
MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

1 CARLOS RAMIREZ SI 1.231.676 CONDUCTOR 447 28/08/17 CAAGUAZU-VILLARRICA-CONCEPCION 20-11/07/2017 21-14/07/2017 TRASLADO DE FUNCIONARIOS 1.275.560 10 111814 PROGRAMA DE SANGRE

2 PABLO VALDEZ SI 2.857.567 JEFE DE SECRETARIA 447 28/08/17 CAAGUAZU-VILLARRICA 20-07-17 21-07-17 ENTREGA DE INSUMOS 382.668 10 111814 PROGRAMA DE SANGRE

3 NANCY SOSA SI 757.836 JEFA DE DPTO. 447 28/08/17 HORQUETA-YBY YAU-CONCEPCION-
P.J.CABALLERO 11-07-17 14-07-17 APOYO TECN.EN ACTIVIDADES DE COLECTA DE

LA DONACION VOLUNTARIA DE SANGRE 892.892 10 111814 PROGRAMA DE SANGRE

4 CRISTHIAN GONZALEZ SI 4.376.482 TECN.TRANSFUSIONISTA 447 28/08/17 HORQUETA-YBY YAU-CONCEPCION-
P.J.CABALLERO 11-07-17 14-07-17 APOYO TECN.EN ACTIVIDADES DE COLECTA DE

LA DONACION VOLUNTARIA DE SANGRE 892.892 10 111814 PROGRAMA DE SANGRE

5 GUSTAVO AVEIRO SI 1.062.584 COORDINADOR DEL
SERV.DE SANGRE 447 28/08/17 HORQUETA-YBY YAU-CONCEPCION-

P.J.CABALLERO 11-07-17 14-07-17 APOYO TECN.EN ACTIVIDADES DE COLECTA DE
LA DONACION VOLUNTARIA DE SANGRE 892.892 10 111814 PROGRAMA DE SANGRE

6 LILIAN VARGAS SI 4.655.977 ENCARG.DE COLECTA
EXTRAMURO 447 28/08/17 HORQUETA-YBY YAU-CONCEPCION-

P.J.CABALLERO 11-07-17 14-07-17 APOYO TECN.EN ACTIVIDADES DE COLECTA DE
LA DONACION VOLUNTARIA DE SANGRE 892.892 10 111814 PROGRAMA DE SANGRE

7 JOEL MENDOZA SI 2.548.598 JEFE DE DPTO. 447 28/08/17 C.D.E.-STA.RITA 11-18/07/2017 14-21/07/2017 TRASLADO DE FUNCIONARIOS 2.072.785 10 111814 PROGRAMA DE SANGRE

8 NELSON MEDINA SI 2.116.153 CONDUCTOR 449 28/08/17 VILLARRICA-CONCEPCION-SAN JUAN
MISIONES-PARAGUARI-CAAGUAZU

17-29/06/2016-
13-15-

20/07/2016

17-30/06/2016-
13-15-

20/07/2016
TRASLADO DE FUNCIONARIOS 892.892 10 111821 DESARR.DE SERV.

DEREDES DE SALUD

9 NELSON MEDINA SI 2.116.153 CONDUCTOR 449 28/08/17

SAN ESTANISLAO-GUAYAYVI-VIRGEN
DEL ROSAARIO-SAN PEDRO-CAAGUAZU-
GUAYAYBI-STA.ROSDA DEL AGUARAY-
POZO COLORADO-LA PATRIA-CAMPO

ACEVAL-PTE.HAYES

08-13-15-23-
28/09/2016

08-13-16-23-
29/09/2016 TRASLADO DE FUNCIONARIOS 1.148.004 10 111821 DESARR.DE SERV.

DEREDES DE SALUD

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

Página 1

9 NELSON MEDINA SI 2.116.153 CONDUCTOR 449 28/08/17

SAN ESTANISLAO-GUAYAYVI-VIRGEN
DEL ROSAARIO-SAN PEDRO-CAAGUAZU-
GUAYAYBI-STA.ROSDA DEL AGUARAY-
POZO COLORADO-LA PATRIA-CAMPO

ACEVAL-PTE.HAYES

08-13-15-23-
28/09/2016

08-13-16-23-
29/09/2016 TRASLADO DE FUNCIONARIOS 1.148.004 10 111821 DESARR.DE SERV.

DEREDES DE SALUD

10 CARLOS QUEVEDO SI 577.641 DIRECTORA 449 28/08/17 POZO COLORADO-LAPATRIA-CAMPO
ACEVAL

28-09-16 29-09-16 SUPERVISION 382.668 10 111821 DESARR.DE SERV.
DEREDES DE SALUD

11 NELSON MEDINA SI 2.116.153 CONDUCTOR 449 28/08/17 POZO COLORADO-LAPATRIA-CAMPO
ACEVAL

10-10-16 14-10-16 TRASLADO DE FUNCIONARIOS 1.084.226 10 111821 DESARR.DE SERV.
DEREDES DE SALUD

12 CARLOS QUEVEDO SI 577.641 DIRECTORA 449 28/08/17 ALTO PARAGUAY 10-10-16 14-10-16 SUPERVISION 1.084.226 10 111821 DESARR.DE SERV.
DEREDES DE SALUD

13 CLAUDIO ORREGO SI 3.989.112 CONDUCTOR 406 04/08/17 P.J.CABALLERO 07-06-17 09-06-17 TRASLADO DE FUNCIONARIOS 637.780 10 110035 CENTRO DE SERV. DE
SANGRE

14 ALBERTO ALDANA SI 1.438.333 TECN.EN HEMOTERAPIA 406 04/08/17 P.J.CABALLERO 07-06-17 09-06-17 APOYO TECN.EN ACTIVIDADES DE COLECTA DE
LA DONACION VOLUNTARIA DE SANGRE 637.780 10 110035 CENTRO DE SERV. DE

SANGRE

15 CLAUDIA RODRIGUEZ SI 1.227.367 ENCARG.DEL AREA DE
GARANTIA DE CALIDAD

406 04/08/17 CANINDEYU 13-06-17 14-06-17 TALLER DE CAPACITACION 382.668 10 110035 CENTRO DE SERV. DE
SANGRE

16 CLAUDIO ORREGO SI 3.989.112 CONDUCTOR 406 04/08/17 CANINDEYU 13-06-17 14-06-17 TRASLADO DE FUNCIONARIOS 382.668 10 110035 CENTRO DE SERV. DE
SANGRE

17 ELSI VARGAS SI 980.184 DIRECTORA 406 04/08/17 SAN PEDRO-CAAGUAZU 08-06-17 09-06-17 TALLER DE CAPACITACION 382.668 10 110035 CENTRO DE SERV. DE
SANGRE

18 CLAUDIA RODRIGUEZ SI 1.227.367 ENCARG.DEL AREA DE
GARANTIA DE CALIDAD

406 04/08/17 SAN PEDRO-CAAGUAZU 08-06-17 09-06-17 TALLER DE CAPACITACION 382.668 10 110035 CENTRO DE SERV. DE
SANGRE

19 EDGAR IRALA SI 2.599.409 ENCARG.DE
MANTENIMIENTO

406 04/08/17 SAN PEDRO-CAAGUAZU 08-06-17 09-06-17 TALLER DE CAPACITACION 382.668 10 110035 CENTRO DE SERV. DE
SANGRE

20 ELSI VARGAS SI 980.184 DIRECTORA 482 29/08/17 PTE.HAYES-BOQUERON 26-06-17 30-06-17 REUNION CON COMUNIDADES INDIGENAS PARA
CONOCIMIENTO DE LA DONACION DE SANGRE 1.084.226 10 113849 CENTRO DE SERV. DE

SANGRE

21 CLAUDIO ORREGO SI 3.989.112 CONDUCTOR 482 29/08/17 PTE.HAYES-BOQUERON 28-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 446.446 10 113849 CENTRO DE SERV. DE
SANGRE

22 VICTOR FERNANDEZ SI 1.961.093 TECN.EN HEMOTERAPIA 435 21/08/17 ENCARNACION 14-06-17 16-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

23 AMALIA BARROS SI 3.514.413 JEFA DE SERV. 435 21/08/17 ENCARNACION 14-06-17 16-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

24 ELOISA AQUINO SI 5.442.061 TECN.EN HEMOTERAPIA 435 21/08/17 ENCARNACION 14-06-17 16-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

24 ELOISA AQUINO SI 5.442.061 TECN.EN HEMOTERAPIA 435 21/08/17 ENCARNACION 14-06-17 16-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

25 OSMAR ESCOBAR SI 4.722.191 ASISTENTE ADM. 435 21/08/17 ENCARNACION 14-06-17 16-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

26 MARIA TORRES SI 854.556 JEFA DE GESTION 435 21/08/17 CONCEPCION 26-06-17 28-06-17 GESTIONES VARIAS 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

27 CESAR FERNANDEZ SI 2.358.709 JEFE DE SECCION 435 21/08/17 CONCEPCION 26-06-17 28-06-17 TALLER DE CAPACITACION 829.114 10 108538 CENTRO DE SERV. DE
SANGRE

28 DALIA LILIANA VELAZQUEZ SI 1.237.772 ADMINISTRADORA 434 21/08/17 C.D.E. 26-06-17 27-06-17 REUNION DEL EQUIPO ADM.SOBRE TEMA DE
TRASLADO DE HEMOCOMPONENTES 478.335 10 108549 CENTRO DE SERV. DE

SANGRE

Página 1


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

29 OSMAR ESCOBAR SI 4.722.191 ASISTENTE ADM. 434 21/08/17 C.D.E. 26-06-17 27-06-17 REUNION DEL EQUIPO ADM.SOBRE TEMA DE
TRASLADO DE HEMOCOMPONENTES 478.335 10 108549 CENTRO DE SERV. DE

SANGRE

30 CLAUDIO ORREGO SI 3.989.112 CONDUCTOR 434 21/08/17 C.D.E. 26-06-17 27-06-17 TRASLADO DE FUNCIONARIOS 478.335 10 108549 CENTRO DE SERV. DE
SANGRE

31 HERIBERTO MAIDANA SI 3.855.857 CONDUCTOR 396 01/08/17 DE LA REGION AL HOSP.DEL TRAUMA 21-04-17 21-04-17 TRASLADO DE PACIENTES 127.556 10 110075 12° REGION SANITARIA

32 VALERIANO ENCISO SI 976.946 CONDUCTOR 396 01/08/17 DE LA REGION A ASUNCION-
HOSP.ITAUGUA

08-27/04/2017 08-28/04/2017 TRASLADO DE PACIENTES 159.445 10 110075 12° REGION SANITARIA

33 LUIS ESCOBAR SI 3.192.310 CONDUCTOR 396 01/08/17 DE LA REGION A ASUNCION-
HOSP.ITAUGUA

19-27/04/2017 19-27/04/2017 TRASLADO DE PACIENTES 255.112 10 110075 12° REGION SANITARIA

34 EDUARDO SOSA SI 787.759 CONDUCTOR 401 04/08/17 P.J.CABALLERO 30/08/2016-
02/09/2016

30/08/2016-
02/09/2016

TRASLADO DE FUNCIONARIOS 892.892 10 110085 INEPEO

35 ESTELA RIVAS SI 1.274.365 EDUCADORA 401 04/08/17 P.J.CABALLERO 30/08/2016-
02/09/2016

30/08/2016-
02/09/2016

TALLER DE CAPACITACION 892.892 10 110085 INEPEO

36 MARIA MORALES SI 4.563.865 ENCARG.DE DPTO. 401 04/08/17 P.J.CABALLERO 30/08/2016-
02/09/2016

30/08/2016-
02/09/2016

TALLER DE CAPACITACION 892.892 10 110085 INEPEO

37 MIRIAN ESCOBAR SI 750.348 JEFA DE DPTO. 401 04/08/17 P.J.CABALLERO 30/08/2016-
02/09/2016

30/08/2016-
02/09/2016

TALLER DE CAPACITACION 892.892 10 110085 INEPEO

38 EDUARDO SOSA SI 787.759 CONDUCTOR 401 04/08/17 CAAGUAZU 19-10-16 20-10-16 TRASLADO DE FUNCIONARIOS 127.556 10 110085 INEPEO
39 EDUARDO SOSA SI 787.759 CONDUCTOR 401 04/08/17 ENCARNACION 01-11-16 04-11-16 TRASLADO DE FUNCIONARIOS 1.179.893 10 110085 INEPEO
40 HILDELITA ZARATE SI 2.864.485 FACILITADORA 401 04/08/17 ENCARNACION 01-11-16 04-11-16 TALLER DE CAPACITACION 1.179.893 10 110085 INEPEO
41 MARIA MORALES SI 4.563.865 ENCARG.DE DPTO. 401 04/08/17 ENCARNACION 01-11-16 04-11-16 TALLER DE CAPACITACION 1.179.893 10 110085 INEPEO
42 MIRIAN ESCOBAR SI 750.348 JEFA DE DPTO. 401 04/08/17 ENCARNACION 01-11-16 04-11-16 TALLER DE CAPACITACION 1.179.893 10 110085 INEPEO

Página 2

42 MIRIAN ESCOBAR SI 750.348 JEFA DE DPTO. 401 04/08/17 ENCARNACION 01-11-16 04-11-16 TALLER DE CAPACITACION 1.179.893 10 110085 INEPEO
43 ISAIAS QUIÑONEZ SI 716.206 CONDUCTOR 401 04/08/17 CANINDEYU 02-11-16 04-11-16 TRASLADO DE FUNCIONARIOS 637.780 10 110085 INEPEO
44 ROSA PEREZ SI 2.057.694 JEFA DE DPTO. 401 04/08/17 CANINDEYU 02-11-16 04-11-16 TALLER DE CAPACITACION 637.780 10 110085 INEPEO
45 SILVIA GONZALEZ SI 2.010.468 EDUCADORA 401 04/08/17 CANINDEYU 02-11-16 04-11-16 TALLER DE CAPACITACION 637.780 10 110085 INEPEO
46 ISAIAS QUIÑONEZ SI 716.206 CONDUCTOR 401 04/08/17 CAAGUAZU 21-11-16 21-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 110085 INEPEO

47 GLADYS BENITEZ SI 863.746 DIRECTORA 401 04/08/17 CAAGUAZU 21-11-16 21-11-16 REUNION TECNICA PARA ALIANZA CON
UNIVERSIDAD SANTA CLARA DE ASIS 127.556 10 110085 INEPEO

48 ESTELA RIVAS SI 1.274.365 EDUCADORA 401 04/08/17 CAAGUAZU 21-11-16 21-11-16 REUNION TECNICA PARA ALIANZA CON
UNIVERSIDAD SANTA CLARA DE ASIS 127.556 10 110085 INEPEO

49 EDUARDO SOSA SI 787.759 CONDUCTOR 401 04/08/17 CANINDEYU 08-11-16 08-11-16 TRASLADO DE FUNCIONARIOS 892.892 10 110085 INEPEO
50 ESTELA RIVAS SI 1.274.365 EDUCADORA 401 04/08/17 CANINDEYU 08-11-16 08-11-16 TALLER DE CAPACITACION 892.892 10 110085 INEPEO
51 MARIA MORALES SI 4.563.865 ENCARG.DE DPTO. 401 04/08/17 CANINDEYU 08-11-16 08-11-16 TALLER DE CAPACITACION 892.892 10 110085 INEPEO
52 MIRIAN ESCOBAR SI 750.348 JEFA DE DPTO. 401 04/08/17 CANINDEYU 08-11-16 08-11-16 TALLER DE CAPACITACION 892.892 10 110085 INEPEO

53 JUAN TULLO SI 2.583.013 DIRECTORA 414 04/08/17 C.D.E. 21-03-16 22-03-16 PARTICIPACION DE LA REUNION DE TRABAJO
EN EL MARCO DEL PROYECTO GTIS 239.167 10 110088 SINAIS

54 DOMINGO GOMEZ SI 990.018 CONDUCTOR 414 04/08/17 C.D.E. 21-03-16 22-03-16 TRASLADO DE FUNCIONARIOS 478.335 10 110088 SINAIS
55 MARIA LEREA SI 1.556.448 JEFA DE DPTO. 414 04/08/17 C.D.E. 21-03-16 22-03-16 TALLER DE CAPACITACION 637.780 10 110088 SINAIS
56 FELICIANO VAZQUEZ SI 1.094.730 CONDUCTOR 414 04/08/17 C.D.E. 21-03-16 22-03-16 TRASLADO DE FUNCIONARIOS 637.780 10 110088 SINAIS

57 RAUL RIVAROLA SI 2.464.009 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

58 MARIA FIGUEREDO SI 1.349.695 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

59 NANCY DURE SI 1.197.693 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

60 RICHARD KENNEDY SI 1.553.100 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

61 CLAUDIA CURI SI 4.178.641 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL61 CLAUDIA CURI SI 4.178.641 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

62 LILIAN ACOSTA SI 2.046.627 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

63 CONCEPCION GIMENEZ SI 612.086 DIRECTORA 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

64 ETHEL COLMAN SI 989.111 ODONTOLOGO 402 04/08/17 C.D.E. 03-07-17 07-07-17 LEVANTAMIENTO DE DATOS PARA ENCUENTA
NACIONAL DE INDICE CPO-D/CEO-D 1.530.672 10 110094 SALUD BUCODENTAL

65 ROBERTO RETAMOZO SI 1.362.015 CONDUCTOR 402 04/08/17 C.D.E. 03-07-17 07-07-17 TRASLADO DE FUNCIONARIOS 1.530.672 10 110094 SALUD BUCODENTAL

Página 2


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

66 LARISSA OJEDA SI 2.266.806 ODONTOLOGO 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 ATENCION ODONTOLOGICA 382.668 10 110105 SALUD BUCODENTAL
67 ROSALIA MENDOZA SI 2.484.950 ODONTOLOGO 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 ATENCION ODONTOLOGICA 382.668 10 110105 SALUD BUCODENTAL
68 JUAN ADORNO SI 1.544.115 ODONTOLOGO 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 ATENCION ODONTOLOGICA 382.668 10 110105 SALUD BUCODENTAL
69 ROBERTO RETAMOZO SI 1.362.015 CONDUCTOR 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 TRASLADO DE FUNCIONARIOS 382.668 10 110105 SALUD BUCODENTAL
70 MARIA BERNAL SI 1.916.226 ODONTOLOGO 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 ATENCION ODONTOLOGICA 382.668 10 110105 SALUD BUCODENTAL
71 ALDO CHILAVERT SI 1.429.840 ODONTOLOGO 410 04/08/17 CAAGUAZU 05-06-17 06-06-17 ATENCION ODONTOLOGICA 382.668 10 110105 SALUD BUCODENTAL
72 RICHARD KENNEDY SI 1.553.100 ODONTOLOGO 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
73 VIVIANA MARTINEZ SI 3.611.633 ODONTOLOGO 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
74 LUCIA VARGAS SI 691.162 ODONTOLOGO 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
75 LILIAN ACOSTA SI 2.046.627 ODONTOLOGO 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
76 LUCIA BENITEZ SI 2.339.465 TECNICA DENTAL 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
77 ALCIDES VALLEJOS SI 4.640.683 ODONTOLOGO 433 21/08/17 P.J.CABALLERO-CAPITAN BADO 10-07-17 14-07-17 ENTREGA DE PROTESIS DENTALES 1.148.004 10 110009 SALUD BUCODENTAL
78 JUAN ADORNO SI 1.544.115 ODONTOLOGO 460 28/08/17 CAAGUAZU 10-07-17 14-07-17 ATENCION ODONTOLOGICA 1.148.004 10 113530 SALUD BUCODENTAL
79 NANCY DURE SI 1.197.693 ODONTOLOGO 460 28/08/17 CAAGUAZU 10-07-17 14-07-17 ATENCION ODONTOLOGICA 1.148.004 10 113530 SALUD BUCODENTAL
80 GUSTAVO VILLALBA SI 1.789.528 ODONTOLOGO 460 28/08/17 CAAGUAZU 10-07-17 14-07-17 ATENCION ODONTOLOGICA 1.148.004 10 113530 SALUD BUCODENTAL
81 ETHEL COLMAN SI 989.111 ODONTOLOGO 460 28/08/17 CAAGUAZU 10-07-17 14-07-17 ATENCION ODONTOLOGICA 1.148.004 10 113530 SALUD BUCODENTAL
82 ROBERTO RETAMOZO SI 1.362.015 CONDUCTOR 460 28/08/17 CAAGUAZU 10-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 1.148.004 10 113530 SALUD BUCODENTAL
83 CYNTHIA MESSINA SI 1.836.790 ODONTOLOGO 460 28/08/17 SAN PEDRO-VILLARRICA 13-07-17 14-07-17 ATENCION ODONTOLOGICA 255.112 10 113530 SALUD BUCODENTAL
84 JUAN FLORENTIN SI 488.050 ODONTOLOGO 460 28/08/17 SAN PEDRO-VILLARRICA 13-07-17 14-07-17 ATENCION ODONTOLOGICA 255.112 10 113530 SALUD BUCODENTAL

85 MAI PARK SI 3.526.009 MEDICO 409 04/08/17 PARAGUARI-CAAPUCU-SAN ROQUE
GONZALEZ-CAAZAPA

08-09-
15/06/2017

08-09-
16/06/2017

ACTIVIDAD EXTRAMURO 637.780 10 109980 PROGRAMA DE SALUD

Página 3

85 MAI PARK SI 3.526.009 MEDICO 409 04/08/17 PARAGUARI-CAAPUCU-SAN ROQUE
GONZALEZ-CAAZAPA

08-09-
15/06/2017

08-09-
16/06/2017

ACTIVIDAD EXTRAMURO 637.780 10 109980 PROGRAMA DE SALUD

86 SUSANA RECALDE SI 697.494 LIC.EN ENFERMERIA 409 04/08/17 PARAGUARI-CAAPUCU-SAN ROQUE
GONZALEZ-CAAZAPA

08-09-
15/06/2017

08-09-
16/06/2017

ACTIVIDAD EXTRAMURO 637.780 10 109980 PROGRAMA DE SALUD

87 CARMEN SANTACRUZ SI 814.334 LIC.EN ENFERMERIA 409 04/08/17 PARAGUARI-CAAPUCU-SAN ROQUE
GONZALEZ-CAAZAPA

08-09-
15/06/2017

08-09-
16/06/2017

ACTIVIDAD EXTRAMURO 637.780 10 109980 PROGRAMA DE SALUD

88 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 409 04/08/17 PARAGUARI-CAAPUCU-SAN ROQUE
GONZALEZ-CAAZAPA

08-09-
15/06/2017

08-09-
16/06/2017

TRASLADO DE FUNCIONARIOS 637.780 10 109980 PROGRAMA DE SALUD

89 JUNIOR LOPEZ SI 4.183.730 TECN.SUPERIOR EN
FARMACIA

409 04/08/17 CAAZAPA 15-06-17 16-06-17 ACTIVIDAD EXTRAMURO 382.668 10 109980 PROGRAMA DE SALUD

90 EUGENIO RUIZ SI 523.067 CONDUCTOR 409 04/08/17 JUAN MENDOZA-SAN PEDRO 16-06-17 16-06-17 TRASLADO DE FUNCIONARIOS 127.556 10 109980 PROGRAMA DE SALUD
91 JOSE VERA SI 326.476 PSIQUIATRA 409 04/08/17 JUAN MENDOZA-SAN PEDRO 16-06-17 16-06-17 ATENCION  PSIQUIATRICA 127.556 10 109980 PROGRAMA DE SALUD
92 JOSE MERCADO SI 4.196.530 JEFE DE FARMACIA 409 04/08/17 JUAN MENDOZA-SAN PEDRO 16-06-17 16-06-17 ENTREGA DE MEDICAMENTOS 127.556 10 109980 PROGRAMA DE SALUD
93 DARIO INSFRAN SI 832.751 PSICOLOGO 409 04/08/17 CHORE-SAN PEDRO 19-06-17 19-06-17 ASISTENCIA PSICOLOGICA 127.556 10 109980 PROGRAMA DE SALUD
94 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 409 04/08/17 CRUCE LIBERACION-SAN PEDRO 19-06-17 19-06-17 ENTREGA DE MEDICAMENTOS 127.556 10 109980 PROGRAMA DE SALUD
95 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 409 04/08/17 CHORE-SAN PEDRO 19-06-17 19-06-17 TRASLADO DE FUNCIONARIOS 127.556 10 109980 PROGRAMA DE SALUD
96 CYNTHIA DIAZ SI 2.220.026 JEFE DE DPTO. 409 04/08/17 CAACUPE 05-06-17 05-06-17 TALLER DE CAPACITACION 63.778 10 109980 PROGRAMA DE SALUD
97 KAREN DIAZ SI 1.841.478 MEDICO 409 04/08/17 CAACUPE 05-06-17 05-06-17 TALLER DE CAPACITACION 63.778 10 109980 PROGRAMA DE SALUD
98 ARTURO BAEZ SI 2.211.575 MEDICO 409 04/08/17 CAACUPE 05-06-17 05-06-17 TALLER DE CAPACITACION 63.778 10 109980 PROGRAMA DE SALUD

99 VIRINA BENITEZ SI 3.404.615 APOYO DE LA UNIDAD
TECN.

409 04/08/17 CAACUPE 05-06-17 05-06-17 TALLER DE CAPACITACION 63.778 10 109980 PROGRAMA DE SALUD

100 LILIANA LOPÉZ SI 1.983.767 LIC.EN ENFERMERIA 409 04/08/17 CAACUPE 05-06-17 05-06-17 TALLER DE CAPACITACION 63.778 10 109980 PROGRAMA DE SALUD
101 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 409 04/08/17 CAACUPE 05-06-17 05-06-17 TRASLADO DE FUNCIONARIOS 127.556 10 109980 PROGRAMA DE SALUD
102 AIDA ABDALA SI 1.294.050 LIC.EN ENFERMERIA 409 04/08/17 ENCARNACION 07-06-17 08-06-17 TALLER DE CAPACITACION 414.557 10 109980 PROGRAMA DE SALUD
103 WILMA PIRIS SI 2.359.133 ASESORA TECNICA 409 04/08/17 ENCARNACION 07-06-17 08-06-17 TALLER DE CAPACITACION 414.557 10 109980 PROGRAMA DE SALUD
104 ADRIAN CANO SI 3.538.489 CONDUCTOR 409 04/08/17 ENCARNACION 07-06-17 08-06-17 TRASLADO DE FUNCIONARIOS 414.557 10 109980 PROGRAMA DE SALUD

105 EUGENIO RUIZ SI 523.067 CONDUCTOR 405 04/08/17 CAACUPE-A.ESTEROS-CANINDEYU-
CURUGUATY-VILLARRICA

26/05/2017-02-
09/06/2017

26/05/2017-02-
09/06/2017

TRASLADO DE FUNCIONARIOS 382.668 10 110110 PROGRAMA DE SALUD

106 JOSE VERA SI 326.476 PSIQUIATRA 405 04/08/17 CAACUPE-A.ESTEROS-CANINDEYU-
CURUGUATY-VILLARRICA

26/05/2017-02-
09/06/2017

26/05/2017-02-
09/06/2017

ATENCION PSIQUIATRICA 382.668 10 110110 PROGRAMA DE SALUD

107 JOSE MERCADO SI 4.196.530 JEFE DE FARMACIA 405 04/08/17 CAACUPE-A.ESTEROS 26-05-17 26-05-17 ENTREGA DE MEDICAMENTOS 127.556 10 110110 PROGRAMA DE SALUD107 JOSE MERCADO SI 4.196.530 JEFE DE FARMACIA 405 04/08/17 CAACUPE-A.ESTEROS 26-05-17 26-05-17 ENTREGA DE MEDICAMENTOS 127.556 10 110110 PROGRAMA DE SALUD

108 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 405 04/08/17 CAAGUAZU-REPATRIACION-CAZAPA-
GRAL.MORINIGO

29-05-17 05-06-17 TRASLADO DE FUNCIONARIOS 255.112 10 110110 PROGRAMA DE SALUD

109 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 405 04/08/17 CAAGUAZU-CANINDEYU-CURUGUATY-
CAAZAPA-GRAL.MORINIGO-VILLARRICA

29/05/2017-02-
05-09/06/2017

29/05/2017-02-
05-09/06/2017

ENTREGA DE MEDICAMENTOS 510.224 10 110110 PROGRAMA DE SALUD

110 DARIO INSFRAN SI 832.751 PSICOLOGO 405 04/08/17 CAAGUAZU-REPATRIACION-CAAZAPA-
GRAL.MORINIGO

29/05/2017-
05/06/2017

29/05/2017-
05/06/2017

ATENCION PSICOLOGICA 255.112 10 110110 PROGRAMA DE SALUD

111 MAI PARK SI 3.526.009 MEDICO 405 04/08/17 CAACUPE 26-05-17 26-05-17 ACTIVIDAD EXTRAMURO 127.556 10 110110 PROGRAMA DE SALUD
112 SUSANA RECALDE SI 697.494 LIC.EN ENFERMERIA 405 04/08/17 CAACUPE 26-05-17 26-05-17 ACTIVIDAD EXTRAMURO 127.556 10 110110 PROGRAMA DE SALUD
113 CARMEN SANTACRUZ SI 814.334 LIC.EN ENFERMERIA 405 04/08/17 CAACUPE 26-05-17 26-05-17 ACTIVIDAD EXTRAMURO 127.556 10 110110 PROGRAMA DE SALUD

