet, proyecto de capacitación con listado posibles participantes en el curso. Se deberán incluir demos o pruebas documentales que demuestren la capacidad del solicitante.

· Tratándose de asociaciones civiles, se deberá acompañar con copia fotostática de la Clave Unica de Registro (CLUNI), en los términos de la Ley Federal de Fomento a las Actividades Realizadas por las Organizaciones de la Sociedad Civil.

· Sólo en el caso de organizaciones legalmente constituidas, es requisito presentar copia del acta constitutiva.

· En el caso de las producciones, carta compromiso en la que se autorice a la CDI a difundir sin costo para ésta -tanto en sus propios medios de comunicación como en otros- el material producido con recursos otorgados a este proyecto, así como una copia para los acervos del Centro de Investigación, Información y Documentación de los Pueblos Indígenas de México de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CIIDPIM) (en el caso de audio, video o editorial respetando y reconociendo los derechos de autor).

· En caso de que los productos de comunicación estén relacionados con prácticas, usos, costumbres, cosmovisión y cualquier otra manifestación cultural religiosa o profana que requiera aprobación para su difusión por parte de la autoridad tradicional, se deberá incluir dicha autorización al expediente.

· Solicitud de Apoyo a Proyectos de Comunicación Indígena, mediante escrito libre que deberá estar dirigida a la Comisión Nacional para el Desarrollo de los Pueblos Indígenas y contener el nombre, denominación o razón social de la persona física u organización de quién o quiénes promuevan la petición que se formula, las razones que dan motivo a la petición, el domicilio para recibir notificaciones, así como nombre de la persona o personas autorizadas para recibirlas, el lugar y la fecha de su emisión así como la firma del interesado. En el caso de que el solicitante no sepa o no pueda firmar, se imprimirá su huella. Cuando un solicitante u organización requiera de un representante legal, éste deberá adjuntar a la solicitud los documentos que acrediten su personalidad, así como el domicilio para recibir notificaciones.

· Entregar un demo o material audio o visual de demostración (para audio en casete, disco compacto, dat o minidisc; para video en DVD), de una duración mínima de 5 minutos.

· Entregar un demo del material editorial en el que deberán estar establecidas las secciones, el índice y la diagramación del mismo; y un material editorial realizado con anticipación a la solicitud de apoyo.

· Entregar un demo o esquema de la página de Internet en el que deberán estar establecidas las secciones y el índice de la misma.

· En relación a los talleres o cursos de capacitación deberá acreditar: curriculum de capacitador (acreditando experiencia didáctica y profesional); temario del curso y evaluaciones de satisfacción respectivas por participantes en cursos impartidos con anterioridad.

· Proyecto desarrollado con base en la “Guía de Formulación del Apoyo a Proyectos de Comunicación Indígena” (Anexo 1).

· El proyecto deberá contener los datos básicos que lo identifiquen: título, presentación, objetivos, justificación, temática(s) que se deriven de estos cuatro rubros: cultura, sociedad, derechos, medio ambiente; lengua indígena en que se producirá; el medio (audio, video, Internet, impreso); así como el plan de trabajo con cronograma.

· La presentación e integración de la propuesta se describe en la “Guía de Formulación del Apoyo a Proyectos de Comunicación Indígena” (Anexo 1) completamente requisitada.

3.4.2. Criterios de dictaminación.

La dictaminación se llevará a cabo conforme a los siguientes criterios:

Deberán ser proyectos que promuevan la comunicación intercultural y formación en comunicación.

Los expedientes deben contar con toda la documentación requerida para ser dictaminados, de faltar algún documento no podrá ser parte del proceso de dictaminación y será descalificado por no acreditar el registro.

Los apartados que componen los proyectos deberán estar expuestos de manera clara, completa y detallada.

Los proyectos sobre producción deberán abordar temáticas que se deriven de estos cuatro rubros: cultura, sociedad, derechos y medio ambiente, como por ejemplo: cosmovisión, historia y mitología; saberes tradicionales, valores e identidad, manifestaciones artísticas como danza, música, dramaturgia y literatura; migración, salud, programas dirigidos hacia los diversos sectores de la población, niños, mujeres, jóvenes, ancianos, discapacitados; educación, derechos humanos, procuración de justicia, registro civil, derechos de migrantes, derechos de la mujer, justicia agraria, protección de lugares sagrados, monumentos históricos y arqueológicos, etc.; protección del medio ambiente, manejo de la basura y de agroquímicos, cuidado del agua y de los bosques, flora y fauna, entre otras.

El solicitante deberá mostrar interés y conocimiento del tema y capacidad técnica para la producción.

Se deberá demostrar que existe congruencia del plan de producción con los productos propuestos y los recursos solicitados.

Se deberá garantizar que las producciones se harán en lengua indígena o de manera bilingüe.

Se deberá garantizar la entrega de los productos en los plazos convenidos en el plan de trabajo anexo a la “Guía de Formulación del Apoyo a Proyectos de Comunicación Indígena” (Anexo 1).

Los proyectos de talleres o cursos de capacitación deberán, sobre todo, integrar temarios técnicos en el desarrollo de capacidades en materia de comunicación de manera específica en cualquier de las vertientes de producción (audio, video, página web o aspectos editoriales).

Ningún Servidor Público podrá formar parte del padrón de beneficiarios o del cuerpo directivo de la organización participante o persona peticionaria, ni recibir pago alguno por colaborar en el proyecto.

