
OTRAS TOTAL

PERCEPCIONES

DIRECCION GENERAL
ATISHA CASTILLO HECTOR DAVID 001012 DIRECTOR GENERAL DIRECCION GENERAL 5-mar-15 51,055 5,106 56,161
MARTINEZ DE LEON RAUL 000921 COORDINADOR DE ATENCIÓN SOCIAL UNIDAD DE ATENCION SOCIAL 1-jul-13 26,150 2,615 28,765

DAVILA RUIZ DE CHAVEZ ANDRES 000999 SECRETARIO TÉCNICO DIRECCION GENERAL 1-jun-14 18,828 1,883 20,711

ZARATE DELGADILLO ANA GABRIELA 000920 TITULAR DE LA SECRETARIA PARTICULAR DIRECCION GENERAL 1-jul-13 16,837 1,684 18,520

TOBIAS DIAZ IRMA YUDITH 000996 JEFE DEL DEPARTAMENTO DE CONTRALORÍA SOCIAL UNIDAD DE ATENCION SOCIAL 4-may-14 14,644 1,464 16,109

SANCHEZ ESPINOSA OLGA LIDIA 000336 JEFE DEL DEPARTAMENTO DE ATENCIÓN CIUDADANA UNIDAD DE ATENCION SOCIAL 9-ene-12 14,644 1,464 16,109

FRIAS CANO CLAUDIA 001008 ASESOR DE ATENCION SOCIAL "A" UNIDAD DE ATENCION SOCIAL 1-mar-15 11,390 1,139 12,529

TREJO GARCIA JOVANI 000922 COORDINADOR DE DISTRIBUCION DE AGUA EN PIPAS UNIDAD DE ATENCION SOCIAL 2-sep-13 9,414 941 10,355

GARCIA LOZANO LUCILA 000458 SECRETARIA DIRECCION GENERAL 20-mar-02 9,780 2,778 12,558

DELGADO DE SANTOS NORMA ANGELICA 000394 SECRETARIA "B" DIRECCION GENERAL 5-abr-00 9,246 1,361 10,607

FERNANDEZ LEYVA RICARDO 000529 CHOFER DIRECCION GENERAL 6-ene-97 9,160 3,352 12,512

PECHIR GONZALEZ ANA ISABEL 000699 ASESOR DE ATENCION SOCIAL "B" UNIDAD DE ATENCION SOCIAL 8-jul-99 9,049 1,341 10,389

UNIDAD DE PROYECTOS
DURAN DE ANDA EZEQUIEL UBALDO 000432 SUBDIRECTOR DE PLANEACION Y PROYECTOS UNIDAD DE PROYECTOS 1-jun-02 29,343 3,234 32,578

PORTALES GUZMAN ELVIA 000361 ASISTENTE UNIDAD DE PROYECTOS 16-oct-03 7,288 1,029 8,317

FLORES BUENDIA JEAN PIERRE 000983 TECNICO EN ESTUDIOS DE FACTIBILIDAD UNIDAD DE PROYECTOS 1-may-14 8,901 890 9,791

VELAZQUEZ VAZQUEZ JUAN MANUEL 000967 TOPOGRAFO DE PROYECTOS INFRAESTRUCTURA HIDRAULICA UNIDAD DE PROYECTOS 1-nov-13 9,759 976 10,735

VAZQUEZ ALONSO DAVID 000932 ESTALADERO INFRAESTRUCTURA HIDRAULICA UNIDAD DE PROYECTOS 16-oct-13 5,222 522 5,745

DE LA CRUZ SOTO JUAN 000935 ESTALADERO DE FRACCIONAMIENTOS UNIDAD DE PROYECTOS 16-oct-13 5,222 522 5,745

UNIDAD DE INFORMATICA Y SISTEMAS

NOMBRE
No. DE

NÓMINA
PUESTO ADSCRIPCION

FECHA DE
INGRESO

SUELDO MENSUAL

MENSUAL

Personal de Confianza
San Luis Potosi

AGOSTO-OCTUBRE 2015

Plantilla de Personal

IBAÑEZ CRUZ SANTIAGO 000565 TITULAR DE LA UNIDAD DE INFORMATICA Y SISTEMAS UNIDAD INFORMATICA Y SISTEMAS 2-feb-04 23,651 2,665 26,316

PORTILLO CARREON LUIS ARTURO 000522 ANALISTA Y PROGRAMADOR DE SISTEMAS UNIDAD INFORMATICA Y SISTEMAS 16-abr-01 12,338 3,034 15,372

HERNANDEZ MEDINA PATRICIA 000933 SUPERVISOR DE INFORMATICA UNIDAD INFORMATICA Y SISTEMAS 16-oct-13 10,891 1,089 11,980

UNIDAD DE CONTRALORIA INTERNA
RAMIREZ ARTEAGA FRANCISCO 000912 TITULAR DE LA UNIDAD DE CONTRALORIA INTERNA CONTRALORIA INTERNA 1-feb-13 31,766 3,177 34,942

