


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
0	NO APLICA	0	NO APLICA	0	NO APLICA
1	AGUASCALIENTES	1	AGUASCALIENTES	1	AGUASCALIENTES
1	AGUASCALIENTES	1	AGUASCALIENTES	2	CALVILLO
1	AGUASCALIENTES	1	AGUASCALIENTES	3	PABELLÓN
1	AGUASCALIENTES	1	AGUASCALIENTES	4	VILLA JUÁREZ
2	BAJA CALIFORNIA	1	ENSENADA	1	TIJUANA
2	BAJA CALIFORNIA	1	ENSENADA	2	TECATE
2	BAJA CALIFORNIA	1	ENSENADA	3	ENSENADA
2	BAJA CALIFORNIA	1	ENSENADA	4	SAN QUINTÍN
2	BAJA CALIFORNIA	2	RÍO COLORADO	5	HECHICERA
2	BAJA CALIFORNIA	2	RÍO COLORADO	6	BENITO JUÁREZ
2	BAJA CALIFORNIA	2	RÍO COLORADO	7	CERRO PRIETO
2	BAJA CALIFORNIA	2	RÍO COLORADO	8	GUADALUPE VICTORIA
2	BAJA CALIFORNIA	2	RÍO COLORADO	9	DELTA
2	BAJA CALIFORNIA	2	RÍO COLORADO	10	VALLE CHICO
2	BAJA CALIFORNIA	2	RÍO COLORADO	11	COLONIAS NUEVAS
3	BAJA CALIFORNIA SUR	1	MULEGÉ	2	MULEGÉ
3	BAJA CALIFORNIA SUR	1	MULEGÉ	3	VIZCAINO
3	BAJA CALIFORNIA SUR	2	COMONDÚ	1	COMONDÚ
3	BAJA CALIFORNIA SUR	3	LA PAZ	4	LA PAZ
3	BAJA CALIFORNIA SUR	4	LOS CABOS	5	LOS CABOS
4	CAMPECHE	8	HECELCHAKAN	1	CALKINI
4	CAMPECHE	8	HECELCHAKAN	2	HECELCHAKAN
4	CAMPECHE	8	HECELCHAKAN	3	TENABO
4	CAMPECHE	9	CAMPECHE	4	CASTAMAY
4	CAMPECHE	9	CAMPECHE	5	HOPELCHEN
4	CAMPECHE	9	CAMPECHE	6	DZIBALCHEN
4	CAMPECHE	10	CHAMPOTÓN	7	CIUDAD DEL SOL
4	CAMPECHE	10	CHAMPOTÓN	8	YOHALTUN
4	CAMPECHE	11	ESCÁRCEGA	9	ESCÁRCEGA- CANDELARIA
4	CAMPECHE	11	ESCÁRCEGA	10	SANTA ADELAIDA
5	COAHUILA DE ZARAGOZA	1	ACUÑA	1	JIMÉNEZ
5	COAHUILA DE ZARAGOZA	1	ACUÑA	2	ZARAGOZA
5	COAHUILA DE ZARAGOZA	1	ACUÑA	3	PIEDRAS NEGRAS
5	COAHUILA DE ZARAGOZA	2	SABINAS	4	SAN JUAN DE SABINAS
5	COAHUILA DE ZARAGOZA	2	SABINAS	5	MELCHOR MUZQUIZ
5	COAHUILA DE ZARAGOZA	2	SABINAS	6	PROGRESO
5	COAHUILA DE ZARAGOZA	3	FRONTERA	7	MONCLOVA
5	COAHUILA DE ZARAGOZA	3	FRONTERA	8	SAN BUENAVENTURA
5	COAHUILA DE ZARAGOZA	3	FRONTERA	9	CUATRO CIÉNEGAS
5	COAHUILA DE ZARAGOZA	3	FRONTERA	10	OCAMPO
5	COAHUILA DE ZARAGOZA	4	SALTILLO	11	ARTEAGA
5	COAHUILA DE ZARAGOZA	4	SALTILLO	12	GENERAL CEPEDA
5	COAHUILA DE ZARAGOZA	4	SALTILLO	13	PARRAS
5	COAHUILA DE ZARAGOZA	4	SALTILLO	14	RAMOS ARIZPE


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
5	COAHUILA DE ZARAGOZA	4	SALTILLO	15	SALTILLO
6	COLIMA	1	COLIMA	1	COQUIMATLÁN
6	COLIMA	1	COLIMA	2	COMALÁ
6	COLIMA	2	TECOMÁN	3	ARMERÍA
6	COLIMA	2	TECOMÁN	4	SANTIAGO
7	CHIAPAS	18	TUXTLA GUTIÉRREZ	1	TUXTLA GUTIÉRREZ
7	CHIAPAS	18	TUXTLA GUTIÉRREZ	2	TECPATÁN
7	CHIAPAS	18	TUXTLA GUTIÉRREZ	3	CINTALAPA
7	CHIAPAS	18	TUXTLA GUTIÉRREZ	4	VENUSTIANO CARRANZA
7	CHIAPAS	19	SAN CRISTÓBAL DE LAS CASAS	5	SAN CRISTÓBAL DE LAS CASAS
7	CHIAPAS	19	SAN CRISTÓBAL DE LAS CASAS	6	ALTAMIRANO
7	CHIAPAS	19	SAN CRISTÓBAL DE LAS CASAS	7	CHENALHO
7	CHIAPAS	20	COMITÁN	8	TRINITARIA
7	CHIAPAS	20	COMITÁN	9	SAN GREGORIO
7	CHIAPAS	20	COMITÁN	10	LAS MARGARITAS
7	CHIAPAS	21	VILLAFLORES	11	VILLAFLORES
7	CHIAPAS	21	VILLAFLORES	12	VILLACORZO
7	CHIAPAS	21	VILLAFLORES	13	INDEPENDENCIA
7	CHIAPAS	22	PICHUCALCO	14	PICHUCALCO
7	CHIAPAS	22	PICHUCALCO	15	JUÁREZ
7	CHIAPAS	22	PICHUCALCO	16	TAPILULA
7	CHIAPAS	22	PICHUCALCO	17	BOCHIL
7	CHIAPAS	22	PICHUCALCO	18	SIMOJOVEL
7	CHIAPAS	23	PALENQUE	19	PALENQUE
7	CHIAPAS	23	PALENQUE	20	YAJALÓN
7	CHIAPAS	23	PALENQUE	21	OCOSINGO (PARTE)
7	CHIAPAS	24	MOTOZINTLA	22	MOTOZINTLA
7	CHIAPAS	24	MOTOZINTLA	23	EL PORVENIR
7	CHIAPAS	25	TAPACHULA	24	TAPACHULA
7	CHIAPAS	25	TAPACHULA	25	SUCHIATE
7	CHIAPAS	25	TAPACHULA	26	HUIXTLA
7	CHIAPAS	25	TAPACHULA	27	ACAPETAHUA
7	CHIAPAS	26	TONALÁ	28	TONALÁ
7	CHIAPAS	26	TONALÁ	29	PIJIJAPAN
7	CHIAPAS	27	SELVA	30	FRONTERA COROZAL
7	CHIAPAS	27	SELVA	31	NUEVO ORIZABA
7	CHIAPAS	27	SELVA	32	SAN QUINTÍN TACITAS
8	CHIHUAHUA	28	CASAS GRANDES	1	CASAS GRANDES
8	CHIHUAHUA	28	CASAS GRANDES	2	JANOS
8	CHIHUAHUA	28	CASAS GRANDES	3	ASCENCIÓN
8	CHIHUAHUA	29	BUENAVENTURA	4	BUENAVENTURA
8	CHIHUAHUA	30	EL CARMEN	5	EL CARMEN
8	CHIHUAHUA	30	EL CARMEN	6	AHUMADA
8	CHIHUAHUA	31	VALLE DE JUÁREZ	7	SAN ISIDRO
8	CHIHUAHUA	31	VALLE DE JUÁREZ	8	PRAXEDIS G. GUERRERO
8	CHIHUAHUA	32	MADERA	9	MADERA
8	CHIHUAHUA	32	MADERA	10	GÓMEZ FARÍAS
8	CHIHUAHUA	32	MADERA	11	SOTO MAYNEZ
8	CHIHUAHUA	32	MADERA	12	EL TERRERO