Página 3


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

114 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 405 04/08/17 CAACUPE 26-05-17 26-05-17 TRASLADO DE FUNCIONARIOS 127.556 10 110110 PROGRAMA DE SALUD
115 MAI PARK SI 3.526.009 MEDICO 398 04/08/17 MA.ANTONI-PARAGUARI-YBYTIMI 23-24/03/2017 23-24/03/2017 ACTIVIDAD EXTRAMURO 255.112 10 110121 PROGRAMA DE SALUD
116 SUSANA RECALDE SI 697.494 LIC.EN ENFERMERIA 398 04/08/17 MA.ANTONI-PARAGUARI-YBYTIMI 23-24/03/2017 23-24/03/2017 ACTIVIDAD EXTRAMURO 255.112 10 110121 PROGRAMA DE SALUD
117 CARMEN SANTACRUZ SI 814.334 LIC.EN ENFERMERIA 398 04/08/17 MA.ANTONI-PARAGUARI-YBYTIMI 23-24/03/2017 23-24/03/2017 ACTIVIDAD EXTRAMURO 255.112 10 110121 PROGRAMA DE SALUD

118 JUNIOR LOPEZ SI 4.183.730 TECN.SUPERIOR EN
FARMACIA

398 04/08/17 MA.ANTONI-PARAGUARI-YBYTIMI 23-24/03/2017 23-24/03/2017 ACTIVIDAD EXTRAMURO 255.112 10 110121 PROGRAMA DE SALUD

119 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 MA.ANTONI-PARAGUARI-YBYTIMI 23-24/03/2017 23-24/03/2017 TRASLADO DE FUNCIONARIOS 255.112 10 110121 PROGRAMA DE SALUD
120 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 CAAZAPA 03-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
121 AUREA ORTELLADO SI 608.122 MEDICO 398 04/08/17 CAAZAPA 03-03-17 03-03-17 TALLER DE EVALUACION DE AIPI 127.556 10 110121 PROGRAMA DE SALUD
122 EUGENIO RUIZ SI 523.067 CONDUCTOR 398 04/08/17 CURUGUATY 03-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
123 JOSE VERA SI 326.476 PSIQUIATRA 398 04/08/17 CURUGUATY 03-03-17 03-03-17 ATENCION PSIQUIATRICA 63.778 10 110121 PROGRAMA DE SALUD
124 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 398 04/08/17 CURUGUATY-CAAZAPA 03-03-17 03-03-17 ENTREGA DE MEDICAMENTOS 255.112 10 110121 PROGRAMA DE SALUD
125 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 CAAZAPA 03-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
126 DARIO INSFRAN SI 832.751 PSICOLOGO 398 04/08/17 CAAZAPA 03-03-17 03-03-17 ASISTENCIA PSICOLOGICA 63.778 10 110121 PROGRAMA DE SALUD
127 LIDA SOSA SI 1.248.918 DIRECTORA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
128 PATRICIA VEILUVA SI 1.283.106 MEDICO 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
129 KAREN DIAZ SI 1.841.478 MEDICO 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
130 JORGE SOSA SI 964.784 DIRECTORA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
131 DANIEL RAMALHO SI 785.435 MEDICO 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
132 SONIA AVALOS SI 1.194.871 MEDICO 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD

Página 4

132 SONIA AVALOS SI 1.194.871 MEDICO 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
133 LAURA BARRETO SI 2.218.691 LIC.EN ENFERMERIA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
134 NANCY GONZALEZ SI 2.295.182 SECRETARIA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
135 SILVIA SILVA SI 4.291.709 ASISTENTE ADM. 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
136 BLACIDA ALDANA SI 1.385.480 TECN.SALUD 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
137 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 ENCARNACION 15-03-17 18-03-17 TRASLADO DE FUNCIONARIOS 1.179.893 10 110121 PROGRAMA DE SALUD
138 LILIANA LOPÉZ SI 1.983.767 LIC.EN ENFERMERIA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 1.179.893 10 110121 PROGRAMA DE SALUD
139 ADRIAN CANO SI 3.538.489 CONDUCTOR 398 04/08/17 ENCARNACION 15-03-17 18-03-17 TRASLADO DE FUNCIONARIOS 1.179.893 10 110121 PROGRAMA DE SALUD
140 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 ENCARNACION 15-03-17 18-03-17 TRASLADO DE FUNCIONARIOS 1.179.893 10 110121 PROGRAMA DE SALUD
141 MARIA LEON SI 1.419.716 TRABAJADORA SOCIAL 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 478.335 10 110121 PROGRAMA DE SALUD
142 GLADYS MORA SI 1.797.274 ASESORA TECNICA 398 04/08/17 ENCARNACION 15-03-17 18-03-17 15° CONGRESO DE GINECOLOGIA 478.335 10 110121 PROGRAMA DE SALUD
143 MAI PARK SI 3.526.009 MEDICO 398 04/08/17 CAAPUCU-PARAGUARI 03-03-17 03-03-17 ACTIVIDAD EXTRAMURO 127.556 10 110121 PROGRAMA DE SALUD
144 SUSANA RECALDE SI 697.494 LIC.EN ENFERMERIA 398 04/08/17 CAAPUCU-PARAGUARI 03-03-17 03-03-17 ACTIVIDAD EXTRAMURO 127.556 10 110121 PROGRAMA DE SALUD
145 CARMEN SANTACRUZ SI 814.334 LIC.EN ENFERMERIA 398 04/08/17 CAAPUCU-PARAGUARI 03-03-17 03-03-17 ACTIVIDAD EXTRAMURO 127.556 10 110121 PROGRAMA DE SALUD
146 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 CAAPUCU-PARAGUARI 03-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD

147 LIDA SOSA SI 1.248.918 DIRECTORA 398 04/08/17 CNEL.OVIEDO-C.D.E. 23-02-17 24-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 478.335 10 110121 PROGRAMA DE SALUD

148 CYNTHIA DIAZ SI 2.220.026 JEFE DE DPTO. 398 04/08/17 CNEL.OVIEDO-C.D.E. 23-02-17 24-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 478.335 10 110121 PROGRAMA DE SALUD

149 EVELY CATTEBEKE SI 772.526 TRABAJADORA SOCIAL 398 04/08/17 CNEL.OVIEDO-C.D.E. 23-02-17 24-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 478.335 10 110121 PROGRAMA DE SALUD

150 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 CNEL.OVIEDO-C.D.E. 23-02-17 24-02-17 TRASLADO DE FUNCIONARIOS 478.335 10 110121 PROGRAMA DE SALUD
151 JOSE VERA SI 326.476 PSIQUIATRA 398 04/08/17 CNEL.OVIEDO-C.D.E. 24-02-17 24-02-17 ATENCION PSIQUIATRICA 127.556 10 110121 PROGRAMA DE SALUD
152 JOSE MERCADO SI 4.196.530 JEFE DE FARMACIA 398 04/08/17 CNEL.OVIEDO-C.D.E. 24-02-17 24-02-17 ENTREGA DE MEDICAMENTOS 127.556 10 110121 PROGRAMA DE SALUD
153 ADRIAN CANO SI 3.538.489 CONDUCTOR 398 04/08/17 CNEL.OVIEDO-C.D.E. 24-02-17 24-02-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
154 MARIO VELAZQUEZ SI 4.018.832 ADMINISTRADORA 398 04/08/17 C.D.E. 28-02-17 28-02-17 ENTREGA DE MEDICAMENTOS 127.556 10 110121 PROGRAMA DE SALUD
155 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 C.D.E. 28-02-17 28-02-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
156 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 SAN PEDRO.CONCEPCION 15-16/02/2017 15-17/02/2017 TRASLADO DE FUNCIONARIOS 510.224 10 110121 PROGRAMA DE SALUD156 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 SAN PEDRO.CONCEPCION 15-16/02/2017 15-17/02/2017 TRASLADO DE FUNCIONARIOS 510.224 10 110121 PROGRAMA DE SALUD
157 NELLY MALDONADO SI 490.781 JEFA DE DPTO. 398 04/08/17 SAN PEDRO 15-02-17 15-02-17 INAGURACION DE CENTROS SALUD 127.556 10 110121 PROGRAMA DE SALUD
158 LILIAN ARZA SI 2.446.645 DIRECTORA 398 04/08/17 SAN PEDRO 15-02-17 15-02-17 INAGURACION DE CENTROS SALUD 127.556 10 110121 PROGRAMA DE SALUD

159 EVELY CATTEBEKE SI 772.526 TRABAJADORA SOCIAL 398 04/08/17 CONCEPCION 16-02-17 17-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 382.668 10 110121 PROGRAMA DE SALUD

160 CLAUDIA SANABRIA SI 1.811.119 ENCARG.DE DPTO. 398 04/08/17 CONCEPCION 16-02-17 17-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 382.668 10 110121 PROGRAMA DE SALUD

161 CYNTHIA DIAZ SI 2.220.026 JEFA DE DPTO. 398 04/08/17 CONCEPCION 16-02-17 17-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 382.668 10 110121 PROGRAMA DE SALUD

Página 4


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

162 JORGE SOSA SI 964.784 DIRECTORA 398 04/08/17 CONCEPCION 16-02-17 17-02-17 SOCIALIZACION DEL PLAN PILOTO DE IMPLANTE
SUB DERMICO 382.668 10 110121 PROGRAMA DE SALUD

163 LILIAN ARZA SI 2.446.645 DIRECTORA 398 04/08/17 C.D.E. 20-02-17 21-02-17 INAGURACION DE CENTROS SALUD 478.335 10 110121 PROGRAMA DE SALUD
164 NELLY MALDONADO SI 490.781 JEFA DE DPTO. 398 04/08/17 C.D.E. 20-02-17 21-02-17 INAGURACION DE CENTROS SALUD 478.335 10 110121 PROGRAMA DE SALUD
165 ALBERTO BRUGADA SI 1.238.643 CONDUCTOR 398 04/08/17 C.D.E. 20-02-17 21-02-17 TRASLADO DE FUNCIONARIOS 478.335 10 110121 PROGRAMA DE SALUD
166 PABLO BALMACEDA SI 377.455 MEDICO 398 04/08/17 C.D.E.-GT ITAIPU 20-02-17 21-02-17 REUNION DE TRABAJO ITAIPU 207.278 10 110121 PROGRAMA DE SALUD
167 JORGE SOSA SI 964.784 DIRECTORA 398 04/08/17 C.D.E.-GT ITAIPU 20-02-17 21-02-17 REUNION DE TRABAJO ITAIPU 207.278 10 110121 PROGRAMA DE SALUD
168 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 C.D.E.-GT ITAIPU 21-02-17 21-02-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
169 EUGENIO RUIZ SI 523.067 CONDUCTOR 398 04/08/17 VILLARRICA 10-02-17 10-02-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
170 JOSE VERA SI 326.476 PSIQUIATRA 398 04/08/17 VILLARRICA-SAN PEDRO 10-17/02/2017 10-17/02/2017 ATENCION PSIQUIATRICA 127.556 10 110121 PROGRAMA DE SALUD
171 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 398 04/08/17 VILLARRICA-MISIONES 10-13/02/2017 10-13/02/2017 ENTREGA DE MEDICAMENTOS 255.112 10 110121 PROGRAMA DE SALUD
172 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 AYOLAS MISIONES-SAN PEDRO 13-17/02/2017 13-17/02/2017 TRASLADO DE FUNCIONARIOS 255.112 10 110121 PROGRAMA DE SALUD
173 DARIO INSFRAN SI 832.751 PSICOLOGO 398 04/08/17 MISIONES 13-02-17 13-02-17 ASISTENCIA PSICOLOGICA 63.778 10 110121 PROGRAMA DE SALUD
174 ADRIAN CANO SI 3.538.489 CONDUCTOR 398 04/08/17 IRALA FERNANDEZ-PTE.HAYES 14-02-17 15-02-17 TRASLADO DE FUNCIONARIOS 382.668 10 110121 PROGRAMA DE SALUD
175 WALTER CABALLERO SI 3.181.415 PSICOLOGO 398 04/08/17 IRALA FERNANDEZ-PTE.HAYES 14-02-17 15-02-17 CHARLA SOBRE CONSUMO DE ALCOHOL 382.668 10 110121 PROGRAMA DE SALUD
176 JOSE MERCADO SI 4.196.530 JEFE DE FARMACIA 398 04/08/17 SAN PEDRO 17-02-17 17-02-17 ENTREGA DE MEDICAMENTOS 127.556 10 110121 PROGRAMA DE SALUD

177 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 C.D.E-CAAZAPA 30/01/2017-
06/02/2017

31/01/2017-
06/02/2017

TRASLADO DE FUNCIONARIOS 366.723 10 110121 PROGRAMA DE SALUD

178 JORGE SOSA SI 964.784 DIRECTORA 398 04/08/17 C.D.E. 30-01-17 31-01-17 REUNION GT ITAIPU 239.167 10 110121 PROGRAMA DE SALUD
179 CYNTHIA DIAZ SI 2.220.026 JEFA DE PROG 398 04/08/17 C.D.E. 30-01-17 31-01-17 REUNION GT ITAIPU 239.167 10 110121 PROGRAMA DE SALUD

Página 5

179 CYNTHIA DIAZ SI 2.220.026 JEFA DE PROG 398 04/08/17 C.D.E. 30-01-17 31-01-17 REUNION GT ITAIPU 239.167 10 110121 PROGRAMA DE SALUD
180 MIRTA MENDOZA SI 420.359 DIRECTORA 398 04/08/17 C.D.E. 30-01-17 31-01-17 REUNION GT ITAIPU 239.167 10 110121 PROGRAMA DE SALUD
181 EUGENIO RUIZ SI 523.067 CONDUCTOR 398 04/08/17 CANINDEYU 03-02-17 03-02-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
182 JOSE VERA SI 326.476 PSIQUIATRA 398 04/08/17 CANINDEYU 03-02-17 03-02-17 ATENCION PSIQUIATRICA 63.778 10 110121 PROGRAMA DE SALUD
183 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 398 04/08/17 CANINDEYU-CAAZAPA 03-06/02/2017 03-06/02/2017 ENTREGA DE MEDICAMENTOS 255.112 10 110121 PROGRAMA DE SALUD
184 DARIO INSFRAN SI 832.751 PSICOLOGO 398 04/08/17 CAAZAPA 06-02-17 06-02-17 ASISTENCIA PSICOLOGICA 63.778 10 110121 PROGRAMA DE SALUD
185 ADRIAN CANO SI 3.538.489 CONDUCTOR 398 04/08/17 VILLARRICA 10-03-17 10-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
186 FERNANDO VIDAL SI 4.259.650 AUXI.ADMI. 398 04/08/17 VILLARRICA 10-03-17 10-03-17 ENTREGA DE MEDICAMENTOS 127.556 10 110121 PROGRAMA DE SALUD
187 JUAN R. CRISTALDO SI 626.519 CONDUCTOR 398 04/08/17 MISIONES 13-03-17 13-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110121 PROGRAMA DE SALUD
188 DARIO INSFRAN SI 832.751 PSICOLOGO 398 04/08/17 MISIONES 13-03-17 13-03-17 ASISTENCIA PSICOLOGICA 127.556 10 110121 PROGRAMA DE SALUD

189 EMILCE RAMIREZ SI 1.697.441 JEFA DE DPTO. 389 31/07/17 C.D.E. 22-05-17 23-05-17 REUNION DE TRABAJO CON GRUPO GTIS 127.556 10 110020 VIGILANCIA DE LA SALUD

190 VALERIA MARTINEZ SI 2.039.454 JEFA DE DPTO. 389 31/07/17 C.D.E. 22-05-17 23-05-17 REUNION DE TRABAJO CON GRUPO GTIS 127.556 10 110020 VIGILANCIA DE LA SALUD

191 RAMON THOMPSON BERNAL SI 2.057.499 JEFE DE DPTO. 389 31/07/17 C.D.E. 22-05-17 23-05-17 TRASLADO DE FUNCIONARIOS 127.556 10 110020 VIGILANCIA DE LA SALUD

192 VICTORIA ALVARENGA SI 401.598 DIRECTORA 389 31/07/17 CAAGUAZU 05-05-17 06-05-17 TALLER DE CAPACITACION 382.668 10 110020 VIGILANCIA DE LA SALUD

193 VALERIA MARTINEZ SI 2.039.454 JEFA DE DPTO. 389 31/07/17 CAAGUAZU 05-05-17 06-05-17 TALLER DE CAPACITACION 382.668 10 110020 VIGILANCIA DE LA SALUD

194 ROSSANA AGUIRRE SI 4.267.589 ASISTENTE DE
DIRECCION

389 31/07/17 CAAGUAZU 05-05-17 06-05-17 TALLER DE CAPACITACION 382.668 10 110020 VIGILANCIA DE LA SALUD

195 EMILCE RAMIREZ SI 1.697.441 JEFA DE DPTO. 389 31/07/17 CAAGUAZU 04-05-17 06-05-17 TALLER DE CAPACITACION 637.780 10 110020 VIGILANCIA DE LA SALUD

196 CLAUDIA RAMIREZ SI 1.793.007 JEFA DE DPTO. 389 31/07/17 CAAGUAZU 04-05-17 06-05-17 TALLER DE CAPACITACION 637.780 10 110020 VIGILANCIA DE LA SALUD

197 TERESITA ARMOA SI 1.408.120 JEFA DE DPTO. 389 31/07/17 CAAGUAZU 04-05-17 06-05-17 TALLER DE CAPACITACION 637.780 10 110020 VIGILANCIA DE LA SALUD

198 RAMON THOMPSON BERNAL SI 2.057.499 JEFE DE DPTO. 389 31/07/17 CAAGUAZU 04-05/05/2017 04-06/05/2017 TRASLADO DE FUNCIONARIOS 510.224 10 110020 VIGILANCIA DE LA SALUD

199 SIXTA BOGADO SI 684.298 DIRECTORA 479 29/08/17 C.D.E. 26-06-17 27-06-17 REUNION GT -SALUD PROYECTO VIGILANCIA DE
FRONTERA 127.556 10 113863 VIGILANCIA DE LA SALUD199 SIXTA BOGADO SI 684.298 DIRECTORA 479 29/08/17 C.D.E. 26-06-17 27-06-17 REUNION GT -SALUD PROYECTO VIGILANCIA DE
FRONTERA 127.556 10 113863 VIGILANCIA DE LA SALUD

200 ANIBAL GUZMAN
ESTIGARRIBIA

SI 1.243.234 CONDUCTOR 479 29/08/17 C.D.E. 26-06-17 27-06-17 TRASLADO DE FUNCIONARIOS 255.112 10 113863 VIGILANCIA DE LA SALUD

201 ETELVINA GUTIERREZ SI 2.340.374 JEFA DE DPTO. 456 28/08/17 VILLARRICA 01-06-17 02-06-17 ENTREGA DE MUEBLES PARA  CONSULTORIO 446.446 10 113246 VIGILANCIA DE LA SALUD

202 GERARDO VIDAL LEZCANO SI 801.468 CONDUCTOR 456 28/08/17 VILLARRICA-MISIONES-SAN PEDRO-
CAACUPE

06-07-14-16-20-
22/06/2017

06-07-14-16-20-
23/06/2017

TRASLADO DE FUNCIONARIOS 1.403.116 10 113246 VIGILANCIA DE LA SALUD

203 IVONNE MONTIEL SI 4.186.539 SUPERVISORA 456 28/08/17 CAACUPE 09-06-17 09-06-17 CAPACITACION 63.778 10 113246 VIGILANCIA DE LA SALUD

204 CYNTHIA SEGOVIA SI 3.510.801 SUPERVISORA 456 28/08/17 CANINDEYU-CAACUPE 05-14/06/2017 07-14/06/2017 CAPACITACION 637.780 10 113246 VIGILANCIA DE LA SALUD

Página 5


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

205 JOSE ARRUA SI 973.748 CONDUCTOR 456 28/08/17 CANINDEYU 05-06-17 07-06-17 TRASLADO DE FUNCIONARIOS 574.002 10 113246 VIGILANCIA DE LA SALUD

206 EDGAR VILLALBA SI 3.452.726 CONDUCTOR 456 28/08/17 CAACUPE 14-06-17 14-06-17 TRASLADO DE FUNCIONARIOS 63.778 10 113246 VIGILANCIA DE LA SALUD

207 HUGO BENITEZ SI 3.757.972 JEFE DE DPTO. 456 28/08/17 CAACUPE 22-06-17 22-06-17 CAPACITACION 127.556 10 113246 VIGILANCIA DE LA SALUD

208 EVA CHAMORRO SI 850.327 SUPERVISORA 456 28/08/17 CAACUPE 23-06-17 23-06-17 CAPACITACION 63.778 10 113246 VIGILANCIA DE LA SALUD

209 CLAUDIA SANCHEZ SI 1.093.098 DIRECTORA 463 28/08/17 VILLARRICA-CAAGUAZU-C.D.E. 26-06-17 29-06-17 REUNION TECNICA PARA LA PROTOCOLIZACION
DEL USO RACIONAL DE MEDICAMENTOS 892.892 10 113242 VIGILANCIA DE LA SALUD

210 ETELVINA GUTIERREZ SI 2.340.374 JEFA DE DPTO. 463 28/08/17 VILLARRICA-CAAGUAZU-C.D.E. 26-06-17 29-06-17 ENTREGA DE MOBILIARIOS PARA LOS
CONSULTORIOS 892.892 10 113242 VIGILANCIA DE LA SALUD

211 MARIA VERDUN SI 3.566.833 COORDINADORA 463 28/08/17 VILLARRICA-CAAGUAZU-C.D.E. 26-06-17 29-06-17 REUNION TECNICA PARA LA PROTOCOLIZACION
DEL USO RACIONAL DE MEDICAMENTOS 892.892 10 113242 VIGILANCIA DE LA SALUD

212 CLAUDIA SANCHEZ SI 1.093.098 DIRECTORA 463 28/08/17 P.J.CABALLERO-CONCEPCION 05-06-17 08-06-17 PRESENTACION DE PLAN DE ENFERMEDADES
RESPIRATORIAS 765.336 10 113242 VIGILANCIA DE LA SALUD

213 MARIA VERDUN SI 3.566.833 COORDINADORA 463 28/08/17 P.J.CABALLERO-CONCEPCION 05-06-17 08-06-17 PRESENTACION DE PLAN DE ENFERMEDADES
RESPIRATORIAS 765.336 10 113242 VIGILANCIA DE LA SALUD

214 MARIA FRANCO SI 383.386 FISCALIZADORA 463 28/08/17 C.D.E. 29-06-17 30-06-17 INSPECCION DE HABILITACION DE ESTABL. 605.891 10 113242 VIGILANCIA DE LA SALUD

Página 6

214 MARIA FRANCO SI 383.386 FISCALIZADORA 463 28/08/17 C.D.E. 29-06-17 30-06-17 INSPECCION DE HABILITACION DE ESTABL. 605.891 10 113242 VIGILANCIA DE LA SALUD

215 PASTOR CARDOZO SI 650.295 DIRECTORA 463 28/08/17 C.D.E. 29-06-17 30-06-17 SUPERVISION 605.891 10 113242 VIGILANCIA DE LA SALUD

216 DANIEL CABALLERO SI 566260 FISCALIZADORA 463 28/08/17 CAAGUAZU-J.E.ESTIGARRIBIA-
CNEL.OVIEDO-C.D.E.-PTE.FRANCO

22-06-
01/06/2017

23-07-
02/06/2017

INSPECCION DE HABILITACION DE ESTABL. 1.626.339 10 113242 VIGILANCIA DE LA SALUD

217 FEDERICO SANTANDER SI 485.083 FISCALIZADORA 463 28/08/17 C.D.E.-NARANJAL 08-06-17 09-06-17 INSPECCION DE HABILITACION DE ESTABL. 605.891 10 113242 VIGILANCIA DE LA SALUD

218 OSCAR GIMENEZ SI 1.572.978 CONDUCTOR 461 28/08/17 CAAGUAZU-CAACUPE 28/06/2017-
07/07/2017

30/06/2017-
07/07/2017

TRASLADO DE FUNCIONARIOS 637.780 10 113555 VIGILANCIA DE LA SALUD

219 GERARDO VIDAL LEZCANO SI 801.468 CONDUCTOR 461 28/08/17 CAAGUAZU 26-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 1.084.226 10 113555 VIGILANCIA DE LA SALUD

220 IVONNE MONTIEL SI 4.186.539 SUPERVISORA 461 28/08/17 CAACUPE-SAN PEDRO-SAN ESTANISLAO 30/06/2017-
03/07/2017

30/06/2017-
05/07/2017

CAPACITACION 637.780 10 113555 VIGILANCIA DE LA SALUD

221 PABLO VALLEJOS SI 810.283 CONDUCTOR 461 28/08/17 CAACUPE-SAN PEDRO-SAN ESTANISLAO 30/06/2017-
03/07/2017

30/06/2017-
05/07/2017

TRASLADO DE FUNCIONARIOS 637.780 10 113555 VIGILANCIA DE LA SALUD

222 EVA CHAMORRO SI 850.327 SUPERVISORA 461 28/08/17 CAACUPE 07-07-17 07-07-17 CAPACITACION 63.778 10 113555 VIGILANCIA DE LA SALUD

223 OSCAR IRAZUSTA SI 3.987.253 MEDICO 461 28/08/17 CAACUPE 07-07-17 07-07-17 CAPACITACION 63.778 10 113555 VIGILANCIA DE LA SALUD

224 VICTORIA ALVARENGA SI 401.598 DIRECTORA 461 28/08/17 CANINDEYU-SALTOS DEL GUAIRA 06-07-17 07-07-17 CAPACITACION 382.668 10 113555 VIGILANCIA DE LA SALUD

225 EMILCE RAMIREZ SI 1.697.441 JEFA DE DPTO. 461 28/08/17 CANINDEYU-SALTOS DEL GUAIRA 05-07-17 07-07-17 CAPACITACION 637.780 10 113555 VIGILANCIA DE LA SALUD

226 VALERIA MARTINEZ SI 2.039.454 JEFA DE DPTO. 461 28/08/17 CANINDEYU-SALTOS DEL GUAIRA 05-07-17 07-07-17 CAPACITACION 637.780 10 113555 VIGILANCIA DE LA SALUD

227 RAMON THOMPSON BERNAL SI 2.057.499 JEFE DE DPTO. 461 28/08/17 CANINDEYU-SALTOS DEL GUAIRA 05-07-17 07-07-17 TRASLADO DE FUNCIONARIOS 637.780 10 113555 VIGILANCIA DE LA SALUD

228 DR.ANTONIO BARRIOS SI 495.949 MINISTRO 384 31-07-17 CANINDEYU 06-07-17 06-07-17
HABILITACIOIN DE LA USF DE ARAUJO CUE Y

USF DE YBY PYTA DEPENDIENTES DEL DPTO.DE
CANINDEYU

127.556 10 110018 GABINETE

229 ANTONIO CUSIHUAMAN SI 5.965.165 ENCARG.DE DPTO. 400 04-08-17 C.D.E.-PTE.FRANCO-CAAGUAZU-
CNEL.OVIEDO-SAN JUAN MISIONES

26-06/06/2017-
26-25-

22/05/2017

27-08/06/2017-
26-25-

23/05/2017

TALLER DE CAPACITACION-REUNION GTIS
ITAIPU 1.706.061 10 109988 APS229 ANTONIO CUSIHUAMAN SI 5.965.165 ENCARG.DE DPTO. 400 04-08-17 C.D.E.-PTE.FRANCO-CAAGUAZU-

CNEL.OVIEDO-SAN JUAN MISIONES

26-06/06/2017-
26-25-

22/05/2017

27-08/06/2017-
26-25-

23/05/2017

TALLER DE CAPACITACION-REUNION GTIS
ITAIPU 1.706.061 10 109988 APS

230 DOMINGO AVALOS SI 995.355 DIRECTORA 400 04-08-17 C.D.E.-CAAGUAZU-MISIONES-SAN JUAN
BAUTISTA

26-06/06/2017-
25-22/05/2017

27-08/06/2017-
25-23/05/2017

TALLER DE CAPACITACION-REUNION GTIS
ITAIPU

1.578.505 10 109988 APS

231 GUSTAVO FLEITAS SI 1.164.890 CONDUCTOR 400 04-08-17 C.D.E.-CAAGUAZU-MISIONES-SAN JUAN
BAUTISTA-CNEL.OVIEDO

06-26/07/2017-
26-25/05/2017

08-27/07/2017-
26-25/05/2017

TRASLADO DE FUNCIONARIOS 1.227.726 10 109988 APS

232 RUBEN CRISTALDO SI 1.973.717 CONDUCTOR 400 04-08-17 C.D.E.-CAAGUAZU 22-05-17 23-05-17 TRASLADO DE FUNCIONARIOS 478.335 10 109988 APS

233 DR.ANTONIO BARRIOS SI 495.949 MINISTRO 426 21-08-17 CAAGUAZU 03-08-17 03-08-17 VISITA OFICIAL CON EL PRESIDENTE DE LA
REPUBLICA 127.556 10 109996 GABINETE