TOBIAS NAJERA ROXANA 000683 AUDITOR INTERNO CONTRALORIA INTERNA 15-dic-98 22,210 2,657 24,867

ARAIZA GALLARDO CARLOS ALBERTO 000927 AUDITOR TÉCNICO DE OBRA CONTRALORIA INTERNA 16-oct-13 14,644 1,464 16,109

ORTA LOPEZ JULIETA 000929 AUDITOR FINANCIERO "B" CONTRALORIA INTERNA 16-oct-13 14,644 1,464 16,109

UNIDAD DE COMUNICACIÓN SOCIAL Y CULTURA DEL AGUA
RAMOS CONTRERAS HUMBERTO 000680 TITULAR DE LA UNIDAD DE COMUNICACION SOCIAL Y CULTURA DEL AGUA UNIDAD COMUNICACION SOCIAL 1-jun-04 26,155 2,915 29,070

ZUÑIGA MENDOZA LAURA ANGELICA 000389 COORDINADOR DE CULTURA DEL AGUA DEL MUNICIPIO DE S.L.P. UNIDAD COMUNICACION SOCIAL 5-abr-00 11,500 1,586 13,086

MENA VAZQUEZ VIRIDIANA 000939 COORDINADOR SISTEMA TELEFONICO ACUATEL UNIDAD COMUNICACION SOCIAL 16-oct-13 9,293 929 10,222

ROCHA CABRIALES MARTHA 000366 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 1-sep-92 6,957 1,276 8,233

DIAZ DE LEON MARTINEZ NORMA ANGELICA 000505 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 12-ago-96 6,957 1,132 8,089

LANDEROS CAMPOS MA. DEL SAGRARIO 000377 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 13-dic-99 6,957 1,132 8,089

MARTINEZ GODINEZ AVIGAIL 000425 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 29-ene-02 6,957 996 7,953

GUEL BANDA ANA MARIA 000300 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 16-oct-03 6,957 996 7,953

CASTILLOPAZ GENOVEVA MARIA DE LOS ANGELES 000992 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 1-may-14 6,514 651 7,166

RAMOS RAMIREZ ELIZABETH KARINA 000978 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 1-may-14 6,514 651 7,166

SALAZAR BLAS RENE 000977 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 1-may-14 6,514 651 7,166

SANCHEZ ALVARADO ORALIA LUCERO 000940 TELEFONISTA ACUATEL UNIDAD COMUNICACION SOCIAL 16-oct-13 6,514 651 7,166

UNIDAD JURIDICA
MARTINEZ SOTO MA. DEL CARMEN 000510 TITULAR DE LA UNIDAD JURIDICA UNIDAD JURIDICA 1-oct-05 31,766 3,337 35,102

LOERA GARCÍA JOSE ALBERTO 000913 COORDINADOR JURIDICO UNIDAD JURIDICA 16-feb-13 16,736 1,674 18,409

ZAYUN LEIJA ZAIRA AMINE 000979 ASISTENTE LEGAL UNIDAD JURIDICA 1-may-14 9,775 977 10,752

AQUINO GUERRERO MAYELA IVON 005130 AUXILIAR JURÍDICO UNIDAD JURIDICA 16-jul-15 8,305 831 9,136

UNIDAD DE INFORMACIÓN PÚBLICA
MENDOZA PEREZ JOSE LUIS 000943 TITULAR DE LA UNIDAD DE INFORMACION PUBLICA UNIDAD DE INFORMACIÓN PÚBLICA 16-oct-13 18,828 1,883 20,711

GARCIA GIL JORGE 001007 GESTOR-NOTIFICADOR UNIDAD DE INFORMACIÓN PÚBLICA 1-mar-15 7,460 746 8,206

DIRECCION DE OPERACIÓN Y MANTENIMENTO
VALENCIANO HIDALGO ROBERTO 000538 DIRECTOR DE OPERACION Y MANTENIMIENTO PRODUCCION 4-ene-97 39,898 4,426 44,323

RAMOS AGUILAR JAVIER 001009 SUBDIRECTOR MANTENIMIENTO Y OPERACIÓN SISTEMA DE AGUA POTABLE PRIODUCCION 2-mar-15 31,000 3,100 34,100

VILLALOBOS TINOCO DANIEL ALBERTO 000535 SUB-DIRECTOR DE CALIDAD DEL AGUA Y SANEAMIENTO SANEAMIENTO Y CALIDAD DEL AGUA 2-oct-06 26,150 2,775 28,925

ORTIZ MARTINEZ JUAN MIGUEL 000591 JEFE DE MANTENIMIENTO ELECTROMECANICO PRODUCCION 1-may-97 23,208 2,757 25,965

RODRIGUEZ RODRIGUEZ JESUS CUAUHTEMOC 000545 SUBDIRECTOR DE MANTENIMIENTO Y OPERACIÓN DEL SISTEMA DE DRENAJE Y ALCANTARILLADO MANTTO. Y OPERACIÓN SISTEMA DRENAJE 3-feb-97 23,208 2,757 25,965

ADAME MARTÍNEZ RAFAEL 000980 ANALISTA ELECTROMECANICO DISTRIBUCION Y RECUPERACION DE CAUDALES 1-may-14 19,328 1,933 21,261

