

TIJUANA

XXIII AYUNTAMIENTO 2019-2021

AYUNTAMIENTO DE TIJUANA, B.C.**MONTOS QUE RECIBAN, OBRAS Y ACCIONES A REALIZAR CON EL FAIS****MONTO QUE RECIBAN DEL FAIS \$ 218,954,660.22****1ER. TRIMESTRE 2020**

OBRAS O ACCION A REALIZAR	COSTO	UBICACIÓN			METAS	BENEFICIARIOS
		ENTIDAD	MUNICIPIO	LOCALIDAD		
OBRA SFM-033 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. WAHOO ENTRE C. PRINCIPAL COL. EL FLORIDO, DELEGACION LA PRESA, TIJUANA, B.C.	21.000.000,00	BAJA CALIFORNIA	TIJUANA	EL FLORIDO	CONSTRUCCIÓN	2360
OBRA DPT-128 CONSTRUCCIÓN DE DRENAJE PLUVIAL LOS LAURELES (2DA ETAPA), ENTRE VARIAS CALLES, COL. RANCHO LAS FLORES 2DA. SECCION, DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C.	16.464.999,97	BAJA CALIFORNIA	TIJUANA	RANCHO LAS FLORES 2A SECCION	CONSTRUCCIÓN	556
OBRA DOC-131 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. PARALELA LAS TORRES COL. LAS TORRES PARTE BAJA, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	7.764.999,87	BAJA CALIFORNIA	TIJUANA	LAS TORRES PARTE BAJA	CONSTRUCCIÓN	419
OBRA DST-126 CONSTRUCCION DE RED DE AGUA POTABLE EN VARIAS CALLES DE LA COLONIA SANTA CRUZ, DELEGACION SANCHEZ TABOADA, EN LA CIUDAD DE TIJUANA, B.C.	5.498.529,51	BAJA CALIFORNIA	TIJUANA	SANTA CRUZ	CONSTRUCCIÓN	200
OBRA SFV-129 CONSTRUCCIÓN DE DRENAJE PLUVIAL ENTRE C. IGNACIO ZARAGOZA Y C. FRANCISCO ZARCO ENTRE C.JON. FELIPE ANGELES, COL. MANUEL PAREDES I, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	5.477.711,83	BAJA CALIFORNIA	TIJUANA	MANUEL PAREDES I	CONSTRUCCIÓN	550
OBRA SFM-032 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. TILTEPEC, ENTRE CAMINO A PALENQUE Y CAMINO A CUAUTLA, COLONIA MARIANO MATAMOROS CENTRO, DELEGACION LA PRESA, TIJUANA, B.C.	4.935.468,91	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS CENTRO	CONSTRUCCIÓN	4079
OBRA DSAB-138 CONSTRUCCION DE DRENAJE PLUVIAL EN LA COLONIA EL RUBI ENTRE C. DE LA PAZ Y C. CRISTAL, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	4.698.069,09	BAJA CALIFORNIA	TIJUANA	EL RUBI	CONSTRUCCIÓN	197
OBRA DLPE-050 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES DE EJIDO FRANCISCO VILLA, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	4.500.000,00	BAJA CALIFORNIA	TIJUANA	EJIDO FRANCISCO VILLA	CONSTRUCCIÓN	688
OBRA DOC-130 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. PIRULES (1RA ETAPA) ENTRE C. PIRUL Y C. NOGAL, COL. LAS TORRES, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	4.500.000,00	BAJA CALIFORNIA	TIJUANA	LAS TORRES	CONSTRUCCIÓN	410
OBRA DLP-036 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES DE LA COLONIA ALTIPLANO 5TA. (4TA. ETAPA), DELEGACION LA PRESA A.L.R., TIJUANA, B.C.	4.488.198,58	BAJA CALIFORNIA	TIJUANA	ALTIPLANO 5TA	CONSTRUCCIÓN	877
OBRA SI-011 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. BRAULIO MALDONADO	3.624.857,35	BAJA CALIFORNIA	TIJUANA	HORÓSCOPO	CONSTRUCCIÓN	2369
OBRA DSAB-108 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. SENADOR MONZON	3.100.000,00	BAJA CALIFORNIA	TIJUANA	OBREERA	CONSTRUCCIÓN	2513
OBRA DLPE-125 CONSTRUCCIÓN DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION LA PRESA ESTE, EN LA CIUDAD DE TIJUANA, B.C.	3.047.203,65	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	2021
OBRA DST-154 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN LA COLONIA REFORMA EN C. PABLO NERUDA	3.004.376,15	BAJA CALIFORNIA	TIJUANA	REFORMA	CONSTRUCCIÓN	1315
OBRA DST-109 CONSTRUCCIÓN DE PAVIMENTACIÓN EN AV. ACUEDUCTO, ENTRE C. ANDROMEDA Y GERMAN MARTINEZ, COL. 18 DE MARZO, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	3.000.000,00	BAJA CALIFORNIA	TIJUANA	18 DE MARZO	CONSTRUCCIÓN	4717
OBRA DCC-006 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. SAN VICENTE, ENTRE C. DEL MAR, COLONIA LOMA BONITA, DELEGACION CERRO COLORADO, TIJUANA, B.C.	2.700.000,00	BAJA CALIFORNIA	TIJUANA	LOMA BONITA	CONSTRUCCIÓN	2252
OBRA SLG-094 CONSTRUCCIÓN DE COMEDOR COMUNITARIO EN C. LAGUNA SALADA ENTRE C. LAGUNA CATEMACO Y C. LAGUNA JANITZIO COL. LAGUNITAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	2.500.000,00	BAJA CALIFORNIA	TIJUANA	LAGUNITAS	CONSTRUCCIÓN	1613
OBRA SLDP-071 REHABILITACIÓN DE COMEDOR COMUNITARIO EN C. ALFREDO AGUNDEZ, ENTRE ALFREDO AGUNDEZ Y CALLE 2, COL. LA UNION DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C.	2.499.757,20	BAJA CALIFORNIA	TIJUANA	LA UNIÓN	REHABILITACIÓN	2972
OBRA DST-153 CONSTRUCCIÓN DE PAVIMENTACIÓN EL LA COLONIA NUEVA ESPERANZA EN C. INTERNACIONAL	2.490.722,73	BAJA CALIFORNIA	TIJUANA	NUEVA ESPERANZA	CONSTRUCCIÓN	516
OBRA DLP-038 CONSTRUCCIÓN DE COMEDOR COMUNITARIO EN C. KIROP, ENTRE BLVD. 2000 E IMOLA, COLONIA VILLA DEL REAL, DELEGACION LA PRESA, TIJUANA, B.C.	2.199.999,95	BAJA CALIFORNIA	TIJUANA	VILLA DEL REAL	CONSTRUCCIÓN	1589