8	CHIHUAHUA	33	CUAUHTÉMOC	13	ANÁHUAC
8	CHIHUAHUA	33	CUAUHTÉMOC	14	ÁLVARO OBREGÓN


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
8	CHIHUAHUA	33	CUAUHTÉMOC	15	RIVA PALACIO
8	CHIHUAHUA	33	CUAUHTÉMOC	16	CUSHUIRIACHI
8	CHIHUAHUA	33	CUAUHTÉMOC	17	CARICHI
8	CHIHUAHUA	33	CUAUHTÉMOC	18	BACHINIVA
8	CHIHUAHUA	34	PAPIGOCHI	19	LA JUNTA
8	CHIHUAHUA	34	PAPIGOCHI	20	GUERERO
8	CHIHUAHUA	34	PAPIGOCHI	21	MATACHI
8	CHIHUAHUA	35	CHIHUAHUA	22	TABALOAPA
8	CHIHUAHUA	35	CHIHUAHUA	23	ALDAMA
8	CHIHUAHUA	35	CHIHUAHUA	24	GENERAL TRIAS
8	CHIHUAHUA	35	CHIHUAHUA	25	BELIZARIO DOMÍNGUEZ
8	CHIHUAHUA	36	RÍO CONCHOS	26	COYAME
8	CHIHUAHUA	36	RÍO CONCHOS	27	OJINAGA
8	CHIHUAHUA	36	RÍO CONCHOS	28	MANUEL BENAVIDES
8	CHIHUAHUA	37	SAN JUANITO	29	SAN JUANITO
8	CHIHUAHUA	37	SAN JUANITO	30	TOMOCHI
8	CHIHUAHUA	37	SAN JUANITO	31	SAN RAFAEL
8	CHIHUAHUA	37	SAN JUANITO	32	TEMORIS
8	CHIHUAHUA	38	BALLEZA	33	BALLEZA
8	CHIHUAHUA	38	BALLEZA	34	GUACHOCHI
8	CHIHUAHUA	38	BALLEZA	35	GUADALUPE Y CALVO
8	CHIHUAHUA	39	PARRAL	36	PARRAL
8	CHIHUAHUA	39	PARRAL	37	EL TULE
8	CHIHUAHUA	39	PARRAL	38	VALLE DE ZARAGOZA
8	CHIHUAHUA	40	DELICIAS	39	CAMARGO
8	CHIHUAHUA	40	DELICIAS	40	SAUCILLO
8	CHIHUAHUA	40	DELICIAS	41	DELICIAS
8	CHIHUAHUA	40	DELICIAS	42	LÁZARO CÁRDENAS
8	CHIHUAHUA	40	DELICIAS	43	JULIMES
8	CHIHUAHUA	41	RÍO FLORIDO	44	VILLA LÓPEZ
8	CHIHUAHUA	41	RÍO FLORIDO	45	JIMÉNEZ
8	CHIHUAHUA	41	RÍO FLORIDO	46	BENITO JUÁREZ
9	CIUDAD DE MÉXICO	42	NATIVITAS	1	SAN MATEO XALPA
9	CIUDAD DE MÉXICO	42	NATIVITAS	2	SAN ANTONIO TECÓMITL
9	CIUDAD DE MÉXICO	42	NATIVITAS	3	MAGDALENA CONTRERAS
10	DURANGO	43	DURANGO	1	CANATLÁN
10	DURANGO	43	DURANGO	2	DURANGO
10	DURANGO	43	DURANGO	3	MEZQUITAL
10	DURANGO	43	DURANGO	4	POANAS
10	DURANGO	43	DURANGO	5	VICENTE GUERRERO
10	DURANGO	44	EL SALTO	6	EL SALTO
10	DURANGO	44	EL SALTO	7	SAN DIMAS
10	DURANGO	45	GUADALUPE VICTORIA	8	CUENCAMÉ
10	DURANGO	45	GUADALUPE VICTORIA	9	GUADALUPE VICTORIA
10	DURANGO	45	GUADALUPE VICTORIA	10	SAN JUAN DEL RÍO
10	DURANGO	46	OCAMPO	11	OCAMPO
10	DURANGO	46	OCAMPO	12	GUANACEVÍ
10	DURANGO	46	OCAMPO	13	EL ORO
10	DURANGO	46	OCAMPO	14	REVOLUCIÓN
10	DURANGO	47	SANTIAGO PAPASQUIARO	15	TEPEHUANES
10	DURANGO	47	SANTIAGO PAPASQUIARO	16	SANTIAGO PAPASQUIARO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
11	GUANAJUATO	48	DOLORES HIDALGO	1	SAN FELIPE
11	GUANAJUATO	48	DOLORES HIDALGO	2	DOLORES HIDALGO
11	GUANAJUATO	48	DOLORES HIDALGO	3	SAN MIGUEL ALLENDE
11	GUANAJUATO	49	SAN LUIS DE LA PAZ	4	SAN LUIS DE LA PAZ
11	GUANAJUATO	49	SAN LUIS DE LA PAZ	5	VICTORIA
11	GUANAJUATO	49	SAN LUIS DE LA PAZ	6	SAN JOSÉ ITURBIDE
11	GUANAJUATO	50	LEÓN	7	LEÓN
11	GUANAJUATO	50	LEÓN	8	SAN FRANCISCO DEL RINCÓN
11	GUANAJUATO	50	LEÓN	9	GUANAJUATO
11	GUANAJUATO	51	CELAYA	10	CELAYA
11	GUANAJUATO	51	CELAYA	11	JERECUARO
11	GUANAJUATO	52	CORTÁZAR	12	IRAPUATO
11	GUANAJUATO	52	CORTÁZAR	13	PÉNJAMO
11	GUANAJUATO	52	CORTÁZAR	14	YURIRIA
11	GUANAJUATO	52	CORTÁZAR	15	ACAMBARO
11	GUANAJUATO	52	CORTÁZAR	16	SALVATIERRA
11	GUANAJUATO	52	CORTÁZAR	17	VALLE DE SANTIAGO
11	GUANAJUATO	52	CORTÁZAR	18	SALAMANCA
11	GUANAJUATO	52	CORTÁZAR	19	ABASOLO
12	GUERRERO	53	ATOYAC	1	COYUCA DE BENÍTEZ
12	GUERRERO	53	ATOYAC	2	TECPAN DE GALEANA
12	GUERRERO	53	ATOYAC	3	PETATLÁN
12	GUERRERO	53	ATOYAC	4	LA UNIÓN
12	GUERRERO	54	LAS VIGAS	5	ACAPULCO DE JUÁREZ
12	GUERRERO	54	LAS VIGAS	6	SAN MARCOS
12	GUERRERO	54	LAS VIGAS	7	AYUTLA
12	GUERRERO	54	LAS VIGAS	8	SAN LUIS ACATLÁN
12	GUERRERO	54	LAS VIGAS	9	CUAJINICUILAPA
12	GUERRERO	54	LAS VIGAS	10	OMETEPEC
12	GUERRERO	55	ALTAMIRANO	11	CUTZAMALA
12	GUERRERO	55	ALTAMIRANO	12	ARCELIA
12	GUERRERO	55	ALTAMIRANO	13	AJUCHITLÁN
12	GUERRERO	55	ALTAMIRANO	14	COYUCA DE CATALÁN
12	GUERRERO	55	ALTAMIRANO	15	ZIRANDARO
12	GUERRERO	56	CHILPANCINGO	16	TIXTLA
12	GUERRERO	56	CHILPANCINGO	17	CHICHIHUALCO
12	GUERRERO	56	CHILPANCINGO	18	QUECHULTENANGO
12	GUERRERO	56	CHILPANCINGO	19	CHILAPA
12	GUERRERO	57	TLAPA	20	XALPATLÁHUAC
12	GUERRERO	57	TLAPA	21	ZAPOTITLÁN TABLAS
12	GUERRERO	57	TLAPA	22	OLINALA
12	GUERRERO	57	TLAPA	23	HUAMUXTITLÁN
12	GUERRERO	57	TLAPA	24	ATLAMAJALCINGO DEL MONTE