BLANC MARTINEZ LUIS JOSE 000519 JEFE DE DISTRIBUCION ZONA "A" DISTRIBUCION Y RECUPERACION DE CAUDALES 1-nov-96 18,881 2,324 21,205

LOPEZ TAPIA LUCIO ALFREDO 000965 JEFE DE DISTRIBUCION ZONA "B" DISTRIBUCION Y RECUPERACION DE CAUDALES 1-nov-13 18,881 1,888 20,769

RUEDA DURON ALEJANDRO 000936 COORDINADOR DEL DEPARTAMENTO DE ENTUBACION PRODUCCION 16-oct-13 18,103 1,810 19,913

ALMAZAN GUERRERO ENRIQUE 000460 JEFE DE CALIDAD DEL AGUA SANEAMIENTO Y CALIDAD DEL AGUA 26-mar-01 16,736 1,974 18,709

SANCHEZ MEDINA DIEGO 000972 JEFE DE DISTRIBUCION ZONA "C" DISTRIBUCION Y RECUPERACION DE CAUDALES 16-nov-13 16,736 1,674 18,409

GONZALEZ CARRILLO JAIME 000722 JEFE DISTRIBUCION DISTRIBUCION Y RECUPERACION DE CAUDALES 16-abr-93 14,054 1,985 16,040

LOPEZ ORTIZ JOSE ALAN 000082 JEFE DE CLORACION PRODUCCION 1-jun-88 16,000 2,328 18,328

FRANCO ORDAZ MAURICIO ROGELIO 000988 ENLACE ADMINISTRATIVO TECNICO OPERACIÓN 1-may-14 12,552 1,255 13,807

ALTAMIRANO GOMEZ HUMBERTO 000359 PRODUCCION PRODUCCION 6-abr-95 15,000 2,080 17,080

PEREZ RODRIGUEZ JOSE BENJAMIN 000482 SUPERVISOR DE OPERACIÓN SISTEMA DE DRENAJE Y ALCANTARILLADO MANTTO. Y OPERACIÓN SISTEMA DRENAJE 16-oct-03 11,656 1,466 13,122

RODRÍGUEZ ESCALANTE JOSÉ OSBALDO 000700 ANALISTA DE TELEMETRÍA PRODUCCION 16-jul-15 11,650 1,165 12,815

HERNANDEZ MARTINEZ JUAN CARLOS 000948 JEFE DE TURNO PLANTA POTABILIZADORA SANEAMIENTO Y CALIDAD DEL AGUA 16-oct-13 10,741 1,074 11,815

LOPEZ TRISTAN JUAN ANTONIO 000949 SUPERVISOR DE MANTENIMIENTO ELECTROMECANICO PRODUCCION 1-nov-13 10,574 1,057 11,631

GRIMALDI MORALES REBECA 000938 LABORATORISTA SANEAMIENTO Y CALIDAD DEL AGUA 16-oct-13 10,000 1,000 11,000

SANCHEZ ESPARZA FERNANDO JAVIER 000174 SUPERVISOR DE MANTENIMIENTO ELECTROMECANICO SANEAMIENTO Y CALIDAD DEL AGUA 10-sep-01 9,398 1,240 10,638

ZUMAYA MERAZ MARTHA LAURA 000207 SECRETARIA "B" PRODUCCION 7-ene-02 7,642 1,364 9,006

LARES ORTIZ YOLANDA 000682 AUXILIAR ADMINISTRATIVO PRODUCCION 4-dic-12 6,514 651 7,166

TORRES GARCIA TOMAS 000937 SUPERVISOR MANTTO. Y DISTRIBUCION DE CLORO PRODUCCION 16-oct-13 6,482 648 7,131

ALONSO GARCIA OSCAR JAVIER 000961 AUXILIAR DE PERFORACION PRODUCCION 1-nov-13 6,482 648 7,131

LOPEZ ZUÑIGA MARIA MARGARITA 000698 SECRETARIA "C" PRODUCCION 1-jul-99 5,901 1,026 6,927

GARCIA ESPIRICUETA ISMAEL 000703 AUXILIAR DE MANTENIMIENTO DE DRENAJES MANTTO. Y OPERACIÓN SISTEMA DRENAJE 16-nov-92 4,943 1,874 6,817

HERNANDEZ GALLEGOS LUCIO 000941 AUXILIAR DETECCION DE FUGAS Y RECUPERECION DE CAUDALES PRODUCCION 16-oct-13 5,733 573 6,306

MARTINEZ MONTALVO CONSTANTINO 000134 VIGILANTE PRESA EL POTOSINO PRODUCCION 4-ago-10 4,502 450 4,952

ALONSO FLORES HILARIO 000704 OPERADOR DE POZO JARALITO PRODUCCION 16-nov-92 3,330 913 4,243

DIRECCION DE COMERCIALIZACION
VIRAMONTES MARTINEZ JOSE FRANCISCO 000513 DIRECTOR DE COMERCIALIZACION COMERCIALIZACION 16-feb-03 39,898 4,290 44,187