OBRA DLM-145 CONSTRUCCION DE TECHOS FIRMAS EN VARIAS COLONIAS DE LA DELEGACION DE LA MESA, EN LA CIUDAD DE TIJUANA, B.C.	2.088.119,38	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	204
OBRA DPT-080 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES DE COLONIA MILENIO, DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C.	2.059.937,59	BAJA CALIFORNIA	TIJUANA	NUEVO MILENIO	CONSTRUCCIÓN	3617
OBRA DOC-067 CONSTRUCCIÓN DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION OTAY CENTENARIO, EN LA CIUDAD DE TIJUANA, B.C.	2.047.062,69	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	898
OBRA DOC-056 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. CHAMIZOS DESDE ARBOL DEL TRUENO, COLONIA RINCONADA II, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	1.988.583,91	BAJA CALIFORNIA	TIJUANA	RINCONADA II	CONSTRUCCIÓN	2736
OBRA SMA-012 CONSTRUCCIÓN DE BARRA PERIMETRAL EN SECUNDARIA TÉCNICA #41, EN C. ALVARO OBREGON, ENTRE CALLES ALVARO OBREGON Y ORQUIDEAS, COL. BUGAMBILIAS, DELEGACION CERRO COLORADO, TIJUANA, B.C.	1.859.950,08	BAJA CALIFORNIA	TIJUANA	BUGAMBILIAS	CONSTRUCCIÓN	1270
OBRA DLP-035 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. CHAPALA, ENTRE RUTA MARIANO ABASOLO, COL. BLVR. BLAKE MORA, DELEGACION LA PRESA, TIJUANA, B.C.	1.800.000,00	BAJA CALIFORNIA	TIJUANA	BLVR. BLAKE MORA	CONSTRUCCIÓN	4382

OBRA SS-100 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN VARIAS CALLES	1.600.000,00	BAJA CALIFORNIA	TIJUANA	BRISA MARINA	CONSTRUCCIÓN	648
OBRA DLP-139 CONSTRUCCION DE PAVIMENTACIÓN EN LA COLONIA MARIANO MATAMOROS SUR EN C. TONALA, ENTRE C. CAMINO A TEOTIHUACAN Y CALZ. TLAXCALTECAS, DELEGACION LA PRESA TIJUANA, B.C.	1.599.999,99	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS SUR	CONSTRUCCIÓN	301
OBRA DPT-077 CONSTRUCCION DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION PLAYAS DE TIJUANA, EN LA CIUDAD DE TIJUANA, B.C.	1.525.000,00	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	1179
OBRA DST-148 CONSTRUCCIÓN DE TECHO FIRMES EN VARIAS COLONIAS DE LA DELEGACIÓN SÁNCHEZ TABOADA	1.500.000,00	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	148
OBRA DLP-042 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN C. VARIAS CALLES, COL. REACOMODO EL MIRADOR, DELEGACION LA PRESA A.L.R. TIJUANA, B.C.	1.499.144,15	BAJA CALIFORNIA	TIJUANA	REACOMODO MIRADOR	CONSTRUCCIÓN	2298
OBRA DLPE-046 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. NOGAL ENTRE C. CIRUELA Y C. FRESA, COL. LA MORITA, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	1.413.295,45	BAJA CALIFORNIA	TIJUANA	LA MORITA	CONSTRUCCIÓN	3554
OBRA DOC-057 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. HEROES DEL 47 DESDE C. PLAN DE AYALA, COL. LAS TORRES, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	1.399.444,02	BAJA CALIFORNIA	TIJUANA	LAS TORRES	CONSTRUCCIÓN	2358
OBRA DPT-074 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. MONTE EL MISTI ENTRE CIRCUITO ACONCAGUA Y MONTE ILLIMANI, COLONIA CUMBRES, DELEGACION PLAYAS DE TIJUANA, B.C.	1.397.190,64	BAJA CALIFORNIA	TIJUANA	CUMBRES	CONSTRUCCIÓN	3190
OBRA DOC-133 REHABILITACIÓN DE AULAS EN PRIMARIA URBANA FEDERAL PROF. JOSE G. SANCHEZ	1.395.320,10	BAJA CALIFORNIA	TIJUANA	MODULO II	MEJORAMIENTO	524
OBRA DST-142 CONSTRUCCIÓN DE PAVIMENTACIÓN EN LA COLONIA TRES DE OCTUBRE EN C. JULIO DESDE C. JAZMINES, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	1.382.726,08	BAJA CALIFORNIA	TIJUANA	TRES DE OCTUBRE	CONSTRUCCIÓN	514
OBRA SLG-092 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN VARIAS CALLES, COLONIA AMPLIACION EJIDO LAZARO CARDENAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	1.349.297,36	BAJA CALIFORNIA	TIJUANA	AMPL. EJIDO LAZARO CÁRDENAS	CONSTRUCCIÓN	180
OBRA SLG-088 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. LAGUNA AZUL ENTRE LAGUNA SALADA Y LAGUNA CATEMACO, COL. LAGUNITAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	1.342.365,25	BAJA CALIFORNIA	TIJUANA	LAGUNITAS	CONSTRUCCIÓN	2333
OBRA DST-141 CONSTRUCCIÓN DE PAVIMENTACIÓN EN LA COLONIA TRES DE OCTUBRE EN C. PROLONGACIÓN 3 DE OCTUBRE EN C. PROLONGACION 3 DE OCTUBRE Y MAGNOLIAS, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	1.298.791,52	BAJA CALIFORNIA	TIJUANA	TRES DE OCTUBRE	CONSTRUCCIÓN	400
OBRA DLP-040 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN C. LOS COLORINES	1.250.000,00	BAJA CALIFORNIA	TIJUANA	GRANJAS FAMILIARES	CONSTRUCCIÓN	922
OBRA TU-002 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. CAMINO A CUAUTLA MAYAN	1.244.791,24	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS CENTRO	CONSTRUCCIÓN	1226