3.5. Características de los apoyos (tipo y monto)

3.5.1 Tipo de Apoyo

Los apoyos se brindarán en las siguientes vertientes:

Audio: Producción de cápsulas y programas en lengua indígena o de manera bilingüe.

Video: Producción de cápsulas y programas en lengua indígena o de manera bilingüe.

Editorial: Edición, producción y difusión de publicaciones impresas periódicas en lengua indígena o de manera bilingüe.

Internet: Realización, diseño y construcción de páginas originales o innovadoras en lengua indígena o de manera bilingüe formato para Internet.

Capacitación: Formación y fortalecimiento de capacidades en el manejo de aspectos técnicos de comunicación.

No se apoyarán proyectos que abarquen más de una vertiente.

3.5.2 Monto del Apoyo

Los montos estarán sujetos a disponibilidad presupuestal de la CDI y de conformidad a los criterios particulares para cada apoyo por tipo de acción.

El recurso se otorgará en dos ministraciones: la primera, a la firma del convenio, por un 40% del recurso autorizado, y la segunda, a la entrega del (o los) producto(s) convenido(s) que cumplan con las características de cantidad y calidad estipuladas y en el plazo establecido.

Vertiente audio:

Los conceptos que podrán cubrirse con el apoyo serán:

a)
Cápsulas: para la producción de cápsulas de duración entre 3 y 5 minutos cada una. El apoyo máximo por cápsula será de dos mil pesos en moneda nacional. El límite máximo por proyecto será de 10 cápsulas y el número de cápsulas a financiar estará determinado por el Comité Dictaminador.

b)
Programas: para la producción por programa de 15 minutos radio (13 minutos efectivos) el apoyo máximo será de cinco mil pesos en moneda nacional. El límite máximo por proyecto (serie o programas unitarios) será de 10 programas y el número de programas a financiar estará determinado por el Comité Dictaminador cuando emita los veredictos de los proyectos para el apoyo.

c)
Para la producción por programa de 30 minutos radio (27' efectivos) el apoyo máximo será de 10 mil pesos moneda nacional. El límite máximo por proyecto (serie o programas unitarios) será de 5 programas y el número de programas a financiar estará determinado por el Comité Dictaminador.

d)
Sólo las organizaciones podrán acreditar hasta 3 proyectos de producción en radio.

Por producción se entiende: investigación, elaboración de guión, grabación, locución, posproducción, edición, realización, dirección escénica (en caso de requerirse), montaje, de manera que se trate de productos terminados listos para su transmisión. En ningún caso se considerará a las radiodifusoras de la CDI como responsables de proporcionar equipo, operadores y/o locutores para la producción de los programas o cápsulas.

Vertiente Video:

Los conceptos que podrán cubrirse con el apoyo institucional serán:

a)
Cápsulas: para la producción de cápsulas de duración entre 3 y 5 minutos cada una. Se podrán integrar paquetes temáticos de acuerdo a su propuesta o proyecto de producción. El límite máximo por proyecto será de 5 cápsulas. El apoyo máximo por cápsula será de 10 mil pesos en moneda nacional y el número de cápsulas a financiar estará determinado por el Comité Dictaminador.

b)
Para la producción de un programa de 27 minutos de duración. Con base en su plan de producción, el monto para los apoyos por un programa será máximo de 75 mil pesos en moneda nacional, por persona u organización indígena productora.

c)
Producción de serie de tres programas de 27 minutos cada uno, tocando una temática de interés. Con base en su plan de producción, el monto para los apoyos por la serie de 3 programa será máximo de 200 mil pesos en moneda nacional, y se apoyará sólo a organizaciones indígenas que acrediten capacidad de realización. Se verificara calidad de producción y edición para su difusión.

d)
Sólo las organizaciones podrán acreditar hasta 3 proyectos de producción de cápsulas.

Vertiente Editorial:

Los conceptos que podrán cubrirse con el apoyo institucional serán:

Tiraje de 1,000 revistas de 30 a 40 páginas a dos tintas; el monto máximo para este concepto será de ciento cuarenta mil pesos en moneda nacional, de 3 a 4 números anuales editados por organización indígena. Para este caso los recursos se proporcionarán en 3 o 4 ministraciones previo a la publicación de cada número.

Edición de un libro con un tiraje de 1,000 ejemplares con un apoyo hasta de sesenta mil pesos sujeto a características del mismo.

Vertiente Internet:

Por página temática se entiende el diseño y desarrollo de un contenido en varias secciones con vínculos entre ellas y que implica la investigación y recopilación de información, redacción de textos en alguna lengua y español, las fotografías, el diseño gráfico de plantilla, sus componentes y objetos, la estructura de contenido y navegación por Internet (formato HTML y/o Flash). Se deberá considerar por página un mínimo de 25 fotografías y un mínimo de 10 cuartillas de texto.

El apoyo máximo del diseño por página con estas características es de quince mil pesos en moneda nacional.

Los contenidos deberán ser originales y en lengua con traducción al español. La estructura de la investigación deberá cubrir normativamente el siguiente orden: 1) Presentación; 2) Tema o temas 3) Desarrollo y contenido y 4) Secciones.

Todas las páginas para su difusión serán alojadas en el portal de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

Se recibirán páginas ya diseñadas cuyo mantenimiento, actualización y actividades de soporte proponga cambio de contenidos de forma mensual periódica por lo menos en un semestre y ampliándose de manera voluntaria a un año de la página WEB, el apoyo será de 65 mil pesos moneda nacional, deberá presentar registro histórico de los cambios realizados de manera electrónica e impresa considerando siempre información pertinente y original, como su licencia de uso original de software.