MARTENS RODRÍGUEZ ENRIQUE GERARDO 000973 SUBDIRECTOR DE COBRANZA COBRANZA 1-dic-13 27,170 2,717 29,887

GAYTAN VILLALON DAVID 000915 SUBDIRECTOR DE SERVICIOS A USUARIOS SERVICIOS A USUARIOS 16-feb-13 27,170 2,717 29,887

MARTINEZ MEDINA JOSE MIGUEL 000974 COORDINADOR DE CORTES Y RECONEXIONES Y CUENTAS ESPECIALES COBRANZA 1-mar-14 23,012 2,301 25,313

FUENTES CABRERA JORGE MANUEL 000914 COORDINADOR DE PROCESOS COMERCIALES COMERCIALIZACION 16-feb-13 20,920 2,092 23,012

MEDRANO MALDONADO JOSE RAUL 000463 ENCARGADO DE LA SUBDIRECCION DE MEDICION Y FACTURACION MEDICION Y FACTURACION 2-ago-06 21,443 2,304 23,747

GARCIA SANTOS FRANCISCO JAVIER 000687 SUPERVISOR ADMINISTRATIVO OFICINA LA PILA OFICINA RECAUDADORA LA PILA 1-mar-99 14,508 1,887 16,395

NUÑEZ LIMON MARTIN 000075 JEFE DE ATENCION A LA CIUDADANIA SERVICIOS A USUARIOS 22-feb-93 12,345 1,814 14,159

GONZÁLEZ SÖHLE FRANCISCO BONIFACIO 000994 SUPERVISOR ADMINISTRATIVO DE OFICINA DE BOCAS OFICINA RECAUDADORA BOCAS 1-may-14 11,390 1,139 12,528

GARCIA MARTINEZ MA. DEL ROSARIO 000638 SUPERVISOR DE FACTURACION MEDICION Y FACTURACION 16-ene-98 10,715 1,507 12,222

ORDAZ SANDOVAL GERARDO 000373 JEFE DE MEDICION E HIDROMETROS MEDICION Y FACTURACION 16-oct-03 14,644 1,764 16,409

CASTRO ARREDONDO J. DOLORES 000567 SUPERVISOR CORTES Y RECONEXIONES COBRANZA 8-feb-01 6,537 3,454 9,991

CRUZ ROCHA BEATRIS 000462 ASISTENTE ADMINISTRATIVO COBRANZA 22-sep-95 9,066 1,343 10,408

DE LEON SALAS ARACELY 000421 ASESOR DE ATENCION A LA CIUDADANIA "A" SERVICIOS A USUARIOS 16-ene-01 8,670 1,167 9,837

ARREDONDO NOYOLA LILIANA 000396 ASESOR DE ATENCION A LA CIUDADANIA (CONTRATOS) SERVICIOS A USUARIOS 4-may-00 8,368 1,273 9,641

MARTINEZ RODRIGUEZ SANDRA 000472 SECRETARIA "B" COMERCIALIZACION 8-nov-95 7,642 1,700 9,342

CALDERON CARRASCO ALMA LUCERO 000487 SECRETARIA DE SUBDIRECCION DE MEDICION Y FACTURACION MEDICION Y FACTURACION 21-jun-96 7,902 1,226 9,129

LEUREGANS GOUYONNET GABRIELA MARGARITA 000305 ANALISTA PADRON DE USUARIOS Y JUBILADOS MEDICION Y FACTURACION 25-ene-93 7,625 1,342 8,967

YISHIMA GALVEZ MARIA DE LOURDES 000176 ANALISTA MEDICION Y FACTURACION 4-jun-92 7,619 1,342 8,961

HERRERA MONREAL ALMA ROSA 000506 CAPTURISTA DE FACTURACION "A" MEDICION Y FACTURACION 26-ago-96 7,615 1,198 8,813

MILAN GARCIA ORALIA 000025 ASESOR DE ATENCION A LA CIUDADANIA SERVICIOS A USUARIOS 15-ene-82 6,957 1,572 8,529

GAYTAN PINA MARIBEL 000436 SUPERVISOR DE CUENTAS INSTITUCIONES PÚBLICAS COBRANZA 16-jul-93 7,095 1,290 8,385

LOMELI RUIZ ANGELICA DE GUADALUPE 000400 CAPTURISTA DE FACTURACION "B" MEDICION Y FACTURACION 10-nov-94 6,957 1,276 8,233