12	GUERRERO	57	TLAPA	25	ALCOZAUCA
12	GUERRERO	57	TLAPA	26	METLATONOC
12	GUERRERO	58	IGUALA	27	TEPECOACUILCO DE TRUJANO
12	GUERRERO	58	IGUALA	28	COCULA
12	GUERRERO	58	IGUALA	29	HUITZUCO
12	GUERRERO	58	IGUALA	30	TAXCO
12	GUERRERO	58	IGUALA	31	TEOLOAPAN
13	HIDALGO	60	HUEJUTLA	1	SAN FELIPE ORIZATLÁN
13	HIDALGO	60	HUEJUTLA	2	HUEJUTLA


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
13	HIDALGO	60	HUEJUTLA	3	ATLAPEXCO
13	HIDALGO	61	HUICHAPAN	4	HUICHAPAN
13	HIDALGO	61	HUICHAPAN	5	ZIMAPAN
13	HIDALGO	61	HUICHAPAN	6	CHAPULHUACAN
13	HIDALGO	62	ZACUALTIPÁN	7	TLANCHINOL
13	HIDALGO	62	ZACUALTIPÁN	8	METZTITLAN
13	HIDALGO	62	ZACUALTIPÁN	9	ZACUALTIPÁN
13	HIDALGO	62	ZACUALTIPÁN	10	MOLANGO
13	HIDALGO	63	MIXQUIAHUALA	11	ALFAJAYUCAN
13	HIDALGO	63	MIXQUIAHUALA	12	IXMIQUILPAN
13	HIDALGO	63	MIXQUIAHUALA	13	CHILCUAUTLA
13	HIDALGO	63	MIXQUIAHUALA	14	TULA
13	HIDALGO	63	MIXQUIAHUALA	15	MIXQUIAHUALA
13	HIDALGO	63	MIXQUIAHUALA	16	TLAHUELILPAN
13	HIDALGO	63	MIXQUIAHUALA	17	ACTOPAN
13	HIDALGO	64	PACHUCA	18	PACHUCA
13	HIDALGO	64	PACHUCA	19	ATOTONILCO
13	HIDALGO	64	PACHUCA	20	APAN
13	HIDALGO	65	TULANCINGO	21	TULANCINGO
13	HIDALGO	65	TULANCINGO	22	SAN BARTOLO TUTOTEPEC
14	JALISCO	65	ZAPOPAN	1	PALOS ALTOS
14	JALISCO	65	ZAPOPAN	2	TESISTÁN
14	JALISCO	65	ZAPOPAN	3	TLAJOMULCO DE ZÚÑIGA
14	JALISCO	65	ZAPOPAN	4	ZAPOTLANEJO
14	JALISCO	66	LAGOS DE MORENO	5	LAGOS DE MORENO
14	JALISCO	66	LAGOS DE MORENO	6	TEOCALTICHE
14	JALISCO	66	LAGOS DE MORENO	7	SAN JUAN DE LOS LAGOS
14	JALISCO	66	LAGOS DE MORENO	8	UNIÓN DE SAN ANTONIO
14	JALISCO	66	LAGOS DE MORENO	9	ARANDAS
14	JALISCO	66	LAGOS DE MORENO	10	YAHUALICA DE GONZÁLEZ GALLO
14	JALISCO	66	LAGOS DE MORENO	11	TEPATITLÁN DE MORELOS
14	JALISCO	67	AMECA	12	TEQUILA
14	JALISCO	67	AMECA	13	ETZATLÁN
14	JALISCO	67	AMECA	14	TALA
14	JALISCO	67	AMECA	15	AMECA
14	JALISCO	67	AMECA	16	MIXTLÁN
14	JALISCO	67	AMECA	17	MASCOTA
14	JALISCO	67	AMECA	18	TALPA DE ALLENDE
14	JALISCO	67	AMECA	46	COCULA
14	JALISCO	68	TOMATLAN	19	TOMATLÁN
14	JALISCO	68	TOMATLAN	20	LA HUERTA
14	JALISCO	68	TOMATLAN	21	CASIMIRO CASTILLO
14	JALISCO	68	TOMATLAN	22	CIHUATLÁN
14	JALISCO	68	TOMATLAN	23	PUERTO VALLARTA
14	JALISCO	69	EL GRULLO	24	UNIÓN DE TULA
14	JALISCO	69	EL GRULLO	25	TECOLOTLÁN
14	JALISCO	69	EL GRULLO	26	AUTLÁN
14	JALISCO	69	EL GRULLO	27	EL LIMÓN
14	JALISCO	70	LA BARCA	28	LA BARCA
14	JALISCO	70	LA BARCA	29	OCOTLÁN


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
14	JALISCO	70	LA BARCA	30	ATOTONILCO EL ALTO
14	JALISCO	70	LA BARCA	31	JOCOTEPEC
14	JALISCO	70	LA BARCA	32	AYOTLÁN
14	JALISCO	71	CIUDAD GUZMÁN	33	ZACOALCO DE TORRES
14	JALISCO	71	CIUDAD GUZMÁN	34	TAPALPA
14	JALISCO	71	CIUDAD GUZMÁN	35	MAZAMITLA
14	JALISCO	71	CIUDAD GUZMÁN	36	TAMAZULA
14	JALISCO	71	CIUDAD GUZMÁN	37	TUXPAN
14	JALISCO	71	CIUDAD GUZMÁN	38	SAYULA
14	JALISCO	71	CIUDAD GUZMÁN	39	TOLIMÁN
14	JALISCO	71	CIUDAD GUZMÁN	40	TECALITLÁN
14	JALISCO	71	CIUDAD GUZMÁN	41	JILOTLAN DE LOS DOLORES
14	JALISCO	72	COLOTLÁN	42	HUEJÚCAR
14	JALISCO	72	COLOTLÁN	43	TOTATICHE
14	JALISCO	72	COLOTLÁN	44	HUEJUQUILLA EL ALTO
14	JALISCO	72	COLOTLÁN	45	CHIMALTITÁN
15	MÉXICO	73	TOLUCA	1	LERMA
15	MÉXICO	73	TOLUCA	2	ALMOLOYA DE JUÁREZ
15	MÉXICO	73	TOLUCA	3	ZINACANTEPEC
15	MÉXICO	73	TOLUCA	4	TENANGO DEL VALLE
15	MÉXICO	73	TOLUCA	5	TOLUCA
15	MÉXICO	73	TOLUCA	6	TEMOAYA
15	MÉXICO	73	TOLUCA	7	SANTIAGO TIANGUISTENCO
15	MÉXICO	73	TOLUCA	8	MEXICALTZINGO
15	MÉXICO	73	TOLUCA	9	XONACATLAN
15	MÉXICO	74	ZUMPANGO	10	ZUMPANGO
15	MÉXICO	74	ZUMPANGO	11	SAN JUAN TEOTIHUACÁN
15	MÉXICO	74	ZUMPANGO	12	CUAUTITLÁN
15	MÉXICO	74	ZUMPANGO	13	VILLA NICOLÁS ROMERO
15	MÉXICO	75	TEXCOCO	14	ATENCO
15	MÉXICO	75	TEXCOCO	15	TEXCOCO
15	MÉXICO	75	TEXCOCO	16	IXTAPALUCA
15	MÉXICO	75	TEXCOCO	17	CHALCO
15	MÉXICO	75	TEXCOCO	18	AMECAMECA
15	MÉXICO	75	TEXCOCO	19	JUCHITEPEC
15	MÉXICO	75	TEXCOCO	20	ATLAUTLA
15	MÉXICO	76	TEJUPILCO	21	LUVIANOS
15	MÉXICO	76	TEJUPILCO	22	TEMASCALTEPEC
15	MÉXICO	76	TEJUPILCO	23	TEJUPILCO
15	MÉXICO	76	TEJUPILCO	24	AMATEPEC
15	MÉXICO	76	TEJUPILCO	25	TLATLAYA
15	MÉXICO	76	TEJUPILCO	55	PALMAR CHICO