Vertiente Capacitación

a)
Los temarios de los proyectos de talleres o cursos de capacitación deberán ser de cuarenta horas; los grupos de participantes deberán ser mayores a 10 personas y menores a 20 personas para asegurar el desarrollo de habilidades o capacidades en los mismos capacitados.

b)
La contratación de un instructor por el grupo u organización indígena será apoyada hasta con veinte mil pesos moneda nacional, lo que incluye: proyecto y temario del curso, el apoyo de desarrollo del temario y material didáctico, hospedaje, traslados, alimentos e informe con evaluaciones de satisfacción tanto del mismo instructor como de los participantes.

c)
El apoyo a cada participante del grupo u organización indígena será de cuatro mil pesos moneda nacional que incluye hospedaje, alimentos, material de apoyo y traslados al lugar de desarrollo del taller.

d)
La organización o grupo indígena cuyo proyecto sea aprobado deberá entregar informe que describa las actividades del taller con fotografías, agenda temática, listado de participantes (nombre y dirección) evaluaciones y conclusiones del mismo taller, desarrollo de propuestas de proyectos de comunicación por los participantes.

e)
La entrega del apoyo para el desarrollo de esta vertiente será en dos ministraciones, cubriéndose el 70% durante la primera ministración y el 30% cuando se entregue las evaluaciones de satisfacción e informe de logro y resultados del mismo curso o taller (Incorporando fotografías de asistentes y participantes del curso o taller).

En todas las vertientes de producción en comunicación se buscará evaluar la calidad de las producciones o ediciones para asegurar su difusión en los medios de comunicación de la Comisión, como en medios públicos. Para tal efecto, la recepción de los productos será monitoreados y evaluados por personal institucional especializado considerando calidad e importancia para su difusión.

Se podrán destinar hasta el 7 por ciento del presupuesto autorizado al Proyecto para gastos de operación y acciones de control, seguimiento, supervisión, evaluación y difusión a cargo de la CDI como instancia normativa, de acuerdo al monto total gestionado en el presente ejercicio fiscal.

Prevención

El beneficiario deberá presentar la solicitud “Guía de Formulación de Apoyo a Proyectos de Comunicación Indígena” en las Oficinas de las Delegaciones Estatales de la CDI.

Periodos de presentación de proyectos.

La difusión de los Lineamientos y convocatoria para participar con proyecto por comunicador u organización se realizará en los meses de enero y febrero.

Se recibirán y registrarán los proyectos en un solo periodo del año en que se aplique el ejercicio fiscal correspondiente. El mes de recepción y registro será abril.

Los proyectos se recibirán solamente durante los primeros 15 días hábiles del mes de abril y los proyectos deberán hacer énfasis de su aplicación en el ejercicio fiscal anual correspondiente.

El plazo de prevención para la corrección de la información y la solventación de omisiones en la solicitud para el “Apoyo a los proyectos de comunicación indígena”, será dentro de un término no mayor a 10 días hábiles a partir del registro del proyecto.

Plazo máximo de resolución. Un mes y medio a partir de ser registrada la solicitud (45 días hábiles).

Casos supuestos en los que deben presentarse los reportes de avances: Sólo en aquellos proyectos de comunicación cuya entrega en el caso editorial abarca de tres a cuatro etapas y que se tiene que ir realizando los apoyos parciales por número establecido y a contra recepción de este mismo. En este caso se deben presentar informes de avances de resultados que considere la producción y difusión del próximo número.

En general los proyectos de comunicación en las vertientes descritas de audio, video, página web deberán entregar los productos esperados para recibir la segunda y última parte del apoyo establecido en el programa de trabajo y convenio firmado. Mientras en los proyectos de capacitación en comunicación como se describe en el apartado de la misma. (3.5.2 Monto de apoyo).

4. Operación

4.1. Proceso

El programa se opera en función de:

· En un primer momento se oficializa, con la publicación en el Diario Oficial de la Federación de los “Lineamientos de Apoyo a Proyectos de Comunicación Indígena”.

· Y finalmente, la operación se regula anualmente con la difusión a partir del mes de febrero y marzo de la convocatoria misma (que se agrega como anexo 3) y con la apertura de registro en el mes de abril y calendario de dictaminación y entrega de apoyos a los proyectos a través de la página Web de la CDI, así como en las 20 emisoras que integran el Sistema de Radios Culturales Indigenistas, así como los CCDI y las Delegaciones de la CDI en los estados.

· Que el o los beneficiarios potenciales interesados cumplan con todos los requisitos establecidos.

· La recepción de las solicitudes y sus anexos, se hará en días hábiles en un horario de 9:00 a 15:00 horas, en las Delegaciones Estatales de la CDI, las cuales revisarán la documentación e informarán por escrito al solicitante que cuenta con 10 días hábiles para corregir las deficiencias y solventar las omisiones que en su caso presente.

· El comité dictaminador se integrará con un representante de la Delegación Estatal, dos representantes de la Unidad de Planeación y dos representantes de la Dirección de Comunicación Intercultural y se apoyará en personal institucional que cuente con experiencia en proyectos de comunicación indígena de otras áreas de la CDI. El Comité Dictaminador revisará, analizará y dictaminará los proyectos presentados con base en los criterios señalados en el punto No. 3.4.2. de estos Lineamientos.