OBRA DC-150 CONSTRUCCION DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION CENTRO, EN VARIAS CALLES VARIAS COLONIAS DE LA DELEGACION CENTRO, EN LA CIUDAD DE TIJUANA, B.C.	1.213.877,46	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	120
OBRA SLG-087 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. CALAMAJUE, ENTRE GUERRERO NEGRO Y LA RUMOROSA COL. LAGUNITAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	1.200.000,00	BAJA CALIFORNIA	TIJUANA	LAGUNITAS	CONSTRUCCIÓN	1276
OBRA SLP-132 CONSTRUCCIÓN DE BARDA PERIMETRAL ESCOLAR PRIMARIA FELIX ORTEAGA AGUILAR	1.200.000,00	BAJA CALIFORNIA	TIJUANA	LOMAS DE LA PRESA	CONSTRUCCIÓN	359
OBRA SS-102 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN VARIAS CALLES, ENTRE CAMINO DEL RANCHO Y MONTE SAN ANTONIO, COL. EL MONTE, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	1.200.000,00	BAJA CALIFORNIA	TIJUANA	EL MONTE	CONSTRUCCIÓN	439
OBRA SI-007 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. LAUREL, ENTRE C. LAS TORRES Y C. CAPULIN, COL. OLIVOS, DELEGACIÓN CERRO COLORADO, TIJUANA, B.C.	1.200.000,00	BAJA CALIFORNIA	TIJUANA	OLIVOS	CONSTRUCCIÓN	1683
OBRA SS-147 CONSTRUCCION DE TECHOS FIRMES EN VARIAS COLONIAS DE LA SUBDELEGACION SALVATIERRA, EN VARIAS CALLES VARIAS COLONIAS DE LA DELEGACION SAN ANTONIO DE LOS BUENOS, EN LA CIUDAD DE TIJUANA, B.C.	1.199.842,95	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	120
OBRA DC-005 CONSTRUCCIÓN DE COMEDOR COMUNITARIO EN C. RIO TIJUANA, ENTRE OASIS COLONIA MESETAS DEL GUAYCURA, DELEGACIÓN CERRO COLORADO, TIJUANA, B.C.	1.199.777,78	BAJA CALIFORNIA	TIJUANA	MESETAS DEL GUAYCURA	CONSTRUCCIÓN	1423
OBRA DC-001 MEJORAMIENTO DE AULAS EN PREESCOLAR JARDÍN DE NIÑOS MARIANA EN AV. GONZÁLEZ ORTEGA, COLONIA ZONA NORTE, DELEGACIÓN CENTRO, TIJUANA, B.C.	1.198.728,43	BAJA CALIFORNIA	TIJUANA	ZONA NORTE	MEJORAMIENTO	1257
OBRA DST-112 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. JOSEFA ORTIZ DE DOMÍNGUEZ ENTRE LIBRAMIENTO ROSAS MAGALLON, COL. CAMINO VERDE, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	1.194.987,12	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	CONSTRUCCIÓN	2657
OBRA SFM-030 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. BATALLA DE CUAUTLA, ENTRE RUTA MATAMOROS E IGNACIO LOPEZ RAYON. COL. MARIANO MATAMOROS, DELEGACION LA PRESA, TIJUANA, B.C.	1.154.674,28	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS	CONSTRUCCIÓN	4169
OBRA SLG-091 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN VARIAS CALLES, COL. VILLA HERMOSA, DELEGACION DE SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	1.150.000,00	BAJA CALIFORNIA	TIJUANA	VILLA HERMOSA	CONSTRUCCIÓN	105
OBRA CC-156 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA SOLEDAD ANAYA SOLORZANO EN C. ZACATECAS ENTRE C. TERCERA Y/O SAN VICENTE COLONIA LOMA BONITA DELEGACIÓN CERRO COLORADO, EN LA CIUDAD DE TIJUANA, B.C.	1.127.082,67	BAJA CALIFORNIA	TIJUANA	LOMA BONITA	CONSTRUCCIÓN	222
OBRA SLP-124 CONSTRUCCION DE BARDA PERIMETRAL EN SECUNDARIA GENERAL #16	1.110.000,00	BAJA CALIFORNIA	TIJUANA	LOMAS DE LA PRESA	CONSTRUCCIÓN	660
OBRA CC-149 CONSTRUCCION DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION CERRO COLORADO, EN VARIAS CALLES VARIAS COLONIAS DE LA DELEGACION CERRO COLORADO, EN LA CIUDAD DE TIJUANA, B.C.	1.069.954,02	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	104
OBRA DLP-039 CONSTRUCCIÓN DE DRENAJE SANITARIO EN C. GRANEROS, ENTRE AV. DE LA CAMPIÑA Y AV. DEL PEÑON, COL. GRANJAS FAMILIARES, DELEGACION LA PRESA, TIJUANA, B.C.	1.049.961,58	BAJA CALIFORNIA	TIJUANA	GRANJAS FAMILIARES	CONSTRUCCIÓN	1733
OBRA DLP-151 CONSTRUCCION DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION DE LA PRESA, EN LA CIUDAD DE TIJUANA, B.C.	1.044.851,88	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	100

OBRA DPT-078 AMPLIACIÓN Y REHABILITACIÓN DE COMEDORES COMUNITARIOS EN C. BETEL ENTRE CALLE ENCINO Y CALLE SEIBA COLONIA URBI QUINTA DEL CEDRO, DELEGACION PLAYZAS DE TIJUANA, TIJUANA, B.C.	1.000.000,00	BAJA CALIFORNIA	TIJUANA	URBI QUINTA DEL CEDRO	AMPLIACIÓN Y REHABILITACIÓN	2258
OBRA DSAB-107 CONSTRUCCIÓN DE BARRA PERIMETRAL EN SECUNDARIA EUCARIO ZAVALA ÁLVAREZ	1.000.000,00	BAJA CALIFORNIA	TIJUANA	EL RUBI	CONSTRUCCIÓN	1079
OBRA DST-116 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. RÍO CANDELARIA (SEGUNDA ETAPA) ENTRE BAJA CALIFORNIA NORTE Y BALSAS, COLONIA CAMINO VERDE, DELEGACIÓN SÁNCHEZ TABOADA.	1.000.000,00	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	CONSTRUCCIÓN	2810
OBRA SI-137 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN LA COLONIA AZTECA EN C. DINAMARCA, DELEGACION CERRO COLORADO, TIJUANA, B.C.	999.999,92	BAJA CALIFORNIA	TIJUANA	AZTECA	CONSTRUCCIÓN	276