ALBA ZAPATA FERNANDO DE JESÚS 000984 GESTOR PROFECO COBRANZA 1-may-14 7,460 746 8,206

JIMENEZ CERVANTES OLGA LETICIA 000985 GESTOR COBRANZA 1-may-14 7,460 746 8,206

MALDONADO RICO JOVANY FRANCISCO 000986 GESTOR COBRANZA 1-may-14 7,460 746 8,206

RAMIREZ VALENCIA KARLA LIZETH 000987 AUXILIAR ADMINISTRATIVO COBRANZA 1-may-14 7,460 746 8,206

JIMENEZ LARA MARIANA 000947 AUXILIAR ADMINISTRATIVO COBRANZA 16-oct-13 7,460 746 8,206

SILVA RANGEL CARINA 000944 ENCARGADO DE PAE COBRANZA 16-oct-13 7,460 746 8,206

CALDERON QUIÑONES JESUS FIDEL 000966 SUPERVISOR DE CORTES COBRANZA 1-nov-13 7,460 746 8,206

CORTINA AGUILAR CLAUDIA PAMELA 000970 GESTOR COBRANZA 1-nov-13 7,460 746 8,206

GONZALEZ LLOVERA VANESSA GUADALUPE 000969 GESTOR COBRANZA 1-nov-13 7,460 746 8,206

DIAZ GARCIA ALEXANDRA 005006 SUPERVISOR CUENTAS DE INDUSTRIALES COBRANZA 16-jul-15 7,460 746 8,206

RAMIREZ GUZMÁN MORAIMA 005030 SUPERVISOR CUENTAS DE FRACCIONADORES COBRANZA 16-jul-15 7,460 746 8,206

CARDENAS AGUNDIS ALMA ROSA 000579 CAPTURISTA DE CORTES Y RECONEXIONES COBRANZA 7-abr-97 6,957 1,132 8,089

ROSAS MARTINEZ MA. ELENA 000433 CAPTURISTA DE FACTURACION "B" MEDICION Y FACTURACION 31-jul-95 6,957 1,276 8,233

MARTINEZ CHAVEZ J. SALVADOR 000437 ANALISTA DE ALTAS Y CAMBIOS FRACCIONADORES MEDICION Y FACTURACION 16-jul-93 6,788 1,259 8,046

OLIVO RODRIGUEZ MARICELA 000327 ASESOR DE ATENCION A LA CIUDADANIA SERVICIOS A USUARIOS 16-oct-03 6,957 996 7,953

CALDERON DOMINGUEZ GABRIEL 000548 AUXILIAR ADMINISTRATIVO COBRANZA 1-ene-03 6,957 996 7,953CALDERON DOMINGUEZ GABRIEL 000548 AUXILIAR ADMINISTRATIVO COBRANZA 1-ene-03 6,957 996 7,953

MARTINEZ CANO MARCELA 000931 ASESOR DE ATENCION A LA CIUDADANIA SERVICIOS A USUARIOS 16-oct-13 6,514 651 7,166

GARCIA FIGUEROA IVONNE MARIA DE LOURDES 000959 ASESOR DE ATENCION A LA CIUDADANIA SERVICIOS A USUARIOS 16-nov-13 6,514 651 7,166

HERRERA TAPIA JULIO CESAR 000407 INSPECTOR DE ALTOS CONSUMOS SERVICIOS A USUARIOS 4-ago-00 6,030 903 6,933

DELGADO ALATORRE JUAN ALVARO 000177 VERIFICADOR PADRON MEDICION Y FACTURACION 18-jul-94 5,367 1,117 6,484

MERCADO ZAMORA RODOLFO EDUARDO 000615 ASISTENTE DE HIDROMETROS MEDICION Y FACTURACION 27-abr-98 5,610 997 6,607

LOREDO RIVERA NEMECIO 000618 AUXILIAR DE OPERACION OFICINA RECAUDADORA LA PILA 3-oct-97 4,478 1,884 6,361

ORTIZ VAZQUEZ FRANCISCO 000569 VERIFICADOR PADRON MEDICION Y FACTURACION 6-mar-97 5,367 973 6,340

ARAUJO MORENO JUANA LORENA 000958 CAPTURISTA DE FACTURACION "B" MEDICION Y FACTURACION 16-nov-13 5,700 570 6,270

LOREDO RIVERA RAFAELA 000664 INTENDENTE OFICINA RECAUDADORA LA PILA 11-may-98 4,478 884 5,361

HERNANDEZ RAMIREZ JUAN 000368 AYUDANTE DE PLOMERO OFICINA VILLA DE POZOS 16-sep-92 3,406 921 4,327

MARTINEZ VARGAS FEDERICO 000414 AYUDANTE DE PLOMERO OFICINA VILLA DE POZOS 6-abr-93 3,406 921 4,327

DIRECCION DE CONSTRUCCION Y FRACCIONAMIENTOS
SANCHEZ LUNA EDUARDO 000919 DIRECTOR DE PLANEACION Y CONSTRUCCION PLANEACION Y CONSTRUCCION 1-mar-13 39,898 3,990 43,887

ROBLEDO OJEDA HERMENEGILDO 000582 SUBDIRECTOR DE FRACCIONADORES FRACCIONADORES 16-ene-06 28,257 2,986 31,242

CASTRO PICAZZO ARCADIO MANUEL 000916 SUBDIRECTOR DE CONSTRUCCION Y SUPERVISION CONSTRUCCION Y SUPERVISION 16-feb-13 25,516 2,552 28,067

HERNANDEZ JIMENO SANTIAGO ROBERTO 001011 JEFE DE DEPARTAMENTO DE OBRAS ESPECIALES PLANEACION Y CONSTRUCCION 1-mar-15 19,932 1,993 21,925

BRISEÑO AZPEITIA GERARDO 000444 JEFE DE LICITACION CONSTRUCCION Y SUPERVISION 16-ago-93 15,690 2,149 17,839

LIRA GONZALEZ JULIA DEL CARMEN 000599 JEFE DE CONSTRUCCION Y SUPERVISION DE INFRAESTRUCTURA HIDRAULICA CONSTRUCCION Y SUPERVISION 2-jun-97 12,396 1,676 14,072