· Una vez dictaminado y establecidos los montos autorizados por proyecto, el Comité Dictaminador firmará el acta correspondiente.

Resolución

· La Delegación Estatal de la CDI hará saber el resultado, en un periodo no mayor de 45 días hábiles posteriores a la recepción y registro del proyecto, a la organización o comunicadoras y comunicadores indígenas susceptibles de ser beneficiados, el cual será inapelable. En caso de no existir respuesta por parte de la CDI en dicho plazo, se tendrá por no aceptada su solicitud.

· Los convenios, que formalizan los derechos y obligaciones entre las partes para la ejecución, administración, seguimiento y entrega de resultados, se firmarán dentro de los 30 días hábiles a partir de la aprobación del proyecto. Los recursos serán entregados por la Delegación Estatal de la CDI en forma directa a las organizaciones o comunidades a través de su representante legal, o al comunicadoras y comunicadores indígenas, mediante la firma por triplicado del respectivo convenio de apoyo a los Proyectos a la Comunicación Indígena, por la cantidad total autorizada al proyecto entregándose la primera parte correspondiente de acuerdo a lo establecido en el parágrafo 3.5.2. Monto de Apoyo de los presentes lineamientos. La transferencia de los recursos a las delegaciones se hará en apego a la normativa administrativa institucional vigente.

7. Indicadores de Resultados

	Denominación
	Fórmula
	Periodicidad

	Porcentaje de proyectos de comunicación difundidos
	Número de proyectos de comunicación indígenas difundidos en los medios de comunicación de la CDI / Total de proyectos de comunicación indígenas en los medios de comunicación de la Institución difundidos en el año n-1 X 100
	Anual

	Porcentaje de comunicadores indígenas que presentaron proyectos por primera vez
	Número de comunicadores que presentaron proyectos por primera vez y son apoyados /total de comunicadores que atendieron la convocatoria para presentar sus proyectos X 100
	Anual

	Porcentaje de comunicadores que reciben curso de capacitación
	Número de comunicadores participantes en cursos de capacitación X vertiente/Total de comunicadores propuestos a recibir cursos de comunicación X 100
	Anual

	Porcentaje de proyectos de comunicación por vertiente
	Número de proyectos de comunicación por vertiente/Total de proyectos de comunicación registrados en el año X 100
	Anual

Anexo 1

	GUIA DE FORMULACION DE APOYO

DE PROYECTOS DE COMUNICACION INDIGENA

	Fecha
	

	

	1. Ficha de identificación del proyecto.

	

	Nombre del proyecto (independientemente de que aparezca en lengua indígena deberá anotarse en español):

	

	

	

	2. Cobertura Geográfica del proyecto:

	Localidad:
	

	

	Municipio y Entidad Federativa:
	

	

	3. Nombre de la organización o comunicador indígena independiente solicitante:

	

	

	4. Datos del responsable del proyecto:

	

	Nombre:
	

	Domicilio:
	

	Sexo
	
	
	

	Edad
	
	CURP, RFC y/o CLUNI:
	

	Hablante de lengua indígena: Sí ()
No ()
Cuál lengua: ___________________

	Cargo en la organización:

	

	5. Lista de integrantes de la organización solicitante -en caso de que aplique- (de requerir espacios adicionales, se deben agregar las hojas necesarias con la información requerida, incluyendo firmas autógrafas).

	

	6. Datos de la Organización (en caso de que aplique)

	Denominación legal (Anexar copia fotostática del acta constitutiva):

	Domicilio social:
	

	Tipo de organización:
	

	Año en que fue creada:
	

	Objeto social o actividades que realiza:

	

	7. Metas del proyecto: (cuáles son los productos cuantificables, el tiempo de ejecución del mismo y la fecha límite de entrega del producto) y anotar el pueblo indígena a beneficiar (anotar el nombre del pueblo o pueblos indígenas que atenderá el proyecto):

	

	8. Antecedentes (se deben explicar las causas de cómo nació la idea del proyecto y el tiempo que lleva realizándose en la(s) localidad(es), en función de las acciones de comunicación que se deseen promover):

	

	

	

	9. Justificación (se deben explicar las razones por las que se pretende realizar el proyecto y su importancia cultural y/o formativa en comunicación para la comunidad o pueblo indígena o para la sociedad en general).

	

	10. Objetivos (explicar los propósitos de comunicación, culturales, formativos (en el caso de capacitación) y sociales que se pretenden alcanzar con el proyecto)

	

	11. Descripción del proyecto (especificar de manera breve y precisa qué, cómo, cuándo, dónde, con qué y para qué se va a realizar el proyecto).

	

	12. Importancia del proyecto para la cultura indígena (especificar de manera breve y precisa la importancia de las acciones de comunicación en el desarrollo de la cultura indígena)

	

	13. Relación y descripción de los recursos solicitados para realizar el proyecto, debidamente desglosados por tipo de acción de comunicación (producciones, ediciones, diseño de página), así como el costo específico de los mismos.

	Concepto
	Recurso

	Especificaciones
	

	Cantidad solicitada (de acuerdo a la vertiente, cantidad de productos, formatos y montos límites establecidos en los Lineamientos)
	

	Precio unitario ($)
	$

	Presupuesto total solicitado ($)
	$

AVAL(ES)

Estamos enterados del contenido de este proyecto y manifestamos que la información del mismo es verídica, así como de que el (los) solicitante(s) es (son) persona(s) miembro(s) de nuestra comunidad indígena, por lo que avalamos ampliamente su presentación para solicitar apoyo para su realización.