234 REINALDO BENITEZ SI 1.042.464 SUPERVISOR 385 31-07-17 BOQUERON 30/07/2017-
04/08/2017

30/07/2017-
04/08/2017

AUDITORIA DE GESTION 1.722.006 10 110000 AUDITORIA INTERNA

Página 6


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

235 MABEL ROJAS SI 585.763 AUDITORA 385 31-07-17 BOQUERON 30/07/2017-
04/08/2017

30/07/2017-
04/08/2017

AUDITORIA DE GESTION 1.722.006 10 110000 AUDITORIA INTERNA

236 GLADYS BENITEZ SI 688.931 DIRECTORA 385 31-07-17 BOQUERON 30/07/2017-
04/08/2017

30/07/2017-
04/08/2017

AUDITORIA DE GESTION 1.722.006 10 110000 AUDITORIA INTERNA

237 ROBERTO UGARTE SI 2.171.842 CONDUCTOR 385 31-07-17 BOQUERON 30/07/2017-
04/08/2017

30/07/2017-
04/08/2017

TRASLADO DE FUNCIONARIOS 1.722.006 10 110000 AUDITORIA INTERNA

238 GLADYS BENITEZ SI 688.931 DIRECTORA 443 31-07-17 C.D.E. 12-07-17 13-07-17 SEMINARIO INTERN.PROMOCION DE LA SALUD 414.557 30 108526 AUDITORIA INTERNA

239 LUCIANA RODRIGUEZ SI 800.646 DIRECTORA 443 31-07-17 C.D.E. 12-07-17 13-07-17 SEMINARIO INTERN.PROMOCION DE LA SALUD 414.557 30 108526 AUDITORIA INTERNA

240 ROBERTO UGARTE SI 2.171.842 CONDUCTOR 443 31-07-17 C.D.E. 12-07-17 13-07-17 TRASLADO DE FUNCIONARIOS 414.557 30 108526 AUDITORIA INTERNA

241 ROSA RIQUELME SI 3.627.760 SUPERVISOR 428 21-08-17 C.D.E. 21-08-17 25-08-17 VERIFICACION IN  SITU DE RENDICION DE CTAS 1.530.672 30 108519 AUDITORIA INTERNA

242 ROBERTO UGARTE SI 2.171.842 CONDUCTOR 428 21-08-17 C.D.E. 21-08-17 25-08-17 TRASLADO DE FUNCIONARIOS 1.530.672 30 108519 AUDITORIA INTERNA

243 EDGAR SANABRIA SI 1.249.736 AUDITOR 428 21-08-17 C.D.E. 21-08-17 25-08-17 VERIFICACION IN  SITU DE RENDICION DE CTAS 1.530.672 30 108519 AUDITORIA INTERNA

244 NATALIA PINTOS SI 3.544.914 AUDITOR 428 21-08-17 C.D.E. 21-08-17 25-08-17 VERIFICACION IN  SITU DE RENDICION DE CTAS 1.530.672 30 108519 AUDITORIA INTERNA

245 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 480 29-08-17 CAACUPE 30-11-15 30-11-15 TOMA DE MUESTRA DE AGUA 127.556 10 113854 DIGESA

246 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 480 29-08-17 CAACUPE 30-11-15 30-11-15 TOMA DE MUESTRA DE AGUA 127.556 10 113854 DIGESA

247 HECTOR ACOSTA SI 1.199.159 JEFE DE DPTO. 480 29-08-17 CAACUPE 30-11-15 30-11-15 TRASLADO DE FUNCIONARIOS 127.556 10 113854 DIGESA

Página 7

247 HECTOR ACOSTA SI 1.199.159 JEFE DE DPTO. 480 29-08-17 CAACUPE 30-11-15 30-11-15 TRASLADO DE FUNCIONARIOS 127.556 10 113854 DIGESA

248 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 476 29-08-17 C.D.E. 24-01-17 25-01-17 TOMA DE MUESTRA DE AGUA 478.335 10 113851 DIGESA

249 JORGE ZORRILLA SI 771.858 CONDUCTOR 476 29-08-17 C.D.E. 24-01-17 25-01-17 TRASLADO DE FUNCIONARIOS 478.335 10 113851 DIGESA

250 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 452 28-08-17 PIRIBEBUY-CAACUPE 29-12-16 29-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 112990 DIGESA

251 ELIAS RODRIGUEZ SI 954.561 ING.QUIMICO 452 28-08-17 PIRIBEBUY-CAACUPE 29-12-16 29-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 112990 DIGESA
252 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 452 28-08-17 PIRIBEBUY-CAACUPE 29-12-16 29-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 112990 DIGESA
253 JORGE ZORRILLA SI 771.858 CONDUCTOR 452 28-08-17 PIRIBEBUY-CAACUPE 29-12-16 29-12-16 TRASLADO DE FUNCIONARIOS 127.556 10 112990 DIGESA
254 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 452 28-08-17 ENCARNACION 27-12-16 28-12-16 TOMA DE MUESTRA DE AGUA 478.335 10 112990 DIGESA

255 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 452 28-08-17 ENCARNACION 27-12-16 28-12-16 TOMA DE MUESTRA DE AGUA 478.335 10 112990 DIGESA

256 JORGE ZORRILLA SI 771.858 CONDUCTOR 452 28-08-17 ENCARNACION 27-12-16 28-12-16 TRASLADO DE FUNCIONARIOS 478.335 10 112990 DIGESA
257 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 470 28-08-17 CAACUPE 15-11-17 15-11-17 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA

258 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 470 28-08-17 CAACUPE 15-11-17 15-11-17 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA

259 HECTOR ACOSTA SI 1.199.159 JEFE DE DPTO. 470 28-08-17 CAACUPE 15-11-17 15-11-17 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA
260 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 470 28-08-17 PIRIBEBUY-CAACUPE 21-11-16 21-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 113028 DIGESA

261 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 470 28-08-17 PIRIBEBUY-CAACUPE 21-11-16 21-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA

262 RAMON BAEZ SI 2.181.060 JEFE DE DPTO. 470 28-08-17 PIRIBEBUY-CAACUPE 21-11-16 21-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 113028 DIGESA
263 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 470 28-08-17 PARAGUARI 22-11-16 22-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA

264 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 470 28-08-17 PARAGUARI 22-11-16 22-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113028 DIGESA

265 RAMON BAEZ SI 2.181.060 JEFE DE DPTO. 470 28-08-17 PARAGUARI 22-11-16 22-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 113028 DIGESA

266 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 450 28-08-17 DR.I.E.ESTIGARRIBIA-CAAGUAZU 23-02-17 24-02-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

382.668 10 113004 DIGESA

267 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 450 28-08-17 C.D.E.-HERNANDARIAS 01-02-17 02-02-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113004 DIGESA267 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 450 28-08-17 C.D.E.-HERNANDARIAS 01-02-17 02-02-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113004 DIGESA

268 MARIA VILLALBA SI 861.199 QUIMICA 450 28-08-17 C.D.E.-HERNANDARIAS 01-02-17 02-02-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113004 DIGESA

269 GISELLA ESCOBAR SI 1.110.616 DIRECTORA 450 28-08-17 ENCARNACION 22-02-17 23-02-17 INSPECION DE MANEJO DE RESIDUOS 478.335 10 113004 DIGESA
270 HERIBERTA ORTIZ SI 527.534 PROF.TECNICO 450 28-08-17 ENCARNACION 22-02-17 23-02-17 INSPECION DE MANEJO DE RESIDUOS 478.335 10 113004 DIGESA
271 JORGE ZORRILLA SI 771.858 CONDUCTOR 450 28-08-17 ENCARNACION 22-02-17 23-02-17 TRASLADO DE FUNCIONARIOS 478.335 10 113004 DIGESA
272 GISELLA ESCOBAR SI 1.110.616 DIRECTORA 468 28-08-17 CAACUPE-YPACARAI 01-02-16 01-02-16 REUNION CON REFERENTE REGIONAL 127.556 10 112984 DIGESA
273 LUCILA PATIÑO SI 1.014.800 JEFA DE DPTO. 468 28-08-17 CAACUPE-YPACARAI 01-02-16 01-02-16 REUNION CON REFERENTE REGIONAL 127.556 10 112984 DIGESA

Página 7


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

274 HUGO BARRETO SI 1.369.096 CONDUCTOR 468 28-08-17 CAACUPE-YPACARAI 01-02-16 01-02-16 TRASLADO DE FUNCIONARIOS 127.556 10 112984 DIGESA
275 GISELLA ESCOBAR SI 1.110.616 DIRECTORA 468 28-08-17 PARAGUARI 05-02-16 05-02-16 REUNION CON REFERENTE REGIONAL 127.556 10 112984 DIGESA
276 LUCILA PATIÑO SI 1.014.800 JEFA DE DPTO. 468 28-08-17 PARAGUARI 05-02-16 05-02-16 REUNION CON REFERENTE REGIONAL 127.556 10 112984 DIGESA
277 JORGE ZORRILLA SI 771.858 CONDUCTOR 468 28-08-17 PARAGUARI 05-02-16 05-02-16 TRASLADO DE FUNCIONARIOS 127.556 10 112984 DIGESA
278 MIRTHA MOLINAS SI 2.393.295 ANALISTA 468 28-08-17 CAACUPE-ARROYOS Y ESTEROS 25-01-16 25-01-16 TOMA DE MUESTRA DE AGUA 127.556 10 112984 DIGESA

279 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 468 28-08-17 CAACUPE-ARROYOS Y ESTEROS 25-01-16 25-01-16 TOMA DE MUESTRA DE AGUA 127.556 10 112984 DIGESA

280 HUGO BARRETO SI 1.369.096 CONDUCTOR 468 28-08-17 CAACUPE-ARROYOS Y ESTEROS 25-01-16 25-01-16 TRASLADO DE FUNCIONARIOS 127.556 10 112984 DIGESA
281 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 468 28-08-17 CAACUPE-VALENZUELA 02-02-16 02-02-16 TOMA DE MUESTRA DE AGUA 127.556 10 112984 DIGESA

282 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 468 28-08-17 CAACUPE-VALENZUELA 02-02-16 02-02-16 TOMA DE MUESTRA DE AGUA 127.556 10 112984 DIGESA

283 ELIAS RODRIGUEZ SI 954.561 ING.QUIMICO 468 28-08-17 CAACUPE-VALENZUELA 02-02-16 02-02-16 TOMA DE MUESTRA DE AGUA 127.556 10 112984 DIGESA
284 HUGO BARRETO SI 1.369.096 CONDUCTOR 468 28-08-17 CAACUPE-VALENZUELA 02-02-16 02-02-16 TRASLADO DE FUNCIONARIOS 127.556 10 112984 DIGESA

285 CARLOS DE LOS SANTOS
VERON SI 3.831.765 FUNCIONARIO 465 28-08-17 PARAGUARI-YAGUARON-CARAPEGUA-

QUIINDY 07-11-16 07-11-16
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

127.556 10 113018 DIGESA

286 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 465 28-08-17 PARAGUARI-YAGUARON-CARAPEGUA-
QUIINDY

07-11-16 07-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113018 DIGESA

287 JORGE ZORRILLA SI 771.858 CONDUCTOR 465 28-08-17 PARAGUARI-YAGUARON-CARAPEGUA-
QUIINDY

07-11-16 07-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 113018 DIGESA

288 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 465 28-08-17 ENCARNACION 03-11-16 04-11-16
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113018 DIGESA

Página 8

288 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 465 28-08-17 ENCARNACION 03-11-16 04-11-16
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113018 DIGESA

289 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 465 28-08-17 CAACUPE-PIRIBEBUY-ALTOS
EMBOSCADA

09-11-16 09-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113018 DIGESA

290 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 465 28-08-17 CAACUPE-PIRIBEBUY-ALTOS
EMBOSCADA

09-11-16 09-11-16 TOMA DE MUESTRA DE AGUA 127.556 10 113018 DIGESA

291 JORGE ZORRILLA SI 771.858 CONDUCTOR 465 28-08-17 CAACUPE-PIRIBEBUY-ALTOS
EMBOSCADA

09-11-16 09-11-16 TRASLADO DE FUNCIONARIOS 127.556 10 113018 DIGESA

292 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 465 28-08-17 VILLARRICA-PARAGUARI-TEBICUARYMI 24-10-16 24-10-16 TOMA DE MUESTRA DE AGUA 127.556 10 113018 DIGESA

293 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 465 28-08-17 VILLARRICA-PARAGUARI-TEBICUARYMI 24-10-16 24-10-16 TOMA DE MUESTRA DE AGUA 127.556 10 113018 DIGESA

294 CARLOS CRISTALDO SI 3.892.329 CONDUCTOR 465 28-08-17 VILLARRICA-PARAGUARI-TEBICUARYMI 24-10-16 24-10-16 TRASLADO DE FUNCIONARIOS 127.556 10 113018 DIGESA

295 LUCILA PATIÑO SI 1.014.800 JEFA DE DPTO. 467 28-08-17 VILLARRICA 08-04-16 08-04-16
EVACUACION DEL RESPONSABLE TECN.E

INSPECCION SOBRE LA GESTION INTEGRAL DE
LOS RESIDUOS SOLIDOS

127.556 10 112994 DIGESA

296 HERIBERTA ORTIZ SI 527.534 PROF.TECNICO 467 28-08-17 VILLARRICA 08-04-16 08-04-16
EVACUACION DEL RESPONSABLE TECN.E

INSPECCION SOBRE LA GESTION INTEGRAL DE
LOS RESIDUOS SOLIDOS

127.556 10 112994 DIGESA

297 JORGE ZORRILLA SI 771.858 CONDUCTOR 467 28-08-17 VILLARRICA 08-04-16 08-04-16 TRASLADO DE FUNCIONARIOS 127.556 10 112994 DIGESA
298 CARLOS CAÑETE SI 805.482 PERS.TECN. 467 28-08-17 CONCEPCION 12-04-16 13-04-16 PARTICIPACION EN EL CONTROL DE GESTION 382.668 10 112994 DIGESA
299 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 467 28-08-17 CAACUPE 12-04-16 12-04-16 TOMA DE MUESTRA DE AGUA 127.556 10 112994 DIGESA

300 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 467 28-08-17 CAACUPE 12-04-16 12-04-16 TOMA DE MUESTRA DE AGUA 127.556 10 112994 DIGESA

301 HUGO BARRETO SI 1.369.096 CONDUCTOR 467 28-08-17 CAACUPE 12-04-16 12-04-16 TRASLADO DE FUNCIONARIOS 127.556 10 112994 DIGESA
302 GISELLA ESCOBAR SI 1.110.616 DIRECTORA 467 28-08-17 PARAGUARI 15-04-16 15-04-16 CAPACITACION 127.556 10 112994 DIGESA
303 GLORIA SANTOS SI 1.054.689 PERS.TECN. 467 28-08-17 PARAGUARI 15-04-16 15-04-16 CAPACITACION 127.556 10 112994 DIGESA
304 JORGE ZORRILLA SI 771.858 CONDUCTOR 467 28-08-17 PARAGUARI 15-04-16 15-04-16 TRASLADO DE FUNCIONARIOS 127.556 10 112994 DIGESA

305 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 467 28-08-17 COL.HOENANAU-ITAPUA 18-04-16 19-04-16
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 112994 DIGESA305 VICTOR CARDOZO SI 1.148.182 FISCALIZADOR 467 28-08-17 COL.HOENANAU-ITAPUA 18-04-16 19-04-16
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 112994 DIGESA

306 OSMAR CABALLERO SI 2.233.140 ENCARG.DE DPTO. 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY 25-11-16 25-11-16 INSPECCION SOBRE EL MANEJO DE RESIDUOS

GENERADOS EN ESTABLECIMIENTOS 127.556 10 113011 DIGESA

307 HERIBERTA ORTIZ SI 527.534 PROF.TECNICO 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY 25-11-16 25-11-16 INSPECCION SOBRE EL MANEJO DE RESIDUOS

GENERADOS EN ESTABLECIMIENTOS 127.556 10 113011 DIGESA

308 RAMON BAEZ SI 2.181.060 JEFE DE DPTO. 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY

25-11-16 25-11-16 TRASLADO DE RESIDUOS SOLIDOS 127.556 10 113011 DIGESA

Página 8


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

309 OSMAR CABALLERO SI 2.233.140 ENCARG.DE DPTO. 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY 24-11-16 24-11-16 INSPECCION SOBRE EL MANEJO DE RESIDUOS

GENERADOS EN ESTABLECIMIENTOS 127.556 10 113011 DIGESA

310 HERIBERTA ORTIZ SI 527.534 PROF.TECNICO 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY 24-11-16 24-11-16 INSPECCION SOBRE EL MANEJO DE RESIDUOS

GENERADOS EN ESTABLECIMIENTOS 127.556 10 113011 DIGESA

311 RAMON BAEZ SI 2.181.060 JEFE DE DPTO. 459 28-08-17 CAACUPE-ALTOS-SAN BERNARDINO-
ARROYOS Y ESTEROS-PIRIBEBUY

24-11-16 24-11-16 TRASLADO DE RESIDUOS SOLIDOS 127.556 10 113011 DIGESA

312 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 459 28-08-17 CAACUPE-PIRIBEBUY 01-12-16 01-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 113011 DIGESA

313 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 459 28-08-17 CAACUPE-PIRIBEBUY 01-12-16 01-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 113011 DIGESA
314 JORGE ZORRILLA SI 771.858 CONDUCTOR 459 28-08-17 CAACUPE-PIRIBEBUY 01-12-16 01-12-16 TRASLADO DE FUNCIONARIOS 127.556 10 113011 DIGESA

315 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 459 28-08-17 CAACUPE 05-12-16 05-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 113011 DIGESA

316 PEDRO FLORENTIN SI 712.480 JEFE DE DPTO. 459 28-08-17 CAACUPE 05-12-16 05-12-16 TOMA DE MUESTRA DE AGUA 127.556 10 113011 DIGESA
317 CARLOS CRISTALDO SI 3.892.329 CONDUCTOR 459 28-08-17 CAACUPE 05-12-16 05-12-16 TRASLADO DE FUNCIONARIOS 127.556 10 113011 DIGESA
318 OSMAR CABALLERO SI 2.233.140 ENCARG.DE DPTO. 453 28-08-17 CAAGUAZU 06-01-17 06-01-17 INSPECCION DE HABILITACION DE ESTABL. 127.556 10 113556 DIGESA
319 HERIBERTA ORTIZ SI 527.534 PROF.TECNICO 453 28-08-17 CAAGUAZU 06-01-17 06-01-17 INSPECCION DE HABILITACION DE ESTABL. 127.556 10 113556 DIGESA
320 HUGO BARRETO SI 1.369.096 CONDUCTOR 453 28-08-17 CAAGUAZU 06-01-17 06-01-17 TRASLADO DE FUNCIONARIOS 127.556 10 113556 DIGESA

321 MARIA VILLALBA SI 861.199 QUIMICA 453 28-08-17 C.D.E. 09-01-17 10-01-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113556 DIGESA

Página 9

321 MARIA VILLALBA SI 861.199 QUIMICA 453 28-08-17 C.D.E. 09-01-17 10-01-17
INSPECCION Y VERIFICACION DE EQUIPOS DE

FUMIGACION Y EQUIPOS DE PROTECCION
INDIVIDUAL

478.335 10 113556 DIGESA

322 HUGO BARRETO SI 1.369.096 CONDUCTOR 453 28-08-17 C.D.E. 09-01-17 10-01-17 TRASLADO DE FUNCIONARIOS 478.335 10 113556 DIGESA
323 JORGE ZORRILLA SI 771.858 CONDUCTOR 453 28-08-17 PARAGUARI-ENCARNACION 11-01-17 12-01-17 TRASLADO DE FUNCIONARIOS 478.335 10 113556 DIGESA

324 CARLOS DE LOS SANTOS
VERON

SI 3.831.765 FUNCIONARIO 453 28-08-17 PARAGUARI-ENCARNACION 11-01-17 12-01-17 TOMA DE MUESTRA DE AGUA 478.335 10 113556 DIGESA

325 NIDIA AQUINO SI 1.365.432 JEFA DE DPTO. 478 29-08-17 C.D.E. 26-06-17 27-06-17 REUNION ORDINARIA DE GT ITAIPU 302.945 10 113860 PLANIF.Y EVALUACION
326 PATRICIA GIMENEZ SI 862.488 DIRECTORA 477 29-08-17 C.D.E. 29-01-17 31-01-17 REUNION ORDINARIA DE GT ITAIPU 414.557 10 113867 PLANIF.Y EVALUACION
327 HIDALIA RODRIGUEZ SI 875.826 DIRECTORA 477 29-08-17 C.D.E. 29-01-17 31-01-17 REUNION ORDINARIA DE GT ITAIPU 302.945 10 113867 PLANIF.Y EVALUACION

328 CLAUDIA SANCHEZ SI 1.636.123 ABOGADA 481 29-08-17 CONCEPCION-SAN PEDRO-CAACUPE-
P.J.CABALLERO

20-04-17 21-04-17 ENTREGA DE NOTIFICACIONES 382.668 10 113845 ASESORIA JURIDICA

329 WILMA DIAZ SI 986.151 ASISTENTE ADM. 484 29-08-17 ALTO PARAGUAY-FUERTE OLIMPO 26-07-17 28-07-17 CONTROL DE GESTION 637.780 30 115093 INSUMOS
ESTRATEGICOS

330 GERARDO ROA SI 1.661.781 JEFE SECCION 484 29-08-17 CAAGUAZU-CNEL. OVIEDO 10-07-17 10-07-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 115093 INSUMOS

ESTRATEGICOS

331 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 484 29-08-17 CAAGUAZU-CNEL. OVIEDO 10-07-17 10-07-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 115093 INSUMOS

ESTRATEGICOS

332 HERME ESCOBAR SI 826.200 CONDUCTOR 484 29-08-17 CAAGUAZU-CNEL. OVIEDO 10-07-17 10-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 115093 INSUMOS
ESTRATEGICOS

333 WILMA DIAZ SI 986.151 ASISTENTE ADM. 484 29-08-17 VILLARRICA 14-07-17 14-07-17 CONTROL DE GESTION 127.556 30 115093 INSUMOS
ESTRATEGICOS

334 ANDRES GILL SI 3.441.114 AUXI.ADMI. 484 29-08-17 P.J.CABALLERO 24-07-17 25-07-17 ENTREGA DE MEDICAMENTOS 510.224 30 115093 INSUMOS
ESTRATEGICOS

335 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 484 29-08-17 CAACUPE 23-06-17 23-06-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 115093 INSUMOS

ESTRATEGICOS

336 DERLIS NUÑEZ SI 3.471.176 ASISTENTE ADM. 484 29-08-17 ENCARNACION 06-07-17 07-07-17 TRASLADO DE MEDICAMENTOS 605.891 30 115093 INSUMOS
ESTRATEGICOS

337 ALFREDO SERVIN SI 4.001.217 AUXI.ADMI. 484 29-08-17 CANINDEYU 04-07-17 05-07-17 ENTREGA DE MEDICAMENTOS 510.224 30 115093 INSUMOS
ESTRATEGICOS

338 WILMA DIAZ SI 986.151 ASISTENTE ADM. 484 29-08-17 C.D.E.-MISIONES 18-07-17 20-07-17 CONTROL DE GESTION 733.447 30 115093 INSUMOS
ESTRATEGICOS

338 WILMA DIAZ SI 986.151 ASISTENTE ADM. 484 29-08-17 C.D.E.-MISIONES 18-07-17 20-07-17 CONTROL DE GESTION 733.447 30 115093 INSUMOS
ESTRATEGICOS

339 WILMA DIAZ SI 986.151 ASISTENTE ADM. 484 29-08-17 SAN PEDRO 13-07-17 13-07-17 CONTROL DE GESTION 127.556 30 115093 INSUMOS
ESTRATEGICOS

340 DORA TORRES SI 653.087 DIRECTORA 462 28-08-17 VILLARRICA 23-05-17 23-05-17 REPRESENTAR AL MINISTRO EN HABILITACION
DE OBRAS 127.556 30 112649 INSUMOS

ESTRATEGICOS

341 JUANA BENEGAS SI 643.528 ASISTENTE ADM. 462 28-08-17 VILLARRICA 23-05-17 23-05-17 MONITOREO DE LABORATORIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

342 MIRTA MORAN SI 3.707.893 ENCARG.DE DIRECC. 462 28-08-17 VILLARRICA 23-05-17 23-05-17 VERIFICACION DE EQUIPOS BIOMEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

343 JUAN PAREDES SI 985.334 CONDUCTOR 462 28-08-17 VILLARRICA 23-05-17 23-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

Página 9


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

344 MIRTA MORAN SI 3.707.893 ENCARG.DE DIRECC. 462 28-08-17 SAN PEDRO 18-05-17 18-05-17 VERIFICACION DE EQUIPOS BIOMEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

345 JUANA BENEGAS SI 643.528 ASISTENTE ADM. 462 28-08-17 SAN PEDRO 18-05-17 18-05-17 MONITOREO DE LABORATORIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

346 JUAN PAREDES SI 985.334 CONDUCTOR 462 28-08-17 SAN PEDRO 18-05-17 18-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

347 ALFREDO SERVIN SI 4.001.217 AUXI.ADMI. 462 28-08-17 ENCARNACION 18-05-17 19-05-17 FISCALIZACION DE MEDICAMENTOS 605.891 30 112649 INSUMOS
ESTRATEGICOS

348 GERARDO ROA SI 1.661.781 JEFE SECCION 462 28-08-17 ENCARNACION 24-05-17 25-05-17 INSTALACION DE EQUIPOS MEDICOS 478.335 30 112649 INSUMOS
ESTRATEGICOS

349 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 462 28-08-17 ENCARNACION 24-05-17 25-05-17 INSTALACION DE EQUIPOS MEDICOS 478.335 30 112649 INSUMOS
ESTRATEGICOS

350 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 462 28-08-17 CAACUPE-TOBATI 19-05-17 19-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

351 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 462 28-08-17 CAACUPE-TOBATI 19-05-17 19-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 112649 INSUMOS

ESTRATEGICOS

352 HERME ESCOBAR SI 826.200 CONDUCTOR 462 28-08-17 CAACUPE-TOBATI 19-05-17 19-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

353 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 462 28-08-17 CNEL.BOGADO 03-05-17 05-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 829.114 30 112649 INSUMOS

ESTRATEGICOS

354 GERARDO ROA SI 1.661.781 JEFE SECCION 462 28-08-17 CNEL.BOGADO 03-05-17 05-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 829.114 30 112649 INSUMOS

ESTRATEGICOS

Página 10

354 GERARDO ROA SI 1.661.781 JEFE SECCION 462 28-08-17 CNEL.BOGADO 03-05-17 05-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 829.114 30 112649 INSUMOS

ESTRATEGICOS

355 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 462 28-08-17 CNEL.BOGADO 03-05-17 05-05-17 TRASLADO DE FUNCIONARIOS 829.114 30 112649 INSUMOS
ESTRATEGICOS

356 GERARDO ROA SI 1.661.781 JEFE SECCION 462 28-08-17 PILAR 08-05-17 09-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 350.779 30 112649 INSUMOS

ESTRATEGICOS

357 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 462 28-08-17 PILAR 08-05-17 09-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 350.779 30 112649 INSUMOS
ESTRATEGICOS

358 HERME ESCOBAR SI 826.200 CONDUCTOR 462 28-08-17 PILAR 08-05-17 09-05-17 TRASLADO DE FUNCIONARIOS 350.779 30 112649 INSUMOS
ESTRATEGICOS

359 DIOSNEL RAMIREZ SI 800.208 CONDUCTOR 462 28-08-17 VILLARRICA 23-05-17 23-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

360 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 462 28-08-17 C.D.E. 31/05/2017-
01/06/2017

31/05/2017-
01/06/2017

FISCALIZACION DE MEDICAMENTOS 605.891 30 112649 INSUMOS
ESTRATEGICOS

361 JUANA BENEGAS SI 643.528 ASISTENTE ADM. 462 28-08-17 SAN PEDRO 17-05-17 17-05-17 VERIFICACION DE EQUIPOS BIOMEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

362 DARIO INSFRAN SI 1.682.602 ASISTENTE ADM. 462 28-08-17 SAN PEDRO 17-05-17 17-05-17 VERIFICACION DE EQUIPOS BIOMEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

363 HERME ESCOBAR SI 826.200 CONDUCTOR 462 28-08-17 SAN PEDRO 17-05-17 17-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

364 ANDRES GILL SI 3.441.114 AUXI.ADMI. 462 28-08-17 CONCEPCION-SAN PEDRO 09-05-17 11-05-17 FISCALIZACION DE MEDICAMENTOS 733.447 30 112649 INSUMOS
ESTRATEGICOS

365 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 462 28-08-17 CAAGUAZU 12-05-17 13-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 112649 INSUMOS

ESTRATEGICOS

366 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 462 28-08-17 CAAGUAZU 12-05-17 13-05-17 TRASLADO DE FUNCIONARIOS 382.668 30 112649 INSUMOS
ESTRATEGICOS

367 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 462 28-08-17 SAN PEDRO 11-05-17 11-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 127.556 30 112649 INSUMOS
ESTRATEGICOS

368 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 462 28-08-17 SAN PEDRO 11-05-17 11-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 112649 INSUMOS

ESTRATEGICOS368 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 462 28-08-17 SAN PEDRO 11-05-17 11-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 30 112649 INSUMOS

ESTRATEGICOS

369 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 462 28-08-17 C.D.E. 11-05-17 12-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 605.891 30 112649 INSUMOS

ESTRATEGICOS

370 GERARDO ROA SI 1.661.781 JEFE SECCION 466 28-08-17 SAN PEDRO 25-05-17 26-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 113038 INSUMOS

ESTRATEGICOS

371 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 466 28-08-17 SAN PEDRO 25-05-17 26-05-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 113038 INSUMOS