OBRA SLG-095 CONSTRUCCIÓN DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACION DE SAN ANTONIO DE LOS BUENOS, EN LA CIUDAD DE TIJUANA, B.C.	999.956,97	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	683
OBRA DLPE-124 CONSTRUCCION DE PAVIMENTACIÓN DE C. TEMISCO DE LA COLONIA TERRAZAS DEL VALLE, ENTRE C. TEMISCO Y C. POPOCATEPETL, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	999.498,78	BAJA CALIFORNIA	TIJUANA	TERRAZAS DEL VALLE	CONSTRUCCIÓN	1531
OBRA SI-155 CONSTRUCCIÓN DE PAVIMENTACIÓN EN LA COLONIA HOROSCOPO EN C. VÍA LACTEA, DELEGACION CERRO COLORADO, TIJUANA, B.C.	998.831,91	BAJA CALIFORNIA	TIJUANA	HORÓSCOPO	CONSTRUCCIÓN	227
OBRA SMA-015 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. ÁLVARO OBREGÓN ENTRE CALLE ALVARO OBREGÓN, COL. BUGAMBILIAS, DELEGACIÓN CERRO COLORADO, TIJUANA, B.C.	998.449,98	BAJA CALIFORNIA	TIJUANA	BUGAMBILIAS	CONSTRUCCIÓN	3362
OBRA CC-135 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA MI PATRIA ES PRIMERO EN C. LAGO DE CHAPULTEPEC ENTRE C. DE CUITZEP Y C. LAGO DE PATZCUARO COLONIA TORRES DEL LAGO, DELEGACION CERRO COLORADO.	995.976,84	BAJA CALIFORNIA	TIJUANA	TORRES DEL LAGO	CONSTRUCCIÓN Y EQUIPAMIENTO	371
OBRA DPT-075 CONSTRUCCIÓN DE DRENAJE SANITARIO EN C. LÁZARO CÁRDENAS, C. ÁLVARO OBREGÓN Y C. CALLEJÓN DE SERVICIO ENTRE VARIAS CALLES COLONIA SAN ANGEL, DELEGACION PLAYAS DE TIJUANA, B.C.	995.046,54	BAJA CALIFORNIA	TIJUANA	LOMAS DE SAN ÁNGEL	CONSTRUCCIÓN	2188
OBRA DST-122 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA PROFESOR DOMINGO CARBALLO FÉLIX, EN AV. LEY FEDERAL DEL CONSUMIDOR ENTRE CONQUISTADORES, COLONIA SAN CARLOS, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	952.391,84	BAJA CALIFORNIA	TIJUANA	SAN CARLOS	CONSTRUCCIÓN	7734
OBRA SLP-027 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PREESCOLAR LIBERTAD EN C. CERRADA LOMA FLORIDO ENTRE AV. LOMAS VERDES Y C. LOMA BONITA, COLONIA INFONAVIT LOMAS VERDES, DELEGACION LA MESA, TIJUANA, B.C.	950.000,00	BAJA CALIFORNIA	TIJUANA	INFONAVIT LOMAS VERDES	CONSTRUCCIÓN	8587
OBRA DLPE-157 CONSTRUCCION DE COMEDOR ESCOLAR EN SECUNDARIA #53	949.985,96	BAJA CALIFORNIA	TIJUANA	DELICIAS	CONSTRUCCIÓN	579
OBRA DOC-064 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN SECUNDARIA 59 ESTADO 29, EN C. DE LOS FÍSICOS ENTRE C. MATEMÁTICOS Y C. DIPLOMÁTICOS COL. INDECO UNIVERSIDAD, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	949.975,38	BAJA CALIFORNIA	TIJUANA	INDECO UNIVERSIDAD	CONSTRUCCIÓN	3719
OBRA DOC-065 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA LUIS DONALDO COLOSIO EN AV. LA PUNTA ENTRE C. MARIANO ARISTA Y C. MIMIAHUAPAN, COLONIA LOMAS TAURINAS, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	949.940,46	BAJA CALIFORNIA	TIJUANA	LOMAS TAURINAS	CONSTRUCCIÓN	2298
OBRA CC-136 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA BELISARIO DOMÍNGUEZ, EN C. OJO DE AGUA ENTRE C. MEXICALI Y C. ENSENADA COL. BUENOS AIRES NORTE, DELEGACION CERRO COLORADO, TIJUANA, B.C.	949.888,55	BAJA CALIFORNIA	TIJUANA	BUENOS AIRES NORTE	CONSTRUCCIÓN Y EQUIPAMIENTO	458
OBRA DC-004 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA JAIME SILVESTRE REVUELTAS ENTRE C. PINO Y BEGONIAS COL. JARDIN DORADO, DELEGACIÓN CERRO COLORADO, TIJUANA, B.C.	949.874,91	BAJA CALIFORNIA	TIJUANA	JARDÍN DORADO	CONSTRUCCIÓN	1556
OBRA SFV-082 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA 5 DE FEBRERO EN C. ROMA Y/O TOKIO ENTRE CALLE ROMA Y AV. TOKIO, COLONIA MONTES OLÍMPICOS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	949.698,84	BAJA CALIFORNIA	TIJUANA	MONTES OLÍMPICOS	CONSTRUCCIÓN	3156
OBRA DC-002 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN SECUNDARIA GENERAL ESTATAL NÚMERO 51, EN C. PELICANOS COL. HERRADURA SUR, DELEGACIÓN CENTRO, TIJUANA, B.C.	949.502,16	BAJA CALIFORNIA	TIJUANA	HERRADURA SUR	CONSTRUCCIÓN	1260
OBRA SLP-029 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA PEDRO MORENO EN BLVD. MANUEL CONTRERAS NORTE ENTRE C. LAS JOYITAS, COL. JARDINES DE LA MESA, TIJUANA, B.C.	949.357,95	BAJA CALIFORNIA	TIJUANA	JARDINES DELA MESA	CONSTRUCCIÓN	4969
OBRA SLP-028 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA JESUS FLORES VALLES EN CARRETERA VIEJA A TECATE, ENTRE C. CAMPESTRE Y AV. LAZARO CARDENAS, COL. MERIDA, DELEGACION LA MESA, TIJUANA, B.C.	949.191,12	BAJA CALIFORNIA	TIJUANA	MERIDA	CONSTRUCCIÓN	1874
OBRA DLM-125 CONSTRUCCION DE COMEDOR ESCOLAR EN ESCUELA SECUNDARIA No. 44 IGNACIO RAMIREZ C. CAJEME ENTRE ALBA ROJA Y NACORI COLONIA CORTEZ, COLONIA CORTEZ, DELEGACION LA MESA, EN LA CIUDAD DE TIJUANA, B.C.	949.134,54	BAJA CALIFORNIA	TIJUANA	CORTEZ	CONSTRUCCIÓN	539