	Aval del (o de los) representante(s) comunitario(s) del proyecto:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Nombre, cargo y firma autógrafa
	
	Nombre, cargo y firma autógrafa
	

Nota: El aval podrá ser alguna autoridad civil, educativa o cultural de la localidad o región, y no deberá ser miembro integrante de la organización solicitante del apoyo.

	En su caso, aval de la Asamblea comunitaria:

	
	
	
	

	
	
	
	

	
	
	
	

	Nombre, cargo y firma autógrafa
	
	Nombre, cargo y firma autógrafa
	

	
	
	
	

	
	
	
	

	Nombre, cargo y firma autógrafa
	
	Nombre, cargo y firma autógrafa
	

Las quejas y denuncias de la ciudadanía en general se captarán a través del Organo Interno de Control en la CDI; por Internet en la cuenta de correo electrónico contraloria@cdi.gob.mx y telefónicamente en el Sistema de Atención Ciudadana (SACTEL) al 01-800-00-148-00 en el interior de la República o en los teléfonos del Organo Interno de Control en la CDI y en la Subcontraloría de Quejas, Denuncias, Responsabilidades y Atención Ciudadana de ese mismo órgano, al teléfono (01-55) 91832100 extensiones 7255, 7256 y 7220 en la Ciudad de México.

Anexo 2

MODELO DE CONVENIO DE CONCERTACION

CONVENIO DE CONCERTACION PARA EL APOYO DEL PROYECTO DE COMUNICACION INDIGENA _______________________ EN LA VERTIENTE _________________ QUE CELEBRAN LA COMISION NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDIGENAS, A QUIEN EN LO SUCESIVO SE LE DENOMINARA "LA COMISION”, REPRESENTADA POR _____________________ EN SU CARACTER DE DELEGADO ESTATAL EN __________________________Y _______________________ A QUIEN EN LO SUCESIVO SE LE DENOMINARA “LA ORGANIZACION”, REPRESENTADA POR _____________________, EN SU CARACTER DE REPRESENTANTE LEGAL, PARTICIPANTES QUE CUANDO ACTUEN CONJUNTAMENTE SE LES DENOMINARA “LAS PARTES”, EN EL MARCO DEL PROYECTO APOYO A PROYECTOS DE COMUNICACION INDIGENA, EN LO SUCESIVO “EL PROYECTO” DOCUMENTO QUE SUSCRIBEN AL TENOR DE LAS SIGUIENTES:

DECLARACIONES

I. De “LA COMISION”:

I.1 Que es un organismo descentralizado de la Administración Pública Federal, no sectorizado, con personalidad jurídica, con patrimonio propio, con autonomía operativa, técnica, presupuestal y administrativa, de conformidad con su Ley publicada en el Diario Oficial de la Federación el 21 de mayo de 2003.

I.2 Que tiene como objeto orientar, coordinar, promover, apoyar, fomentar, dar seguimiento y evaluar los programas, proyectos, estrategias y acciones públicas para el desarrollo integral y sustentable de los pueblos y comunidades indígenas.

I.3 Que ________________ cuenta con las facultades suficientes para celebrar el presente Convenio de conformidad con el Poder General otorgado mediante Escritura Pública número ___________ de fecha _____ de _______________ de 20_______ pasado ante la Fe del Notario Público Número ________ Licenciado ____________________________.

Que con fecha ___________ fueron publicados en el Diario Oficial de la Federación los Lineamientos que regulan el Proyecto de Apoyo a Proyectos de Comunicación Indígena.

Que señala como su domicilio el ubicado en __________ número ______, Colonia _____________, Ciudad _______________, Código Postal _________, Estado de ___________________________________.

Nota: Estas declaraciones son para organizaciones legalmente constituidas

II. De “LA ORGANIZACION”:

II.1 Que es una organización legalmente constituida, con denominación o razón social ____________________, como lo acredita con el acta constitutiva protocolizada número __________ de fecha _____ del mes de ___________ de _______, pasada ante la Fe del Notario Público Número ______ del Estado de __________, Licenciado __________inscrita en Registro Público de __________ del Estado de ____ con folio ________; misma que se agrega al presente como Anexo 1.

II.2 Que su objeto es ___________________.

II.3 Que está inscrito en el Registro Federal de Organizaciones de la Sociedad Civil, cuya Clave Unica de Registro es _________________. (Nota: esta referencia se utiliza tratándose de aquellas organizaciones constituidas al amparo de la Ley Federal de Fomento a las Actividades Realizadas por las Organizaciones de la Sociedad Civil).

II.4 Que _________________, en su carácter de representante legal, cuenta con poder suficiente para firmar el presente Convenio como lo acredita con la Escritura Pública número ______de fecha _____ de _________ de _____, pasada ante la Fe del Notario Público Número _____ Licenciado _______________, de la Ciudad de ________________, asimismo manifiesta que dichas facultades no les han sido revocadas a la fecha, documento que en copia simple se integra al presente Instrumento como Anexo 2.

II.5 Que su objeto social es __.

II.6 Que para los efectos de este Convenio señala como su domicilio el ubicado en __________________.

Nota en caso de que el beneficiario sea una persona física se tendrá que considerar lo siguiente:

1.- Se deberá poner en el proemio, solamente el nombre de la persona, eliminar al representante legal y sustituir la denominación de “LA ORGANIZACION” con el de “EL BENEFICIARIO”.