15	MÉXICO	76	TEJUPILCO	56	SAN ANTONIO DEL ROSARIO
15	MÉXICO	77	ATLACOMULCO	26	SAN FELIPE DEL PROGRESO
15	MÉXICO	77	ATLACOMULCO	27	SAN JOSÉ DEL RINCÓN
15	MÉXICO	77	ATLACOMULCO	28	ATLACOMULCO
15	MÉXICO	77	ATLACOMULCO	29	IXTLAHUACA
15	MÉXICO	77	ATLACOMULCO	30	TEMASCALCINGO
15	MÉXICO	77	ATLACOMULCO	31	EL ORO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
15	MÉXICO	77	ATLACOMULCO	32	SAN BARTOLO MORELOS
15	MÉXICO	77	ATLACOMULCO	33	ACAMBAY
15	MÉXICO	77	ATLACOMULCO	34	JOCOTITLÁN
15	MÉXICO	77	ATLACOMULCO	35	JIQUIPILCO
15	MÉXICO	78	COATEPEC HARINAS	36	TEXCALTITLAN
15	MÉXICO	78	COATEPEC HARINAS	37	TENANCINGO
15	MÉXICO	78	COATEPEC HARINAS	38	COATEPEC HARINAS
15	MÉXICO	78	COATEPEC HARINAS	39	OCUILAN
15	MÉXICO	78	COATEPEC HARINAS	40	SULTEPEC
15	MÉXICO	78	COATEPEC HARINAS	41	ZACUALPAN
15	MÉXICO	78	COATEPEC HARINAS	42	MALINALCO
15	MÉXICO	78	COATEPEC HARINAS	43	ALMOLOYA DE ALQUISIRAS
15	MÉXICO	78	COATEPEC HARINAS	44	VILLA GUERRERO
15	MÉXICO	78	COATEPEC HARINAS	45	TONATICO
15	MÉXICO	79	VALLE DE BRAVO	46	VALLE DE BRAVO
15	MÉXICO	79	VALLE DE BRAVO	47	VILLA VICTORIA
15	MÉXICO	79	VALLE DE BRAVO	48	VILLA DE ALLENDE
15	MÉXICO	79	VALLE DE BRAVO	49	OTZOLOAPAN
15	MÉXICO	79	VALLE DE BRAVO	50	AMANALCO DE BECERRA
15	MÉXICO	79	VALLE DE BRAVO	51	DONATO GUERRA
15	MÉXICO	80	JILOTEPEC	52	CHAPA DE MOTA
15	MÉXICO	80	JILOTEPEC	53	JILOTEPEC
15	MÉXICO	80	JILOTEPEC	54	ARROYO ZARCO
16	MICHOACÁN DE OCAMPO	82	COAHUAYANA	1	AQUILA
16	MICHOACÁN DE OCAMPO	82	COAHUAYANA	2	CHINICUILA
16	MICHOACÁN DE OCAMPO	82	COAHUAYANA	3	COAHUAYANA
16	MICHOACÁN DE OCAMPO	83	AGUILILLA	4	AGUILILLA
16	MICHOACÁN DE OCAMPO	83	AGUILILLA	5	COALCOMÁN
16	MICHOACÁN DE OCAMPO	84	LÁZARO CÁRDENAS	6	ARTEAGA
16	MICHOACÁN DE OCAMPO	84	LÁZARO CÁRDENAS	7	LÁZARO CÁRDENAS
16	MICHOACÁN DE OCAMPO	85	LA HUACANA	8	CHURUMUCO
16	MICHOACÁN DE OCAMPO	85	LA HUACANA	9	ZICUIRÁN
16	MICHOACÁN DE OCAMPO	85	LA HUACANA	10	LAS CRUCES
16	MICHOACÁN DE OCAMPO	86	APATZINGÁN	11	APATZINGÁN
16	MICHOACÁN DE OCAMPO	86	APATZINGÁN	12	BUENAVISTA
16	MICHOACÁN DE OCAMPO	86	APATZINGÁN	13	GABRIEL ZAMORA
16	MICHOACÁN DE OCAMPO	86	APATZINGÁN	14	CUATRO CAMINOS
16	MICHOACÁN DE OCAMPO	86	APATZINGÁN	15	TEPALCATEPEC
16	MICHOACÁN DE OCAMPO	87	URUAPAN	16	PARACHO
16	MICHOACÁN DE OCAMPO	87	URUAPAN	17	NUEVO PARANGARICUTIRO
16	MICHOACÁN DE OCAMPO	87	URUAPAN	18	ZIRACUARETIRO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
16	MICHOACÁN DE OCAMPO	88	ZAMORA	19	LOS REYES
16	MICHOACÁN DE OCAMPO	88	ZAMORA	20	TANGANCÍCUARO
16	MICHOACÁN DE OCAMPO	88	ZAMORA	21	TOCUMBO
16	MICHOACÁN DE OCAMPO	88	ZAMORA	22	ZAMORA
16	MICHOACÁN DE OCAMPO	89	SAHUAYO	23	JIQUILPAN
16	MICHOACÁN DE OCAMPO	89	SAHUAYO	24	VENUSTIANO CARRANZA
16	MICHOACÁN DE OCAMPO	90	LA PIEDAD	25	PURUANDIRO
16	MICHOACÁN DE OCAMPO	90	LA PIEDAD	26	NUMARÁN
16	MICHOACÁN DE OCAMPO	90	LA PIEDAD	27	VISTA HERMOSA
16	MICHOACÁN DE OCAMPO	90	LA PIEDAD	28	ZACAPU
16	MICHOACÁN DE OCAMPO	91	PÁTZCUARO	29	QUIROGA
16	MICHOACÁN DE OCAMPO	91	PÁTZCUARO	30	SALVADOR ESCALANTE
16	MICHOACÁN DE OCAMPO	91	PÁTZCUARO	31	TACÁMBARO
16	MICHOACÁN DE OCAMPO	91	PÁTZCUARO	32	TURICATO
16	MICHOACÁN DE OCAMPO	92	MORELIA	33	ÁLVARO OBREGÓN
16	MICHOACÁN DE OCAMPO	92	MORELIA	34	CUITZEO
16	MICHOACÁN DE OCAMPO	92	MORELIA	35	MORELIA
16	MICHOACÁN DE OCAMPO	92	MORELIA	36	QUERÉNDARO
16	MICHOACÁN DE OCAMPO	92	MORELIA	37	TZITZIO
16	MICHOACÁN DE OCAMPO	93	HUETAMO	38	CARÁCUARO
16	MICHOACÁN DE OCAMPO	93	HUETAMO	39	PURECHUCHO
16	MICHOACÁN DE OCAMPO	93	HUETAMO	40	SAN LUCAS
16	MICHOACÁN DE OCAMPO	93	HUETAMO	41	TUZANTLA
16	MICHOACÁN DE OCAMPO	94	ZITÁCUARO	42	CONTEPEC
16	MICHOACÁN DE OCAMPO	94	ZITÁCUARO	43	HIDALGO
16	MICHOACÁN DE OCAMPO	94	ZITÁCUARO	44	MARAVATÍO
16	MICHOACÁN DE OCAMPO	94	ZITÁCUARO	45	ZITÁCUARO
17	MORELOS	94	ZACATEPEC GALEANA	1	GALEANA
17	MORELOS	94	ZACATEPEC GALEANA	2	ALPUYECA
17	MORELOS	94	ZACATEPEC GALEANA	3	CUERNAVACA
17	MORELOS	94	ZACATEPEC GALEANA	4	YAUTEPEC
17	MORELOS	94	ZACATEPEC GALEANA	5	TETELA DEL VOLCÁN /YECAPIXTLA
17	MORELOS	94	ZACATEPEC GALEANA	6	CUAUTLA
18	NAYARIT	95	SANTIAGO	1	TUXPAN
18	NAYARIT	95	SANTIAGO	2	TIZATE