OBRA DLM-024 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA NEZAHUALCÓYOTL EN C. FORTIN DE LAS FLORES, ENTRE C. ESTELARIA Y C. FUCSIA, COLONIA FORTIN DE LAS FLORES, DELEGACION LA MESA, TIJUANA, B.C.	948.881,14	BAJA CALIFORNIA	TIJUANA	FORTÍN DE LAS FLORES	CONSTRUCCIÓN	565
OBRA DST-119 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN SECUNDARIA TÉCNICA # 42 EN AV. PANAMERICANO S/N, ENTRE COLOMBIO Y LA PAZ, COL. PANAMERICANO, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	948.021,77	BAJA CALIFORNIA	TIJUANA	PANAMERICANO	CONSTRUCCIÓN	5313
OBRA DST-118 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA RAMÓN LÓPEZ VELARDE EN C. PLATON, ENTRE SOCRATES Y ARQUIMEDES COL. CAMINO VERDE, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	939.603,22	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	CONSTRUCCIÓN	2965
OBRA DOC-055 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C.JON. SATURNINO HERRANT	931.106,49	BAJA CALIFORNIA	TIJUANA	LIBERTAD	CONSTRUCCIÓN	1950
OBRA SLDP-070 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA BENITO JUAREZ EN C. SOR JUANA INES DE LA CRUZ ENTRE LIBRAMIENTO SUR Y AV. LEON TOLSTOI, COLONIA LOS ALTOS, DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C.	930.635,52	BAJA CALIFORNIA	TIJUANA	LOS ALTOS	CONSTRUCCIÓN	1888
OBRA DSAB-146 CONSTRUCCIÓN DE TECHOS FIRMES EN VARIAS COLONIAS DE LA DELEGACIÓN SAN ANTONIO DE LOS BUENOS	930.572,32	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	CONSTRUCCIÓN	100
OBRA DST-121 CONSTRUCCION DE COMEDOR ESCOLAR EN PRIMARIA JOSE GPE. BARBOSA RAMIREZ, EN C. AVE. CUERO DE VENADO ENTRE GALLOS Y COQUENAS, COLONIA GRANJAS BUENOS AIRES, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	929.833,06	BAJA CALIFORNIA	TIJUANA	GRANJAS BUENOS AIRES	CONSTRUCCIÓN	120
OBRA DLM-144 CONSTRUCCIÓN DE 1A ETAPA PAVIMENTACIÓN EN LA CALLE GERANIOS COLONIA CAMPOS	919.099,33	BAJA CALIFORNIA	TIJUANA	COMPOS	CONSTRUCCIÓN	150
OBRA DLP-043 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA 24 DE OCTUBRE EN C. VENECIA ENTRE C. LAS TORRES Y C. SAN PEDRO, COL. VILLA FONTANA X, DELEGACION LA PRESA A.L.R., TIJUANA, B.C.	909.133,61	BAJA CALIFORNIA	TIJUANA	VILLA FONTANA X	CONSTRUCCIÓN	898

OBRA DLPE-048 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA RAMÓN DELGADILLO EN C. REAL DE BAJA CALIFORNIA ENTRE REAL DE LAS LOMAS Y REAL DEL MONTE, COLONIA REAL DE SAN FRANCISCO, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	904.720,68	BAJA CALIFORNIA	TIJUANA	REAL DE SAN FRANCISCO	CONSTRUCCIÓN	2967
OBRA DST-120 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PREESCOLAR HANS CHRISTIAN ANDERSEN C. OJOS NEGROS ENTRE MEXICALI Y ENSENADA, COLONIA TECOLOTE, DELEGACION SANCHEZ TABOADA, TIJUANA B.C.	898.971,64	BAJA CALIFORNIA	TIJUANA	TECOLOTE	CONSTRUCCIÓN	3037
OBRA DLM-017 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA CUAUHTÉMOC EN CALLE LAS JOYAS Y C. NACAR, COLONIA LOS ALAMOS, DELEGACION LA MESA, TIJUANA, B.C.	883.169,71	BAJA CALIFORNIA	TIJUANA	LOS ALAMOS	CONSTRUCCIÓN	1084
OBRA SLP-026 MEJORAMIENTO DE AULAS EN PREESCOLAR JOSEFA ORTIZ DE DOMINGUEZ, AV. HERMOSILLO ENTRE PRESA ABELARDO L. RODRIGUEZ Y PASEO MIGUEL ALEMAN, COL. LA PRESA, DELEGACION LA MESA, TIJUANA, B.C.	882.847,13	BAJA CALIFORNIA	TIJUANA	LA PRESA	MEJORAMIENTO	554
OBRA DLP-140 CONSTRUCCIÓN DE PAVIMENTACION EN LA COLONIA MARIANO MATAMOROS SUR EN C. TAJUGO ENTRE C. CAMINO A TEOTIHUACAN Y CALZ. TLAXCALTECAS, COLONIA MARIANO MATAMOROS SUR, DELEGACION LA PRESA, EN LA CIUDAD DE TIJUANA, B.C.	844.988,36	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS SUR	CONSTRUCCIÓN	167
OBRA SS-099 CONSTRUCCIÓN DE BARRA PERIMETRAL EN SECUNDARIA TÉCNICA #27 EN C. CAMINO DEL RANCHO ENTRE DEL ESPUEZO Y COOPERATIVISTAS COL. FLORES MAGON, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	812.673,41	BAJA CALIFORNIA	TIJUANA	FLORES MAGÓN	CONSTRUCCIÓN	1131
OBRA SMA-014 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. DEL PLATINO ENTRE C. VICENTE GUERRERO Y C. PASEO DE LAS ROSAS COLONIA SAN CARLOS, DELEGACION CERRO COLORADO, TIJUANA, B.C.	812.525,40	BAJA CALIFORNIA	TIJUANA	SAN CARLOS	CONSTRUCCIÓN	2246
OBRA DLPE-052 CONSTRUCCIÓN DE BARRA PERIMETRAL EN PREESCOLAR CALMECAC EN C. PARAJES DEL VALLE, ENTRE C. PARAJES DE BAJA CALIFORNIA, COL. PARAJES, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	799.999,98	BAJA CALIFORNIA	TIJUANA	PARAJES	CONSTRUCCIÓN	1166
OBRA DST-110 CONSTRUCCIÓN DE PAVIMENTACION EN C. 8 DE AGOSTO ENTRE 11 DE AGOSTO Y 22 DE AGOSTO, COLONIA 3 DE OCTUBRE, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	799.900,05	BAJA CALIFORNIA	TIJUANA	3 DE OCTUBRE	CONSTRUCCIÓN	2268