2.- Cambiar todos los campos donde se establezca “LA ORGANIZACION” por “EL BENEFICIARIO”.

3.- Las declaraciones de “LA ORGANIZACION” se deberán sustituir por las de “EL BENEFICIARIO” siendo las siguientes:

III. De “EL BENEFICIARIO”:

II.1 Que es una persona física de nombre _________, con capacidad para obligarse a través del presente instrumento jurídico.

II.2 Que se identifica en este acto con ___________(credencial para votar con fotografía, cédula profesional, cartilla militar no mayor a cinco años o pasaporte vigente)__________, con número de serie __________, documento que en copia simple se integra al presente instrumento como Anexo 1.

II.3 Que para los efectos de este Convenio señala como su domicilio el ubicado en ___________________, mismo que acredita con el comprobante de domicilio que se agrega al cuerpo del presente Convenio como Anexo 2.

CLAUSULAS

PRIMERA.- Mediante el presente Convenio “LA COMISION” se compromete a apoyar a “LA ORGANIZACION” en la vertiente _____________ para la _______________ conforme al proyecto denominado ________________ que se agrega al presente Convenio como Anexo 3; en el marco del Proyecto Apoyo a Proyectos de Comunicación Indígena.

SEGUNDA.- Para el cumplimiento del objeto del presente Convenio “LA COMISION” se obliga a aportar a “LA ORGANIZACION” la cantidad total de ***$___________ (CANTIDAD CON LETRA 00/100 M.N.), en dos ministraciones, a la entrega total de(l) producto(s), conforme a las especificaciones planteadas en el proyecto y que será utilizada única y exclusivamente para la ejecución del mismo descrito en el Anexo 3. (La ministración en algunos casos será en 3 y o 4 partes).

Monto que estará sujeto a la disponibilidad presupuestal y previa autorización de la Secretaría de Hacienda y Crédito Público, recurso que deberá ser ejercido en el presente ejercicio fiscal.

Nota*** En los casos como editorial o producción de series, donde son organizaciones el apoyo se dará en tres o cuatro partes a contra entrega de los productos comprometidos.

TERCERA.- “LA ORGANIZACION” se hará cargo de la correcta administración y destino de los recursos económicos que le transfiere “LA COMISION” por virtud del presente Convenio; así como a destinarlos a la ejecución del proyecto que se indica en este Instrumento.

CUARTA.- “LA ORGANIZACION” se compromete a:

· Apegarse en todo a los Lineamientos de “EL PROYECTO”.

· Entregar reportes y avances respecto a la entrega de resultados y o productos del proyecto apoyado cuando se le requiera. Describir y evidenciar documentalmente estado en que se encuentra el proyecto con relación a su conclusión y cierre final.

· Entregar a la conclusión del proyecto, las evidencias documentales de sus producciones en audio, video, presentación de contenidos y página de Internet elaborada o revista editada, según sea el caso.

· Entregar a la conclusión del proyecto, el 1% de los ejemplares de las publicaciones realizadas o una copia del programa (audio o video) realizado, ambas para su difusión a través de la CDI. En el caso de video la copia entregada deberá ser en formato mini-dv. Tratándose de páginas de Internet, el compromiso de difundir a las organizaciones y comunidades indígenas productoras, artesanales y artísticas.

· Tanto en la publicación como en el programa de audio o video para televisión, editorial o página de Internet realizado, se deberá imprimir o establecer la leyenda “Este programa fue apoyado para su realización por la Comisión Nacional para el Desarrollo de los Pueblos Indígenas”.

· Ejercer los recursos exclusivamente en los conceptos autorizados en el Anexo 3, a más tardar el día 31 de diciembre de 20_____.

· Reintegrar a “LA COMISION”, dentro de los cinco días posteriores a la conclusión del ejercicio fiscal, los recursos que no hayan sido ejercidos al 31 de diciembre de 20___.

· En caso de que el trabajo no pueda ser concluido en la fecha propuesta, deberá solicitar una prórroga a más tardar el día 30 de octubre a la delegación estatal informando y comprometiéndose a entregar el producto final acorde a su avance en fecha y día último del año fiscal correspondiente al ejercicio presupuestal.

QUINTA.- “LA COMISION” se compromete a respetar la titularidad de los derechos morales de las producciones indígenas, resultado de los proyectos ejecutados en el marco de este Convenio, tal y como lo establece la Ley Federal del Derecho de Autor.

SEXTA.- Serán causales de rescisión las siguientes:

1.
La falta de entrega de información, reportes y documentación solicitada por “LA COMISION”.

2.
El destino de recursos a fines distintos a los autorizados en el proyecto.

3.
La inobservancia de lo establecido en los Lineamientos de “EL PROYECTO”.

4.
El incumplimiento de cualquiera de las cláusulas de este Convenio.

En caso de ser rescindido el presente Convenio, “LA ORGANIZACION” deberá reintegrar a la “LA COMISION” el monto total de la cantidad que le fue entregada.

SEPTIMA.- “LAS PARTES” convienen en resolver de común acuerdo cualquier aspecto no previsto o controversia que surja durante la vigencia de este documento, teniendo como finalidad el óptimo logro de los objetivos que se pretenden alcanzar.

En el caso de que la controversia subsista, “LAS PARTES” se sujetarán a la competencia de los Tribunales Federales de la Ciudad de ______________, renunciando al fuero que pudiera corresponderles en razón de su domicilio presentes o futuros o por cualquier otra causa.