18	NAYARIT	96	COMPOSTELA	3	PEÑITA-VARAS
18	NAYARIT	96	COMPOSTELA	4	SAN JUAN DE ABAJO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
18	NAYARIT	97	AHUACATLÁN	5	AHUACATLÁN
18	NAYARIT	97	AHUACATLÁN	6	SANTA MARÍA DEL ORO
18	NAYARIT	98	ACAPONETA	7	ACAPONETA
18	NAYARIT	98	ACAPONETA	8	TECUALA
18	NAYARIT	99	TEPIC	9	SAN BLAS
19	NUEVO LEÓN	100	ANÁHUAC	1	ANÁHUAC
19	NUEVO LEÓN	100	ANÁHUAC	2	LAMPAZOS
19	NUEVO LEÓN	100	ANÁHUAC	3	SABINAS HIDALGO
19	NUEVO LEÓN	100	ANÁHUAC	4	VALLECILLO
19	NUEVO LEÓN	101	APODACA	5	CERRALVO
19	NUEVO LEÓN	101	APODACA	6	SALINAS VICTORIA
19	NUEVO LEÓN	101	APODACA	7	APODACA
19	NUEVO LEÓN	101	APODACA	8	PESQUERÍA
19	NUEVO LEÓN	101	APODACA	9	CHINA
19	NUEVO LEÓN	101	APODACA	10	GENERAL BRAVO
19	NUEVO LEÓN	102	MONTEMORELOS	11	MONTEMORELOS
19	NUEVO LEÓN	102	MONTEMORELOS	12	LINARES
19	NUEVO LEÓN	102	MONTEMORELOS	13	GENERAL TERÁN
19	NUEVO LEÓN	102	MONTEMORELOS	14	CADEREYTA JIMÉNEZ
19	NUEVO LEÓN	102	MONTEMORELOS	21	SANTIAGO
19	NUEVO LEÓN	103	GALEANA	15	GALEANA
19	NUEVO LEÓN	103	GALEANA	16	SAN RAFAEL
19	NUEVO LEÓN	103	GALEANA	17	ARAMBERRI
19	NUEVO LEÓN	103	GALEANA	18	DR. ARROYO
19	NUEVO LEÓN	103	GALEANA	19	EL POTISÍ
19	NUEVO LEÓN	103	GALEANA	20	SANTANA
20	OAXACA	104	HUAJUAPAN (MIXTECA)	1	HUAJUAPAN
20	OAXACA	104	HUAJUAPAN (MIXTECA)	2	TAMAZULAPAN
20	OAXACA	104	HUAJUAPAN (MIXTECA)	3	NOCHIXTLÁN
20	OAXACA	104	HUAJUAPAN (MIXTECA)	4	TLAXIACO
20	OAXACA	105	VALLES CENTRALES	5	ETLA
20	OAXACA	105	VALLES CENTRALES	6	TLACOLULA
20	OAXACA	105	VALLES CENTRALES	7	MIAHUATLÁN
20	OAXACA	105	VALLES CENTRALES	8	SOLA DE VEGA
20	OAXACA	106	COSTA	9	PINOTEPA NACIONAL
20	OAXACA	106	COSTA	10	RÍO GRANDE
20	OAXACA	106	COSTA	11	POCHUTLA
20	OAXACA	106	COSTA	12	SANTOS REYES NOPALA
20	OAXACA	107	ISTMO	13	TAPANATEPEC
20	OAXACA	107	ISTMO	14	NILTEPEC
20	OAXACA	107	ISTMO	15	MATIAS ROMERO
20	OAXACA	107	ISTMO	16	JUCHITÁN
20	OAXACA	107	ISTMO	17	TEQUISISTLÁN
20	OAXACA	108	SIERRA JUÁREZ	18	IXTLÁN DE JUÁREZ
20	OAXACA	108	SIERRA JUÁREZ	19	VILLA ALTA
20	OAXACA	108	SIERRA JUÁREZ	20	AYUTLA
20	OAXACA	109	CAÑADA	21	HUAUTLA DE JIMÉNEZ
20	OAXACA	109	CAÑADA	22	TEOTITLÁN
20	OAXACA	109	CAÑADA	23	CUICATLÁN
20	OAXACA	110	TUXTEPEC	24	TUXTEPEC
20	OAXACA	110	TUXTEPEC	25	SAN LUCAS OJITLÁN


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
20	OAXACA	110	TUXTEPEC	26	TEMASCAL
20	OAXACA	110	TUXTEPEC	27	SAN JUAN DEL RÍO
20	OAXACA	110	TUXTEPEC	28	MARÍA LOMBARDO
21	PUEBLA	111	HUAUCHINANGO	1	XICOTEPEC DE JUÁREZ
21	PUEBLA	111	HUAUCHINANGO	2	VILLA LÁZARO CÁRDENAS
21	PUEBLA	112	ZACATLÁN	3	ZACATLÁN
21	PUEBLA	113	TEZIUTLAN	4	ZACAPOAXTLA
21	PUEBLA	113	TEZIUTLAN	5	TLATLAUQUITEPEC
21	PUEBLA	114	LIBRES	6	LIBRES
21	PUEBLA	114	LIBRES	7	GUADALUPE VICTORIA
21	PUEBLA	114	LIBRES	8	CIUDAD SERDÁN
21	PUEBLA	115	CHOLULA	9	ATLIXCO
21	PUEBLA	115	CHOLULA	10	TEPEACA
21	PUEBLA	115	CHOLULA	11	SAN MARTIN TEXMELUCAN
21	PUEBLA	116	IZUCAR DE MATAMOROS	12	IZUCAR DE MATAMOROS
21	PUEBLA	116	IZUCAR DE MATAMOROS	13	HUEHUETLAN EL CHICO
21	PUEBLA	116	IZUCAR DE MATAMOROS	14	TEHUITZINGO
21	PUEBLA	116	IZUCAR DE MATAMOROS	15	ACATLÁN
21	PUEBLA	116	IZUCAR DE MATAMOROS	16	TEPEXCO
21	PUEBLA	117	TECAMACHALCO	17	TECAMACHALCO
21	PUEBLA	117	TECAMACHALCO	18	TEPEXI DE RODRÍGUEZ
21	PUEBLA	117	TECAMACHALCO	19	QUECHOLAC
21	PUEBLA	118	TEHUACÁN	20	SAN LORENZO
21	PUEBLA	118	TEHUACÁN	21	CAÑADA POBLANA
21	PUEBLA	118	TEHUACÁN	22	SIERRA NEGRA
22	QUERÉTARO DE ARTEAGA	119	JALPAN	2	PINAL DE AMOLES
22	QUERÉTARO DE ARTEAGA	119	JALPAN	19	LA LAGUNITA
22	QUERÉTARO DE ARTEAGA	119	JALPAN	20	PURÍSIMA DE ARISTA
22	QUERÉTARO DE ARTEAGA	120	CADEREYTA	4	CADEREYTA
22	QUERÉTARO DE ARTEAGA	120	CADEREYTA	5	COLÓN
22	QUERÉTARO DE ARTEAGA	120	CADEREYTA	15	SAN JOAQUÍN
22	QUERÉTARO DE ARTEAGA	120	CADEREYTA	18	TOLIMÁN
22	QUERÉTARO DE ARTEAGA	120	CADEREYTA	21	PEÑA MILLER
22	QUERÉTARO DE ARTEAGA	121	SAN JUAN DEL RÍO	1	AMEALCO
22	QUERÉTARO DE ARTEAGA	121	SAN JUAN DEL RÍO	12	PEDRO ESCOBEDO
22	QUERÉTARO DE ARTEAGA	121	SAN JUAN DEL RÍO	16	SAN JUAN DE RÍO
22	QUERÉTARO DE ARTEAGA	122	QUERÉTARO	6	CORREGIDORA
22	QUERÉTARO DE ARTEAGA	122	QUERÉTARO	11	EL MARQUÉS