PEREZ MUÑIZ DORA PATRICIA 000013 JEFE DE RECEPCION E INTEGRACION DE FACTIBILIDADES FRACCIONADORES 23-ene-95 11,955 1,775 13,730

CHAVEZ PRADO SALVADOR 000981 SUPERVISOR DE INFRAESTRUCTURA HIDRAULICA CONSTRUCCION Y SUPERVISION 1-may-14 11,658 1,166 12,824

ORTIZ MARTINEZ JAZHIEL DOMINGO 000942 ANALISTA DE CONTRATOS CONSTRUCCION Y SUPERVISION 16-oct-13 10,460 1,046 11,506

AVENDAÑO REYNA GUILLERMO 000945 JEFE DE SUPERVISION A FRACCIONAMIENTOS CONSTRUCCION Y SUPERVISION 16-oct-13 9,517 952 10,469

PÉREZ PÉREZ JUAN MANUEL 000982 SUPERVISOR DE FRACCIONAMIENTOS CONSTRUCCION Y SUPERVISION 1-may-14 9,517 952 10,469

MARES RIVAS ROBERTO 000465 TOPOGRAFO DE SUPERVISION OBRAS INFRAESTRUCTURA HIDRAULICA CONSTRUCCION Y SUPERVISION 26-mar-94 7,649 1,345 8,993

NUÑEZ LOPEZ JUANA 000924 SECRETARIA "B" PLANEACION Y CONSTRUCCION 16-oct-13 8,510 851 9,360

VEGA MUJICA JUAN CARLOS 000956 TOPOGRAFO DE SUPERVISION OBRAS DE FRACCIONAMIENTOS CONSTRUCCION Y SUPERVISION 1-nov-13 6,750 675 7,425

ARAGON DEL ANGEL RUBEN 000968 ESTADALERO DE CONSTRUCCION CONSTRUCCION Y SUPERVISION 1-nov-13 5,222 522 5,745

DIRECCION DE ADMINISTRACION
HERNÁNDEZ SEGOVIA JAIME GABRIEL 005203 DIRECTOR DE ADMINISTRACION ADMINISTRACION 1-jul-15 39,898 3,990 43,887
GONZALEZ MARTINEZ JUAN JOSE 000578 SUBDIRECTOR DE RECURSOS HUMANOS RECURSOS HUMANOS 7-abr-97 27,170 3,153 30,323

DÍAZ FIERRO MARCELA GILDA 000995 SUBDIRECTOR DE RECURSOS MATERIALES RECURSOS MATERIALES 6-may-14 27,170 2,717 29,887

TORRES MARTINEZ HUMBERTO 000429 JEFE DE SELECCIÓN, CAPACITACIÓN Y DESARROLLO RECURSOS HUMANOS 24-may-93 19,732 2,553 22,285

MARTINEZ OROZCO ALFONSO 000408 JEFE DE NOMINAS Y PRESTACIONES RECURSOS HUMANOS 16-ago-00 19,732 2,273 22,005

SANCHEZ MARIN ISMAEL 000573 COORDINADOR DE SERVICIOS MEDICOS RECURSOS HUMANOS 1-mar-97 19,058 2,342 21,400

JUAREZ VARGAS JAIME ALBERTO 000511 JEFE DE ALMACEN GENERAL RECURSOS MATERIALES 14-oct-96 14,915 1,927 16,842

ROSAS ORTA J. SOCORRO 000917 COORDINADOR DE ADQUISICIONES RECURSOS MATERIALES 16-feb-13 16,736 1,674 18,409

ACOSTA PEREZ ALDDO 001010 JEFE DE MANTENIMIENTO Y SERVICIOS GENERALES RECURSOS MATERIALES 1-mar-15 15,690 1,569 17,259

ALDACO ORTEGA JOSE FABIÁN 005108 JEFE DEL DEPARTAMENTO PARQUE VEHICULAR RECURSOS MATERIALES 16-jul-15 14,915 1,491 16,406

ALDERETE HERNANDEZ SERGIO FRANCISCO 000590 ENCARGADO DE CONTROL ACTIVOS FIJOS RECURSOS MATERIALES 1-may-97 11,924 1,628 13,553

ROMERO RAMIREZ ADRIANA 000416 AUXILIAR DE RECURSOS HUMANOS RECURSOS HUMANOS 12-abr-93 7,895 3,369 11,264

CAPISTRAN COLUNGA JOSE LUIS 000957 MEDICO GENERAL RECURSOS HUMANOS 1-nov-13 8,969 897 9,866

MESINA SUAREZ MARIA DE LA LUZ 000520 ASISTENTE ADMINISTRATIVO RECURSOS HUMANOS 7-nov-96 9,066 1,343 10,408

NOYOLA CAMPOS MARIA ANTONIA 000669 ASISTENTE ADMINISTRATIVO ADMINISTRACIÓN 1-jun-98 9,066 1,343 10,408

ZUMAYA GONZALEZ MARIA GLAFIRA 000398 SECRETARIA RECEPCIONISTA SERVICIO MÉDICO RECURSOS HUMANOS 5-jun-00 7,895 1,225 9,120