OBRA R-001 CONSTRUCCIÓN DE PAVIMENTACION DE C. BRAULIO MALDONADO, ENTRE C. RODOLFO SANCHEZ TABOADA Y C. HORÓSCOPO, COLONIA HORÓSCOPO, DELEGACION CERRO COLORADO, TIJUANA, B.C.	788.925,28	BAJA CALIFORNIA	TIJUANA	HORÓSCOPO	CONSTRUCCIÓN	1306
OBRA SS-103 CONSTRUCCIÓN DE DRENAJE SANITARIO EN C. OASIS, EN LA COL. CAÑON DE LAS CARRETAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	781.108,32	BAJA CALIFORNIA	TIJUANA	CAÑÓN DE LAS CARRETAS	CONSTRUCCIÓN	1955
OBRA DPT-073 CONSTRUCCIÓN DE BARRA PERIMETRAL EN PRIMARIA "DPT-073 JOSÉ MARÍA MORELOS Y PAVÓN EN RAMPA NUEVA ITALIA ENTRE SAN PATRICIO COL. SAN ANGEL, DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C."	749.994,24	BAJA CALIFORNIA	TIJUANA	SAN ÁNGEL	CONSTRUCCIÓN	2216
OBRA SI-008 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES DE LA COLONIA HOROSCOPO, DELEGACION CERRO COLORADO, TIJUANA, B.C.	749.961,19	BAJA CALIFORNIA	TIJUANA	HORÓSCOPO	CONSTRUCCIÓN	2107
OBRA SI-010 REHABILITACION DE DISPENSARIO MÉDICO EN C. DINAMARCA, ENTRE C. LORETO Y C. DINAMARCA, COLONIA AZTECA, DELEGACION CERRO COLORADO, TIJUANA, B.C.	749.591,49	BAJA CALIFORNIA	TIJUANA	AZTECA	REHABILITACION	2018
OBRA DLPE-053 BARRA PERIMETRAL (PRIMARIA COLINAS DEL FLORIDO) EN CJON. COLIMA, ENTRE C. ALTAMIRA Y COLINA DEL AGUILA, COL. COLINAS DEL FLORIDO, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	748.541,53	BAJA CALIFORNIA	TIJUANA	COLINAS DEL FLORIDO	CONSTRUCCIÓN	333
OBRA DST-111 CONSTRUCCIÓN DE BARRA PERIMETRAL EN PREESCOLAR GABRIEL LEYVA EN CALLE SAN GILBERTO ENTRE SAN JUAN DE DIOS Y VICENTE COL. LOMAS DE SAN MARTIN, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	748.362,84	BAJA CALIFORNIA	TIJUANA	LOMAS DE SAN MARTIN	CONSTRUCCIÓN	108
OBRA DLPE-047 AMPLIACION DE ELECTRIFICACION EN VARIAS CALLES, COL. VALLE REDONDO, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	748.174,29	BAJA CALIFORNIA	TIJUANA	VALLE REDONDO	AMPLIACION	130
OBRA DPT-072 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. EL SUEÑO, C. ANOCHECER Y C. OBSERVATORIO, COLONIA TERRAZAS DE SAN BERNARDO, DELEGACION PLAYAS DE TIJUANA, TIJUANA, B.C.	734.127,56	BAJA CALIFORNIA	TIJUANA	TERRAZAS DE SAN BERNARDO	CONSTRUCCIÓN	1104
OBRA DLP-034 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. ALHÓNDIGA DE GRANADITAS, ENTRE PRIMERA Y BLV. BLAKE MORA, COLONIA EL PIPILA, DELEGACION LA PRESA, TIJUANA, B.C.	650.000,00	BAJA CALIFORNIA	TIJUANA	EL PIPILA	CONSTRUCCIÓN	4535
OBRA SS-101 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN C. ÁLVARO OBREGÓN, ENTRE ANDADOR BUSTAMANTE Y CAÑON GALLO, COL. PEDREGAL DE SANTA JULIA 3RA. SECCION, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	650.000,00	BAJA CALIFORNIA	TIJUANA	PEDREGAL DE SANTA JULIA 3RA SECCIÓN	CONSTRUCCIÓN	5516
OBRA SLG-089 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN AV. DERECHO AGRARIO, COLONIA EJIDO LAZARO CARDENAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	648.775,79	BAJA CALIFORNIA	TIJUANA	EJIDO LÁZARO CÁRDENAS	CONSTRUCCIÓN	441
OBRA DST-113 MEJORAMIENTO DE AULAS EN PRIMARIA BARAQUIEL FIMBRES DURAZO, EN C. RIO SUCHIATE, ENTRE C. RIO HONDO Y C. IZTACAHUATL, COLONIA CAMINO VERDE, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	647.052,84	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	MEJORAMIENTO	1912
OBRA SI-009 CONSTRUCCIÓN DE DRENAJE SANITARIO EN CALLE HERMANDAD 2 (CIRCUITO), ENTRE C. LOMA DE STA. MARINA, COLONIA CERRO COLORADO 4TA SECCION, DELEGACION CERRO COLORADO, TIJUANA, B.C.	610.035,71	BAJA CALIFORNIA	TIJUANA	CERRO COLORADO 4TA SECCIÓN	CONSTRUCCIÓN	1984
OBRA DLM-022 CONSTRUCCIÓN DE PAVIMENTACION EN C. 24 DE DICIEMBRE Y/O 10 DE JUNIO, ENTRE C. 10 DE MAYO, COL. COLINAS DE LA MESA, DELEGACION LA MESA, TIJUANA, B.C.	600.000,00	BAJA CALIFORNIA	TIJUANA	COLINAS DE LA MESA	CONSTRUCCIÓN	3559
OBRA DLM-020 CONSTRUCCIÓN DE PAVIMENTACION EN C. SINALOÁ Y/O 24 DE FEBRERO, ENTRE C. 10 DE MAYO Y/O C. 10 DE JUNIO COL. COLINAS DE LA MESA, DELEGACION LA MESA, TIJUANA, B.C.	599.967,34	BAJA CALIFORNIA	TIJUANA	COLINAS DE LA MESA	CONSTRUCCIÓN	4622
OBRA SS-104 CONSTRUCCIÓN DE ELECTRIFICACION EN C. LERDO DE TEJADA, ENTRE C. CAÑON DEL GALLO, COL. CAÑON DEL GALLO, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	590.382,56	BAJA CALIFORNIA	TIJUANA	MISIONES DEL VALLE	CONSTRUCCIÓN	111
OBRA SFV-086 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES, COL. ARTESANAL, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	557.872,66	BAJA CALIFORNIA	TIJUANA	ARTESANAL	CONSTRUCCIÓN	3285
OBRA DLP-152 CONSTRUCCIÓN DE BARRA PERIMETRAL EN PREESCOLAR FRAY JUAN CRESPI EN C. IGNACIO ALDAMA ENTRE BLVD. CASABLANC E IGNACIO ALLENDE COL. MARIANO MATAMOROS, DELEGACION LA PRESA, TIJUANA, B.C.	540.400,84	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS	MEJORAMIENTO	183