23	QUINTANA ROO	123	CHETUMAL	1	ÁLVARO OBREGÓN
23	QUINTANA ROO	123	CHETUMAL	2	BACALAR
23	QUINTANA ROO	123	CHETUMAL	3	NICOLÁS BRAVO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
23	QUINTANA ROO	124	FELIPE CARRILLO PUERTO	4	JOSÉ MARÍA MORELOS
23	QUINTANA ROO	124	FELIPE CARRILLO PUERTO	5	FELIPE CARRILLO PUERTO
23	QUINTANA ROO	125	CANCÚN	6	KANTUNILKIN
23	QUINTANA ROO	125	CANCÚN	7	TULUM
24	SAN LUIS POTOSÍ	126	SAN LUIS POTOSÍ	1	SOLEDAD
24	SAN LUIS POTOSÍ	126	SAN LUIS POTOSÍ	2	AHUALULCO
24	SAN LUIS POTOSÍ	126	SAN LUIS POTOSÍ	3	VILLA HIDALGO
24	SAN LUIS POTOSÍ	126	SAN LUIS POTOSÍ	4	VILLA DE REYES
24	SAN LUIS POTOSÍ	126	SAN LUIS POTOSÍ	5	VILLA DE ARRIAGA
24	SAN LUIS POTOSÍ	127	SALINAS	6	VILLA DE RAMOS
24	SAN LUIS POTOSÍ	127	SALINAS	7	SANTO DOMINGO
24	SAN LUIS POTOSÍ	128	MATEHUALA	8	CEDRAL
24	SAN LUIS POTOSÍ	128	MATEHUALA	9	CHARCAS
24	SAN LUIS POTOSÍ	128	MATEHUALA	10	VILLA DE GUADALUPE
24	SAN LUIS POTOSÍ	129	RÍO VERDE	11	CÁRDENAS
24	SAN LUIS POTOSÍ	129	RÍO VERDE	12	CIUDAD DEL MAÍZ
24	SAN LUIS POTOSÍ	129	RÍO VERDE	13	CERRITOS
24	SAN LUIS POTOSÍ	130	CIUDAD FERNÁNDEZ	14	EL REFUGIO
24	SAN LUIS POTOSÍ	130	CIUDAD FERNÁNDEZ	15	SAN NICOLÁS TOLENTINO
24	SAN LUIS POTOSÍ	131	CIUDAD VALLES	16	TANCANHUITZ
24	SAN LUIS POTOSÍ	131	CIUDAD VALLES	17	CIUDAD VALLES
24	SAN LUIS POTOSÍ	131	CIUDAD VALLES	18	TAMASOPO
24	SAN LUIS POTOSÍ	131	CIUDAD VALLES	19	TAMAZUNCHALE
24	SAN LUIS POTOSÍ	132	ÉBANO	20	ÉBANO
24	SAN LUIS POTOSÍ	132	ÉBANO	21	TAMUÍN
25	SINALOA	133	LOS MOCHIS	1	CHOIX
25	SINALOA	133	LOS MOCHIS	2	EL FUERTE
25	SINALOA	133	LOS MOCHIS	3	EL CARRIZO
25	SINALOA	133	LOS MOCHIS	4	SAN BLAS
25	SINALOA	133	LOS MOCHIS	5	HIGUERAS DE ZARAGOZA
25	SINALOA	133	LOS MOCHIS	6	AHOME
25	SINALOA	133	LOS MOCHIS	7	LOS MOCHIS
25	SINALOA	133	LOS MOCHIS	8	RUIZ CORTINES
25	SINALOA	134	GUASAVE	9	OCORONI
25	SINALOA	134	GUASAVE	10	SINALOA DE LEYVA
25	SINALOA	134	GUASAVE	11	BACUBIRITO
25	SINALOA	134	GUASAVE	12	TRINIDAD
25	SINALOA	134	GUASAVE	13	BURRIÓN
25	SINALOA	134	GUASAVE	14	PETATLÁN
25	SINALOA	135	GUAMUCHIL	15	MOCORITO
25	SINALOA	135	GUAMUCHIL	16	GUAMUCHIL
25	SINALOA	135	GUAMUCHIL	17	ANGOSTURA
25	SINALOA	136	CULIACÁN	18	CULIACÁN ALTOS
25	SINALOA	136	CULIACÁN	19	EL TAMARINDO
25	SINALOA	136	CULIACÁN	20	NAVOLATO
25	SINALOA	136	CULIACÁN	21	CULIACÁN
25	SINALOA	136	CULIACÁN	22	EL DORADO
25	SINALOA	136	CULIACÁN	23	BADIRAGUATO
25	SINALOA	137	LA CRUZ	24	PUEBLOS UNIDOS
25	SINALOA	137	LA CRUZ	25	ELOTA-COSALA
25	SINALOA	137	LA CRUZ	26	COYOTITÁN


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
25	SINALOA	138	MAZATLÁN	27	MAZATLÁN
25	SINALOA	138	MAZATLÁN	28	CONCORDIA
25	SINALOA	138	MAZATLÁN	29	EL ROSARIO
25	SINALOA	138	MAZATLÁN	30	ESCUINAPA
26	SONORA	139	CABORCA	1	SONOYTA
26	SONORA	139	CABORCA	2	CABORCA
26	SONORA	139	CABORCA	3	ATIL
26	SONORA	140	MAGDALENA	5	MAGDALENA
26	SONORA	140	MAGDALENA	6	NOGALES
26	SONORA	140	MAGDALENA	7	SANTA ANA
26	SONORA	141	AGUA PRIETA	8	AGUA PRIETA
26	SONORA	141	AGUA PRIETA	9	CANANEA
26	SONORA	142	URES	10	URES
26	SONORA	142	URES	11	BANAMICHI
26	SONORA	143	MOCTEZUMA	12	MOCTEZUMA
26	SONORA	143	MOCTEZUMA	13	HUASABAS
26	SONORA	143	MOCTEZUMA	14	BACADEHUACHI
26	SONORA	143	MOCTEZUMA	15	BAVISPE
26	SONORA	144	HERMOSILLO	16	CARBO
26	SONORA	145	MAZATÁN	17	VILLA PESQUEIRA
26	SONORA	145	MAZATÁN	18	LA COLORADA
26	SONORA	145	MAZATÁN	19	SOYOPA
26	SONORA	146	SAHUARIPA	20	ARIVECHI
26	SONORA	146	SAHUARIPA	21	BACANORA
26	SONORA	146	SAHUARIPA	22	YECORA
26	SONORA	147	GUAYMAS	23	GUAYMAS
26	SONORA	148	CAJEME	24	CAJEME
26	SONORA	148	CAJEME	25	VILLA JUÁREZ
26	SONORA	148	CAJEME	26	BACUM
26	SONORA	148	CAJEME	27	PUEBLO YAQUI
26	SONORA	148	CAJEME	28	VICAM
26	SONORA	148	CAJEME	29	ROSARIO
26	SONORA	149	NAVOJOA	30	NAVOJOA
26	SONORA	149	NAVOJOA	31	ETCHOJOA
26	SONORA	149	NAVOJOA	32	HUATABAMPO
26	SONORA	149	NAVOJOA	33	ÁLAMOS
26	SONORA	193	SAN LUIS RÍO COLORADO	4	SAN LUIS RÍO COLORADO
27	TABASCO	150	VILLAHERMOSA	1	TEAPA
27	TABASCO	150	VILLAHERMOSA	2	CENTRO
27	TABASCO	150	VILLAHERMOSA	3	CENTLA
27	TABASCO	150	VILLAHERMOSA	4	MACUSPANA
27	TABASCO	150	VILLAHERMOSA	5	JALAPA
27	TABASCO	150	VILLAHERMOSA	6	TACOTALPA
