


Relacion detallada de Siniestros SOAT

Periodo 01.04.2014 al 31.06.2015

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000063	1	01-01-0015	AUTO	PART	Portocarrero Rodriguez Jasmine	244.42
100130215000062	3	01-01-0015	AUTO	PART	Hernandez Rengifo Nicolle	225.00
100130215000062	4	01-01-0015	AUTO	PART	Barrera Franco Xiomara	225.00
100130215000069	1	01-01-0015	AUTO	PART	Ochoa Garay Jose	225.00
100130215000062	2	01-01-0015	AUTO	PART	Chavez Altamirano Jessica	225.00
100130215000062	1	01-01-0015	AUTO	PART	Encarnacion Leyton Melisa	567.45
100130215000069	2	01-01-0015	AUTO	PART	Blas Caso Julia	225.00
100130215000068	1	01-01-0015	CPUP	CARG	Olivas Enrique Anita	225.00
100130215001467	1	01-02-0015	VMEN	PART	Cruz Minchola Christian Noe	2250.00
100130215000451	4	01-02-0015	AUTO	PART	Cespedes Canelo Juan	225.00
100130215000464	1	01-02-0015	AUTO	PART	Trujillo Rosas Ronal	21200.00
100130215000451	3	01-02-0015	AUTO	PART	Cespedes Navarrete Diana Carolina	225.00
100130215000451	1	01-02-0015	AUTO	PART	Navarrete Atoche Isabel	10646.53
100130215000451	2	01-02-0015	AUTO	PART	Arizaga De Cespedes Carmen	225.00
100130215000668	2	01-02-0015	SW	PART	Grados Durand Kervin	156.17
100130215000668	1	01-02-0015	SW	PART	Durand Espinoza Mery Carmen	1198.83
100130215000765	1	01-03-0015	VMEN	PART	Herrera Guillen Victor Gustavo	1950.00
100130215002038	1	01-03-0015	AUTO	PART	Coronado Trujillo Emerly Estrella	525.00
100130215000766	2	01-03-0015	AUTO	PART	Garcia Alvan Jose Leon	1950.00
100130215000766	1	01-03-0015	AUTO	PART	Pantigoso Pecero Carmen Leonor	1950.00
100130215001845	1	01-03-0015	VMEN	PART	Alpaca Chamba Henry Christian	2250.00
100130215001072	1	01-04-0015	AUTO	PART	Pinto La Fuente Ximena	525.00
100130215001066	1	01-04-0015	CAM	CARG	Preciado Ibarra Luis Enrique	225.00
100130215001073	1	01-04-0015	CPUP	CARG	Huaman Yopez Juana	19300.00
100130215001711	1	01-04-0015	VMEN	ESP	Villanueva Li?An Roger	1243.29

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001065	1	01-04-0015	VMEN	PART	Hurtado Torres Luis Javier	4050.00
100130215001071	1	01-04-0015	VMEN	PART	Torres Napa Eduardo	2425.00
100130215001070	1	01-04-0015	VMEN	PART	Flores Ysuiza Victor	250.00
100130215001075	1	01-04-0015	VMEN	PART	Navarro Gonzales Segundo Luis	4350.00
100130215001404	1	01-05-0015	OMN	TUR	Espinoza Llanos Rodrigo	1950.00
100130215001471	1	01-05-0015	VMEN	PART	Oliva Mamani Erick Herbert	1950.00
100130215001405	1	01-05-0015	VMEN	PART	Becerra Goicochea Rafael Alejandro	1855.00
100130215001406	1	01-05-0015	VMEN	PART	Chavez Espinoza Jorge Luis	16575.00
100130215001463	1	01-05-0015	AUTO	PART	Passara Felix Tatiana Martina	1950.00
100130215001596	2	01-05-0015	CAM	CARG	Julca Falconi Pedro	4050.00
100130215001596	1	01-05-0015	CAM	CARG	Rondo Polo Martin Grimaldo	8850.00
100130215001452	2	01-05-0015	VMEN	PART	Vasquez De Calderon Rosa Elvira	1750.00
100130215001938	1	01-05-0015	VMEN	PART	Rengifo Rios Gladys	2270.05