Leído que fue el presente instrumento y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman por duplicado en la Ciudad de, a los _______ días del mes de __________ de 20______.

	POR “LA COMISION”
	POR “LA ORGANIZACION”

	__

DELEGADO ESTATAL EN__________________
	__

REPRESENTANTE LEGAL

Nota. El modelo podrá presentar las modificaciones que sean necesarias para que se cumpla con su objeto. Cuando así lo determine la instancia normativa.

ANEXO 3

MODELO DE CONVOCATORIA

Convocatoria dirigida a comunicadoras y comunicadores indígenas y a organizaciones indígenas para que presenten propuestas de proyectos respecto de las siguientes vertientes de apoyo: guión, producción y realización de cápsulas de video o audio en lengua indígena o de manera bilingüe, para tv o radio, producción de realizaciones en video o audio en lengua indígena o de manera bilingüe para tv o radio, producción y edición de publicaciones (libros y revistas) en lengua indígena o de manera bilingüe, diseño, realización y difusión de páginas de internet en lengua indígena o de manera bilingüe y talleres o cursos de formación en comunicación que fortalezca las capacidades y desarrollo de comunicadores indígenas, a desarrollar en el marco de operación de los lineamientos de apoyo a proyectos de comunicación indígena de la CDI.

Requisitos

Presentar Solicitud de Apoyo a Proyectos de Comunicación Indígena, mediante escrito libre que deberá estar dirigida a la Comisión Nacional para el Desarrollo de los Pueblos Indígenas y contener el nombre, denominación o razón social de la persona física u organización de quién o quiénes promuevan la petición que se formula, las razones que dan motivo a la petición, el domicilio para recibir notificaciones, así como nombre de la persona o personas autorizadas para recibirlas, el lugar y la fecha de su emisión así como la firma del interesado. En el caso de que el solicitante no sepa o no pueda firmar, se imprimirá su huella. Cuando un solicitante u organización requiera de un representante legal, éste deberá adjuntar a la solicitud los documentos que acrediten su personalidad, así como el domicilio para recibir notificaciones.

Presentar, junto con la solicitud la siguiente documentación:


Declaración expresa de los beneficiarios, por conducto de su representante, de no haber recibido apoyo económico de otras dependencias de gobierno para ser aplicados en los mismos conceptos de inversión que son solicitados a la CDI a través del programa.


Documento técnico del proyecto para el cual se solicita el apoyo (impreso y magnético).


Lista de beneficiarios. Especificando para cada beneficiario los siguientes datos: entidad federativa, municipio, localidad, nombre y clave CURP (Impreso y archivo electrónico).


Declaración expresa de la Organización de la Sociedad Civil, por conducto de su presidente, de que los recursos solicitados no serán utilizados en actividades de autobeneficio o de beneficio mutuo.


En su caso Clave Unica de Inscripción al Registro Federal de las Organizaciones de la Sociedad Civil (CLUNI).

De conformidad con lo dispuesto en el Decreto de Presupuesto de Egresos de la Federación y el artículo 178 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, las Instancias Ejecutoras deberán firmar un Convenio de Concertación con la CDI.

BASES

1. Todas las solicitantes deberán cumplir con los requisitos enumerados anteriormente.

2. Ningún Servidor público podrá formar parte del padrón de beneficiarios o del cuerpo directivo de la organización participante, ni recibir pago alguno por colaborar en el proyecto.

4. El financiamiento de los proyectos estará condicionado a la aprobación del proyecto presentado y a la disponibilidad presupuestal, considerando la elegibilidad del proyecto acorde a los lineamientos de Apoyo a Proyectos de Comunicación Indígena.

5. La decisión de la CDI será inapelable.

PROCEDIMIENTO

1.
La organización interesada deberá consultar Los Lineamientos de Apoyo a proyectos de comunicación indígena para elaborar las solicitudes respectivas.

2.
Remitir la solicitud y expediente acorde a los requisitos, a la Delegación de la CDI, Centro Coordinador para el Desarrollo Indígena (CCDI) y/o Radiodifusoras Cultural Indigenista de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas que corresponda al espacio territorial del proyecto.

3.
La recepción de las solicitudes y sus anexos, se hará en días hábiles en un horario de 9:00 a 15:00 horas, en las Delegaciones Estatales de la CDI, las cuales revisarán la documentación e informarán por escrito al solicitante que cuenta con 10 días hábiles para corregir las deficiencias y solventar las omisiones que en su caso presente.

4.
Para mayor información consultar la dirección en internet: http://www.cdi.gob.mx/ o comunicarse a la Delegación Estatal, Centro Coordinador para el Desarrollo Indígena y/o Radiodifusoras Cultural Indigenista de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas más cercana o a la Dirección de Comunicación Intercultural de la CDI al teléfono 01 55 91 83 21 00, extensiones 8106 y 8136.

5.
La fecha límite para la recepción de documentos será el ___ de ______ del año 20__ a las _____ horas.

6.
A más tardar _______ días hábiles después del cierre de la presente convocatoria, se darán a conocer los resultados mediante publicación en este mismo medio.

TRANSITORIOS

PRIMERO.- El presente acuerdo entrará en vigor a partir del día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Los Lineamientos serán publicados de manera integral en la página oficial de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

TERCERO.- Para el ejercicio fiscal de 2011 la difusión de la convocatoria será a partir de la fecha de entrada en vigor del lineamiento y hasta el 30 de abril del mismo año.