27	TABASCO	151	CÁRDENAS	7	HUIMANGUILLO
27	TABASCO	151	CÁRDENAS	8	CÁRDENAS
27	TABASCO	151	CÁRDENAS	9	COMALCALCO
27	TABASCO	151	CÁRDENAS	10	CUNDUACÁN
27	TABASCO	151	CÁRDENAS	11	JALPA DE MÉNDEZ
27	TABASCO	151	CÁRDENAS	12	NACAJUCA
27	TABASCO	151	CÁRDENAS	13	PARAÍSO
27	TABASCO	152	EMILIANO ZAPATA	14	JONUTA
27	TABASCO	152	EMILIANO ZAPATA	15	EMILIANO ZAPATA
27	TABASCO	152	EMILIANO ZAPATA	16	TENOSIQUE


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
27	TABASCO	152	EMILIANO ZAPATA	17	BALANCAN
27	TABASCO	153	CHONTALPA	18	BENITO JUÁREZ
27	TABASCO	153	CHONTALPA	19	FCO.TRUJILLO G.
27	TABASCO	192	PLAN BALANCAN TENOSIQUE	20	VILLA QUETZALCOATL
27	TABASCO	192	PLAN BALANCAN TENOSIQUE	21	SUR 18
28	TAMAULIPAS	154	LAREDO	1	LAREDO
28	TAMAULIPAS	154	LAREDO	2	GUERRERO
28	TAMAULIPAS	155	DÍAZ ORDAZ	3	MIGUEL ALEMÁN
28	TAMAULIPAS	155	DÍAZ ORDAZ	4	DÍAZ ORDAZ
28	TAMAULIPAS	155	DÍAZ ORDAZ	5	REYNOSA
28	TAMAULIPAS	155	DÍAZ ORDAZ	6	RÍO BRAVO
28	TAMAULIPAS	156	CONTROL	7	CONTROL
28	TAMAULIPAS	156	CONTROL	8	MATAMOROS
28	TAMAULIPAS	156	CONTROL	9	VALLE HERMOSO
28	TAMAULIPAS	156	CONTROL	10	STA. APOLONIA
28	TAMAULIPAS	156	CONTROL	11	RÍO BRAVO (A)
28	TAMAULIPAS	157	SAN FERNANDO	12	SAN FERNANDO
28	TAMAULIPAS	157	SAN FERNANDO	13	SAN GERMÁN
28	TAMAULIPAS	157	SAN FERNANDO	14	FRANCISCO GONZÁLEZ VILLARREAL
28	TAMAULIPAS	157	SAN FERNANDO	15	MÉNDEZ
28	TAMAULIPAS	158	ABASOLO	16	ABASOLO
28	TAMAULIPAS	158	ABASOLO	17	JIMÉNEZ
28	TAMAULIPAS	158	ABASOLO	18	SOTO LA MARINA
28	TAMAULIPAS	158	ABASOLO	19	LAVADEROS
28	TAMAULIPAS	159	VICTORIA	20	HIDALGO
28	TAMAULIPAS	159	VICTORIA	21	SAN CARLOS
28	TAMAULIPAS	159	VICTORIA	22	PADILLA
28	TAMAULIPAS	159	VICTORIA	23	VICTORIA
28	TAMAULIPAS	159	VICTORIA	24	CASAS
28	TAMAULIPAS	159	VICTORIA	25	LLERA
28	TAMAULIPAS	160	JAUMAVE	26	JAUMAVE
28	TAMAULIPAS	160	JAUMAVE	27	TULA
28	TAMAULIPAS	161	MANTE	28	MANTE
28	TAMAULIPAS	161	MANTE	29	OCAMPO
28	TAMAULIPAS	161	MANTE	30	XICOTENCATL
28	TAMAULIPAS	161	MANTE	31	ÁNIMAS
28	TAMAULIPAS	162	GONZÁLEZ	32	ALDAMA
28	TAMAULIPAS	162	GONZÁLEZ	33	GONZÁLEZ
28	TAMAULIPAS	162	GONZÁLEZ	34	ALTAMIRA
29	TLAXCALA	164	TLAXCALA	1	AGUANAJA
29	TLAXCALA	164	TLAXCALA	2	ZACATELCO
29	TLAXCALA	164	TLAXCALA	3	NATIVITAS/IXTACUIXTLA
29	TLAXCALA	165	HUAMANTLA	4	HUAMANTLA
29	TLAXCALA	165	HUAMANTLA	5	CUAPIAXTLA
29	TLAXCALA	165	HUAMANTLA	6	TEOMETITLA/VELAZCO
29	TLAXCALA	166	CALPULALPAN	7	CALPULALPAN
29	TLAXCALA	166	CALPULALPAN	8	HUEYOTLIPAN
29	TLAXCALA	166	CALPULALPAN	9	APIZACO
29	TLAXCALA	166	CALPULALPAN	10	TLAXCO
30	VERACRUZ DE IGNACIO DE LA LLAVE	167	HUAYACOCOTLA	1	HUAYACOCOTLA
30	VERACRUZ DE IGNACIO DE LA LLAVE	167	HUAYACOCOTLA	2	IXHUATLÁN DE MADERO


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
30	VERACRUZ DE IGNACIO DE LA LLAVE	168	TUXPAN	3	TUXPAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	168	TUXPAN	4	ÁLAMO TEMAPACHE
30	VERACRUZ DE IGNACIO DE LA LLAVE	168	TUXPAN	5	TIHUATLÁN
30	VERACRUZ DE IGNACIO DE LA LLAVE	169	MARTÍNEZ DE LA TORRE	6	MARTÍNEZ DE LA TORRE
30	VERACRUZ DE IGNACIO DE LA LLAVE	169	MARTÍNEZ DE LA TORRE	7	PAPANTLA
30	VERACRUZ DE IGNACIO DE LA LLAVE	169	MARTÍNEZ DE LA TORRE	8	ESPINAL
30	VERACRUZ DE IGNACIO DE LA LLAVE	169	MARTÍNEZ DE LA TORRE	9	MISANTLA
30	VERACRUZ DE IGNACIO DE LA LLAVE	169	MARTÍNEZ DE LA TORRE	10	VEGA DE LA TORRE
30	VERACRUZ DE IGNACIO DE LA LLAVE	170	COATEPEC	11	COATEPEC
30	VERACRUZ DE IGNACIO DE LA LLAVE	170	COATEPEC	12	PEROTE
30	VERACRUZ DE IGNACIO DE LA LLAVE	170	COATEPEC	13	NAOLINCO
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	14	CÓRDOBA
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	15	TEZONAPA
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	16	ATOYAC
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	17	ZONGOLICA
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	18	ACULTZINGO
30	VERACRUZ DE IGNACIO DE LA LLAVE	171	FORTÍN	19	HUATUSCO
30	VERACRUZ DE IGNACIO DE LA LLAVE	172	LA ANTIGUA	20	PASO DE OVEJAS
30	VERACRUZ DE IGNACIO DE LA LLAVE	172	LA ANTIGUA	21	ACTOPAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	173	VERACRUZ	22	VERACRUZ