100130215001938	2	01-05-0015	VMEN	PART	Ruiz Rengifo Lohayda	759.00
100130215001938	3	01-05-0015	VMEN	PART	Cabellos Diaz Victor Samuel	225.00
100130215001452	1	01-05-0015	VMEN	PART	Calderon Villanueva Daniel	3000.00
100130215001938	4	01-05-0015	VMEN	PART	Garcia Aquino Yandery Vanessa	225.00
100130215001622	1	01-05-0015	VMEN	PART	Guevara Oblitas Luis Ander	3324.70
100130215001407	1	01-05-0015	AUTO	PART	Campion De La Cruz Brigida	3000.00
100130215001403	1	01-05-0015	VMEN	PART	Panta Tello Jose	775.00
100130215001459	1	01-05-0015	VMEN	PART	Fernandez Bacalla Nancy Yanina	1950.00
100130215001771	1	01-06-0015	MIC	TUR	Vallejo Ccahua Moises	4000.00
100130215001803	1	01-06-0015	AUTO	PART	Lujan Perez Henry	1950.00
100130215001805	1	01-06-0015	CRUR	PART	Arias Rios Jhosep Cristhian	1950.00
100130215001810	4	01-06-0015	CPUP	CARG	Ordo?Ez Sanchez Gladys Donatilda	19200.00
100130215001810	1	01-06-0015	CPUP	CARG	Jurado Pari Alex Wilfredo	1950.00
100130215001810	3	01-06-0015	CPUP	CARG	Amorin Echavaudis Alexander Steven	1950.00
100130215001810	2	01-06-0015	CPUP	CARG	Gonzales Ordo?Ez Juan Manuel	1950.00
100130215001855	1	01-06-0015	AUTO	ESP	Camacho Bracamonte Alejandro	225.00
100130215001853	1	01-06-0015	AUTO	PART	La Madrid Reategui Rommy	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001853	2	01-06-0015	AUTO	PART	Colchado Sipion Dennis Ruperto	225.00
100130215001853	3	01-06-0015	AUTO	PART	Chicchon Paredes Veronica Esther	225.00
100130215001802	1	01-06-0015	CAM	CARG	Cardion Tapullima Jose Antonio	1950.00
100130215001804	1	01-06-0015	CPUP	PART	Alejo Mamani Jose Javier	1950.00
100130215001852	1	01-06-0015	CRUR	ESC	Alarcon Quispe Anibal Alexander	225.00
100130215001856	1	01-06-0015	CRUR	TUR	Davila De Mango Nola	225.00
100130215001813	1	01-06-0015	OMN	INAC	Palomino Quispe Jorge Alonso	1950.00
100130215001854	1	01-06-0015	OMN	URB	Layne Sonco Elizabeth Martha	225.00
100130215001812	1	01-06-0015	VMEN	ESP	Quinto Huamanchahua German Edwin	1950.00
100130215001806	1	01-06-0015	VMEN	ESP	Castro Blancas Jhonattan Lennon	1950.00
100130215001811	1	01-06-0015	VMEN	PART	Ruiz Fajardo Indira Del Carmen	3500.00
100130215001814	1	01-06-0015	VMEN	PART	Sajami Torres Hugo	1050.00
100130214002036	1	01-07-0014	SW	PART	Estrada Chicata Anmi	8104.85
100130214002033	1	01-07-0014	CPUP	CARG	Apolinario Quintanilla Julio	3250.00
100130214002040	2	01-07-0014	AUTO	PART	Corasi Rosas Raul Mariano	225.00
100130214002238	2	01-07-0014	AUTO	PART	Marcelo Campos Jaime Jesus	19000.00
100130214002238	1	01-07-0014	AUTO	PART	Mu?Oz Portilla Orestes	19000.00
100130214002040	1	01-07-0014	AUTO	PART	Garragate Garragate Pablo Marcos	225.00
100130214002120	1	01-07-0014	CAM	CARG	Martinez Cullanco Jose Luis	19000.00
100130214002047	2	01-07-0014	CPUP	CARG	Rivera Medina Vanesa	3750.00
100130214002047	3	01-07-0014	CPUP	CARG	Alzamora Soto Fernando Alonso	3750.00
100130214002047	4	01-07-0014	CPUP	CARG	Pezo Guzman James	3750.00