OBRA DLPE-126 BARRA PERIMETRAL EN PREESCOLAR DE LA COLONIA UNIÓN ANTORCHISTA, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	537.691,26	BAJA CALIFORNIA	TIJUANA	UNIÓN ANTORCHISTA	CONSTRUCCIÓN	209
OBRA DOC-059 CONSTRUCCIÓN DE AULAS EN PRIMARIA 13 DE SEPTIEMBRE EN C. LAZARO CARDENAS ENTRE ALVARO OBREGON Y ORQUIDEAS, COL. GUADALUPE VICTORIA, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	525.393,73	BAJA CALIFORNIA	TIJUANA	GUADALUPE VICTORIA	CONSTRUCCIÓN	708
OBRA DOC-060 MEJORAMIENTO DE AULAS EN ESC. PRIM. JUSTO SIERRA EN C. CAÑON ZAPATA, ENTRE C. EMILIANO ZAPATA Y UNDECIMA, COL. LIBERTAD, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	499.817,10	BAJA CALIFORNIA	TIJUANA	LIBERTAD	MEJORAMIENTO	1803

OBRA DLPE-123 CONSTRUCCIÓN DE DRENAJE SANITARIO EN VARIAS CALLES DE LA COLONIA ROJO GOMEZ, DELEGACION LA PRESA ESTE, TIJUANA, B.C.	499.654,20	BAJA CALIFORNIA	TIJUANA	ROJO GOMEZ	CONSTRUCCIÓN	910
OBRA SS-097 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. DE LAS ROSAS, ENTRE C. PIRULES, COL. LOMA BONITA NORTE, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	499.654,00	BAJA CALIFORNIA	TIJUANA	LOMA BONITA NORTE	CONSTRUCCIÓN	1203
OBRA SFV-084 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN VARIAS CALLES, COL. ARTESANAL, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	499.554,68	BAJA CALIFORNIA	TIJUANA	ARTESANAL	CONSTRUCCIÓN	3285
OBRA DLPE-129 CONSTRUCCIÓN DE ELECTRIFICACION EN C. FELICITAS SANCHEZ	449.274,45	BAJA CALIFORNIA	TIJUANA	UNION ANTORCHSITA	CONSTRUCCIÓN	1179
OBRA DLP-127 REHABILITACION DE DISPENSARIO MEDICO EN COLONIA VILLA FONTANA III, EN C. CASTELLO BLANCO, ENTRE C. PADUA Y C. MONZA, DELEGACION LA PRESA, TIJUANA, B.C.	448.566,12	BAJA CALIFORNIA	TIJUANA	VILLA FONTANA III	REHABILITACIÓN	600
OBRA DLP-037 REHABILITACIÓN DE DISPENSARIO MÉDICO EN C. MINARETE Y/O ISLAS GLBERT ENTRE ESPADAÑA, COL. VILLA DEL SOL III DELEGACION LA PRESA A.L.R. TIJUANA, B.C.	448.093,83	BAJA CALIFORNIA	TIJUANA	VILLA DEL SOL III	REHABILITACIÓN	4776
OBRA SS-105 CONSTRUCCIÓN DE DRENAJE SANITARIO EN C. CEDROS, ENTRE C. LUCERO DE LA LUZ, COL. FAUSTO GONZALEZ, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	447.752,94	BAJA CALIFORNIA	TIJUANA	FAUSTO GONZALEZ	CONSTRUCCIÓN	3764
OBRA DLP-041 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN C. TEHUACANOS, ENTRE VARIAS CALLES, COL. EJIDO FRANCISCO VILLA, DELEGACION LA PRESA, TIJUANA, B.C.	431.667,08	BAJA CALIFORNIA	TIJUANA	EJIDO FRANCISCO VILLA	CONSTRUCCIÓN	2002
OBRA DOC-058 MEJORAMIENTO DE SANITARIOS EN PRIMARIA HOMBRE DE LA REFORMA EN AV. MURUA ENTRE C. VALLE HERMOSO, COL. VALLE VISTA, DELEGACION OTAY CENTENARIO, TIJUANA, BAJA CALIFORNIA.	431.605,55	BAJA CALIFORNIA	TIJUANA	VALLE VISTA	MEJORAMIENTO	2295
OBRA DOC-063 REHABILITACIÓN DE RED DE AGUA POTABLE EN C. TERCERA SUR, ENTRE MANUEL MEDINA Y AGUSTINA RODRIGUEZ, COL. DEL RIO PARTE ALTA, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	380.000,00	BAJA CALIFORNIA	TIJUANA	COL. DEL RIO PARTE ALTA	REHABILITACIÓN	3805
OBRA DOC-061 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN C. TERCERA (PUEBLA) ENTRE MARCELO RAYGOSA Y DURANGO COLONIA GRANJAS FAMILIARES D-N, DELEGACION OTAY CENTENARIO, EN EL MUNICIPIO DE TIJUANA, B.C.	349.057,97	BAJA CALIFORNIA	TIJUANA	GRANJAS FAMILIARES D/N	CONSTRUCCIÓN	347
OBRA SFM-031 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. CAMINO A MAYAPAN	346.173,59	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS	CONSTRUCCIÓN	3747
OBRA DSAB-106 MEJORAMIENTO DE AULAS EN PRIMARIA JOSÉ MARTÍ EN C. DEL COBRE, ENTRE C. NAVARRO Y C. EUCALIPTO, COLONIA TEJAMEN, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	338.604,48	BAJA CALIFORNIA	TIJUANA	TEJAMEN	MEJORAMIENTO	2133
OBRA SFV-081 MEJORAMIENTO DE SANITARIOS EN PRIMARIA EJÉRCITO NACIONAL	327.742,59	BAJA CALIFORNIA	TIJUANA	CIUDAD JARDÍN	MEJORAMIENTO	1968
OBRA DLM-023 MEJORAMIENTO DE AULAS EN SECUNDARIA 25 "LIBERTAD" EN CALLE PROL. PASEO DE LOS HEROES ENTRE LA LAJA Y ROCAS COLONIA LOS SANTOS, DELEGACION LA MESA, TIJUANA, B.C.	301.862,89	BAJA CALIFORNIA	TIJUANA	LOS SANTOS	MEJORAMIENTO	750
OBRA SS-104 CONSTRUCCIÓN DE ELECTRIFICACION EN C. LERDO DE TEJADA, ENTRE C. CAÑÓN DEL GALLO, COL. CAÑÓN DEL GALLO, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	299.977,66	BAJA CALIFORNIA	TIJUANA	CAÑÓN DEL GALLO	CONSTRUCCIÓN	3474
OBRA DOC-062 REHABILITACIÓN DE DRENAJE SANITARIO EN C. TERCERA SUR, ENTRE MANUEL MEDINA Y AGUSTINA RODRIGUEZ, COL. DEL RIO PARTE ALTA, DELEGACION OTAY CENTENARIO, TIJUANA, B.C.	259.922,08	BAJA CALIFORNIA	TIJUANA	COL. DEL RIO PARTE ALTA	REHABILITACIÓN	3805