30	VERACRUZ DE IGNACIO DE LA LLAVE	173	VERACRUZ	23	SOLEDAD DE DOBLADO
30	VERACRUZ DE IGNACIO DE LA LLAVE	173	VERACRUZ	24	PIEDRAS NEGRAS
30	VERACRUZ DE IGNACIO DE LA LLAVE	174	CIUDAD ALEMÁN	25	CIUDAD ALEMÁN
30	VERACRUZ DE IGNACIO DE LA LLAVE	174	CIUDAD ALEMÁN	26	TIERRA BLANCA
30	VERACRUZ DE IGNACIO DE LA LLAVE	174	CIUDAD ALEMÁN	27	TLACOTALPAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	175	SAN ANDRÉS TUXTLA	28	SAN ANDRÉS TUXTLA
30	VERACRUZ DE IGNACIO DE LA LLAVE	175	SAN ANDRÉS TUXTLA	29	LERDO DE TEJADA
30	VERACRUZ DE IGNACIO DE LA LLAVE	175	SAN ANDRÉS TUXTLA	30	ISLA
30	VERACRUZ DE IGNACIO DE LA LLAVE	175	SAN ANDRÉS TUXTLA	31	PLAYA VICENTE
30	VERACRUZ DE IGNACIO DE LA LLAVE	176	JÁLTIPAN	32	JÁLTIPAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	176	JÁLTIPAN	33	SOTEAPAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	176	JÁLTIPAN	34	ACAYUCAN
30	VERACRUZ DE IGNACIO DE LA LLAVE	176	JÁLTIPAN	35	NUEVO MORELOS
30	VERACRUZ DE IGNACIO DE LA LLAVE	177	LAS CHAPAS	36	LAS CHOAPAS


CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
30	VERACRUZ DE IGNACIO DE LA LLAVE	177	LAS CHAPAS	37	MINATITLÁN
30	VERACRUZ DE IGNACIO DE LA LLAVE	177	LAS CHAPAS	38	COATZACOLACOS
30	VERACRUZ DE IGNACIO DE LA LLAVE	177	LAS CHAPAS	39	UXPANAPA
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	40	PÁNUCO
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	41	TAMPICO ALTO
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	42	EL HIGO
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	43	OZULUAMA
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	44	TANTOYUCA
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	45	NARANJOS
30	VERACRUZ DE IGNACIO DE LA LLAVE	178	PÁNUCO	46	CHICONTEPEC
31	YUCATÁN	178	MÉRIDA	1	IZAMAL
31	YUCATÁN	178	MÉRIDA	2	ACANCEH
31	YUCATÁN	178	MÉRIDA	3	DZIDZANTUN
31	YUCATÁN	178	MÉRIDA	4	MOTUL
31	YUCATÁN	178	MÉRIDA	5	MAXCANU
31	YUCATÁN	178	MÉRIDA	6	UMAN
31	YUCATÁN	178	MÉRIDA	7	HUNUCMA
31	YUCATÁN	179	TICUL	8	MUNA
31	YUCATÁN	179	TICUL	9	OXKUTZCAB
31	YUCATÁN	179	TICUL	10	TEKAX
31	YUCATÁN	179	TICUL	11	TZUCACAB
31	YUCATÁN	180	TIZIMÍN	12	SUCILA
31	YUCATÁN	180	TIZIMÍN	13	ESPITA
31	YUCATÁN	180	TIZIMÍN	14	TIZIMÍN
31	YUCATÁN	181	VALLADOLID	15	CHICHIMILA
31	YUCATÁN	181	VALLADOLID	16	KAUA
31	YUCATÁN	181	VALLADOLID	17	YAXCABA
32	ZACATECAS	182	ZACATECAS	1	CALERA
32	ZACATECAS	182	ZACATECAS	2	VILLA DE COS
32	ZACATECAS	183	FRESNILLO	3	VALPARAÍSO
32	ZACATECAS	183	FRESNILLO	4	FRESNILLO
32	ZACATECAS	184	JEREZ	5	VILLANUEVA
32	ZACATECAS	185	JALPA	6	NOCHISTLAN
32	ZACATECAS	185	JALPA	7	JUCHIPILA
32	ZACATECAS	185	JALPA	8	TABASCO
32	ZACATECAS	185	JALPA	9	JALPA
32	ZACATECAS	186	RÍO GRANDE	10	MIGUEL AUZA
32	ZACATECAS	186	RÍO GRANDE	11	SOMBRERETE
32	ZACATECAS	187	CONCEPCIÓN DEL ORO	12	MAZAPIL
32	ZACATECAS	188	OJOCALIENTE	13	PINOS
32	ZACATECAS	188	OJOCALIENTE	14	LORETO
32	ZACATECAS	189	TLALTENANGO	15	TEPECHTLÁN
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	17	CEBALLOS
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	18	BERMEJILLO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	19	SAN LUIS DEL CORDERO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	20	SAN PEDRO DEL GALLO


SADER
SECRETARÍA DE AGRICULTURA
Y DESARROLLO RURAL

SISTEMA DE RENDICIÓN DE CUENTAS 2019 CATÁLOGO DE DDR's Y CADER's

CVE DEL	NOM DELEGACIÓN	CVE DDR	NOM DDR	CVE CADER	NOM CADER
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	21	SAN JUAN DE GUADALUPE
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	22	NAZAS
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	23	RODEO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	24	LERDO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	25	TLAHUALILO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	26	GÓMEZ PALACIO
33	REGIÓN LAGUNERA	191	DURANGO LAGUNA	27	GRAL. SIMÓN BOLIVAR
33	REGIÓN LAGUNERA	192	LAGUNA	16	SAN PEDRO
33	REGIÓN LAGUNERA	192	LAGUNA	17	FRANCISCO I. MADERO
33	REGIÓN LAGUNERA	192	LAGUNA	18	MATAMOROS
33	REGIÓN LAGUNERA	192	LAGUNA	19	TORREÓN
33	REGIÓN LAGUNERA	192	LAGUNA	20	VIESCA