ESTRATEGICOS

372 HERME ESCOBAR SI 826.200 CONDUCTOR 466 28-08-17 SAN PEDRO 25-05-17 26-05-17 TRASLADO DE FUNCIONARIOS 382.668 30 113038 INSUMOS
ESTRATEGICOS

Página 10


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

373 ANA TROCHE SI 922.282 JEFA DE DPTO. 466 28-08-17 SAN PEDRO 18-05-17 18-05-17 CONTROL Y FISCALIZACION 127.556 30 113038 INSUMOS
ESTRATEGICOS

374 ARNALDO EMERY SI 3.388.548 JEFE DE DPTO. 466 28-08-17 SAN PEDRO 18-05-17 18-05-17 FISCALIZACION DE MEDICAMENTOS 127.556 30 113038 INSUMOS
ESTRATEGICOS

375 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 466 28-08-17 SAN PEDRO 18-05-17 18-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 113038 INSUMOS
ESTRATEGICOS

376 DERLIS NUÑEZ SI 3.471.176 ASISTENTE ADM. 466 28-08-17 PARAGUARI-MISIONES 17-05-17 17-05-17 TRASLADO DE MEDICAMENTOS 191.334 30 113038 INSUMOS
ESTRATEGICOS

377 ANA TROCHE SI 922.282 JEFA DE DPTO. 466 28-08-17 VILLARRICA 23-05-17 23-05-17 RELEVAMIENTO DE DATOS DE NECESIDADES 127.556 30 113038 INSUMOS
ESTRATEGICOS

378 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 466 28-08-17 VILLARRICA 23-05-17 23-05-17 VERIFICACION DE EQUIPOS MEDICOS 127.556 30 113038 INSUMOS
ESTRATEGICOS

379 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 466 28-08-17 C.D.E. 17-05-17 18-05-17 FISCALIZACION DE MEDICAMENTOS 605.891 30 113038 INSUMOS
ESTRATEGICOS

380 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 451 28-08-17 P-.J.CABALLERO 10-07-17 11-07-17 ENTREGA Y FISCALIZACION DE MEDICAMENTOS 510.224 30 113551 INSUMOS
ESTRATEGICOS

381 GERARDO ROA SI 1.661.781 JEFE SECCION 451 28-08-17 MISIONES 30-06-17 30-06-17 VERIFICCION Y RELEVAMIENTO DE DATOS 127.556 30 113551 INSUMOS
ESTRATEGICOS

382 HERME ESCOBAR SI 826.200 CONDUCTOR 451 28-08-17 MISIONES 30-06-17 30-06-17 TRASLADO DE MEDICAMENTOS 127.556 30 113551 INSUMOS
ESTRATEGICOS

383 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 451 28-08-17 SAN PEDRO-GRAL.PY-CO 05-07-17 06-07-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 113551 INSUMOS

ESTRATEGICOS

Página 11

383 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 451 28-08-17 SAN PEDRO-GRAL.PY-CO 05-07-17 06-07-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 113551 INSUMOS

ESTRATEGICOS

384 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 451 28-08-17 SAN PEDRO-GRAL.PY-CO 05-07-17 06-07-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 30 113551 INSUMOS

ESTRATEGICOS

385 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 451 28-08-17 SAN PEDRO-GRAL.PY-CO 05-07-17 06-07-17 TRASLADO DE MEDICAMENTOS 382.668 30 113551 INSUMOS
ESTRATEGICOS

386 HERME ESCOBAR SI 826.200 CONDUCTOR 451 28-08-17 SAN PEDRO-CAAGUAZU 20-07-17 21-07-17 TRASLADO DE MEDICAMENTOS 382.668 30 113551 INSUMOS
ESTRATEGICOS

387 RODRIGO ROMERO SI 4.022.378 AUXI.ADMI. 451 28-08-17 SAN PEDRO-CAAGUAZU 20-07-17 21-07-17 VERIFICACION DE BIENES 382.668 30 113551 INSUMOS
ESTRATEGICOS

388 GERARDO ROA SI 1.661.781 JEFE SECCION 451 28-08-17 CAACUPE-E.AYALA 03-07-17 03-07-17 VERIFICACION DE EQUIPOS 127.556 30 113551 INSUMOS
ESTRATEGICOS

389 HERME ESCOBAR SI 826.200 CONDUCTOR 451 28-08-17 CAACUPE-E.AYALA 03-07-17 03-07-17 TRASLADO DE MEDICAMENTOS 127.556 30 113551 INSUMOS
ESTRATEGICOS

390 DERLIS NUÑEZ SI 3.471.176 ASISTENTE ADM. 451 28-08-17 C.D.E. 08-06-17 09-06-17 TRASLADO DE SUEROS FISIOLOGICOS 478.335 30 113551 INSUMOS
ESTRATEGICOS

391 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 451 28-08-17 PILAR 15-06-17 16-06-17 FISCALIZACION DE MEDICAMENTOS 478.335 30 113551 INSUMOS
ESTRATEGICOS

392 DIOSNEL RAMIREZ SI 800.208 CONDUCTOR 326 14-07-17 ENCARNACION 06-03-17 08-03-17 TRASLADO DE FUNCIONARIOS 765.336 10 110132 INSUMOS
ESTRATEGICOS

393 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 ENCARNACION 06-03-17 08-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 765.336 10 110132 INSUMOS

ESTRATEGICOS

394 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 ENCARNACION 06-03-17 08-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 765.336 10 110132 INSUMOS

ESTRATEGICOS

395 JULIA GONZALEZ SI 698.874 ASISTENTE ADM. 326 14-07-17 CAAGUAZU 17-02-17 17-02-17 VERIFICACION DEL HOSP.DE CNEL.OVIEDO 127.556 10 110132 INSUMOS
ESTRATEGICOS

396 CYNTHIA DUARTE SI 4.345.590 AUXI.ADMI. 326 14-07-17 CAAGUAZU 17-02-17 17-02-17 VERIFICACION DEL HOSP.DE CNEL.OVIEDO 127.556 10 110132 INSUMOS
ESTRATEGICOS

397 ARNALDO EMERY SI 3.388.548 JEFE DE DPTO. 326 14-07-17 CAAGUAZU 17-02-17 17-02-17 VERIFICACION DEL HOSP.DE CNEL.OVIEDO 127.556 10 110132 INSUMOS
ESTRATEGICOS

398 ARNALDO EMERY SI 3.388.548 JEFE DE DPTO. 326 14-07-17 MISIONES 01-03-17 02-03-17 RELEVAMIENTO DE DATOS PARA
CENTRALIZACION 382.668 10 110132 INSUMOS

ESTRATEGICOS398 ARNALDO EMERY SI 3.388.548 JEFE DE DPTO. 326 14-07-17 MISIONES 01-03-17 02-03-17 RELEVAMIENTO DE DATOS PARA
CENTRALIZACION 382.668 10 110132 INSUMOS

ESTRATEGICOS

399 CYNTHIA DUARTE SI 4.345.590 AUXI.ADMI. 326 14-07-17 MISIONES 01-03-17 02-03-17 RELEVAMIENTO DE DATOS PARA
CENTRALIZACION 382.668 10 110132 INSUMOS

ESTRATEGICOS

400 DIOSNEL RAMIREZ SI 800.208 CONDUCTOR 326 14-07-17 MISIONES 01-03-17 02-03-17 TRASLADO DE FUNCIONARIOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

401 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 VILLARRICA 03-01-17 04-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 446.446 10 110132 INSUMOS

ESTRATEGICOS

402 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 SAN PEDRO-P.J.CABALLERO 07-02-17 10-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 892.892 10 110132 INSUMOS

ESTRATEGICOS

Página 11


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

403 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 SAN PEDRO-P.J.CABALLERO 07-02-17 10-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 892.892 10 110132 INSUMOS

ESTRATEGICOS

404 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 SAN PEDRO-P.J.CABALLERO 07-02-17 10-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 892.892 10 110132 INSUMOS

ESTRATEGICOS

405 DIOSNEL RAMIREZ SI 800.208 CONDUCTOR 326 14-07-17 SAN PEDRO-P.J.CABALLERO 07-02-17 10-02-17 TRASLADO DE FUNCIONARIOS 892.892 10 110132 INSUMOS
ESTRATEGICOS

406 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 P.J.CABALLERO 02-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

407 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 P.J.CABALLERO 02-03-17 03-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

408 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 P.J.CABALLERO 02-03-17 03-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

409 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 P.J.CABALLERO 02-03-17 03-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

410 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 PARAGUARI 30-01-17 30-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 10 110132 INSUMOS

ESTRATEGICOS

411 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 PARAGUARI 30-01-17 30-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 10 110132 INSUMOS

ESTRATEGICOS

Página 12

411 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 PARAGUARI 30-01-17 30-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 127.556 10 110132 INSUMOS

ESTRATEGICOS

412 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 PARAGUARI 30-01-17 30-01-17 TRASLADO DE FUNCIONARIOS 127.556 10 110132 INSUMOS
ESTRATEGICOS

413 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 326 14-07-17 C.D.E. 26/01/2017-
21/02/2017

26/01/2017-
21/02/2017

FISCALIZACION DE MEDICAMENTOS 1.211.782 10 110132 INSUMOS
ESTRATEGICOS

414 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 PILRA 05-12-16 07-12-16 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 765.336 10 110132 INSUMOS

ESTRATEGICOS

415 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 PILRA 05-12-16 07-12-16 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 765.336 10 110132 INSUMOS

ESTRATEGICOS

416 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 CONCEPCION 31/01/2017-
02/02/2017

31/01/2017-
02/02/2017

MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

417 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 CONCEPCION 31/01/2017-
02/02/2017

31/01/2017-
02/02/2017

MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

418 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 PARAGUARI 28-02-17 28-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 191.334 10 110132 INSUMOS

ESTRATEGICOS

419 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 326 14-07-17 PARAGUARI 28-02-17 28-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 191.334 10 110132 INSUMOS
ESTRATEGICOS

420 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 326 14-07-17 CAAGUAZU 29-12-16 29-12-16 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 191.334 10 110132 INSUMOS
ESTRATEGICOS

421 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 326 14-07-17 PARAGUARI 21-02-17 22-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 478.335 10 110132 INSUMOS
ESTRATEGICOS

422 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 PARAGUARI 21-02-17 22-02-17 RELEVAMIENTO DE DATOS Y REPARACION DE
EQUIPOS MEDICOS 478.335 10 110132 INSUMOS

ESTRATEGICOS

423 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 CAACUPE 24-11-17 24-11-17 RELEVAMIENTO DE DATOS Y REPARACION DE
EQUIPOS MEDICOS 191.334 10 110132 INSUMOS

ESTRATEGICOS

424 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 MISIONES 15-02-17 16-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS424 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 MISIONES 15-02-17 16-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

425 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 MISIONES 15-02-17 16-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

426 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 MISIONES 15-02-17 16-02-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

427 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 MISIONES 15-02-17 16-02-17 TRASLADO DE FUNCIONARIOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

428 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 CAAGUAZU 06-03-17 07-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

Página 12


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

429 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 326 14-07-17 CAAGUAZU 06-03-17 07-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

430 EDGAR AGÜERO SI 4.266.304 AUXI.ADMI. 326 14-07-17 C.D.E. 05-01-17 06-01-17 FISCALIZACION DE MEDICAMENTOS 605.891 10 110132 INSUMOS
ESTRATEGICOS

431 ALFREDO SERVIN SI 4.001.217 AUXI.ADMI. 326 14-07-17 ENCARNACION 09/01/2017-
02/02/2017

10/01/2017-
03/02/2017

FISCALIZACION DE MEDICAMENTOS 1.211.782 10 110132 INSUMOS
ESTRATEGICOS

432 MARCELO PAREDES SI 2.919.142 ASISTENTE ADM. 326 14-07-17 CANINDEYU 31/01/2017-
01/02/2017

31/01/2017-
01/02/2017

FISCALIZACION DE MEDICAMENTOS 510.224 10 110132 INSUMOS
ESTRATEGICOS

433 DARIO INSFRAN SI 1.682.602 ASISTENTE ADM. 326 14-07-17 VILLARRICA 21-02-17 21-02-17 VERIFICACION DE EQUIPOS INSTALADOS 191.334 10 110132 INSUMOS
ESTRATEGICOS

434 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 ENCARNACION 17-11-16 18-11-16 INSTALACION DE EQUIPOS 605.891 10 110132 INSUMOS
ESTRATEGICOS

435 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 ENCARNACION 17-11-16 18-11-16 INSTALACION DE EQUIPOS 605.891 10 110132 INSUMOS
ESTRATEGICOS

436 MIGUEL MARTINEZ SI 1.719.207 HERRERO 326 14-07-17 ENCARNACION 17-11-16 18-11-16 INSTALACION DE EQUIPOS 605.891 10 110132 INSUMOS
ESTRATEGICOS

437 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 SAN PEDRO DEL AGUARAY 24-01-17 26-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

438 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 SAN PEDRO DEL AGUARAY 24-01-17 26-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

439 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 SAN PEDRO DEL AGUARAY 24-01-17 26-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

Página 13

439 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 SAN PEDRO DEL AGUARAY 24-01-17 26-01-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 637.780 10 110132 INSUMOS

ESTRATEGICOS

440 JUAN PAREDES SI 985.334 CONDUCTOR 326 14-07-17 VILLARRICA 01-03-17 01-03-17 TRASLADO DE FUNCIONARIOS 127.556 10 110132 INSUMOS
ESTRATEGICOS

441 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A

326 14-07-17 P.J.CABALLERO 07-12-16 09-12-16 VERIFICACION DE EQUIPOS MEDICOS 637.780 10 110132 INSUMOS
ESTRATEGICOS

442 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 P.J.CABALLERO 07-12-16 09-12-16 VERIFICACION DE EQUIPOS MEDICOS 637.780 10 110132 INSUMOS
ESTRATEGICOS

443 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 P.J.CABALLERO 07-12-16 09-12-16 TRASLADO DE FUNCIONARIOS 637.780 10 110132 INSUMOS
ESTRATEGICOS

444 MIRTA MORAN SI 3.707.893 ENCARG.DE DIRECC. 326 14-07-17 C.D.E. 16-03-17 17-03-17 VERIFICACION DE DIAGNOSTICO DE FALLA EN
TOMOGRAFO 478.335 10 110132 INSUMOS

ESTRATEGICOS

445 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 C.D.E. 16-03-17 17-03-17 TRASLADO DE FUNCIONARIOS 478.335 10 110132 INSUMOS
ESTRATEGICOS

446 GERARDO ROA SI 1.661.781 JEFE SECCION 326 14-07-17 P.J.CABALLERO 14-03-17 15-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 510.224 10 110132 INSUMOS

ESTRATEGICOS

447 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 VILLARRICA 14-03-17 15-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 446.446 10 110132 INSUMOS

ESTRATEGICOS

448 CAMILO CHAVEZ SI 2.215.118 JEFE SECCION 326 14-07-17 VILLARRICA 14-03-17 15-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 446.446 10 110132 INSUMOS

ESTRATEGICOS

449 DIOSNEL RAMIREZ SI 800.208 CONDUCTOR 326 14-07-17 VILLARRICA 14-03-17 15-03-17 TRASLADO DE FUNCIONARIOS 446.446 10 110132 INSUMOS
ESTRATEGICOS

450 MARCELO PAREDES SI 2.919.142 ASISTENTE ADM. 326 14-07-17 C.D.E. 09-03-17 10-03-17 FISCALIZACION DE MEDICAMENTOS 605.891 10 110132 INSUMOS
ESTRATEGICOS

451 ALBERTO RIVAS SI 1.721.921 CONDUCTOR 326 14-07-17 SAN PEDRO 09-03-17 10-03-17 TRASLADO DE FUNCIONARIOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

452 PEDRO ANTUNEZ SI 2.488.736 JEFE DE DPTO. 326 14-07-17 SAN PEDRO 09-03-17 10-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

453 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 SAN PEDRO 09-03-17 10-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS453 ORLANDO NUÑEZ SI 3.253.603 PERS.DE SERV. 326 14-07-17 SAN PEDRO 09-03-17 10-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS
MEDICOS 382.668 10 110132 INSUMOS

ESTRATEGICOS

454 CHRISTIAN DUARTE SI 3.781.380 TECN.ELECTROMEDICIN
A 326 14-07-17 SAN PEDRO 09-03-17 10-03-17 MANTENIMIENTO Y REPARACION DE EQUIPOS

MEDICOS 382.668 10 110132 INSUMOS
ESTRATEGICOS

455 WILLIAN SERVIN SI 2.181.276 ENCARG.DE GESTION 464 28-08-17 CAAZAPA 08-05-17 11-05-17 TRASLADO DE FUNCIONARIOS 829.114 10 113526 PAI
456 PABLO OVELAR SI 3.938.068 SUPERVISOR 464 28-08-17 C.D.E. 15-05-17 19-05-17 SUPERVISION Y MONITOREO 1.466.894 10 113526 PAI
457 EDITH SERVIAN SI 428.539 SUPERVISOR 464 28-08-17 C.D.E.-CAAZAPA 15-23/05/2017 19-26/05/2017 SUPERVISION Y MONITOREO 2.359.786 10 113526 PAI
458 JORGE GONZALEZ SI 3.870.399 SUPERVISOR 464 28-08-17 C.D.E.-CAAZAPA 15-23/05/2017 19-26/05/2017 SUPERVISION Y MONITOREO 2.359.786 10 113526 PAI

Página 13


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

459 HUGO COUSIRAT SI 4.660.660 SUPERVISOR 464 28-08-17 VILLARRICA-CAAZAPA-SAN PEDRO 16-30-
23/05/2017

19-30-
26/05/2017

SUPERVISION Y MONITOREO 2.104.674 10 113526 PAI

460 MARIO ALAMANNI SI 3.811.300 SUPERVISOR 464 28-08-17 VILLARRICA-CAAZAPA 16-23/05/2017 19-26/05/2017 SUPERVISION Y MONITOREO 1.977.118 10 113526 PAI
461 GLORIA GIMENEZ SI 854.211 SUPERVISOR 464 28-08-17 CAAZAPA 23-05-17 26-05-17 SUPERVISION Y MONITOREO 892.892 10 113526 PAI
462 RODRIGO MARTINEZ SI 2.073.826 INFORMATICO 464 28-08-17 SAN PEDRO 30-05-17 30-05-17 TRASLADO DE FUNCIONARIOS 127.556 10 113526 PAI
463 SONIA ARZA SI 1.191.531 DIRECTORA 464 28-08-17 SAN PEDRO 30-05-17 30-05-17 REUNION CON AUTORIDADES 127.556 10 113526 PAI
464 GLORIA GARCETE SI 1.045.773 JEFE DE DPTO. 464 28-08-17 SAN PEDRO 30-05-17 30-05-17 REUNION CON AUTORIDADES 127.556 10 113526 PAI

465 JUAN MACHUCA SI 1.873.227 CONDUCTOR 438 21-08-17 ENCARNACION-C.D.E.-CANINDEYU-SAN
PEDRO-CAAGUAZU

01-05-13-
14/02/2017

02-10-14-
14/02/2017

TRASLADO DE FUNCIONARIOS 2.327.897 10 108567 PAI

466 ZULLY SUAREZ SI 944.117 APOYO TECN. 438 21-08-17 ENCARNACION 01-02-17 02-02-17 EVALUACION DEL PAI 414.557 10 108567 PAI
467 OSCAR TRINIDAD SI 4.695.948 SUPERVISOR 438 21-08-17 C.D.E.-CANINDEYU-SAN PEDRO 05-02-17 10-02-17 CAPACITACION 1.530.672 10 108567 PAI
468 HUGO COUSIRAT SI 4.660.660 SUPERVISOR 438 21-08-17 C.D.E.-CANINDEYU-SAN PEDRO 05-02-17 10-02-17 CAPACITACION 1.530.672 10 108567 PAI
469 GLORIA GIMENEZ SI 854.211 SUPERVISOR 438 21-08-17 C.D.E.-CANINDEYU-SAN PEDRO 05-02-17 10-02-17 CAPACITACION 1.530.672 10 108567 PAI
470 BEATRIZ FLORENTIN SI 978.861 SUPERVISOR 438 21-08-17 C.D.E.-CANINDEYU-SAN PEDRO 05-02-17 10-02-17 CAPACITACION 1.530.672 10 108567 PAI

471 MARIO ALAMANNI SI 3.811.300 SUPERVISOR 438 21-08-17 C.D.E.-CAAGUAZU-VILLARRICA-CAAZAPA 05-02-17 10-02-17 CAPACITACION 1.594.450 10 108567 PAI

472 JORGE GONZALEZ SI 3.870.399 SUPERVISOR 438 21-08-17
C.D.E.-CANINDEYU-SAN PEDRO-

ENCARNACION-MISIONES-CAACUPE-
E.AYALA

05-12-
16/02/2017

10-15-
16/02/2017 CAPACITACION 2.678.676 10 108567 PAI

473 WILLIAN SERVIN SI 2.181.276 ENCARG.DE GESTION 438 21-08-17
C.D.E.-CAAGUAZU-VILLARRICA-CAAZAPA-

ENCARNACION-,MISIONES-CAACUPE-
E.AYALA

05-12-
16/02/2017

10-15-
16/02/2017 TRASLADO DE FUNCIONARIOS 2.742.454 10 108567 PAI

Página 14

473 WILLIAN SERVIN SI 2.181.276 ENCARG.DE GESTION 438 21-08-17
C.D.E.-CAAGUAZU-VILLARRICA-CAAZAPA-

ENCARNACION-,MISIONES-CAACUPE-
E.AYALA

05-12-
16/02/2017

10-15-
16/02/2017 TRASLADO DE FUNCIONARIOS 2.742.454 10 108567 PAI

474 PABLO MONGES SI 3.785.649 SUPERVISOR 438 21-08-17 C.D.E.-CAAGUAZU-VILLARRICA-CAAZAPA 05-02-17 10-02-17 CAPACITACION 1.594.450 10 108567 PAI

475 EDITH SERVIAN SI 428.539 SUPERVISOR 438 21-08-17 C.D.E.-CAAGUAZU-VILLARRICA-CAAZAPA 05-02-17 10-02-17 CAPACITACION 1.594.450 10 108567 PAI

476 SIMON HERMOSA SI 3.216.666 CONDUCTOR 438 21-08-17 ENCARNACION-PILAR-PARAGUARI 12-16/02/2017 15-16/02/2017 TRASLADO DE FUNCIONARIOS 1.116.115 10 108567 PAI
477 JOSE RAMIREZ SI 3.233.579 JEFE DE DPTO. 438 21-08-17 SAN PEDRO 13-02-17 14-02-17 TRASLADO Y ENTREGA DE BIOLOGICOS 318.890 10 108567 PAI
478 ALBERTO ALVAREZ SI 1.314.397 CONDUCTOR 438 21-08-17 CAAGUAZU-C.D.E. 13-02-17 14-02-17 TRASLADO DE FUNCIONARIOS 478.335 10 108567 PAI

479 ALCIDES MERELES SI 2.174.661 JEFE DE DPTO. 438 21-08-17 MISIONES 13-02-17 14-02-17 TRASLADO DE VACUNAS Y JERINGAS PARA SUS
POSTERIOR DISTRIBUCION 318.890 10 108567 PAI

480 RODRIGO MARTINEZ SI 2.073.826 INFORMATICO 416 09-08-17 PILRA 06-06-17 09-06-17 TRASLADO DE FUNCIONARIOS 797.225 30 105836 PAI

481 MARIO ALAMANNI SI 3.811.300 SUPERVISOR 416 09-08-17 PILRA 06-06-17 09-06-17 VERIFICACION DE MONITOREO RAPIDO DE
VACUNADOS 797.225 30 105836 PAI

482 BEATRIZ FLORENTIN SI 978.861 SUPERVISOR 416 09-08-17 PILRA 06-06-17 09-06-17 VERIFICACION DE MONITOREO RAPIDO DE
VACUNADOS 797.225 30 105836 PAI

483 PABLO OVELAR SI 3.938.068 SUPERVISOR 416 09-08-17 PILRA 06-06-17 09-06-17 VERIFICACION DE MONITOREO RAPIDO DE
VACUNADOS 797.225 30 105836 PAI

484 SIMON HERMOSA SI 3.216.666 CONDUCTOR 416 09-08-17 MISIONES 06-06-17 09-06-17 TRASLADO DE FUNCIONARIOS 892.892 30 105836 PAI

485 EDITH SERVIAN SI 428.539 SUPERVISOR 416 09-08-17 MISIONES 06-06-17 09-06-17 MONITOREO DEL PLAN DE ACCION 1°
SEMESTRE

892.892 30 105836 PAI

486 GLORIA GIMENEZ SI 854.211 SUPERVISOR 416 09-08-17 MISIONES 06-06-17 09-06-17 SUPERVISION DEL AVANCE DE LOS
MONITOREOS

892.892 30 105836 PAI

487 HUGO COUSIRAT SI 4.660.660 SUPERVISOR 416 09-08-17 MISIONES 06-06-17 09-06-17 REVISION DE LA CALIDA MONITOREOS 892.892 30 105836 PAI

488 JORGE GONZALEZ SI 3.870.399 SUPERVISOR 416 09-08-17 MISIONES 06-06-17 09-06-17 MONITOREO DEL PLAN DE ACCION 1°
SEMESTRE

892.892 30 105836 PAI

489 ALBERTO ALVAREZ SI 1.314.397 CONDUCTOR 416 09-08-17 CAAGUAZU-C.D.E.-SAN PEDRO-SAN
ESTANISLAO

06-08-16 07-08-16 TRASLADO DE FUNCIONARIOS 542.113 30 105836 PAI

490 HUGO ARAUJO SI 3.385.301 JEFE DE DPTO. 416 09-08-17 CAAGUAZU-C.D.E.-SAN PEDRO-SAN
ESTANISLAO

06-08-16 07-08-16 ENTREGA DE BIOLOGICOS 542.113 30 105836 PAI490 HUGO ARAUJO SI 3.385.301 JEFE DE DPTO. 416 09-08-17 CAAGUAZU-C.D.E.-SAN PEDRO-SAN
ESTANISLAO

06-08-16 07-08-16 ENTREGA DE BIOLOGICOS 542.113 30 105836 PAI

491 DINA CHAVEZ SI 3.184.757 DIRECTORA 404 04-08-17 ENCARNACION-CAAZAPA-CAAGUAZU-
CNEL.OVIEDO

01-07-
10/08/2017

02-08-
10/08/2017

SUPERVISON AL ITS EUROPAR 1.307.449 30 105843 I.N.S.

492 GLORIA MEDINA SI 731.109 DIRECTORA 404 04-08-17 ENCARNACION-CAAZAPA-CAAGUAZU-
CNEL.OVIEDO-PARAGUARI-CARAPEGUA

01-04-07-
10/08/2017

02-04-08-
10/08/2017 SUPERVISON AL ITS EUROPAR 1.498.783 30 105843 I.N.S.