SALAZAR CASTILLO LIZET 000964 SECRETARIA RECEPCIONISTA SERVICIO MÉDICO RECURSOS HUMANOS 1-nov-13 7,895 789 8,684

DIRECCION DE FINANZAS
DAMKEN FISCHER JORGE GUSTAVO 000058 DIRECTOR DE FINANZAS FINANZAS 10-ene-13 39,898 3,990 43,887

CANTU SANCHEZ MARIA ISABEL 000623 SUBDIRECTOR DE CONTABILIDAD CONTABILIDAD 17-ene-05 27,170 3,017 30,187

AGUIÑAGA ARVILLA IRMA 000023 SUBDIRECTOR DE RECURSOS FINANCIEROS RECURSOS FINANCIEROS 19-may-92 24,608 3,041 27,649

MALDONADO ESCAREÑO GISELA 000576 JEFE DE EGRESOS RECURSOS FINANCIEROS 4-dic-12 18,820 1,882 20,702

CONTRERAS RUIZ JUANA CELESTE 000022 JEFE DE INGRESOS RECURSOS FINANCIEROS 18-may-92 17,782 2,358 20,140

FLORES DIAZ ALFREDO 000540 JEFE DE ESTADOS FINANCIEROS CONTABILIDAD 27-ene-97 17,203 2,156 19,360

RIVERA VELAZQUEZ CARLOS ALBERTO 000923 COORDINADOR DE PRESUPUESTOS RECURSOS FINANCIEROS 16-sep-13 15,970 1,597 17,567

GONZALEZ FLORENZANO JAIME 000435 AUXILIAR DE CONTABILIDAD CONTROL DE PASIVOS CONTABILIDAD 16-jul-93 10,451 1,625 12,076

LOPEZ RODRIGUEZ JUAN JOSE 000418 AUXILIAR DE CONTABILIDAD DE IMPUESTOS CONTABILIDAD 20-jul-95 10,466 1,627 12,092

MENDOZA CORREA JESSICA 000679 AUXILIAR DE CONTABILIDAD CONTROL DE ACTIVOS CONTABILIDAD 5-nov-98 10,466 1,483 11,948

GARCIA MARTÍN DEL CAMPO SOFIA 000926 AUXILIAR DE CONTABILIDAD DE AUDITORIA CONTABILIDAD 16-oct-13 10,704 1,070 11,774

LAGUNA CONTRERAS GERARDO 000928 AUXILIAR DE CONTABILIDAD PROGRAMAS ESPECIALES CONTABILIDAD 16-oct-13 10,704 1,070 11,774

HERRERA RAMÍREZ ERÉNDIRA DE LA LUZ 001001 AUXILIAR DE CONTABILIDAD CONTROL DE INGRESOS CONTABILIDAD 1-ago-14 10,460 1,046 11,506

QUIBRERA AGUIRRE JESÚS GUILLERMO 000918 COORDINADOR CONTROL DE INGRESOS RECURSOS FINANCIEROS 16-feb-13 10,417 1,042 11,459