Dado en la Ciudad de México, Distrito Federal, a los diecisiete días del mes de diciembre de dos mil diez.- El Director General, Xavier Antonio Abreu Sierra.- Rúbrica.

(R.- 322262)

Indice

Fecha 16 de Marzo del 2011

INDICE
PRIMERA SECCION
PODER EJECUTIVO

SECRETARIA DE GOBERNACION

Convenio de Coordinación que celebran la Secretaría de Gobernación y el Gobierno del Distrito Federal, que tiene por objeto que la Secretaría asigne recursos a la entidad para cubrir el equivalente al 70% del costo del proyecto preventivo denominado Estimación Temprana de Atrapados por Sismos en la Ciudad de México y Despliegue de Mapas de Daños en Tiempo Real.**2

Convenio de Coordinación que celebran la Secretaría de Gobernación y el Estado de Sonora, que tiene por objeto que la Secretaría asigne recursos a la entidad para cubrir el equivalente al 70% del costo del proyecto preventivo denominado Obras de protección contra inundaciones en la ciudad de Huatabampo, Sonora **8

Aviso de Término de la Emergencia por la ocurrencia de helada severa del 1 al 3 de febrero de 2011, en 4 municipios del Estado de Chihuahua **16

Aviso de Término de la Emergencia por la ocurrencia de helada severa del 2 al 3 de febrero de 2011, en 11 municipios del Estado de Chihuahua**16

Aviso de Término de la Emergencia por la ocurrencia de helada severa del 2 al 4 de febrero de 2011, en 59 municipios del Estado de Sonora **17

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

Resolución que modifica las disposiciones de carácter general aplicables a las instituciones para el depósito de valores y bolsas de valores **18

Resolución que modifica las disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores**21

Convocatoria dirigida a las administradoras de fondos para el retiro interesadas en fungir como prestadoras de servicio para llevar el registro y control de los recursos de cuentas individuales pendientes de ser asignadas y cuentas individuales inactivas de conformidad con lo dispuesto por el Título Cuarto de las Disposiciones de carácter general en materia de operaciones de los Sistemas de Ahorro para el Retiro, publicadas el 30 de julio de 2010**22

SECRETARIA DE DESARROLLO SOCIAL

Convocatoria para la elección de tres representantes de las organizaciones de la sociedad civil, cuatro de los sectores académico, profesional, científico y cultural, y sus respectivos suplentes, para formar parte del Consejo Técnico Consultivo de la Comisión de Fomento de las Actividades de las Organizaciones de la Sociedad Civil**35

SECRETARIA DE LA REFORMA AGRARIA

Decreto por el que se expropia por causa de utilidad pública una superficie de 75-89-73 hectáreas de temporal y agostadero de uso común e individual, de terrenos del ejido San Juan Ixhuatepec, Municipio de Tlalnepantla de Baz, Edo. de Méx.**38

Decreto por el que se expropia por causa de utilidad pública una superficie de 7-11-98 hectáreas de riego de uso común, de terrenos del ejido Valle Zaragoza, Municipio de Santiago Ixcuintla, Nay .**42

COMISION FEDERAL DE TELECOMUNICACIONES

Acuerdo mediante el cual el presidente de la Comisión Federal de Telecomunicaciones delega la facultad de representación de esta Comisión, en el Titular de la Coordinación General de Administración para suscribir todos los contratos o convenios, relacionados con adquisiciones, arrendamientos o prestación de servicios vinculados con su operación, así como cualquier otro acto de administración que celebre la Comisión**44

PODER JUDICIAL

CONSEJO DE LA JUDICATURA FEDERAL

Reformas a las bases generales de organización y funcionamiento del Instituto Federal de Defensoría Pública **46

BANCO DE MEXICO

Tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana **48

Tasas de interés interbancarias de equilibrio **48

AVISOS

Judiciales y generales **49

SEGUNDA SECCION
PODER EJECUTIVO

SECRETARIA DE GOBERNACION

Trigésima Sexta Relación de Apoyos Programados del Fideicomiso 2106. Fondo de Apoyo Social para Ex Trabajadores Migratorios Mexicanos. (Segunda publicación) **1

SECRETARIA DE SALUD

Convenio Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Coahuila **67

Convenio Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Colima**68

Convenio Modificatorio al Convenio Específico en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Guerrero**70

Convenio Específico en materia de transferencia de recursos del Programa Oportunidades, que celebran la Secretaría de Salud y el Estado de Nayarit**71

Convenio Específico en materia de transferencia de recursos del Programa Oportunidades, que celebran la Secretaría de Salud y el Estado de Nuevo León **94

COMISION NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDIGENAS

Acuerdo por el que se modifican los Lineamientos de Apoyo a Proyectos de Comunicación Indígena, publicados el 12 de septiembre de 2007. **116

TERCERA SECCION

AVISOS

Convocatorias para concursos de plazas vacantes del Servicio Profesional de Carrera en la Administración Pública Federal. (Continúa en la Cuarta y Quinta Secciones)**1

********** * **********
Diario Oficial de la Federación
Alejandro López González, Director General Adjunto
Río Amazonas No. 62, Col. Cuauhtémoc, C.P. 06500, México, D.F., Secretaría de Gobernación
Tel. 5093-3200, donde podrá acceder a nuestro menú de servicios
Dirección electrónica: www.dof.gob.mx
Impreso en Talleres Gráficos de México-México

160311-27.00 Esta edición consta de cinco secciones