OBRA SMA-013 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. DEL PLATINO ENTRE C. VICENTE GUERRERO Y C. PASEO DE LAS ROSAS, COL. SAN CARLOS, DELEGACION CERRO COLORADO, TIJUANA, B.C.	249.402,51	BAJA CALIFORNIA	TIJUANA	SAN CARLOS	CONSTRUCCIÓN	2246
OBRA SLG-093 CONSTRUCCIÓN DE DRENAJE SANITARIO EN C. MISIÓN DE LORETO ENTRE C. MISIÓN DE LORETO Y C. ORIZABA, COL. LA JOYA, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	237.717,95	BAJA CALIFORNIA	TIJUANA	LA JOLLA	CONSTRUCCIÓN	366
OBRA SS-098 CONSTRUCCIÓN DE BARRA PERIMETRAL EN PREESCOLAR JARDÍN DE NIÑOS FRAY JUNIPERO SERRA, EN MISIÓN DE LORETO COLONIA SALVATIERRA, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	221.558,00	BAJA CALIFORNIA	TIJUANA	SALVATIERRA	CONSTRUCCIÓN	919
OBRA DST-115 CONSTRUCCIÓN DE RED DE AGUA POTABLE EN CJON. CERRO DE LAS ESTRELLAS ENTRE POPOCATEPETL Y SAN PEDRO MARTIR, COL. CAMINO VERDE, DELEGACION SANCHEZ TABOADA, TIJUANA, B.C.	199.857,35	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	CONSTRUCCIÓN	4282
OBRA SLG-090 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. ARBOLITOS, ENTRE CAÑÓN TECOLOTE Y SIEMPRE VERDE, COLONIA LAGUNITAS, DELEGACION SAN ANTONIO DE LOS BUENOS, TIJUANA, B.C.	197.190,60	BAJA CALIFORNIA	TIJUANA	LAGUNITAS	CONSTRUCCIÓN	1456
OBRA DCC-003 CONSTRUCCIÓN DE ALUMBRADO PÚBLICO EN C. HORTENSIAS	170.555,25	BAJA CALIFORNIA	TIJUANA	RINCÓN DORADO	CONSTRUCCIÓN	1083
OBRA DLM-016 CONSTRUCCIÓN DE PAVIMENTACIÓN EN AV. DEL SOL	-	BAJA CALIFORNIA	TIJUANA	COLINAS DE LA MESA	CONSTRUCCIÓN	5204
DLM-018 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN C. MATÍAS ROMERO	-	BAJA CALIFORNIA	TIJUANA	MÉXICO LINDO	CONSTRUCCIÓN	10873
OBRA DLM-021 CONSTRUCCIÓN DE PAVIMENTACIÓN EN C. MORELIA	-	BAJA CALIFORNIA	TIJUANA	MÉXICO LINDO	CONSTRUCCIÓN	5825
OBRA DLM-025 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PRIMARIA DANIEL CESEÑA	-	BAJA CALIFORNIA	TIJUANA	LOS SANTOS	CONSTRUCCIÓN	1986
OBRA DLP-044 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN SECUNDARIA TÉCNICA #33	-	BAJA CALIFORNIA	TIJUANA	MARIANO MATAMOROS NORTE	CONSTRUCCIÓN	295
OBRA DLPE-045 CONSTRUCCIÓN DE TECHADOS EN ÁREAS DE IMPARTICIÓN DE EDUCACIÓN FÍSICA EN PRIMARIA CENTENARIO DE LA REVOLUCIÓN	-	BAJA CALIFORNIA	TIJUANA	VILLA DEL CAMPO	CONSTRUCCIÓN	2330
OBRA DLPE-049 AMPLIACIÓN DE RED DE AGUA POTABLE EN CJÓN. FORJADORES DE MACLOVIO, AV. CIOAC, CALLE HUIZILOPOCHTLI, CUATEMOC Y TECUICHPO.	-	BAJA CALIFORNIA	TIJUANA	MACLOVIO ROJAS	CONSTRUCCIÓN	1538
OBRA DLPE-051 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN VARIAS CALLES DE LA COLONIA COLINAS DEL FLORIDO	-	BAJA CALIFORNIA	TIJUANA	COLINAS DEL FLORIDO	CONSTRUCCIÓN	333

OBRA DLPE-054 CONSTRUCCIÓN SANITARIOS EN SECUNDARIA DE LA COLONIA EJIDO OJO DE AGUA	-	BAJA CALIFORNIA	TIJUANA	OJO DE AGUA	CONSTRUCCIÓN	592
OBRA DLPE-127 CONSTRUCCIÓN DE BARDA PERIMETRAL EN PRIMARIA DE LA COLONIA LOMAS DEL VALLE	-	BAJA CALIFORNIA	TIJUANA	LOMAS DEL VALLE	CONSTRUCCIÓN	516
OBRA DLPE-128 CONSTRUCCIÓN DE BARDA PERIMETRAL DE LA PRIMARIA EN COLONIA EL NIÑO	-	BAJA CALIFORNIA	TIJUANA	EL NIÑO	CONSTRUCCIÓN	1104
OBRA DOC-066 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. MAYAS	-	BAJA CALIFORNIA	TIJUANA	LOMAS 2	CONSTRUCCIÓN	1712
OBRA DOC-068 CONSTRUCCIÓN DE DRENAJE PLUVIAL EN C. VALLE MEXICALI	-	BAJA CALIFORNIA	TIJUANA	VALLE VISTA	CONSTRUCCIÓN	4543
OBRA DOC-134 REHABILITACIÓNE AULAS EN PRIMARIA FRANCISCO JAVIER MINA	-	BAJA CALIFORNIA	TIJUANA	CAMPESTRE MURUA	MEJORAMIENTO	390
OBRA DPT-079 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN VARIAS CALLES	-	BAJA CALIFORNIA	TIJUANA	OSUNA MILLÁN	CONSTRUCCIÓN	237
OBRA DST-114 CONSTRUCCIÓN DE DRENAJE SANITARIO EN AV. ISLA LORENZO Y/O ANGEL DE LA GUARDA	-	BAJA CALIFORNIA	TIJUANA	CAMINO VERDE	CONSTRUCCIÓN	2543
OBRA DST-117 REHABILITACIÓN Y EQUIPAMIENTO DE DISPENSARIO MÉDICO EN C. 21 DE MAYO	-	BAJA CALIFORNIA	TIJUANA	GENARO VÁZQUEZ	REHABILITACIÓN Y EQUIPAMIENTO	2727
OBRA PRODIM ACONDICIONAMIENTO DE ESPACIOS FISICO EN LAS DELEGACIONES MUNICIPALES ABELARDO L. RODRIGUEZ Y LA PRESA	-	BAJA CALIFORNIA	TIJUANA	VARIAS COLONIAS	ACONDICIONAMIENTO	111
OBRA SFV-083 CONSTRUCCIÓN DE COMEDOR ESCOLAR EN PREESCOLAR BENITO JUÁREZ GARCÍA	-	BAJA CALIFORNIA	TIJUANA	OBRA 3RA SECCIÓN	CONSTRUCCIÓN	1930
OBRA SFV-085 CONSTRUCCIÓN DE ELECTRIFICACIÓN EN VARIAS CALLES	-	BAJA CALIFORNIA	TIJUANA	ARTESANAL	CONSTRUCCIÓN	3285
OBRA SLDP-069 REHABILITACIÓN Y EQUIPAMIENTO DE DISPENSARIO MÉDICO ENAV. TRANSPENINSULAR	-	BAJA CALIFORNIA	TIJUANA	LOMAS DEL PORVENIR	REHABILITACIÓN Y EQUIPAMIENTO	4764
OBRA SLG-096 CONSTRUCCIÓN DE DISPENSARIO MÉDICO EN C. VALLECITOS SUR	-	BAJA CALIFORNIA	TIJUANA	LA JOLLA	CONSTRUCCIÓN	1138
OBRA SLP-143 CONSTRUCCIÓN DE PAVIMENTACIÓN EN LA COLONIA CAMPOS EN C. FELIPE	-	BAJA CALIFORNIA	TIJUANA	CAMPOS	CONSTRUCCIÓN	225
Total 1er. Trimestre 2020						218.954.660,22