FLORES HERNANDEZ JUANA MARIA 005058 SUPERVISOR DE RECAUDACION EXTERNA RECURSOS FINANCIEROS 16-jul-15 10,417 1,042 11,459

GUERRA HERNANDEZ MARIA DE LA LUZ 000925 AUXILIAR DE CONTROL DE INGRESOS RECURSOS FINANCIEROS 16-oct-13 9,517 952 10,469

MENDEZ MARTINEZ JUAN ALEJANDRO 000975 CHOFER RECURSOS FINANCIEROS 3-mar-14 9,160 916 10,076

LOREDO HERNANDEZ ALTAGRACIA 000441 CAJERA RECURSOS FINANCIEROS 16-jul-93 7,095 1,290 8,385

MARTINEZ ANGUIANO ROCIO DEL SOCORRO 000015 CAJERA RECURSOS FINANCIEROS 20-may-94 6,957 1,276 8,233

MORENO LOPEZ CYNDIA OFMARA ACERETT 000684 CAJERA RECURSOS FINANCIEROS 18-feb-00 6,957 1,132 8,089

TORRES ORTA LORENA 000729 CAJERA RECURSOS FINANCIEROS 3-sep-97 6,514 1,087 7,602

CARCAMO ARRIAGA SANDRA 000989 CAJERA RECURSOS FINANCIEROS 1-may-14 6,514 651 7,166

DAVILA MARTÍNEZ LUIS ALBERTO 000990 CAJERO RECURSOS FINANCIEROS 1-may-14 6,514 651 7,166

ZÚÑIGA RUIZ JORGE ENRIQUE 000991 CAJERO RECURSOS FINANCIEROS 1-may-14 6,514 651 7,166

GUILLEN JUAREZ NANCY JANETH 000946 CAJERA RECURSOS FINANCIEROS 16-oct-13 6,514 651 7,166

SIXTOS MOSQUEDA SANDRA VERONICA 000930 CAJERA RECURSOS FINANCIEROS 16-oct-13 6,514 651 7,166

PALOMO ALONSO MARCELA 000955 CAJERA RECURSOS FINANCIEROS 1-nov-13 6,514 651 7,166

SILOS SAUCEDO MARTHA ELENA 000963 CAJERA RECURSOS FINANCIEROS 1-nov-13 6,514 651 7,166

MORENO BLAS MARIA GUADALUPE 000971 CAJERA RECURSOS FINANCIEROS 1-nov-13 6,514 651 7,166

JUAREZ VALENCIANO MARTHA ELENA 000953 CAJERA RECURSOS FINANCIEROS 16-nov-13 6,514 651 7,166

LOPEZ ORTIZ MARIA ISABEL 000962 CAJERA RECURSOS FINANCIEROS 16-nov-13 6,514 651 7,166

MELENDEZ NIÑO ANAYANCI 000960 CAJERA RECURSOS FINANCIEROS 16-nov-13 6,514 651 7,166

PÉREZ MARTÍNEZ UNAYSAH SAITAMA 000998 CAJERA RECURSOS FINANCIEROS 27-may-14 6,514 651 7,166

GÁMEZ MACÍAS LUIS FERNANDO 000911 DELEGADO DE SOLEDAD DE GRACIANO SÁNCHEZ Y CERO DE SAN PEDRO ADMINISTRACION Y FINANZAS SGS 15-jun-15 26,322 2,632 28,955

MARTINEZ SANCHEZ PASCUAL 000544 SUBDELEGADO DE PLANEACION Y CONSTRUCCION PLANEACION SOLEDAD DE G.S. 16-oct-03 15,945 1,894.53 17,840

Personal de Confianza
Soledad de Graciano Sánchez

Plantilla de Personal

MARTINEZ SANCHEZ PASCUAL 000544 SUBDELEGADO DE PLANEACION Y CONSTRUCCION PLANEACION SOLEDAD DE G.S. 16-oct-03 15,945 1,894.53 17,840

PÉREZ LUÉVANO GUSTAVO 005025 SUBDELEGADO DE OPERACIÓN Y MANTENIMIENTO OPERACION Y MANTENIMIENTO SGS 16-jul-15 15,945 1,594.53 17,540

MARIN BRAVO RUBEN 000005 ASESOR ATENCION A USUARIOS COMERCIALIZACION SGS 22-feb-89 7,661 1,494.08 9,155

PONCE MATAMOROS ESMERALDA GUADALUPE 000728 ANALISTA DE PADRON DE USUARIOS COMERCIALIZACION SGS 20-jun-94 7,013 1,281.34 8,295

ROCHA ARRIAGA BEATRIZ 000718 CAJERA SGS ADMINISTRACION Y FINANZAS SGS 24-ago-92 6,514 1,231.42 7,746

SALAS RODRIGUEZ GRISELDA 000726 CAJERA SGS ADMINISTRACION Y FINANZAS SGS 3-jun-96 6,514 1,087.42 7,602

CAMACHO RIOS IRENE 000674 ANALISTA DE ACLARACIONES COMERCIALIZACION SGS 15-jun-98 6,514 1,087.42 7,602

MARES ESCALERA DIANA GUADALUPE 000993 ASESOR ATENCION A USUARIOS COMERCIALIZACION SGS 1-may-14 6,514 651.42 7,166

GOMEZ REYNA JUAN 000741 OPERADOR DE POZO OPERACION Y MANTENIMIENTO SGS 1-ene-84 5,222 1,398.18 6,620

VELAZQUEZ SANCHEZ JOSE 000733 JEFE BRIGADA DE CLORACION OPERACION Y MANTENIMIENTO SGS 1-ene-93 5,222 1,502.18 6,724

GOMEZ PEREZ FEDERICO 000740 OPERADOR DE POZO OPERACION Y MANTENIMIENTO SGS 1-ene-92 5,222 1,102.18 6,324

ARMADILLO REYNA JUAN MANUEL 000950 INSPECTOR DE ALTOS CONSUMOS COMERCIALIZACION SGS 16-nov-13 5,400 540.03 5,940

CARRERA VELAZQUEZ VICTOR HUGO 000951 VERIFICADOR DE CENSOS COMERCIALIZACION SGS 16-nov-13 5,400 540.03 5,940

MARTINEZ MARTINEZ JUANA MA. LETICIA 005003 ANALISTA DE CORTES Y RECONEXIONES COMERCIALIZACION SGS 13-abr-04 6,514 951.36 7,465

SILVA ANGEL 000952 INSPECTOR DE TOMAS CLANDESTINAS COMERCIALIZACION SGS 16-nov-13 5,400 540.03 5,940

OTRAS TOTAL

PERCEPCIONES

NOMBRE
No. DE

NÓMINA
PUESTO

MENSUAL

Plantilla de Personal
Personal de Confianza

Cerro de San Pedro

FECHA DE
INGRESO

ADSCRIPCION

MONSIVAIS DE LA ROSA PETRA 000730 LECTURISTA CERRO SAN PEDRO COMERCIALIZACION SGS 22-nov-97 4,977.00 933.70 5,911