493 MARIA DEL CARMEN RIVAS SI 4.014.901 INSPECTOR SANITARIO 455 08-08-17 CAACUPE-VILLARRICA-CAAGUAZU 01-08/06/2017 02-09/06/2017 INSPECCION HIGIENICA SANITARIA 829.114 30 116061 INAN

494 DIEGO TOÑANEZ SI 2.432.155 JEFE DE SECCION 455 08-08-17 CAACUPE-VILLARRICA-CAAGUAZU-
CANINDEYU

01-05/06/2017 02-06/06/2017 INSPECCION HIGIENICA SANITARIA 829.114 30 116061 INAN

495 LADISLAO SILVA SI 562.545 CONDUCTOR 455 08-08-17 CAACUPE-VILLARRICA-CAAGUAZU-
ENCARNACION-MISIONES

01-07-
14/06/2017

02-09-
15/06/2017

TRASLADO DE FUNCIONARIOS 1.658.228 30 116061 INAN

Página 14


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

496 JUANA ZARACHO SI 444.306 DIRECTORA 455 08-08-17 PILAR-ENCARNACION 02-07/06/2017 02-09/06/2017 REUNION CON LOS REFERENTES DE LA REGION 956.670 30 116061 INAN

497 YOLANDA CARDENAS SI 2.366.527 JEFA DE DPTO. 455 08-08-17 PILAR-MISIONES 02-14/06/2017 02-15/06/2017 REUNION CON LOS REFERENTES DE LA REGION 510.224 30 116061 INAN

498 MIGUEL CORONEL SI 1.699.897 CONDUCTOR 455 08-08-17 PILAR-PARAGUARI-CAAGUAZU 02-05-
08/06/2017

02-06-
09/06/2017

TRASLADO DE FUNCIONARIOS 861.003 30 116061 INAN

499 NILDA DIAZ SI 694.411 INSPECTOR SANITARIO 455 08-08-17 CANINDEYU-C.D.E.CAAGUAZU 05-13/06/2017 06-16/06/2017 INSPECCION HIGIENICA SANITARIA 1.562.561 30 116061 INAN
500 NATALICIO GONZALEZ SI 1.426.775 CONDUCTOR 455 08-08-17 CANINDEYU-C.D.E.CAAGUAZU 05-13/06/2017 06-16/06/2017 TRASLADO DE FUNCIONARIOS 1.562.561 30 116061 INAN
501 MARTA GOMEZ SI 1.965.490 JEFA DE DPTO. 455 08-08-17 PARAGUARI 05-06-17 06-06-17 SUPERVISION 350.779 30 116061 INAN
502 NATALIA GONZALEZ SI 1.858.735 ENCARG.DE SECCION 455 08-08-17 PARAGUARI 05-06-17 06-06-17 SUPERVISION 350.779 30 116061 INAN
503 MARIA ARAUJO SI 3.190.912 JEFA DE DPTO. 455 08-08-17 MISIONES 06-06-17 06-06-17 INSPECCION HIGIENICA SANITARIA 127.556 30 116061 INAN
504 CARLOS AYALA SI 3.183.714 QUIMICO INDUSTRIAL 455 08-08-17 MISIONES 06-06-17 06-06-17 INSPECCION HIGIENICA SANITARIA 127.556 30 116061 INAN
505 SILVANA MARTINETTI SI 2.346.111 JEFA DE DPTO. 455 08-08-17 ENCARNACION 07-06-17 09-06-17 JORNADA ACTUALIZACION 829.114 30 116061 INAN
506 LETICIA BOBADILLA SI 1.783.566 PROF.SANITARIO 455 08-08-17 ENCARNACION 07-06-17 09-06-17 JORNADA ACTUALIZACION 829.114 30 116061 INAN
507 MARIA GARCIA SI 3.237.467 LIC.EN NUTRICION 455 08-08-17 ENCARNACION 07-06-17 09-06-17 TALLER DE CAPACITACION 829.114 30 116061 INAN

508 JOSE ACOSTA SI 2.204.505 ENCARG.DE
MICRONUTRIENTES

455 08-08-17 ENCARNACION 07-06-17 09-06-17 TALLER DE CAPACITACION 829.114 30 116061 INAN

509 MARIA MORENO SI 1.189.198 JEFA DE DPTO. 455 08-08-17 PTE.HAYES-IRALA FERNANDEZ 12-06-17 17-06-17 ATENCION Y ENTREGA DE LECHE 1.339.338 30 116061 INAN
510 CLAUDIA NAVARRO SI 4.182.330 ENCARG.DE APOYO 455 08-08-17 PTE.HAYES-IRALA FERNANDEZ 12-06-17 17-06-17 ATENCION Y ENTREGA DE LECHE 1.339.338 30 116061 INAN
511 ALBA SAMUDIO SI 1.040.611 INSPECTOR SANITARIO 455 08-08-17 C.D.E.-CAAGUAZU 13-06-17 16-06-17 INSPECCION HIGIENICA SANITARIA 1.179.893 30 116061 INAN

512 ERIK LEDESMA SI 3.514.754 ENCARG. DE PROGRAMA 455 08-08-17 MISIONES 14-06-17 15-06-17 TALLER DE CAPACITACION 382.668 30 116061 INAN

Página 15

512 ERIK LEDESMA SI 3.514.754 ENCARG. DE PROGRAMA 455 08-08-17 MISIONES 14-06-17 15-06-17 TALLER DE CAPACITACION 382.668 30 116061 INAN

513 MARIA ARAUJO SI 3.190.912 JEFA DE DPTO. 457 28-08-17 CAACUPE-CANINDEYU-P.J.CABALLERO-
SAN PEDRO

11-25/05/2017 12-26/05/2017 INSPECCION HIGIENICA SANITARIA 765.336 30 114089 INAN

514 ALBA SAMUDIO SI 1.040.611 INSPECTOR SANITARIO 457 28-08-17 CAACUPE-CANINDEYU 11-05-17 12-05-17 INSPECCION HIGIENICA SANITARIA 382.668 30 114089 INAN
515 NADIA ACOSTA SI 3.430.483 INSPECTOR SANITARIO 457 28-08-17 CANINDEYU-CAACUPE-CARAGUATAY 11-24/05/2017 12-24/05/2017 INSPECCION HIGIENICA SANITARIA 510.224 30 114089 INAN
516 LADISLAO SILVA SI 562.545 CONDUCTOR 457 28-08-17 CAACUPE-CANINDEYU 11-05-17 12-05-17 TRASLADO DE FUNCIONARIOS 382.668 30 114089 INAN

517 NILDA DIAZ SI 694.411 INSPECTOR SANITARIO 457 28-08-17 ENCARNACION-P.J.CABALLERO-SAN
PEDRO

11-25/05/2017 12-26/05/2017 INSPECCION HIGIENICA SANITARIA 861.003 30 114089 INAN

518 GUSTAVO GIMENEZ SI 1.419.811 CONDUCTOR 457 28-08-17 ENCARNACION-CAAZAPA 11-29/05/2017 12-29/05/2017 TRASLADO DE FUNCIONARIOS 605.891 30 114089 INAN
519 YOLANDA CARDENAS SI 2.366.527 JEFA DE DPTO. 457 28-08-17 MISIONES 18-05-17 19-05-17 SUPERVISION 382.668 30 114089 INAN
520 NATALIA GONZALEZ SI 1.858.735 ENCARG.DE SECCION 457 28-08-17 MISIONES-CAAZAPA 18-29/05/2017 19-29/05/2017 SUPERVISION 510.224 30 114089 INAN
521 MIGUEL CORONEL SI 1.699.897 CONDUCTOR 457 28-08-17 MISIONES 18-05-17 19-05-17 TRASLADO DE FUNCIONARIOS 382.668 30 114089 INAN
522 DIEGO TOÑANEZ SI 2.432.155 JEFE DE SECCION 457 28-08-17 SAN PEDRO 24-05-17 24-05-17 INSPECCION HIGIENICA SANITARIA 127.556 30 114089 INAN
523 MARIA DEL CARMEN RIVAS SI 4.014.901 INSPECTOR SANITARIO 457 28-08-17 SAN PEDRO 24-05-17 24-05-17 INSPECCION HIGIENICA SANITARIA 127.556 30 114089 INAN
524 ANDREA AGLIO SI 954.017 JEFA DE SECCION 457 28-08-17 CAACUPE-CARAGUATAY 24-05-17 24-05-17 JORNADA ACTUALIZACION 127.556 30 114089 INAN
525 NATALICIO GONZALEZ SI 1.426.775 CONDUCTOR 457 28-08-17 P.J.CABALLERO-SAN PEDRO 25-05-17 26-05-17 TRASLADO DE FUNCIONARIOS 382.668 30 114089 INAN
526 JUANA ZARACHO SI 444.306 DIRECTORA 457 28-08-17 CAAZAPA 29-05-17 29-05-17 TALLER DE CAPACITACION 127.556 30 114089 INAN

527 ERIK LEDESMA SI 3.514.754 ENCARG. DE PROGRAMA 457 28-08-17 CAAZAPA 29-05-17 29-05-17 TALLER DE CAPACITACION 127.556 30 114089 INAN

528 NADIA MARTINEZ SI 2.557.034 PROF.SANITARIO 457 28-08-17 CAAZAPA 29-05-17 29-05-17 TALLER DE CAPACITACION 127.556 30 114089 INAN

529 ENRIQUE GIMENEZ SI 1.738.808 SERV.GRALES 429 21-08-17 VILLARRICA 02-03-17 03-03-17 INSTALACION DE EQUIPOS INFORMATICOS
PARA CAPACITACION 446.446 10 108536 INFORMATICA

530 VICTOR GIMENEZ SI 2.502.837 TECNICO INFORM. 429 21-08-17 ENCARNACION 05-04-17 07-04-17 CAPACITACION 829.114 10 108536 INFORMATICA
531 JUAN MORALES SI 3.721.710 TECNICO INFORM. 429 21-08-17 ENCARNACION 05-04-17 07-04-17 CAPACITACION 829.114 10 108536 INFORMATICA
532 ENRIQUE GIMENEZ SI 1.738.808 SERV.GRALES 429 21-08-17 VILLARRICA 08-03-17 09-03-17 CAPACITACION 446.446 10 108536 INFORMATICA
533 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 429 21-08-17 VILLARRICA 08-03-17 09-03-17 CAPACITACION 446.446 10 108536 INFORMATICA
534 ENRIQUE GIMENEZ SI 1.738.808 SERV.GRALES 429 21-08-17 VILLARRICA 23-03-17 23-03-17 CAPACITACION 127.556 10 108536 INFORMATICA
535 JUAN GALEANO SI 2.035.501 JEFE DE DPTO. 429 21-08-17 VILLARRICA 23-03-17 23-03-17 CAPACITACION 127.556 10 108536 INFORMATICA
536 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 429 21-08-17 VILLARRICA 29-03-17 30-03-17 CAPACITACION 446.446 10 108536 INFORMATICA
535 JUAN GALEANO SI 2.035.501 JEFE DE DPTO. 429 21-08-17 VILLARRICA 23-03-17 23-03-17 CAPACITACION 127.556 10 108536 INFORMATICA
536 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 429 21-08-17 VILLARRICA 29-03-17 30-03-17 CAPACITACION 446.446 10 108536 INFORMATICA
537 JUAN GALEANO SI 2.035.501 JEFE DE DPTO. 429 21-08-17 VILLARRICA 29-03-17 30-03-17 CAPACITACION 446.446 10 108536 INFORMATICA
538 VICTOR GIMENEZ SI 2.502.837 TECNICO INFORM. 429 21-08-17 ENCARNACION 19-04-17 21-04-17 CAPACITACION 829.114 10 108536 INFORMATICA
539 JUAN MORALES SI 3.721.710 TECNICO INFORM. 429 21-08-17 ENCARNACION 19-04-17 21-04-17 CAPACITACION 829.114 10 108536 INFORMATICA
540 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 429 21-08-17 VILLARRICA 04-05-17 04-05-17 CAPACITACION 127.556 10 108536 INFORMATICA
541 JULIO GONZALEZ SI 3.387.797 DIRECTORA 429 21-08-17 VILLARRICA 02-03-17 05-03-17 CAPACITACION 1.084.226 10 108536 INFORMATICA
542 JUAN MORALES SI 3.721.710 TECNICO INFORM. 429 21-08-17 VILLARRICA 02-03-17 05-03-17 CAPACITACION 1.084.226 10 108536 INFORMATICA
543 RAMON ROJAS SI 2.129.109 AUXI.ADMI. 429 21-08-17 VILLARRICA 24-05-17 26-05-17 CAPACITACION 765.336 10 108536 INFORMATICA
544 JUAN MORALES SI 3.721.710 TECNICO INFORM. 429 21-08-17 VILLARRICA 24-05-17 26-05-17 CAPACITACION 765.336 10 108536 INFORMATICA

Página 15


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

545 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 429 21-08-17 VILLARRICA 31-05-17 31-05-17 CAPACITACION 127.556 10 108536 INFORMATICA
546 ANGEL BENITEZ SI 3.638.170 TECNICO INFORM. 436 21-08-17 VILLARRICA 17-05-17 19-05-17 MANTENIMIENTO DE EQUIPOS 765.336 10 108577 INFORMATICA
547 CARLOS ORTIZ SI 1.094.562 TECNICO INFORM. 436 21-08-17 VILLARRICA 17-05-17 19-05-17 MANTENIMIENTO DE EQUIPOS 765.336 10 108577 INFORMATICA
548 JULIO GONZALEZ SI 3.387.797 DIRECTORA 436 21-08-17 VILLARRICA 07-06-17 09-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
549 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 436 21-08-17 VILLARRICA 07-06-17 09-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
550 JULIO GONZALEZ SI 3.387.797 DIRECTORA 436 21-08-17 BOQUERON 14-06-17 16-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
551 JUAN MORALES SI 3.721.710 TECNICO INFORM. 436 21-08-17 BOQUERON 14-06-17 16-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
552 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 436 21-08-17 VILLARRICA 21-06-17 23-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
553 JUAN GALEANO SI 2.035.501 JEFE DE DPTO. 436 21-08-17 VILLARRICA 21-06-17 23-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
554 JULIO GONZALEZ SI 3.387.797 DIRECTORA 436 21-08-17 VILLARRICA 21-06-17 23-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
555 GUSTAVO ACOSTA SI 3.684.548 AUXI.ADMI. 436 21-08-17 VILLARRICA 28-06-17 30-06-17 CAPACITACION 765.336 10 108577 INFORMATICA
556 RAMON ROJAS SI 2.129.109 AUXI.ADMI. 436 21-08-17 SAN PEDRO 29-06-17 30-06-17 CAPACITACION 382.668 10 108577 INFORMATICA
557 JUAN MORALES SI 3.721.710 TECNICO INFORM. 436 21-08-17 VILLARRICA 28-06-17 30-06-17 CAPACITACION 765.336 10 108577 INFORMATICA

558 HORACIO LOIZAGA SI 292.766 DIRECTORA 430 21-08-17 MISIONES-ENCARNACION-PARAGUARI-
CAAZAPA-VILARRICA-CAAGUAZU

13/03/2017-
25/04/2017

15/03/2017-
26/04/2017

VERIFICAR OBRAS REALIZADAS EN LAS
REGIONES 1.275.560 10 108544 RECURSOS FISICOS

559 ANEGEL ALVARENGA SI 3.571.478 FISCAL DE OBRAS 430 21-08-17 CAAGUAZU 05-04-17 06-04-17 RELEVAMIENTO DE DATOS DE OBRAS
REALIZADAS 382.668 10 108544 RECURSOS FISICOS

560 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 430 21-08-17 SAN PEDRO 27-04-17 28-04-17 RELEVAMIENTO DE DATOS DE OBRAS
REALIZADAS 382.668 10 108544 RECURSOS FISICOS

Página 16

560 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 430 21-08-17 SAN PEDRO 27-04-17 28-04-17 RELEVAMIENTO DE DATOS DE OBRAS
REALIZADAS 382.668 10 108544 RECURSOS FISICOS

561 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 430 21-08-17 CAACUPE-SAN JOSE OBRERO 25-04-17 25-04-17 FISCALIZACION DE OBRAS REALIZADAS 127.556 10 108544 RECURSOS FISICOS

562 OSMAR BARBOZA SI 2.146.675 JEFE DE DPTO. 430 21-08-17 PARAGUARI-CAAZAPA-VILLARRICA-
CAAGUAZU

25-04-17 26-04-17 TRASLADAR AL DIRECTOR 446.446 10 108544 RECURSOS FISICOS

563 GUSTAVO SANCHEZ SI 1.619.236 AUXI.ADMI. 430 21-08-17 CAACUPE-SAN JOSE OBRERO 25-04-17 25-04-17 TRASLADO DE FUNCIONARIOS 127.556 10 108544 RECURSOS FISICOS
564 JORGE PAVON SI 705.257 FISCAL DE OBRAS 430 21-08-17 C.D.E. 03-05-17 04-05-17 FISCALIZACION DE OBRAS REALIZADAS 605.891 10 108544 RECURSOS FISICOS

565 HORACIO LOIZAGA SI 292.766 DIRECTORA 430 21-08-17 CAAZAPA-VILLARRICA-CAAGUAZU 10-23/05/2017 12-25/05/2017 VERIFICAR OBRAS REALIZADAS EN LAS
REGIONES 1.530.672 10 108544 RECURSOS FISICOS

566 CYNTHIA RAMIREZ SI 1.723.665 FISCAL DE OBRAS 430 21-08-17 CANINDEYU-SN PEDRO 17-05-17 18-05-17 FISCALIZACION DE OBRAS REALIZADAS 382.668 10 108544 RECURSOS FISICOS

567 MIRTHA VERDUN SI 706.335 FISCAL DE OBRAS 430 21-08-17 VILLARRICA-CANINDEYU 09/05/2017-
15/06/2017

09/05/2017-
16/06/2017

FISCALIZACION DE OBRAS REALIZADAS 510.224 10 108544 RECURSOS FISICOS

568 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 430 21-08-17 MISIONES-CAAGUAZU 17/05/2017-
06/06/2017

18/05/2017-
06/06/2017

RELEVAMIENTO DE DATOS DE OBRAS
REALIZADAS 510.224 10 108544 RECURSOS FISICOS

569 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 430 21-08-17 SAN JOSE OBRERO-CAACUPE-
CANINDEYU-SAN PEDRO

10-17/05/2017-
02-20/06/2017

10-18/05/2017-
02-21/06/2017

FISCALIZACION DE OBRAS REALIZADAS 1.084.226 10 108544 RECURSOS FISICOS

570 PEDRO ROSSITO SI 445.241 ASISTENTE ADM. 430 21-08-17 CAAGUAZU 06-06-17 06-06-17 VERIFICAR OBRAS REALIZADAS EN LAS
REGIONES 127.556 10 108544 RECURSOS FISICOS

571 GUSTAVO SANCHEZ SI 1.619.236 AUXI.ADMI. 430 21-08-17 CAAGUAZU-CANINDEYU-SAN PEDRO 10-17/05/2017-
06/06/2017

10-18/05/2017-
06/06/2017

TRASLADO DE FUNCIONARIOS 637.780 10 108544 RECURSOS FISICOS

572 DIANA TRINIDAD SI 2.288.809 BIOQUIMICA 458 28-08-17 SAN PEDRO 10-05-17 10-05-17 INSPECCION A LAB.DE ANALISIS CLINICOS 127.556 30 112658 LAB.CENTRAL
573 PILAR ILKA MUÑOZ SI 1.050.961 BIOQUIMICA 458 28-08-17 SAN PEDRO 10-05-17 10-05-17 INSPECCION A LAB.DE ANALISIS CLINICOS 127.556 30 112658 LAB.CENTRAL
574 AMERICO VALIENTE SI 2.116.467 CONDUCTOR 458 28-08-17 SAN PEDRO 10-05-17 10-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 112658 LAB.CENTRAL

575 JORGE GIMENEZ SI 3.528.296 ASISTENTE ADM. 448 28-08-17 PARAGUARI-VILLARRICA-CAAGUAZU-
CAACUPE

11-13-14-
21/07/2017

11-13-14-
21/07/2017

APOYO ADM.DE ECO MOVIL 510.224 30 111826 CARDIOVASCULAR

576 FRANCISCO LOPEZ SI 1.232.240 FISCALIZADOR 448 28-08-17 PARAGUARI-VILLARRICA-CAAGUAZU-
CAACUPE

11-13-14-
21/07/2017

11-13-14-
21/07/2017

TRASLADO DE FUNCIONARIOS 510.224 30 111826 CARDIOVASCULAR

577 JOSE ORTELLADO SI 997.648 DIRECTORA 432 21-08-17 CAAGUAZU-USF KAMBAY 24-06-17 25-06-17 DISERTANTE 382.668 30 108532 CARDIOVASCULAR

578 RODRIGO FERNANDEZ SI 3.422.258 ASISTENTE ADM. 432 21-08-17 CAAGUAZU-USF KAMBAY-CAACUPE 24/06/2017-
07/07/2017

25/06/2017-
07/07/2017

TRASLADO DE FUNCIONARIOS 510.224 30 108532 CARDIOVASCULAR

579 ALFREDO MOLAS SI 3.749.236 ASISTENTE ADM. 432 21-08-17 CAAGUAZU 30-06-17 30-06-17 APOYO ADM.DE ECO MOVIL 127.556 30 108532 CARDIOVASCULAR579 ALFREDO MOLAS SI 3.749.236 ASISTENTE ADM. 432 21-08-17 CAAGUAZU 30-06-17 30-06-17 APOYO ADM.DE ECO MOVIL 127.556 30 108532 CARDIOVASCULAR

580 FRANCISCO LOPEZ SI 1.232.240 FISCALIZADOR 432 21-08-17 CAAGUAZU-PARAGUARI-VILLARRICA-
CAACUPE

30/06/2017-04-
05-07/07/2017

30/06/2017-04-
06-07/07/2017

TRASLADO DE FUNCIONARIOS 829.114 30 108532 CARDIOVASCULAR

581 JORGE GIMENEZ SI 3.528.296 ASISTENTE ADM. 432 21-08-17 PARAGUARI-VILLARRICA 04-05/07/2017 04-06/07/2017 APOYO ADM.DE ECO MOVIL 574.002 30 108532 CARDIOVASCULAR

582 FRANCISCO LOPEZ SI 1.232.240 FISCALIZADOR 397 01-08-17 CAAGUAZU-CNEL.OVIEDO-VILLARRICA-
PARAGUARI

16-01-06-
07/06/2017

16-01-06-
08/06/2017

TRASLADO DE FUNCIONARIOS 829.114 30 105996 CARDIOVASCULAR

583 JORGE GIMENEZ SI 3.528.296 ASISTENTE ADM. 397 01-08-17 CAAGUAZU-CNEL.OVIEDO-VILLARRICA-
PARAGUARI

16-01-06-
07/06/2017

16-01-06-
08/06/2017

APOYO ADM.DE ECO MOVIL 829.114 30 105996 CARDIOVASCULAR

584 CYNTHIA PERALTA SI 2.702.100 JEFA DE DPTO. 473 28-08-17 CAACUPE 10-02-17 10-02-17 MOVILIZACION COMUNITARIA EN EL MANEJO DE
LA LUCHA CONTRA EL DENGUE -ZIKA 127.556 10 113532 PROMOCION DE LA

SALUD

Página 16


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

585 MELISSA SNEAD SI 2.165.570 DIRECTORA 473 28-08-17 CAACUPE-C.D.E. 10-07/02/2017-
29-31/01/2017

10-07/02/2017-
29-31/01/2017

MOVILIZACION COMUNITARIA EN EL MANEJO DE
LA LUCHA CONTRA EL DENGUE -ZIKA 845.058 10 113532 PROMOCION DE LA

SALUD

586 LIZ GONZALEZ SI 912.998 JEFA DE DPTO. 473 28-08-17 CAACUPE 07-02-17 07-02-17 REUNION CON AUTORIDADES DE LA REGION 127.556 10 113532 PROMOCION DE LA
SALUD

587 GLORIA AQUINO SI 1.247.841 JEFA DE DPTO. 473 28-08-17 C.D.E. 29-01-17 31-01-17 CAPACITACION 765.336 10 113532 PROMOCION DE LA
SALUD

588 MARTA ANZOATEGUI SI 654.610 JEFA DE DPTO. 473 28-08-17 C.D.E. 29-01-17 31-01-17 CAPACITACION 765.336 10 113532 PROMOCION DE LA
SALUD

589 JORGE OJEDA SI 2.090.787 COORDINADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 COORDINAR EL CONTROL DE LESIMANIASIS Y
ENTREGA DE RESULTADOS 382.668 30 108529 CAN

590 MARCELINO LEON SI 825.881 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

591 JULIO SOLIS SI 3.490.704 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

592 DARIO MARTINEZ SI 3.931.313 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

593 CARLOS ALVARENGA SI 3.430.366 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

594 ELIGIO MARTINEZ SI 3.581.715 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

Página 17

594 ELIGIO MARTINEZ SI 3.581.715 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

595 DIEGO RODAS SI 3.633.097 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

596 EMETERIO ROMAN SI 1.361.543 VACUNADOR 440 21-08-17 P.J.CABALLERO 09-11-16 10-11-16 ENTREGA DE RESULTADOS Y EUTANACIA DE
ANIMALES 382.668 30 108529 CAN

597 RAMON RECALDE SI 932.805 JEFE DE DPTO. 440 21-08-17 PARAGUARI 24-11-16 25-11-16 COORDINAR CAMPAÑA DE VACUNACION 350.779 30 108529 CAN
598 MARCELINO LEON SI 825.881 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
599 JULIO SOLIS SI 3.490.704 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
600 CRISTIAN SEGOVIA SI 4.196.012 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
601 CARLOS ALVARENGA SI 3.430.366 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
602 ELIGIO MARTINEZ SI 3.581.715 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
603 DIEGO RODAS SI 3.633.097 VACUNADOR 440 21-08-17 PARAGUARI 24-11-16 25-11-16 VACUNACION ANTIRRABICA 350.779 30 108529 CAN
604 RAMON RECALDE SI 932.805 JEFE DE DPTO. 403 04-08-17 SAN PEDRO 01-03-17 01-03-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN

605 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

403 04-08-17 SAN PEDRO 01-03-17 01-03-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN

606 BLAS CANO SI 569.358 VACUNADOR 403 04-08-17 SAN PEDRO 01-03-17 01-03-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
607 DAVID SALINAS SI 1.280.115 VACUNADOR 403 04-08-17 SAN PEDRO 01-03-17 01-03-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
608 PEDRO MENDEZ SI 1.438.625 VACUNADOR 403 04-08-17 SAN PEDRO 01-03-17 01-03-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
609 RAMON RECALDE SI 932.805 JEFE DE DPTO. 403 04-08-17 ALTO PY 03-05-17 05-05-17 CONTROL D FOCO DE RABIA BOVINA 637.780 10 108573 CAN

610 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

403 04-08-17 ALTO PY 03-05-17 05-05-17 CONTROL D FOCO DE RABIA BOVINA 637.780 10 108573 CAN

611 PEDRO MENDEZ SI 1.438.625 VACUNADOR 403 04-08-17 ALTO PY 03-05-17 05-05-17 CONTROL D FOCO DE RABIA BOVINA 637.780 10 108573 CAN
612 CARLOS SAUCEDO SI 4.689.114 VACUNADOR 403 04-08-17 ALTO PY 03-05-17 05-05-17 CONTROL D FOCO DE RABIA BOVINA 637.780 10 108573 CAN
613 CERSALINA NUÑEZ SI 1.005.151 VACUNADOR 403 04-08-17 PARAGUARI 08-05-17 08-05-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
614 FERNANDO RIVAS SI 2.321.331 VACUNADOR 403 04-08-17 PARAGUARI 08-05-17 08-05-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
615 GUALBERTO TORRES SI 1.160.104 VACUNADOR 403 04-08-17 PARAGUARI 08-05-17 08-05-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
616 DARIO MARTINEZ SI 3.931.313 VACUNADOR 403 04-08-17 PARAGUARI 08-05-17 08-05-17 CONTROL D FOCO DE RABIA BOVINA 127.556 10 108573 CAN
617 JORGE OJEDA SI 2.090.787 COORDINADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
618 MARCELINO LEON SI 825.881 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
619 JULIO SOLIS SI 3.490.704 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN619 JULIO SOLIS SI 3.490.704 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
620 CARLOS ALVARENGA SI 3.430.366 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
621 EMETERIO ROMAN SI 1.361.543 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
622 DIEGO RODAS SI 3.633.097 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
623 VICTOR CANO SI 3.690.066 VACUNADOR 408 04-08-17 CAACUPE 30-03-17 30-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
624 JORGE OJEDA SI 2.090.787 COORDINADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
625 MARCELINO LEON SI 825.881 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
626 JULIO SOLIS SI 3.490.704 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
627 CARLOS ALVARENGA SI 3.430.366 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
628 EMETERIO ROMAN SI 1.361.543 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN

Página 17


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

629 CRISTIAN SEGOVIA SI 4.196.012 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
630 VICTOR CANO SI 3.690.066 VACUNADOR 408 04-08-17 MISIONES 28-03-17 28-03-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
631 RAMON RECALDE SI 932.805 JEFE DE DPTO. 408 04-08-17 E.AYALA 01/0/2017 01/0/2017 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN

632 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

408 04-08-17 E.AYALA 01/0/2017 01/0/2017 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN

633 VICTOR CANO SI 3.690.066 VACUNADOR 408 04-08-17 E.AYALA 01/0/2017 01/0/2017 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
634 BLAS CANO SI 569.358 VACUNADOR 408 04-08-17 E.AYALA 01/0/2017 01/0/2017 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
635 JUSTINA OCAMPOS SI 1.861.505 VACUNADOR 408 04-08-17 CAAGUAZU 26-01-17 26-01-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
636 VICTOR SEGOVIA SI 1.494.398 VACUNADOR 408 04-08-17 CAAGUAZU 26-01-17 26-01-17 EXTRACCION DE SANGRE PARA DIAGNOSTICO 127.556 30 106556 CAN
637 RAMON RECALDE SI 932.805 JEFE DE DPTO. 407 04-08-17 PARAGUARI 06-12-17 06-12-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN

638 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

407 04-08-17 PARAGUARI 06-12-16 06-12-16 VACUNACION ANTIRRABICA 127.556 30 106540 CAN

639 ALFONSO SANCHEZ SI 1.288.722 VACUNADOR 407 04-08-17 PARAGUARI 06-12-16 06-12-16 VACUNACION ANTIRRABICA 127.556 30 106540 CAN
640 PEDRO MENDEZ SI 1.438.625 VACUNADOR 407 04-08-17 PARAGUARI 06-12-16 06-12-16 TRASLADO DE FUNCIONARIOS 127.556 30 106540 CAN
641 JORGE SERVIAN SI 1.686.859 VACUNADOR 407 04-08-17 PARAGUARI 06-12-16 06-12-16 VACUNACION ANTIRRABICA 127.556 30 106540 CAN
642 ARMANDO GONZALEZ SI 761.859 VACUNADOR 407 04-08-17 PARAGUARI 06-12-16 06-12-16 VACUNACION ANTIRRABICA 127.556 30 106540 CAN
643 RAMON RECALDE SI 932.805 JEFE DE DPTO. 407 04-08-17 PARAGUARI 04-01-17 04-01-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN

644 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

407 04-08-17 PARAGUARI 04-01-17 04-01-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN

645 ALFONSO SANCHEZ SI 1.288.722 VACUNADOR 407 04-08-17 PARAGUARI 04-01-17 04-01-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN
646 BLAS CANO SI 569.358 VACUNADOR 407 04-08-17 PARAGUARI 04-01-17 04-01-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN

Página 18

646 BLAS CANO SI 569.358 VACUNADOR 407 04-08-17 PARAGUARI 04-01-17 04-01-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 106540 CAN
647 RAMON RECALDE SI 932.805 JEFE DE DPTO. 407 04-08-17 CONCEPCION 09-11-16 11-11-16 CONTROL DE FOCO DE RABIA BOVINA 637.780 30 106540 CAN
648 EDGAR GALEANO SI 1.468.721 JEFE DE DPTO. 407 04-08-17 CONCEPCION 09-11-16 11-11-16 PROCESAMIENTO DE LAS MUESTRAS 637.780 30 106540 CAN
649 ALFONSO SANCHEZ SI 1.288.722 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 PROCESAMIENTO DE LAS MUESTRAS 637.780 30 106540 CAN
650 ARMANDO GONZALEZ SI 761.859 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 PROCESAMIENTO DE LAS MUESTRAS 637.780 30 106540 CAN
651 JORGE SERVIAN SI 1.686.859 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 PROCESAMIENTO DE LAS MUESTRAS 637.780 30 106540 CAN
652 PEDRO MENDEZ SI 1.438.625 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 PROCESAMIENTO DE LAS MUESTRAS 637.780 30 106540 CAN
653 DAVID SALINAS SI 1.280.115 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 CONTROL DE FOCO DE RABIA BOVINA 637.780 30 106540 CAN
654 MARIO VILLAMAYOR SI 1.269.677 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 CONTROL DE FOCO DE RABIA BOVINA 637.780 30 106540 CAN
655 FERNANDO RIVAS SI 2.321.331 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 CONTROL DE FOCO DE RABIA BOVINA 637.780 30 106540 CAN
656 BLAS CANO SI 569.358 VACUNADOR 407 04-08-17 CONCEPCION 09-11-16 11-11-16 CONTROL DE FOCO DE RABIA BOVINA 637.780 30 106540 CAN
657 AURELIO FIORI SI 1.455.526 DIRECTORA 407 04-08-17 CAAGUAZU 02-12-16 02-12-16 ENTREGA DE RESULTADOS 127.556 30 106540 CAN
658 LUIS SANCHEZ SI 2.465.253 ASISTENTE ADM. 407 04-08-17 CAAGUAZU 02-12-16 02-12-16 ENTREGA DE RESULTADOS 127.556 30 106540 CAN
659 MARIA RESQUIN SI 1.215.723 COORDINADOR 407 04-08-17 CAAGUAZU 18-11-16 18-11-16 CHARLA TECN.SOBRE BRUSELOSIS 127.556 30 106540 CAN
660 VICTOR SEGOVIA SI 1.494.398 VACUNADOR 407 04-08-17 CAAGUAZU 18-11-16 18-11-16 CHARLA TECN.SOBRE BRUSELOSIS 127.556 30 106540 CAN
661 RAMON RECALDE SI 932.805 JEFE DE DPTO. 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
662 EMETERIO ROMAN SI 1.361.543 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
663 ALFONSO SANCHEZ SI 1.288.722 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
664 BLAS CANO SI 569.358 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
665 CARLOS SAUCEDO SI 4.689.114 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
666 VICTOR CANO SI 3.690.066 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
667 DAVID SALINAS SI 1.280.115 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
668 MARCELINO LEON SI 825.881 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
669 MARIO VILLAMAYOR SI 1.269.677 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
670 PEDRO CANDIA SI 1.057.835 VACUNADOR 407 04-08-17 CONCEPCION 27-12-16 29-12-16 ENTREGA DE RESULTADOS 637.780 30 106540 CAN
671 LIDIA MEDINA SI 424.531 SUPERVISOR 431 21/08//2017 CAACUPE 01-11-16 01-11-16 VACUNACION ANTIRRABICA HUMANA 127.556 30 108802 CAN
672 ELIGIO ORTIZ SI 4.040.307 CONDUCTOR 431 21/08//2017 CAACUPE 01-11-16 01-11-16 TRASLADO DE FUNCIONARIOS 127.556 30 108802 CAN

673 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

431 21/08//2017 CAACUPE 01-11-16 01-11-16 VACUNACION ANTIRRABICA HUMANA 127.556 30 108802 CAN673 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

431 21/08//2017 CAACUPE 01-11-16 01-11-16 VACUNACION ANTIRRABICA HUMANA 127.556 30 108802 CAN

674 MARIA RESQUIN SI 1.215.723 COORDINADOR 431 21/08//2017 CAAGUAZU 21-11-16 21-11-16 SUPERVISION DE EXTRACCION DE MUESTRAS 127.556 30 108802 CAN
675 FERNANDO RIVAS SI 2.321.331 VACUNADOR 431 21/08//2017 CAAGUAZU 21-11-16 21-11-16 VACUNACION ANTIRRABICA HUMANA 127.556 30 108802 CAN
676 LETICIA SALINAS SI 3.554.661 ENCARG.DE SECCION 431 21/08//2017 CAACUPE 22-11-16 22-11-16 REGISTROS DE VACUNACION 127.556 30 108802 CAN
677 ELIGIO ORTIZ SI 4.040.307 CONDUCTOR 431 21/08//2017 CAACUPE 22-11-16 22-11-16 TRASLADO DE FUNCIONARIOS 127.556 30 108802 CAN
678 LIDIA MEDINA SI 424.531 SUPERVISOR 431 21/08//2017 CAACUPE 22-11-16 22-11-16 VACUNACION 127.556 30 108802 CAN

679 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

431 21/08//2017 CAACUPE 22-11-16 22-11-16 VACUNACION 127.556 30 108802 CAN

680 RAMON RECALDE SI 932.805 JEFE DE DPTO. 431 21/08//2017 PARAGUARI 03-02-17 03-02-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 108802 CAN

Página 18


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

681 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

431 21/08//2017 PARAGUARI 03-02-17 03-02-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 108802 CAN

682 BLAS CANO SI 569.358 VACUNADOR 431 21/08//2017 PARAGUARI 03-02-17 03-02-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 108802 CAN
683 VICTOR CANO SI 3.690.066 VACUNADOR 431 21/08//2017 PARAGUARI 03-02-17 03-02-17 CONTROL DE FOCO DE RABIA BOVINA 127.556 30 108802 CAN
684 RAMON RECALDE SI 932.805 JEFE DE DPTO. 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA HUMANA 1.403.116 30 108802 CAN

685 LUZ DELGADO SI 753.685 ENCARG.DE
VACUNACION

431 21/08//2017 ALTO PY 20-02-17 25-02-17 SUPERVISION DE EXTRACCION DE MUESTRAS 1.403.116 30 108802 CAN

686 LETICIA SALINAS SI 3.554.661 ENCARG.DE SECCION 431 21/08//2017 ALTO PY 20-02-17 25-02-17 SUPERVISION DE EXTRACCION DE MUESTRAS 1.403.116 30 108802 CAN
687 DARIO MARTINEZ SI 3.931.313 VACUNADOR 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA 1.403.116 30 108802 CAN
688 BLAS CANO SI 569.358 VACUNADOR 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA 1.403.116 30 108802 CAN
689 CARLOS SAUCEDO SI 4.689.114 VACUNADOR 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA 1.403.116 30 108802 CAN
690 VICTOR CANO SI 3.690.066 VACUNADOR 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA 1.403.116 30 108802 CAN
691 PEDRO MENDEZ SI 1.438.625 VACUNADOR 431 21/08//2017 ALTO PY 20-02-17 25-02-17 VACUNACION ANTIRRABICA 1.403.116 30 108802 CAN
692 RAMON RECALDE SI 932.805 JEFE DE DPTO. 431 21/08//2017 PARAGUARI 06-02-17 06-02-17 VACUNACION ANTIRRABICA 127.556 30 108802 CAN
693 CERSALINA NUÑEZ SI 1.005.151 VACUNADOR 431 21/08//2017 PARAGUARI 06-02-17 06-02-17 VACUNACION ANTIRRABICA 127.556 30 108802 CAN
694 PEDRO MENDEZ SI 1.438.625 VACUNADOR 431 21/08//2017 PARAGUARI 06-02-17 06-02-17 VACUNACION ANTIRRABICA 127.556 30 108802 CAN
695 BLAS CANO SI 569.358 VACUNADOR 431 21/08//2017 PARAGUARI 06-02-17 06-02-17 VACUNACION ANTIRRABICA 127.556 30 108802 CAN

696 ANTONIO PEREIRA SI 1.256.224 CONDUCTOR 469 28-08-17 DE LA REGION A ASUNCION-
HOSP.MINGA GUAZU

22-20-18-26-15-
14-07-

04/09/2015-31-
26-18/08/2015

22-20-18-26-15-
14-07-

04/09/2015-31-
27-18/08/2015

TRASLADO DE PACIENTES 1.116.115 10 113536 04° REGION SANITARIA

Página 19

696 ANTONIO PEREIRA SI 1.256.224 CONDUCTOR 469 28-08-17 DE LA REGION A ASUNCION-
HOSP.MINGA GUAZU

22-20-18-26-15-
14-07-

04/09/2015-31-
26-18/08/2015

22-20-18-26-15-
14-07-

04/09/2015-31-
27-18/08/2015

TRASLADO DE PACIENTES 1.116.115 10 113536 04° REGION SANITARIA

697 VALERIANO ENCISO SI 976.946 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.PSIQUIATRICO-
HOSP.DEL TRAUMA-IPS

09-25/05/2017 10-26/05/2017 TRASLADO DE PACIENTES 159.445 10 108563 12° REGION SANITARIA

698 JUAN RIVEROS SI 2.662.161 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.ITAUGUA 12-05-17 13-05-17 TRASLADO DE PACIENTES 31.889 10 108563 12° REGION SANITARIA
699 ISIDRO DIAZ SI 725.005 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.ITAUGUA 13-05-17 13-05-17 TRASLADO DE PACIENTES 127.556 10 108563 12° REGION SANITARIA
700 LUIS ESCOBAR SI 3.192.310 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.ACOSTA ÑU 13-05-17 14-05-17 TRASLADO DE PACIENTES 127.556 10 108563 12° REGION SANITARIA
701 HECTOR GIMENEZ SI 3.797.862 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.TRAUMA 19-05-17 19-05-17 TRASLADO DE PACIENTES 127.556 10 108563 12° REGION SANITARIA
702 HERIBERTO MAIDANA SI 3.855.857 CONDUCTOR 437 21-08-17 DE LA REGION AL HOSP.ITAUGUA 27-05-17 28-05-17 TRASLADO DE PACIENTES 31.889 10 108563 12° REGION SANITARIA
703 MARIA VILLALBA SI 1.616.200 DIRECTORA 399 04-08-17 DE LA REGION A ASUNCION 06-14/06/2017 07-15/06/2017 ENTREGA DE DOCUMENTOS 701.558 10 108581 14° REGION SANITARIA
704 CRISTIA DA COSTA SI 1.182.890 JEFE DE DPTO. 399 04-08-17 DE LA REGION A ASUNCION 06-06-17 07-06-17 GESTIONES ADMNISTRATIVAS 350.779 10 108581 14° REGION SANITARIA

705 ANGIE DUARTE SI 3.211.934 ENCARG.DE PROG. 399 04-08-17 DE LA REGION A ASUNCION 05-14-
06/06/2017

05-15-
07/06/2017

GESTIONES ADMNISTRATIVAS 765.336 10 108581 14° REGION SANITARIA

706 EDGAR VERA SI 3.731.775 ENCARG.DE
SISTM.INFORM.

399 04-08-17 HOSP.DE CURUGUATY 29-16/06/2017 30-16/06/2017 MANTENIMIENTO Y CONFIGURACION 318.890 10 108581 14° REGION SANITARIA

707 CARLOS GARCIA SI 6.970.755 COORD. DE APS 399 04-08-17 KOE PORA-VILA YGATIMI 29-06-17 29-06-17 ENTREGA DE AMBULANCIA 63.778 10 108581 14° REGION SANITARIA

708 MARTA ASCURRA SI 562.175 COORDINADORA DEL
PROGRAMA 411 04-08-17 CNEL.OVIEDO 22-05-17 22-05-17

CHARLA SOBRE SISTEMA DE VIGILANCIA Y
REGISTRO DEL PROG. DE EFECTOS

CONGNITOS
127.556 10 108588

PROG.DE
PREV.FOBROSIS

QUISTICA Y RETARDO
MENTAL

709 ANDREA NUÑEZ SI 2.352.901 AUXI.ADMI. 411 04-08-17 CNEL.OVIEDO 22-05-17 22-05-17 CAPACITACION 127.556 10 108588

PROG.DE
PREV.FOBROSIS

QUISTICA Y RETARDO
MENTAL

710 MARTA ASCURRA SI 562.175 COORDINADORA DEL
PROGRAMA 412 04-08-17 C.D.E. 14-06-17 16-06-17 CAPACITACION 829.114 10 108590

PROG.DE
PREV.FOBROSIS

QUISTICA Y RETARDO
MENTAL

711 ANDREA NUÑEZ SI 2.352.901 AUXI.ADMI. 412 04-08-17 C.D.E. 14-06-17 16-06-17 CAPACITACION 829.114 10 108590

PROG.DE
PREV.FOBROSIS

QUISTICA Y RETARDO
MENTAL

712 LUIS AREVALOS SI 1.070.844 CONDUCTOR 423 16-08-17 C.D.E.-CAAGUAZU-VILLARRICA 13-20/07/2017 14-21/07/2017 TRASLADO DE FUNCIONARIOS 924.781 10 108558 DIRECC.DE SERV.DE
REDES DE SALUD

712 LUIS AREVALOS SI 1.070.844 CONDUCTOR 423 16-08-17 C.D.E.-CAAGUAZU-VILLARRICA 13-20/07/2017 14-21/07/2017 TRASLADO DE FUNCIONARIOS 924.781 10 108558 DIRECC.DE SERV.DE
REDES DE SALUD

713 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO 423 16-08-17 C.D.E.-CAAGUAZU-VILLARRICA 13-20/07/2017 14-21/07/2017 MONITOREO Y FISCALIZACION 924.781 10 108558 DIRECC.DE SERV.DE
REDES DE SALUD

714 SONIA AVILA SI 2.195.115 ASESORA JURIDICA 423 16-08-17 C.D.E.-CAAGUAZU-VILLARRICA 13-20/07/2017 14-21/07/2017 MONITOREO Y FISCALIZACION 924.781 10 108558 DIRECC.DE SERV.DE
REDES DE SALUD

715 LELIO CACERES SI 2.406.268 ASISTENTE ADM. 423 16-08-17 C.D.E.-CAAGUAZU-VILLARRICA 13-20/07/2017 14-21/07/2017 MONITOREO Y FISCALIZACION 924.781 10 108558 DIRECC.DE SERV.DE
REDES DE SALUD

716 GLADYS BAZAN SI 508.654 EVALUADORA TECN. 413 04-08-17 CAACUPE-E.AYALA 26-06-17 26-06-17 MUESTREO EN BOCA DE EXPENDIO 127.556 30 105838 VIGILANCIA SANITARIA
717 MIRNA RIVEROS SI 1.103.432 EVALUADORA TECN. 413 04-08-17 CAACUPE-E.AYALA 26-06-17 26-06-17 MUESTREO EN BOCA DE EXPENDIO 127.556 30 105838 VIGILANCIA SANITARIA
718 JORGE GARCETE SI 986.482 CONDUCTOR 413 04-08-17 CAACUPE-E.AYALA 26-06-17 26-06-17 TRASLADO DE FUNCIONARIOS 127.556 30 105838 VIGILANCIA SANITARIA

Página 19


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

719 SILVIO SILVA SI 1.652.917 CONDUCTOR 454 28-08-17 CONCEPCION 25-11-16 26-11-16 TRASLADO DE FUNCIONARIOS 255.112 10 113249 INST.B.SOCIAL

720 MAXIMO NUÑEZ SI 3.270.356 ASISTENTE ADM. 454 28-08-17 CONCEPCION 25-11-16 26-11-16 REPARTO DE INSUMO PARA LOS HOGARES DE
ANCIANOS 255.112 10 113249 INST.B.SOCIAL

721 JUAN BENITEZ SI 1.690.945 CONDUCTOR 454 28-08-17 C.D.E. 21-11-16 22-11-16 TRASLADO DE FUNCIONARIOS 350.779 10 113249 INST.B.SOCIAL
722 RAFAEL GOMEZ SI 2.120.918 ENCARG. 454 28-08-17 C.D.E. 21-11-16 22-11-16 REUNION GT ITAIPU 175.389 10 113249 INST.B.SOCIAL
723 FATIMA VEGA SI 1.341.915 DIRECTORA 454 28-08-17 C.D.E. 21-11-16 22-11-16 REUNION GT ITAIPU 175.389 10 113249 INST.B.SOCIAL

724 MAXIMO NUÑEZ SI 3.270.356 ASISTENTE ADM. 454 28-08-17
CONCEPCION-MISIONES-PILAR-

ENCARNACION-CAAGUAZU-VILARRICA-
PARAGUARI

29-22-
19/12/2016

30-24-
20/12/2016

REPARTO DE INSUMO PARA LOS HOGARES DE
ANCIANOS 1.403.116 10 113249 INST.B.SOCIAL

725 SILVIO SILVA SI 1.652.917 CONDUCTOR 454 28-08-17
CONCEPCION-MISIONES-PILAR-

ENCARNACION-CAAGUAZU-VILARRICA-
PARAGUARI

29-22-
19/12/2016

30-24-
20/12/2016 TRASLADO DE FUNCIONARIOS 1.403.116 10 113249 INST.B.SOCIAL

726 OSCAR SANGUINA SI 5.270.859 ASISTENTE ADM. 454 28-08-17 MISIONES-PILAR-ENCARNACION-
CONCEPCION 22-29/12/2016 24-30/12/2016 REPARTO DE INSUMO PARA LOS HOGARES DE

ANCIANOS 1.020.448 10 113249 INST.B.SOCIAL

727 LAURA LOPEZ SI 1.947.868 JEFA DE DPTO 454 28-08-17 CAAGUAZU-VILLARRICA 21-12-16 21-12-16 VERIFICACION IN  SITU DE PARA
RELEVAMIENTO DE DATOS DE BIENES 127.556 10 113249 INST.B.SOCIAL

728 JUAN BENITEZ SI 1.690.945 CONDUCTOR 454 28-08-17 CAAGUAZU-VILLARRICA 21-12-16 21-12-16 TRASLADO DE FUNCIONARIOS 127.556 10 113249 INST.B.SOCIAL

729 SILVIO SILVA SI 1.652.917 CONDUCTOR 454 28-08-17 PILAR-ENCARNACION-MISIONES-
CAAGUAZU-VILLARRICA-PARAGUARI

11/04/2017-17-
10/03/2017-
10/02/207

12/04/2017-18-
11/03/2017-
10/02/207

TRASLADO DE FUNCIONARIOS 1.148.004 10 113249 INST.B.SOCIAL

Página 20

729 SILVIO SILVA SI 1.652.917 CONDUCTOR 454 28-08-17 PILAR-ENCARNACION-MISIONES-
CAAGUAZU-VILLARRICA-PARAGUARI

11/04/2017-17-
10/03/2017-
10/02/207

12/04/2017-18-
11/03/2017-
10/02/207

TRASLADO DE FUNCIONARIOS 1.148.004 10 113249 INST.B.SOCIAL

730 MAXIMO NUÑEZ SI 3.270.356 ASISTENTE ADM. 454 28-08-17 PILAR-ENCARNACION-MISIONES-
CAAGUAZU-VILLARRICA-PARAGUARI

11/04/2017-17-
10/03/2017-
10/02/207

12/04/2017-18-
11/03/2017-
10/02/207

REPARTO DE ALIMENTOS A SERV.
DEPENDIENTES DEL INST. 1.148.004 10 113249 INST.B.SOCIAL

731 OSCAR SANGUINA SI 5.270.859 ASISTENTE ADM. 454 28-08-17 ENCARNACION-MISIONES-PILAR 11/04/2017-
17/03/2017

12/04/2017-
18/03/2017

REPARTO DE ALIMENTOS A SERV.
DEPENDIENTES DEL INST. 765.336 10 113249 INST.B.SOCIAL

732 MARTA LOPEZ SI 2.523.208 DIRECTORA 454 28-08-17 C.D.E. 20/03/2017-
20/02/2017

21/03/2017-
21/02/2017

REUNION GT ITAIPU 478.334 10 113249 INST.B.SOCIAL

733 JUAN BENITEZ SI 1.690.945 CONDUCTOR 454 28-08-17 C.D.E.-MISIONES 20/03/2017-20-
17/02/2017

21/03/2017-21-
18/02/2017

TRASLADO DE FUNCIONARIOS 1.084.226 10 113249 INST.B.SOCIAL

734 GORGONIA MARTINEZ SI 689.750 TRABAJADORA SOCIAL 454 28-08-17 SAN PEDRO 17-03-17 17-03-17 INTERVENCION DE CASO DE ADULTO MAYOR
DERIVADO POR LA FISCALIA 127.556 10 113249 INST.B.SOCIAL

735 JACINTO ORTIZ SI 825.481 CONDUCTOR 454 28-08-17 SAN PEDRO-VILLARRICA-CAAGUAZU 17/03/2017-
10/02/2017

17/03/2017-
11/02/2017

TRASLADO DE FUNCIONARIOS 510.224 10 113249 INST.B.SOCIAL

736 RICHARD BRITEZ SI 4.555.707 ASISTENTE ADM. 454 28-08-17 CAAGUAZU-VILLARRICA-PARAGUARI 10-03-17 11-03-17 REPARTO DE ALIMENTOS A SERV.
DEPENDIENTES DEL INST. 255.112 10 113249 INST.B.SOCIAL

737 JORGE MEDINA SI 1.548.631 CONDUCTOR 454 28-08-17 VILLARRICA-CAAGUAZU 10-02-17 11-02-17 REPARTO DE ALIMENTOS A SERV.
DEPENDIENTES DEL INST. 382.668 10 113249 INST.B.SOCIAL

738 VICENTE ROMAN SI 1.878.875 CONDUCTOR 471 28-08-17 DE LA REGION A ASUNCION-ALTO VERA -
ITAPUA-H.D.NATALIO

28-24-16-14-07-
06-09-

13/03/2017

29-24-17-15-08-
06-09-

13/03/2017
MANTENIMIENTO DE FURGON 1.530.672 10 113566 07° REGION SANITARIA

739 PABLO CHAMORRO SI 953.172 JEFE DE DPTO. 471 28-08-17 DE LA REGION A ASUNCION 07-21-
10/03/2017

07-21-
10/03/2017

TRASLADO DE FUNCIONARIOS 382.668 10 113566 07° REGION SANITARIA

740 FRANCISCO FARIÑA SI 2.365.137 CONDUCTOR 471 28-08-17 DE LA REGION A ASUNCION 31-14-28-
07/03/2017

31-15-29-
09/03/2017

TRASLADO DE FUNCIONARIOS 1.403.116 10 113566 07° REGION SANITARIA

741 AURELIO MOLINAS SI 2.123.305 AUXI. EN ENFERMERIA 471 28-08-17 DE LA REGION A ASUNCION 17-30-03-
22/03/2017

17-31-03-
22/03/2017

TRASLADO DE FUNCIONARIOS 542.113 10 113566 07° REGION SANITARIA

742 ROSALIA PONCE SI 3.593.202 FISCALIZADORA 471 28-08-17
TOMAS R.PEREIRA-NATALIO-MAYOR
OTAÑO-C.A.LOPEZ-EDELIRA-CAPITAN

MEZA

13-09-
15/03/2017

13-09-
15/03/2017

VISITA A LOS SERV. PARA CONTROL Y
FISCALIZACION 382.668 10 113566 07° REGION SANITARIA

743 LAURA SERVIAN SI 1.845.244 ENCARG. DE PARQUE
SANIT.

471 28-08-17 DE LA REGION A ASUNCION 24-03-17 24-03-17 REINSCRIPCION A LA SENAD 63.778 10 113566 07° REGION SANITARIA743 LAURA SERVIAN SI 1.845.244 ENCARG. DE PARQUE
SANIT.

471 28-08-17 DE LA REGION A ASUNCION 24-03-17 24-03-17 REINSCRIPCION A LA SENAD 63.778 10 113566 07° REGION SANITARIA

744 CAROLINA ORTIZ SI 3.453.386 ENCARG.DE DPTO. 471 28-08-17 DE LA REGION A ASUNCION 20-02-17 20-02-17 RETIRO DE INSUMOS 63.778 10 113566 07° REGION SANITARIA
745 VIDAL SOSA SI 1.071.273 ASESOR JURIDICO 471 28-08-17 DE LA REGION A ASUNCION 04-04-17 04-04-17 DEVOLUCION SUMARIO ADMINST.DINAC 63.778 10 113566 07° REGION SANITARIA
746 MARIO ORREGO SI 1.177.488 JEFE DE DPTO. 471 28-08-17 DE LA REGION A ASUNCION 21-03-17 21-03-17 RETIRO DE INSUMOS 127.556 10 113566 07° REGION SANITARIA
747 CARLOS GARAY SI 2.983.645 AUXI.ADMI. 471 28-08-17 DE LA REGION A ASUNCION 31-28/03/2017 31-28/03/2017 GESTIONES ADMNISTRATIVAS 255.112 10 113566 07° REGION SANITARIA
748 MIGUEL RUIZ SI 4.045.617 ENCARG.DE APS 471 28-08-17 DE LA REGION A ASUNCION 18-01-17 18-01-17 EVALUACION ANUAL PAI 127.556 10 113566 07° REGION SANITARIA

749 JEAN VANNI SI 2.858.173 ENCARG DE DPTO. 471 28-08-17 DE LA REGION A ASUNCION
20-10-13-

27/02/2017-28-
06-21/03/2017

20-10-13-
27/02/2017-28-
06-21/03/2017

ENTREGA COBERTURA DE VACACIONES 892.892 10 113566 07° REGION SANITARIA

750 CAROL MALDONADO SI 3.499.635 AUXI.ADMI. 471 28-08-17 DE LA REGION A ASUNCION 31-03-17 31-03-17 GESTIONES ADMNISTRATIVAS 127.556 10 113566 07° REGION SANITARIA

Página 20


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

751 CARMEN DIAZ SI 573.427 JEFA DE DPTO. 471 28-08-17 DE LA REGION A ASUNCION 03-03-17 03-03-17 TALLER DE CAPACITACION 63.778 10 113566 07° REGION SANITARIA
752 MARTA MORINIGO SI 709.151 LIC. EN ENFERMERIA 471 28-08-17 DE LA REGION A ASUNCION 07-03-17 07-03-17 TALLER DE CAPACITACION 63.778 10 113566 07° REGION SANITARIA
753 MARCOS CONTRERAS SI 2.423.325 AUXI.ADMI. 471 28-08-17 DE LA REGION A ASUNCION 28/03/017 28/03/017 RETIRO DE INSUMOS 127.556 10 113566 07° REGION SANITARIA

754 JUAN PORTILLO SI 710.011 CONDUCTOR 383 31-07-17 CONCEPCION 14-07-16 15-07-16 TRASLADO DE FUNCIONARIOS 255.112 30 86371 SERVICOS Y REDES DE
SALUD

755 JUAN PORTILLO SI 710.011 CONDUCTOR 383 31-07-17 ENCARNACION 21-07-16 22-07-16 TRASLADO DE FUNCIONARIOS 478.335 30 86371 SERVICOS Y REDES DE
SALUD

756 LUIS BENITEZ SI 2.109.520 CONDUCTOR 391 01-08-17 CIUDAD DEL ESTE 01-08-17 02-08-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 ANTICORRUPCION

757 INES MARTINEZ SI 1.261.674 JEFA DE DPTO. 391 01-08-17 CIUDAD DEL ESTE 01-08-17 02-08-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 478.335 30 86371 ANTICORRUPCION

758 DELIA PIGOLA SI 2.493.792 ASESORA JURIDICA 391 01-08-17 CIUDAD DEL ESTE 01-08-17 02-08-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 478.335 30 86371 ANTICORRUPCION

759 TERESA GALLARDO SI 1.242.117 FISCALIZADORA 392 01-08-17 ENCARNACION 01-08-17 02-08-17 FISCALIZACION DEL PERSONAL DE SERVICIO 478.335 30 86371 RELACIONES
LABORALES

760 FELIX PAREDES SI 1.955.325 CONDUCTOR 386 31-07-17 SAN PEDRO 20-06-17 23-06-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPPORTE

761 GERONIMO CHENA SI 1.229.281 CONDUCTOR 386 31-07-17 CIUDAD DEL ESTE 21-06-17 22-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPPORTE

762 GERONIMO CHENA SI 1.229.281 CONDUCTOR 386 31-07-17 AMAMBAY 26-06-17 27-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPPORTE

763 CARLOS CRISTALDO SI 2.426.097 AYUDANTE/ESTIBADOR 386 31-07-17 CIUDAD DEL ESTE 21-06-17 22-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPPORTE

Página 21

763 CARLOS CRISTALDO SI 2.426.097 AYUDANTE/ESTIBADOR 386 31-07-17 CIUDAD DEL ESTE 21-06-17 22-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPPORTE

764 CARLOS CRISTALDO SI 2.426.097 AYUDANTE/ESTIBADOR 386 31-07-17 AMAMBAY 26-06-17 27-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPPORTE

765 ISABELINO MENDEZ SI 1.009.796 CONDUCTOR 386 31-07-17 AMAMBAY 21-06-17 22-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPPORTE

766 ANIBAL CARDOZO SI 751.124 AYUDANTE/ESTIBADOR 386 31-07-17 AMAMBAY 21-06-17 22-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPPORTE

767 OSCAR SANABRIA SI 573.125 CONDUCTOR 386 31-07-17 CIUDAD DEL ESTE 23-06-17 24-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPPORTE

768 JULIO RUIZ DIAZ SI 618.029 AYUDANTE/ESTIBADOR 386 31-07-17 CIUDAD DEL ESTE 23-06-17 24-06-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPPORTE

769 EDUARDO GAONA SI 3.811.392 CONDUCTOR 386 31-07-17 CIUDAD DEL ESTE 26-06-17 27-06-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPPORTE
770 JOSE PEREZ SI 862.755 CONDUCTOR 386 31-07-17 CIUDAD DEL ESTE 26-06-17 29-06-17 TRASLADO DE FUNCIONARIOS 1.116.115 30 86371 TRANSPPORTE
771 DIEGO MIRANDA SI 4.169.771 CONDUCTOR 386 31-07-17 CANINDEYU 27-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPPORTE
772 CARLOS POMPA SI 1.054.890 CONDUCTOR 386 31-07-17 CANINDEYU 27-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPPORTE
773 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 386 31-07-17 AMAMBAY 27-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPPORTE
774 BLAS ROJAS SI 2.481.738 CONDUCTOR 386 31-07-17 PARAGUARI 28-06-17 01-07-17 TRASLADO DE FUNCIONARIOS 797.225 30 86371 TRANSPPORTE
775 JOSE ACEVEDO SI 2.547.419 CONDUCTOR 386 31-07-17 PARAGUARI 28-06-17 01-07-17 TRASLADO DE FUNCIONARIOS 797.225 30 86371 TRANSPPORTE
776 LUIS BENITEZ SI 2.109.520 CONDUCTOR 382 31-07-17 CIUDAD DEL ESTE 25-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 1.116.115 30 86371 ANTICORRUPCION

777 INES MARTINEZ SI 1.261.674 JEFA DE DPTO. 382 31-07-17 CIUDAD DEL ESTE 25-07-17 28-07-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 1.116.115 30 86371 ANTICORRUPCION

778 GILLY COLMAN SI 4.452.827 JEFA DE UNIDAD 382 31-07-17 CIUDAD DEL ESTE 25-07-17 28-07-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 1.116.115 30 86371 ANTICORRUPCION

779 MARIA OCAMPOS SI 798.333 DIRECTORA 112 25-04-17 CIUDAD DEL ESTE 03-11-16 04-11-16 CURSO DE CAPACITACION 478.335 30 86371 PROMOCION DE LA
SALUD

780 MARIA OCAMPOS SI 798.333 DIRECTORA 107 25-04-17 CIUDAD DEL ESTE 21-11-16 22-11-16 CURSO DE CAPACITACION 478.335 30 69766 PROMOCION DE LA
SALUD

781 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 393 01-08-17 ENCARNACION 06-07-17 08-07-17

REUNION DE TRABAJOS CON FUNCIONARIOS
DE OFICINA DE LA CAMPAÑA NACIONAL DE
DERECHO DE IDENTIDAD "TODOS SOMOS

ALGUIEN"

701.558 30 86371 VICEMINISTERIO781 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 393 01-08-17 ENCARNACION 06-07-17 08-07-17

REUNION DE TRABAJOS CON FUNCIONARIOS
DE OFICINA DE LA CAMPAÑA NACIONAL DE
DERECHO DE IDENTIDAD "TODOS SOMOS

ALGUIEN"

701.558 30 86371 VICEMINISTERIO

782 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 393 01-08-17 ENCARNACION 30-06-17 01-07-17
PARTICIPAR DE UNA REUNION DE TRABAJO
RELACIONADA AL "PROGRAMA ÑEMYATYRO

PARAGUAY"
414.557 30 86371 VICEMINISTERIO

783 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17
ACOMPAÑAR A LA DELEGACION OUTREACH

PARAGUAY EN LAS JORNADAS DE APS Y
PROMOCION DE LA COMUNIDAD

318.890 30 86371 VICEMINISTERIO

Página 21


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

784 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 393 01-08-17 ENCARNACION 10-06-17 10-06-17

PARTICIPAR EN LA REUNION DE TRABAJO  CON
LOS FUNCIONARIOS DE LA 7 R.S. A FIN DE

COORDINAR LAS DIVERSAS ACTIVIDADES A
DESARROLLARSE EN EL DIA DE GOBIERNO

191.334 30 86371 VICEMINISTERIO

785 ANASANABRIA SI 611.290 JEFA DE DPTO. 393 01-08-17 ENCARNACION 06-07-17 08-07-17

REUNION DE TRABAJOS CON FUNCIONARIOS
DE OFICINA DE LA CAMPAÑA NACIONAL DE
DERECHO DE IDENTIDAD "TODOS SOMOS

ALGUIEN"

701.558 30 86371 VICEMINISTERIO

786 ANASANABRIA SI 611.290 JEFA DE DPTO. 393 01-08-17 ENCARNACION 30-06-17 01-07-17
ACOMPAÑAR A LA DELEGACION OUTREACH

PARAGUAY EN LAS JORNADAS DE APS Y
PROMOCION DE LA COMUNIDAD

414.557 30 86371 VICEMINISTERIO

787 ANASANABRIA SI 611.290 JEFA DE DPTO. 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17
PARTICIPAR DE UNA REUNION DE TRABAJO
RELACIONADA AL "PROGRAMA ÑEMYATYRO

PARAGUAY"
318.890 30 86371 VICEMINISTERIO

788 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 393 01-08-17 ENCARNACION 30-06-17 01-07-17
PARTICIPAR DE UNA REUNION DE TRABAJO
RELACIONADA AL "PROGRAMA ÑEMYATYRO

PARAGUAY"
414.557 30 86371 VICEMINISTERIO

789 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17
ACOMPAÑAR A LA DELEGACION OUTREACH

PARAGUAY EN LAS JORNADAS DE APS Y
PROMOCION DE LA COMUNIDAD

318.890 30 86371 VICEMINISTERIO

Página 22

789 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17
ACOMPAÑAR A LA DELEGACION OUTREACH

PARAGUAY EN LAS JORNADAS DE APS Y
PROMOCION DE LA COMUNIDAD

318.890 30 86371 VICEMINISTERIO

790 JORGE LEGUIZAMON SI 3.560.372 SEGURIDAD 393 01-08-17 ENCARNACION 30-06-17 01-07-17 PREESTAR SERVICIO DE SEGURIDAD A LA
VICEMINISTRA 414.557 30 86371 VICEMINISTERIO

791 JORGE LEGUIZAMON SI 3.560.372 SEGURIDAD 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17 PREESTAR SERVICIO DE SEGURIDAD A LA
VICEMINISTRA 318.890 30 86371 VICEMINISTERIO

792 JULIO FRANCO SI 1.868.476 CONDUCTOR 393 01-08-17 MISIONES 26-04-17 26-04-17 TRASLADO DE FUNCIONARIOS 63.778 30 86371 VICEMINISTERIO
793 JULIO FRANCO SI 1.868.476 CONDUCTOR 393 01-08-17 ENCARNACION 05-05-17 05-05-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 VICEMINISTERIO
794 JULIO FRANCO SI 1.868.476 CONDUCTOR 393 01-08-17 CAAGUAZU-SAN JOAQUIN-PASTOREO 16-06-17 17-06-17 TRASLADO DE FUNCIONARIOS 318.890 30 86371 VICEMINISTERIO

795 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 390 31-07-17 SAN JUAN- SAN IGNACIO MISIONES 26-04-17 26-04-17
REUNION CON AUTORIDADES SANITARIAS,

RECORRIDA POR DEPENDENCIA DE LOS
HOSPITALES

63.778 30 86371 VICEMINISTERIO

796 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 390 31-07-17 ENCARNACION-C.BOGADO-MA
AUXILIADORA 02-05-17 03-05-17

PARTICIPAR DEL LANZAMIENTO DE LOS
BENEFICIOS SOCIALES EN EL MARCO DE
DESARROLLO DE LA BANDA ANCHA EN

PARAGUAY

350.779 30 86371 VICEMINISTERIO

797 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 390 31-07-17 SAN JUAN- SAN IGNACIO MISIONES 26-04-17 26-04-17
REUNION CON AUTORIDADES SANITARIAS,

RECORRIDA POR DEPENDENCIA DE LOS
HOSPITALES

63.778 30 86371 VICEMINISTERIO

798 ROSSANA BAEZ SI 4.025.755 ASESORA TECNICA 390 31-07-17 ENCARNACION-C.BOGADO-MA
AUXILIADORA 02-05-17 03-05-17

PARTICIPAR DEL LANZAMIENTO DE LOS
BENEFICIOS SOCIALES EN EL MARCO DE
DESARROLLO DE LA BANDA ANCHA EN

PARAGUAY

350.779 30 86371 VICEMINISTERIO

799 ANASANABRIA SI 611.290 JEFA DE DPTO. 390 31-07-17 SAN JUAN- SAN IGNACIO MISIONES 26-04-17 26-04-17
REUNION CON AUTORIDADES SANITARIAS,

RECORRIDA POR DEPENDENCIA DE LOS
HOSPITALES

63.778 30 86371 VICEMINISTERIO

800 ANASANABRIA SI 611.290 JEFA DE DPTO. 390 31-07-17 ENCARNACION-C.BOGADO-MA
AUXILIADORA 02-05-17 03-05-17

PARTICIPAR DEL LANZAMIENTO DE LOS
BENEFICIOS SOCIALES EN EL MARCO DE
DESARROLLO DE LA BANDA ANCHA EN

PARAGUAY

350.779 30 86371 VICEMINISTERIO800 ANASANABRIA SI 611.290 JEFA DE DPTO. 390 31-07-17 ENCARNACION-C.BOGADO-MA
AUXILIADORA 02-05-17 03-05-17

PARTICIPAR DEL LANZAMIENTO DE LOS
BENEFICIOS SOCIALES EN EL MARCO DE
DESARROLLO DE LA BANDA ANCHA EN

PARAGUAY

350.779 30 86371 VICEMINISTERIO

801 JORGE LEGUIZAMON SI 3.560.372 SEGURIDAD 390 31-07-17 SAN JUAN- SAN IGNACIO MISIONES 26-04-17 26-04-17 PREESTAR SERVICIO DE SEGURIDAD A LA
VICEMINISTRA 63.778 30 86371 VICEMINISTERIO

802 JORGE LEGUIZAMON SI 3.560.372 SEGURIDAD 390 31-07-17 ENCARNACION-C.BOGADO-MA
AUXILIADORA 02-05-17 03-05-17 PREESTAR SERVICIO DE SEGURIDAD A LA

VICEMINISTRA 350.779 30 86371 VICEMINISTERIO

803 SIXTO GONZALEZ SI 744.487 FISCALIZADOR 417 10-08-17 BOQUERON 07-08-17 12-08-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.722.006 30 86371 RELACIONES
LABORALES

Página 22


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

804 OSCAR PANKOW SI 4.029.510 FISCALIZADOR 417 10-08-17 BOQUERON 07-08-17 12-08-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.722.006 30 86371 RELACIONES
LABORALES

805 FRANCISCO SANCHEZ SI 1.578.698 PERSONAL DE SERVICIO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 TRABAJO DE ALBAÑILERIA 1.403.116 30 86371 SERVICIOS GENERALES

806 ALBERTO CAÑETE SI 873.039 PERSONAL DE SERVICIO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 TRABAJO DE ALBAÑILERIA 1.403.116 30 86371 SERVICIOS GENERALES

807 RODRIGO ROJAS SI 4.347.676 AUXIILIAR
ADMINISTRATIVO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 ENTREGA DE MATERIALES, DOCUMENTOS

PARA LA FIRMA 1.403.116 30 86371 SERVICIOS GENERALES

808 CARLOS CENTURION SI 588.884 PERSONAL DE SERVICIO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 AYUDANTE DEL AREA DE PINTURA 1.403.116 30 86371 SERVICIOS GENERALES

809 MARCIANO BAREIRO SI 1.769.199 PERSONAL DE SERVICIO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 TRABAJO EN PINTURA 1.403.116 30 86371 SERVICIOS GENERALES

810 MARCELINO CARTAMAN SI 1.741.034 PERSONAL DE SERVICIO 381 28-07-17 VILLARRICA 10-07-17 14-07-17 TRABAJO EN PINTURA 1.403.116 30 86371 SERVICIOS GENERALES

811 AVELINO GODOY SI 564.497 FISCALIZADOR 419 11-08-17 CONCEPCION 24-04-17 28-04-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.148.004 30 86371 RELACIONES
LABORALES

812 SIXTO GONZALEZ SI 744.487 FISCALIZADOR 419 11-08-17 CONCEPCION 24-04-17 28-04-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.148.004 30 86371 RELACIONES
LABORALES

813 TERESA GALLARDO SI 1.242.117 FISCALIZADORA 419 11-08-17 CONCEPCION 24-04-17 28-04-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.148.004 30 86371 RELACIONES
LABORALES

814 MARCOS MEZA SI 3.601.685 FISCALIZADOR 419 11-08-17 CONCEPCION 24-04-17 28-04-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.148.004 30 86371 RELACIONES
LABORALES

815 AVELINO GODOY SI 564.497 FISCALIZADOR 419 11-08-17 ENCARNACION 29-05-17 02-06-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.530.672 30 86371 RELACIONES
LABORALES

Página 23

814 MARCOS MEZA SI 3.601.685 FISCALIZADOR 419 11-08-17 CONCEPCION 24-04-17 28-04-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.148.004 30 86371 RELACIONES
LABORALES

815 AVELINO GODOY SI 564.497 FISCALIZADOR 419 11-08-17 ENCARNACION 29-05-17 02-06-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.530.672 30 86371 RELACIONES
LABORALES

816 SIXTO GONZALEZ SI 744.487 FISCALIZADOR 419 11-08-17 ENCARNACION 29-05-17 02-06-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.530.672 30 86371 RELACIONES
LABORALES

817 TERESA GALLARDO SI 1.242.117 FISCALIZADORA 419 11-08-17 ENCARNACION 29-05-17 02-06-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.530.672 30 86371 RELACIONES
LABORALES

818 MARCOS MEZA SI 3.601.685 FISCALIZADOR 419 11-08-17 ENCARNACION 29-05-17 02-06-17 FISCALIZACION DEL PERSONAL DE SERVICIO 1.530.672 30 86371 RELACIONES
LABORALES

819 GUSTAVO MONTAÑEZ SI 3.176.496 ASESOR TECNICO 420 11-08-17 CIUDAD DEL ESTE 10-08-17 11-08-17

REUNION CON AUTORIDADES DEL DISTRITO,
PRESENTACION DE AVANCES DEL PROYECTO

"MEJORANDO LA CALIDAD DE VIDA DEL ADULTO
MAYOR"

478.335 30 86371 VICEMINISTERIO

820 JUAN ESTIGARRIBIA SI 2.209.022 SECRETARIO GRAL 420 11-08-17 CIUDAD DEL ESTE 10-08-17 11-08-17

REUNION CON AUTORIDADES DEL DISTRITO,
PRESENTACION DE AVANCES DEL PROYECTO

"MEJORANDO LA CALIDAD DE VIDA DEL ADULTO
MAYOR"

478.335 30 86371 VICEMINISTERIO

821 MELISA SNEAD SI 2.165.570 DIRECTORA GENERAL 420 11-08-17 CIUDAD DEL ESTE 10-08-17 11-08-17

REUNION CON AUTORIDADES DEL DISTRITO,
PRESENTACION DE AVANCES DEL PROYECTO

"MEJORANDO LA CALIDAD DE VIDA DEL ADULTO
MAYOR"

478.335 30 86371 VICEMINISTERIO

822 JULIO FRANCO SI 1.868.476 CONDUCTOR 420 11-08-17 CIUDAD DEL ESTE 10-08-17 11-08-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 VICEMINISTERIO

823 ROSSANA BAEZ SI 4.025.755 COORDINADORA GRAL 420 11-08-17 CIUDAD DEL ESTE 11-08-17 12-08-17
REUNION EN HOSPITALES CON RELACION A LA
SOLICITUD DE UN LOTE DE JUGUETES A SER

DISTRIBUIDO POR EL DIA DEL NIÑO
350.779 30 86371 VICEMINISTERIO

824 ANA SANABRIA SI 611.290 JEFA DE DPTO. 420 11-08-17 CIUDAD DEL ESTE 11-08-17 12-08-17
REUNION EN HOSPITALES CON RELACION A LA
SOLICITUD DE UN LOTE DE JUGUETES A SER

DISTRIBUIDO POR EL DIA DEL NIÑO
350.779 30 86371 VICEMINISTERIO

825 JULIO FRANCO SI 1.868.476 CONDUCTOR 420 11-08-17 CIUDAD DEL ESTE 11-08-17 12-08-17 TRASLADO DE FUNCIONARIOS 350.779 30 86371 VICEMINISTERIO
826 CARLOS ACHAR SI 6.552.614 PERSONAL MILITAR SG 363 16-08-17 SAN PEDRO 28-06-17 01-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 SALUD OCULAR826 CARLOS ACHAR SI 6.552.614 PERSONAL MILITAR SG 363 16-08-17 SAN PEDRO 28-06-17 01-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 SALUD OCULAR

827 LEONCIO DIAZ SI 732.219 PERSONAL DE SERVICIO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 TRABAJO DE ALBAÑILERIA 1.403.116 30 86371 SERVICIOS GENERALES

828 ALBERTO CAÑETE SI 873.039 PERSONAL DE SERVICIO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 TRABAJO DE ALBAÑILERIA Y PINTURA EN GRAL 1.403.116 30 86371 SERVICIOS GENERALES

829 RODRIGO ROJAS SI 4.347.676 AUXIILIAR
ADMINISTRATIVO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 ENTREGA DE MATERIALES, DOCUMENTOS

PARA LA FIRMA 1.403.116 30 86371 SERVICIOS GENERALES

830 ESTEBAN ROJAS SI 1.212.278 PERSONAL DE SERVICIO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 TRABAJO DE ALBAÑILERIA Y PINTURA EN GRAL 1.403.116 30 86371 SERVICIOS GENERALES

831 MARCIANO BAREIRO SI 1.769.199 PERSONAL DE SERVICIO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 TRABAJO DE ALBAÑILERIA Y PINTURA EN GRAL 1.403.116 30 86371 SERVICIOS GENERALES

Página 23


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

832 MARCELINO CARTAMAN SI 1.741.034 PERSONAL DE SERVICIO 418 10-08-17 VILLARRICA 17-07-17 21-07-17 TRABAJO DE ALBAÑILERIA Y PINTURA EN GRAL 1.403.116 30 86371 SERVICIOS GENERALES

833 RAMON GONZALEZ SI 1.345.531 PERSONAL DE SERVICIO 418 10-08-17 MCAL ESTIGARRIBIA 18-07-17 22-07-17 TRABAJO DE DESAGOTE DEL POZO CIEGO 1.403.116 30 86371 SERVICIOS GENERALES

834 ALBINO ARZAMENDIA SI 2.449.317 PERSONAL DE SERVICIO 418 10-08-17 MCAL ESTIGARRIBIA 18-07-17 22-07-17 TRABAJO DE DESAGOTE DEL POZO CIEGO 1.403.116 30 86371 SERVICIOS GENERALES

835 JOSE BRITEZ SI 395.984 JEFE DE DPTO. 418 10-08-17 CNEL OVIEDO-VILLARRICA 20-07-17 21-07-17
COORDINACION PARA EL TRASLADO  DE UN

GENERADOR, VERIFICACION  PARALA
REPARACION DE UN GENERADOR

446.446 30 86371 SERVICIOS GENERALES

836 WALTER DUARTE SI 556.933 ENCARGADO DE
TRANSFORMADORES 418 10-08-17 CNEL OVIEDO-VILLARRICA 20-07-17 21-07-17

COORDINACION PARA EL TRASLADO  DE UN
GENERADOR, VERIFICACION  PARALA

REPARACION DE UN GENERADOR
446.446 30 86371 SERVICIOS GENERALES

837 DRA. MARIA TERESA BARAN SI 1.284.463 VICE MINISTRA 421 16-08-17 ENCARNACION 16-08-17 18-08-17

PARTICIPAR DE TRASPASO DE GOBERNADOR.
ENTREGA DE PREMIOS KARUMBE 2017

JORNADA DE TRABAJO CON EL DIRECTOR DE
LA VII R.S.

829.114 30 86371 VICEMINISTERIO

838 ROSSANA BAEZ SI 4.025.755 COORDINADORA GRAL 421 16-08-17 ENCARNACION 16-08-17 18-08-17

PARTICIPAR DE TRASPASO DE GOBERNADOR.
ENTREGA DE PREMIOS KARUMBE 2017

JORNADA DE TRABAJO CON EL DIRECTOR DE
LA VII R.S.

829.114 30 86371 VICEMINISTERIO

839 ANA SANABRIA SI 611.290 JEFA DE DPTO. 421 16-08-17 ENCARNACION 16-08-17 18-08-17

PARTICIPAR DE TRASPASO DE GOBERNADOR.
ENTREGA DE PREMIOS KARUMBE 2017

JORNADA DE TRABAJO CON EL DIRECTOR DE
LA VII R.S.

829.114 30 86371 VICEMINISTERIO

Página 24

839 ANA SANABRIA SI 611.290 JEFA DE DPTO. 421 16-08-17 ENCARNACION 16-08-17 18-08-17

PARTICIPAR DE TRASPASO DE GOBERNADOR.
ENTREGA DE PREMIOS KARUMBE 2017

JORNADA DE TRABAJO CON EL DIRECTOR DE
LA VII R.S.

829.114 30 86371 VICEMINISTERIO

840 GUSTAVO MONTAÑEZ SI 3.176.496 ASESOR TECNICO 421 16-08-17 ENCARNACION 16-08-17 18-08-17

PARTICIPAR DE TRASPASO DE GOBERNADOR.
ENTREGA DE PREMIOS KARUMBE 2017

JORNADA DE TRABAJO CON EL DIRECTOR DE
LA VII R.S.

829.114 30 86371 VICEMINISTERIO

841 HUGO SALINAS SI 2.554.819 SEGURIDAD 421 16-08-17 ENCARNACION 16-08-17 18-08-17 PREESTAR SERVICIO DE SEGURIDAD A LA
VICEMINISTRA 829.114 30 86371 VICEMINISTERIO

842 JULIO FRANCO SI 1.868.476 CONDUCTOR 421 16-08-17 ENCARNACION 16-08-17 18-08-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 VICEMINISTERIO

843 JUANA MORALES SI 3.721.710 ENCARGADO DE REDES 475 18-08-17 MCAL ESTIGARRIBIA 09-08-17 11-08-17 INSTALACION DE RELOJ BIOMETRICO Y
CAPACITACION PARA CARGAS DE REGISTROS 765.336 30 86371 DGTIC

844 LUIS AREVALOS SI 1.070.844 CONDUCTOR 424 16-08-17 PILAR 10-08-17 11-08-17 TRASLADO DE FUNCIONARIOS 350.779 30 86371 SERVICIOS Y REDES DE
SALUD

845 LUIS AREVALOS SI 1.070.844 CONDUCTOR 424 16-08-17 CAAGUAZU 30-08-17 31-08-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

846 LUIS AREVALOS SI 1.070.844 CONDUCTOR 424 16-08-17 SAN PEDRO 03-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

847 LUIS AREVALOS SI 1.070.844 CONDUCTOR 424 16-08-17 VILLARRICA 17-08-17 18-08-17 TRASLADO DE FUNCIONARIOS 446.446 30 86371 SERVICIOS Y REDES DE
SALUD

848 LUIS AREVALOS SI 1.070.844 CONDUCTOR 424 16-08-17 CAAZAPA 24-08-17 25-08-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

849 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 PILAR 10-08-17 11-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 350.779 30 86371 SERVICIOS Y REDES DE

SALUD

850 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 CAAGUAZU 30-08-17 31-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

851 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 SAN PEDRO 03-08-17 04-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

852 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 VILLARRICA 17-08-17 18-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 446.446 30 86371 SERVICIOS Y REDES DE

SALUD852 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 VILLARRICA 17-08-17 18-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 446.446 30 86371 SERVICIOS Y REDES DE

SALUD

853 STELA LEGUIZAMON SI 1.253.573 JEFA DE DPTO. 424 16-08-17 CAAZAPA 24-08-17 25-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

854 MARIA ALMADA SI 695.132
COORDINADORA DE

GESTONES DE
DOCUMENTOS

424 16-08-17 PILAR 10-08-17 11-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 350.779 30 86371 SERVICIOS Y REDES DE

SALUD

855 MARIA ALMADA SI 695.132
COORDINADORA DE

GESTONES DE
DOCUMENTOS

424 16-08-17 CAAGUAZU 30-08-17 31-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

Página 24


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

856 MARIA ALMADA SI 695.132
COORDINADORA DE

GESTONES DE
DOCUMENTOS

424 16-08-17 SAN PEDRO 03-08-17 04-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

857 MARIA ALMADA SI 695.132
COORDINADORA DE

GESTONES DE
DOCUMENTOS

424 16-08-17 VILLARRICA 17-08-17 18-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 446.446 30 86371 SERVICIOS Y REDES DE

SALUD

858 MARIA ALMADA SI 695.132
COORDINADORA DE

GESTONES DE
DOCUMENTOS

424 16-08-17 CAAZAPA 24-08-17 25-08-17 SUPERVISION Y APOYO TECNICO
ADMINISTRATIVO 382.668 30 86371 SERVICIOS Y REDES DE

SALUD

859 GUALBERTO BENITEZ SI 1.769.156 COORDINADOR 422 16-08-17 BOQUERON 17-08-17 18-08-17 VERIFICACION, INSTALACION Y CAPACITACION
DE EECTROCARDIOGRAFIA 446.446 30 86371 TELEMEDICINA

860 FABIOLA RAMIREZ SI 1.975.520 SECRETARIA 422 16-08-17 BOQUERON 17-08-17 18-08-17 VERIFICACION, INSTALACION Y CAPACITACION
DE EECTROCARDIOGRAFIA 446.446 30 86371 TELEMEDICINA

861 FRANCISCO ARCE SI 885.757 CONDUCTOR 445 25-07-17 CAACUPE 28-09-17 01-09-17 TRASLADO DE FUNCIONARIOS 1.403.116 30 86371 DGRRHH

862 TERESA GALLARDO SI 1.242.117 FISCALIZADORA 445 25-07-17 PARAGUARI 28-08-17 01-06-17 ENROLAMIENTO DE HUELLAS PARA EL RELOJ
MARCADOR DE LOS FUNCIONARIOS 1.020.448 30 86371 DGRRHH

863 AVELINO GODOY SI 564.497 FISCALIZADORA 445 25-07-17 PARAGUARI 28-08-17 01-06-17 ENROLAMIENTO DE HUELLAS PARA EL RELOJ
MARCADOR DE LOS FUNCIONARIOS 1.020.448 30 86371 DGRRHH

864 LEO RODRIGUEZ SI 534.737 FISCALIZADORA 445 25-07-17 CAACUPE 28-09-17 01-09-17 ENROLAMIENTO DE HUELLAS PARA EL RELOJ
MARCADOR DE LOS FUNCIONARIOS 1.403.116 30 86371 DGRRHH

Página 25

864 LEO RODRIGUEZ SI 534.737 FISCALIZADORA 445 25-07-17 CAACUPE 28-09-17 01-09-17 ENROLAMIENTO DE HUELLAS PARA EL RELOJ
MARCADOR DE LOS FUNCIONARIOS 1.403.116 30 86371 DGRRHH

865 ALFREDO BENITEZ SI 2.055.718 FISCALIZADORA 445 25-07-17 CAACUPE 28-09-17 01-09-17 ENROLAMIENTO DE HUELLAS PARA EL RELOJ
MARCADOR DE LOS FUNCIONARIOS 1.403.116 30 86371 DGRRHH

866 GERONIMO CHENA SI 1.229.281 CONDUCTOR 427 21-08-17 SAN PEDRO 04-07-17 05-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

867 GERONIMO CHENA SI 1.229.281 CONDUCTOR 427 21-08-17 ENCARNACION 06-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPORTE

868 CARLOS CRISTALDO SI 2.426.097 AYUDANTE/ESTIBADOR 427 21-08-17 SAN PEDRO 04-07-17 05-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

869 CARLOS CRISTALDO SI 2.426.097 AYUDANTE/ESTIBADOR 427 21-08-17 ENCARNACION 06-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPORTE

870 LORENZO GOMEZ SI 631.877 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE 11-07-17 12-07-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
871 DIEGO AVEIRO SI 3.180.280 AYUDANTE/ESTIBADOR 427 21-08-17 CIUDAD DEL ESTE 11-07-17 12-07-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
872 NESTOR ADORNO SI 1.947.550 CONDUCTOR 427 21-08-17 VILLARRICA 12-07-17 15/0717 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE
873 OSVALDO MEDINA SI 2.314.561 CONDUCTOR 427 21-08-17 SAN PEDRO 12-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 TRANSPORTE
874 GUSTAVO AGÜERO SI 1.510.419 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE 12-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
875 AMANCIO VERA SI 4.442.540 CONDUCTOR 427 21-08-17 SAN PEDRO 12-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 TRANSPORTE
876 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 427 21-08-17 PARAGUARI 11-07-17 13-07-17 TRASLADO DE FUNCIONARIOS 574.002 30 86371 TRANSPORTE
877 EDUARDO GAONA SI 3.811.392 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE 12-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
878 JOSE PEREZ SI 862.755 CONDUCTOR 427 21-08-17 MISIONES 16-07-17 21-07-17 TRASLADO DE FUNCIONARIOS 1.403.116 30 86371 TRANSPORTE
879 GREGORIO ORTIZ SI 661.906 CONDUCTOR 427 21-08-17 VILLARRICA 17-07-17 17-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE

880 GREGORIO ORTIZ SI 661.906 AYUDANTE/ESTIBADOR 427 21-08-17 CIUDAD DEL ESTE-MISIONES 18-07-17 20-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

829.114 30 86371 TRANSPORTE

881 EMIGDIO PERALTA SI 2.196.421 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE-MISIONES 18-07-17 20-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

829.114 30 86371 TRANSPORTE

882 NESTOR ADORNO SI 1.947.550 CONDUCTOR 427 21-08-17 BOQUERON 18-07-17 22-07-17 TRASLADO DE FUNCIONARIOS 1.403.116 30 86371 TRANSPORTE
883 OSVALDO MEDINA SI 2.314.561 CONDUCTOR 427 21-08-17 PILAR-ENCARNACION 18-07-17 19-07-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
884 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE-MISIONES 18-07-17 20-07-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
885 BLAS VIAN SI 1.505.297 CONDUCTOR 427 21-08-17 SAN PEDRO 21-07-17 21-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE
886 BLAS VIAN SI 1.505.297 CONDUCTOR 427 21-08-17 AMAMBAY 24-07-17 25-07-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 TRANSPORTE886 BLAS VIAN SI 1.505.297 CONDUCTOR 427 21-08-17 AMAMBAY 24-07-17 25-07-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 TRANSPORTE
887 MILCIADES FORTE SI 491.277 CONDUCTOR 427 21-08-17 CAAGUAZU-VILLARRICA 20-07-17 21-07-17 TRASLADO DE FUNCIONARIOS 446.446 30 86371 TRANSPORTE
888 CARLOS POMPA SI 1.054.890 CONDUCTOR 427 21-08-17 PTE HAYES 04-07-17 04-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE
889 GUSTAVOS SANGUINA SI 4.517.842 CONDUCTOR 427 21-08-17 PTE HAYES 04-07-17 04-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE
890 ISABELINO MENDEZ SI 1.009.796 CONDUCTOR 427 21-08-17 PTE HAYES 25-07-17 26-07-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 TRANSPORTE
891 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 427 21-08-17 SAN PEDRO 24-07-17 25-07-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 TRANSPORTE
892 LUIS ARZAMENDIA SI 1.438.580 CONDUCTOR 427 21-08-17 ALTO PARAGUAY 26-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 TRANSPORTE
893 JOSE PEREZ SI 862.755 CONDUCTOR 427 21-08-17 ALTO PARAGUAY 26-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 TRANSPORTE
894 JORGE SAMANIEGO SI 2.132.177 CONDUCTOR 427 21-08-17 VILLARRICA-CAAZAPA-PARAGUARI 26-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 765.336 30 86371 TRANSPORTE
895 EDUARDO GAONA SI 3.811.392 CONDUCTOR 427 21-08-17 CIUDAD DEL ESTE 23-07-17 25-07-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE

Página 25


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

896 DAVID BENITEZ SI 4.227.785 CONDUCTOR 427 21-08-17 AMAMBAY 25-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
897 CARLOS POMPA SI 1.054.890 CONDUCTOR 427 21-08-17 AMAMBAY 25-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
898 JOSE ACEVEDO SI 2.547.419 CONDUCTOR 427 21-08-17 CONCEPCION 25/0717 28-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
899 BLAS ROJAS SI 2.481.738 CONDUCTOR 427 21-08-17 CONCEPCION 25/0717 28-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE

900 CARMELO MEDINA SI 421.531 ENCARGADO DE DPTO 474 18-08-17 PTE HAYES 16-08-17 18-08-17 FIZCALIZACION DEL PERSONAL 637.780 30 86371 RELACIONES
LABORALES

901 RODRIGO IRUN SI 921.367 DIRECTOR 426 18-08-17 VILLARRICA 20-08-17 25-08-17 FIZCALIZACION DEL PERSONAL 1.722.006 30 86371 RELACIONES
LABORALES

902 CARMELO MEDINA SI 421.531 ENCARGADO DE DPTO 426 18-08-17 VILLARRICA 20-08-17 25-08-17 FIZCALIZACION DEL PERSONAL 1.722.006 30 86371 RELACIONES
LABORALES

903 OSCAR PANKOW SI 4.029.510 FISCALIZADOR 426 18-08-17 VILLARRICA 20-08-17 25-08-17 FIZCALIZACION DEL PERSONAL 1.722.006 30 86371 RELACIONES
LABORALES

904 MARCOS MEZA SI 3.601.685 FISCALIZADOR 426 18-08-17 VILLARRICA 20-08-17 25-08-17 FIZCALIZACION DEL PERSONAL 1.722.006 30 86371 RELACIONES
LABORALES

905 OSVALDO MEDINA SI 2.314.561 CONDUCTOR 425 21-08-17 BOQUERON 27-07-17 28-07-17 TRASLADO DE FUNCIONARIOS 446.446 30 86371 TRANSPORTE
906 JOSE ARANDA SI 521.738 CONDUCTOR 425 21-08-17 ENCARNACION 02-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
907 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 425 21-08-17 VILLARRICA-CAAZAPA 01-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE
908 LUIS ARZAMENDIA SI 1.438.580 CONDUCTOR 425 21-08-17 CAAGUAZU 30-07-17 04-08-17 TRASLADO DE FUNCIONARIOS 1.403.116 30 86371 TRANSPORTE
909 JORGE SAMANIEGO SI 2.132.177 CONDUCTOR 425 21-08-17 CORDILLERA 31-07-17 31-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE
910 JORGE SAMANIEGO SI 2.132.177 CONDUCTOR 425 21-08-17 CAACUPE-CONCEPCION-SAN PEDRO 02-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 765.336 30 86371 TRANSPORTE
911 EDUARDO GAONA SI 3.811.392 CONDUCTOR 425 21-08-17 CIUDAD DEL ESTE 31-07-17 01-08-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE

Página 26

911 EDUARDO GAONA SI 3.811.392 CONDUCTOR 425 21-08-17 CIUDAD DEL ESTE 31-07-17 01-08-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
912 DIEGO MIRANDA SI 4.169.771 CONDUCTOR 425 21-08-17 CAAZAPA 01-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
913 CARLOS POMPA SI 1.054.890 CONDUCTOR 425 21-08-17 CAAZAPA 01-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
914 BLAS ROJAS SI 2.481.738 CONDUCTOR 425 21-08-17 CORDILLERA 01-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE
915 CARLOS SANCHEZ SI 4.120.903 CONDUCTOR 425 21-08-17 CORDILLERA 01-08-17 04-08-17 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE

916 INES MARTINEZ SI 1.261.674 JEFA DE DPTO. 446 28-08-17 CIUDAD DEL ESTE 15-08-17 17-08-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 478.335 30 86371 UNIDAD

ANTICORRUPCION

917 GILLY COLMAN SI 4.452.827 JEFA DE UNIDIDAD 446 28-08-17 CIUDAD DEL ESTE 15-08-17 17-08-17 INVESTIGACION DE DENUNCIAS SOBRE
HECHOS DE CORRUPCION 478.335 30 86371 UNIDAD

ANTICORRUPCION

918 LUIS BENITEZ SI 2.109.520 CONDUCTOR 446 28-08-17 CIUDAD DEL ESTE 15-08-17 17-08-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 UNIDAD
ANTICORRUPCION

919 ALEJANDRO MIRANDA SI 2.291.646 PERSONAL DE SERVICIO 439 21-08-17 CAACUPE 01-08-17 04-08-17 TRABAJO DE BUSQUEDAS DE ORIGEN DE
PERDIDA AGUA CORRIENTE EN EL HOSPITAL 1.084.226 30 86371 SERVICIOS GENERALES

920 ALBERTO CAÑETE SI 873.039 PERSONAL DE SERVICIO 439 21-08-17 CAACUPE 01-08-17 04-08-17 TRABAJO DE BUSQUEDAS DE ORIGEN DE
PERDIDA AGUA CORRIENTE EN EL HOSPITAL 1.084.226 30 86371 SERVICIOS GENERALES

921 JOSE BRITEZ SI 395.984 JEFE DE DPTO. 441 21-08-17 SAN PEDRO 29-06-17 29-06-17
TRABAJO DE RELEVAMIENTO PARA LA

INSTALACION DE UN TRANSFORMADOR DE
300KVA EN EL CENTRO DE SALUD

127.556 30 86371 SERVICIOS GENERALES

922 SOFIA ACHUCARRO SI 1.018.114 JEFA DE DPTO. 415 04-08-17 BOQUERON 26-04-17 28-04-17 CAPACITACION SOBRE ATENCION DE
ENFERMERIA Y OBSTETRICIA 765.336 30 86371 SERVICIOS Y REDES DE

SALUD

923 CARLOS QUEVEDO SI 577.641 DIRECTOR 415 04-08-17 CONCEPCION-CAACUPE 03-05-17 05-05-17 CONTROL DE GESTION 637.780 30 86371 SERVICIOS Y REDES DE
SALUD

924 NELSON MEDINA SI 2.116.153 CONDUCTOR 415 04-08-17 CONCEPCION-CAACUPE 03-05-17 05-05-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 SERVICIOS Y REDES DE
SALUD

925 NELSON MEDINA SI 2.116.153 CONDUCTOR 415 04-08-17 VALLEMI 13-06-17 14-06-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

926 NELSON MEDINA SI 2.116.153 CONDUCTOR 415 04-08-17 BOQUERON 19-06-17 20-06-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

927 NELSON MEDINA SI 2.116.153 CONDUCTOR 415 04-08-17 BOQUERON 25-06-17 27-06-17 TRASLADO DE FUNCIONARIOS 701.558 30 86371 SERVICIOS Y REDES DE
SALUD

927 NELSON MEDINA SI 2.116.153 CONDUCTOR 415 04-08-17 BOQUERON 25-06-17 27-06-17 TRASLADO DE FUNCIONARIOS 701.558 30 86371 SERVICIOS Y REDES DE
SALUD

928 SANDRA RECALDE SI 919.937 JEFA DE DPTO. 415 04-08-17 CNEL OVIEDO 08-05-17 08-05-17 CAPACITACION EN EL USO DE MI LIBRETA DE
CONTROL PRENATAL 127.556 30 86371 SERVICIOS Y REDES DE

SALUD

929 MARIA CABRAL SI 560.808 AUDITORIA MEDICA 415 04-08-17 VALLEMI-CONCEPCION 13-06-17 14-06-17 AUDITORIA MEDICA DE PASCIENTE 382.668 30 86371 SERVICIOS Y REDES DE
SALUD

930 ZENAIDA ROTELA SI 1.208.469 JEFA DE DPTO. 415 04-08-17 SAN ESTANISLAO 15-06-17 16-06-17 REUNION TECNICA DE ASESORIA EN EL
HOSPITAL

382.668 30 86371 SERVICIOS Y REDES DE
SALUD

931 RAUL LATORRE SI 1.465.992 DIRECTOR GENERAL 415 04-08-17 ENCARNACION 11-07-17 12/0717 POSECION DE CARGO DEL NUEVO DIRECTOR 350.779 30 86371 SERVICIOS Y REDES DE
SALUD

932 RAMON MALDONADO SI 3.341.148 CONDUCTOR 415 04-08-17 ENCARNACION 11-07-17 12/0717 TRASLADO DE FUNCIONARIOS 350.779 30 86371 SERVICIOS Y REDES DE
SALUD

Página 26


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

933 SONIA RUIZ SI 928.380 LIC EN OBSTETRICIA 415 04-08-17 SAN ESTANISLAO 11-07-17 12-07-17 CONTROL DE GESTION 127.556 30 86371 SERVICIOS Y REDES DE
SALUD

934 VICTOR GOMEZ SI 873.261 DIRECTOR 415 04-08-17 BOQUERON 25-06-17 27-06-17 TALLER DE PROYECTOS 701.558 30 86371 SERVICIOS Y REDES DE
SALUD

935 JORGE PAVON SI 705.257 FISCAL DE OBRAS 395 01-08-17 CIUDAD DE ESTE 02-02-17 03-02-17 VERIFICACION Y AVANCE EN OBRAS ADULTOS
MAYORES Y HOGAR DE NIÑOS 478.335 30 86371 RECURSOS FISICOS

936 JORGE PAVON SI 705.257 FISCAL DE OBRAS 395 01-08-17 CIUDAD DE ESTE 16-02-17 17-02-17 VERIFICACION Y AVANCE EN OBRAS ADULTOS
MAYORES Y HOGAR DE NIÑOS 478.335 30 86371 RECURSOS FISICOS

937 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 395 01-08-17 CARAPEGUA-PARAGUARI 09-02-17 10/02/2017 VERIFICACION DE INSTALACIONES ELECTRICAS
DEL HOSPITAL 287.001 30 86371 RECURSOS FISICOS

938 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 395 01-08-17 CORDILLERA 01-02-17 01/02/2017 VERIFICACION DE INSTALACIONES ELECTRICAS
DEL HOSPITAL 127.556 30 86371 RECURSOS FISICOS

939 FRANCISCO ASERETTO SI 1.652.676 FISCAL DE OBRAS 395 01-08-17 CARAPEGUA-PARAGUARI 17-02-17 17/02/2017 RECOLECCION DATOS PARA READECUACION
DE ALIMENTOS ELECTRICOS EN EL HOSPITAL 127.556 30 86371 RECURSOS FISICOS

940 HUGO SANABRIA SI 2.368.093 FISCAL DE OBRAS 395 01-08-17 CARAPEGUA-PARAGUARI 09-02-17 10/02/2017 RELEVAMIENTOS DE DATOS 287.001 30 86371 RECURSOS FISICOS

941 CYNTHIA RAMIREZ SI 1.723.665 FISCAL DE OBRAS 395 01-08-17 SAN PEDRO 16-02-17 17/02/2017 VERIFICACION DE INSFRAESTRUCTURA DEL
P.S. COLONIA FELICIDAD. FISCALIAZCION 382.668 30 86371 RECURSOS FISICOS

942 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 CORDILLERA 01-02-17 01/02/2017 FISCALIZACION DE REPARACIONES 127.556 30 86371 RECURSOS FISICOS
943 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 SAN PEDRO 16-02-17 17/02/2017 ASISTENCIA TECNICA, FISCALIZACION 382.668 30 86371 RECURSOS FISICOS

Página 27

943 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 SAN PEDRO 16-02-17 17/02/2017 ASISTENCIA TECNICA, FISCALIZACION 382.668 30 86371 RECURSOS FISICOS
944 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 CORDILLERA 21-02-17 21/02/2017 TAREAS DE FISCALIZACION 127.556 30 86371 RECURSOS FISICOS
945 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 CARAPEGUA-PARAGUARI 09-02-17 10/02/2017 TRASLADO DE FUNCIONARIOS 287.001 30 86371 RECURSOS FISICOS
946 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 CORDILLERA 16-02-17 16/02/2017 TRASLADO DE FUNCIONARIOS 127.556 30 86371 RECURSOS FISICOS
947 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 CORDILLERA 21-02-17 21/02/2017 TRASLADO DE FUNCIONARIOS 127.556 30 86371 RECURSOS FISICOS

948 GUSTAVO SANCHEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 CORDILLERA 01-02-17 01/02/2017 TRASLADO DE FUNCIONARIOS 127.556 30 86371 RECURSOS FISICOS

949 GUSTAVO SANCHEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 SAN PEDRO 16-02-17 17/02/2017 TRASLADO DE FUNCIONARIOS 382.668 30 86371 RECURSOS FISICOS

950 ANDRES DELMAS SI 311.332 FISCAL DE OBRAS 395 01-08-17 CAAGUAZU-CAAZAPA-VILLARRICA-
PARAGUARI 01-03-17 03/03/2017 VERIFICAR OBRAS,RELEVAMIENTO Y

FISCALIZACION DEL HOSPITAL 892.892 30 86371 RECURSOS FISICOS

951 HORACIO LOIZAGA SI 292.766 DIRECTOR 395 01-08-17 CAAZAPA 03-02-17 05/02/2017 FISCALIZACION DE LAS OBRAS REALIZADAS Y
REKEVAMIENTO CON EL DIRECTOR 637.780 30 86371 RECURSOS FISICOS

952 HORACIO LOIZAGA SI 292.766 DIRECTOR 395 01-08-17 CIUDAD DEL ESTE 16-02-17 17/02/2017 FISCALIZACION DE LAS OBRAS REALIZADAS Y
REKEVAMIENTO CON EL DIRECTOR 605.891 30 86371 RECURSOS FISICOS

953 HORACIO LOIZAGA SI 292.766 DIRECTOR 395 01-08-17 CIUDAD DEL ESTE 20-02-17 22-02-17 FISCALIZACION DE LAS OBRAS REALIZADAS Y
REKEVAMIENTO CON EL DIRECTOR 1.020.448 30 86371 RECURSOS FISICOS

954 CYNTHIA RAMIREZ SI 1.723.665 FISCAL DE OBRAS 395 01-08-17 CANINDEYU 02-03-17 03-03-17 VERIFICACION DE TRABAJOS REALIZADOS 382.668 30 86371 RECURSOS FISICOS
955 CYNTHIA RAMIREZ SI 1.723.665 FISCAL DE OBRAS 395 01-08-17 SAN PEDRO-CANINDEYU 16-03-17 17-03-17 VERIFICACION DE TRABAJOS REALIZADOS 382.668 30 86371 RECURSOS FISICOS
956 MARIA AVEIRO SI 909.056 FISCAL DE OBRAS 395 01-08-17 CURUGUATY-CANINDEYU 30-03-17 31-03-17 VERIFICACION DE TRABAJOS REALIZADOS 382.668 30 86371 RECURSOS FISICOS

957 JORGE PAVON SI 705.257 FISCAL DE OBRAS 395 01-08-17 CIUDAD DEL ESTE 02-03-17 03-03-17 VERIFICACION DE AVANCE DE OBRAS DE
ADULTOS 478.335 30 86371 RECURSOS FISICOS

958 JORGE PAVON SI 705.257 FISCAL DE OBRAS 395 01-08-17 CIUDAD DEL ESTE-CORDILLERA 16-03-17 17-03-17 VERIFICACION DE AVANCE DE OBRAS DE
ADULTOS 478.335 30 86371 RECURSOS FISICOS

959 MIRTHA VERDUN SI 706.335 FISCAL DE OBRAS 395 01-08-17 VILLARRICA 07-03-17 08-03-17 FISCALIZACION DE LOS TRABAJOS DE
PROYECTOS 446.446 30 86371 RECURSOS FISICOS

960 MIRTHA VERDUN SI 706.335 FISCAL DE OBRAS 395 01-08-17 CAAZAPA-CORDILLERA 23-03-17 24-03-17 FISCALIZACION DE LOS TRABAJOS DE
PROYECTOS 446.446 30 86371 RECURSOS FISICOS960 MIRTHA VERDUN SI 706.335 FISCAL DE OBRAS 395 01-08-17 CAAZAPA-CORDILLERA 23-03-17 24-03-17 FISCALIZACION DE LOS TRABAJOS DE
PROYECTOS 446.446 30 86371 RECURSOS FISICOS

961 MIRTHA VERDUN SI 706.335 FISCAL DE OBRAS 395 01-08-17 CURUGUATY-CANINDEYU 30-03-17 31-03-17 FISCALIZACION DE LOS TRABAJOS DE
PROYECTOS 382.668 30 86371 RECURSOS FISICOS

962 ANGEL ALVARENGA SI 3.571.748 FISCAL DE OBRAS 395 01-08-17 MISIONES 02-03-17 03-03-17 RELEVAMIENTO DE BLOQUEO DE UTI 382.668 30 86371 RECURSOS FISICOS
963 ANGEL ALVARENGA SI 3.571.748 FISCAL DE OBRAS 395 01-08-17 VILLARRICA 07-03-17 08-03-17 RELEVAMIENTO DE BLOQUEO DE UTI 446.446 30 86371 RECURSOS FISICOS
964 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 CANINDEYU 02-03-17 03-03-17 ACOMPAÑAMIENTO PARA VERIFICACION 382.668 30 86371 RECURSOS FISICOS
965 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 CORDILLERA 09-03-17 09-03-17 ACOMPAÑAMIENTO PARA VERIFICACION 127.556 30 86371 RECURSOS FISICOS

966 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 SAN PEDRO-CANINDEYU 16-03-17 17-03-17 FISCALIZACION DE TRABAJO DE
REPARACIONES

382.668 30 86371 RECURSOS FISICOS

Página 27


MINISTERIO DE

SALUD PÚBLICA

Y BIENESTAR SOCIAL

INSTITUCIÓN: Ministerio de Salud Pública y Bienestar Social MES/AÑO:  AGOSTO/2017
Func.
sí/no Nº Fecha Desde Hasta

PLANILLA DE REGISTRO MENSUAL DE VIÁTICOS
LEY  Nº     2597/05 Y 2686/05

Monto del Viático
Asignado

C.I. Nº DependenciaS.T.R. N°F.F.Motivo de la Comisión de ServicioDestino de la Comisión de ServicioITEM. Nombre y Apellido del
Beneficiario

Cargo o Función que
desempeña

Resolución de Período

967 JUAN RUIZ SI 3.726.212 FISCAL DE OBRAS 395 01-08-17 CORDILLERA 22-03-17 22-03-17 ACOMPAÑAMIENTO PARA VERIFICACION 127.556 30 86371 RECURSOS FISICOS
968 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 MISIONES 02-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 RECURSOS FISICOS
969 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 VILLARRICA 07-03-17 08-03-14 TRASLADO DE FUNCIONARIOS 446.446 30 86371 RECURSOS FISICOS
970 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 MISIONES-ENCARNACION 13-03-17 15-03-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 RECURSOS FISICOS
971 JUSTO ORTIZ SI 1.256.089 CONDUCTOR 395 01-08-17 CAAZAPA-VILLARRICA 23-03-17 24-03-17 TRASLADO DE FUNCIONARIOS 446.446 30 86371 RECURSOS FISICOS

972 GUSTAVO CHAVEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 CANINDEYU 02-03-17 03-03-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 RECURSOS FISICOS

973 GUSTAVO CHAVEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 CORDILLERA 09-03-17 09-03-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 RECURSOS FISICOS

974 GUSTAVO CHAVEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 SAN PEDRO-CANINDEYU 16-03-17 17-03-17 TRASLADO DE FUNCIONARIOS 382.668 30 86371 RECURSOS FISICOS

975 GUSTAVO CHAVEZ SI 1.619.236 AUXIILIAR
ADMINISTRATIVO

395 01-08-17 CORDILLERA 22-03-17 22-03-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 RECURSOS FISICOS

976 LORENZO GOMEZ SI 631.877 CONDUCTOR 442 21/08/17 CONCEPCION 03-07-17 04-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

977 JUAN SOSA SI 1.001.214 AYUDANTE/ESTIBADOR 442 21/08/17 CONCEPCION 03-07-17 04-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

978 NESTOR ADORNO SI 1.947.550 CONDUCTOR 442 21/08/17 CANINDEYU 05-07-17 08-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
979 LUIS ARZAMENDIA SI 1.438.580 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 03/07/07/ 07-07-17 TRASLADO DE FUNCIONARIOS 1.503.672 30 86371 TRANSPORTE
980 JOSE PEREZ SI 862.755 CONDUCTOR 442 21/08/17 CAAGUAZU 04-07-17 04-07-17 TRASLADO DE FUNCIONARIOS 127.556 30 86371 TRANSPORTE
981 EDUARDO GAONA SI 3.811.392 CONDUCTOR 442 21/08/17 ENCARNACION 29-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
982 EDUARDO GAONA SI 3.811.392 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 02-07-17 04-07-17 TRASLADO DE FUNCIONARIOS 765.336 30 86371 TRANSPORTE

Página 28

981 EDUARDO GAONA SI 3.811.392 CONDUCTOR 442 21/08/17 ENCARNACION 29-06-17 30-06-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
982 EDUARDO GAONA SI 3.811.392 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 02-07-17 04-07-17 TRASLADO DE FUNCIONARIOS 765.336 30 86371 TRANSPORTE
983 JOSE ROJAS SI 825.367 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 14-06-17 16-06-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
984 JOSE ROJAS SI 825.367 CONDUCTOR 442 21/08/17 CANINDEYU 05-07-17 07-07-17 TRASLADO DE FUNCIONARIOS 637.780 30 86371 TRANSPORTE

985 EMIGDIO PERALTA SI 2.196.421 CONDUCTOR 442 21/08/17 ENCARNACION 05-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

829.114 30 86371 TRANSPORTE

986 GREGORIO ORTIZ SI 661.906 AYUDANTE/ESTIBADOR 442 21/08/17 ENCARNACION 05-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

829.114 30 86371 TRANSPORTE

987 OSCAR SANABRIA SI 573.125 CONDUCTOR 442 21/08/17 ALTO PARAGUAY 04-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

892.892 30 86371 TRANSPORTE

988 LUIS RISSO SI 636.005 AYUDANTE/ESTIBADOR 442 21/08/17 ALTO PARAGUAY 04-07-17 07-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

892.892 30 86371 TRANSPORTE

989 ISABELINO MENDEZ SI 1.009.796 CONDUCTOR 442 21/08/17 CAAGUAZU 04-07-17 05-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

990 CESAR GONZALEZ SI 1.418.163 AYUDANTE/ESTIBADOR 442 21/08/17 CAAGUAZU 04-07-17 05-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

382.668 30 86371 TRANSPORTE

991 FRANCISCO MONZON SI 2.822.966 CONDUCTOR 442 21/08/17 ENCARNACION-MISIONES 05-07-17 07-07-17 TRASLADO DE FUNCIONARIOS 829.114 30 86371 TRANSPORTE
992 ALBERTO GALEANO SI 1.239.996 CONDUCTOR 442 21/08/17 ENCARNACION 05-07-17 08-07-17 TRASLADO DE FUNCIONARIOS 1.179.893 30 86371 TRANSPORTE
993 CARLOS POMPA SI 1.054.890 CONDUCTOR 442 21/08/17 ENCARNACION 05-07-17 08-07-17 TRASLADO DE FUNCIONARIOS 1.179.893 30 86371 TRANSPORTE
994 BLAS ROJAS SI 2.481.738 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 05-07-17 08-07-17 TRASLADO DE FUNCIONARIOS 1.179.893 30 86371 TRANSPORTE
995 JOSE BENITEZ SI 1.527.338 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 05-07-17 08-07-17 TRASLADO DE FUNCIONARIOS 1.179.893 30 86371 TRANSPORTE
996 FELIX PAREDES SI 1.955.325 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 09-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 1.881.451 30 86371 TRANSPORTE
997 FELIX PAREDES SI 1.955.325 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 06-07-17 07-07-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
998 LUIS ARZAMENDIA SI 1.438.580 CONDUCTOR 442 21/08/17 AMAMBAY 10-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 1.148.004 30 86371 TRANSPORTE
999 BLAS VIAN SI 1.505.297 CONDUCTOR 442 21/08/17 VILLARRICA 10-07-17 12-07-17 TRASLADO DE FUNCIONARIOS 765.336 30 86371 TRANSPORTE
1000 ISABELINO MENDEZ SI 1.009.796 CONDUCTOR 442 21/08/17 ENCARNACION 11-07-17 15-07-17 TRASLADO DE FUNCIONARIOS 1.530.672 30 86371 TRANSPORTE
1001 JOSE PEREZ SI 862.755 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 11-07-17 12-07-17 TRASLADO DE FUNCIONARIOS 478.335 30 86371 TRANSPORTE
1002 ALBERTO GALEANO SI 1.239.996 CONDUCTOR 442 21/08/17 VILLARRICA 11-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE
1003 CARLOS POMPA SI 1.054.890 CONDUCTOR 442 21/08/17 VILLARRICA 11-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 1.084.226 30 86371 TRANSPORTE
1004 CARLOS SANCHEZ SI 4.120.903 CONDUCTOR 442 21/08/17 CAAGUAZU 11-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE
1005 JOSE ACEVEDO SI 2.547.419 CONDUCTOR 442 21/08/17 CAAGUAZU 11-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE1005 JOSE ACEVEDO SI 2.547.419 CONDUCTOR 442 21/08/17 CAAGUAZU 11-07-17 14-07-17 TRASLADO DE FUNCIONARIOS 892.892 30 86371 TRANSPORTE

1006 OSCAR SANABRIA SI 573.125 CONDUCTOR 442 21/08/17 CIUDAD DEL ESTE 11-07-17 12-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPORTE

1007 CRISTOBAL PAIVA SI 2.203.787 AYUDANTE/ESTIBADOR 442 21/08/17 CIUDAD DEL ESTE 11-07-17 12-07-17 SERVICIOS DE TRANSPORTE DE
MEDICAMENTOS

478.335 30 86371 TRANSPORTE

558.397.215TOTAL GENERAL GUARANIES: QUINIENTOS CINCUENTA Y OCHO MILLONES TRESCIENTOS NOVENTA Y SIETE MIL DOSCIENTOS QUINCE.-

Página 28