100130214002047	1	01-07-0014	CPUP	CARG	Vila Cervantes Armando	225.00
100130214002031	1	01-07-0014	CPUP	PART	Rodas Varillas John Michael	1875.00
100130214002041	1	01-07-0014	OMN	URB	Dionisio Tarazona Kiara	1875.00
100130214002041	2	01-07-0014	OMN	URB	Tarazona Villanueva Maribel	2525.00
100130214002039	1	01-07-0014	SW	PART	Quispe Alberto Andrea	382.04
100130214002046	1	01-07-0014	VMEN	PART	Lopez Villarreal Leonor	650.00
100130214002037	1	01-07-0014	VMEN	PART	Palomino Hidalgo Javier	22800.00
100130214003259	1	01-07-0014	VMEN	PART	Barriga Mayma Carlos Enrique	10750.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002327	1	01-08-0014	VMEN	PART	Barrientos Berna Joel	19025.00
100130214002339	1	01-08-0014	AUTO	PART	Cartagena Monserrate Jose Alberto	20000.00
100130214002339	4	01-08-0014	AUTO	PART	De La Cruz Quiroz Yovana	225.00
100130214002339	5	01-08-0014	AUTO	PART	Cartagena De La Cruz Anderson	110.00
100130214002339	3	01-08-0014	AUTO	PART	Cartagena De La Cruz Anderson	325.00
100130214002339	2	01-08-0014	AUTO	PART	Cartagena De La Cruz Karin	625.00
100130214002348	3	01-08-0014	CRUR	PART	Lee Llaguento Kent Yong Chan	2250.00
100130214002348	2	01-08-0014	CRUR	PART	Cespedes Delgado Jessica Gasdali	10049.58
100130214002348	1	01-08-0014	CRUR	PART	Delgado De Llaguento Candelaria Luz	17210.76
100130214002348	5	01-08-0014	CRUR	PART	Garcia Cespedes Daniela Del Rosario	525.00
100130214002348	4	01-08-0014	CRUR	PART	Delgado Guzman Rosario	1327.00
100130214002296	1	01-08-0014	CRUR	TUR	Calle Marquez Victor Raul	11500.00
100130214002295	1	01-08-0014	VMEN	PART	Guerrero Paredes Diana Carolina	3750.00
100130214002285	1	01-08-0014	AUTO	PART	Vidal Flecher Maria Jose	4250.00
100130214002288	1	01-08-0014	AUTO	PART	Oliveros Narro Percy Alan	1750.00
100130214002325	2	01-08-0014	CPUP	ESP	Veliz Quinte Luis David	390.20
100130214002325	1	01-08-0014	CPUP	ESP	Jeremias Arroyo Jose Ricardo	520.16
100130214002350	1	01-08-0014	CRUR	PART	Calle Chinchayan David Edwin	4250.00
100130214002370	1	01-08-0014	AUTO	PART	Velasquez Cabana Ana Carolina	18800.00
100130214002684	1	01-09-0014	CAM	CARG	Mendez Mendoza Jose Miguel	3750.00
100130214002788	1	01-09-0014	VMEN	PART	Rubio Melendez Kathia	19750.00
100130214002707	2	01-09-0014	AUTO	PART	Torres Espino Sergio Jesus	67.48
100130214002707	1	01-09-0014	AUTO	PART	Espino Rebaza Elizabeth Alicia	141.01
100130214002680	1	01-09-0014	AUTO	PART	Espinoza Patricia	2250.00
100130214002674	1	01-09-0014	AUTO	PART	Torres Ortega Yoni Lolin	3250.00
100130214002683	1	01-09-0014	AUTO	PART	Flores Honostroza Mario	2250.00
100130214002681	1	01-09-0014	CPUP	CARG	Moreno Medina Gerardo Antony	3750.00
100130214002735	1	01-09-0014	CRUR	PART	Bezares Cabrera Abdias Leoncio	2600.00
100130214002668	1	01-09-0014	CRUR	PART	Cornejo Ortega Jesus Violeta	2150.00
100130214002662	4	01-09-0014	OMN	INAC	Rodriguez Ruiz Luis Angel	3750.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002662	3	01-09-0014	OMN	INAC	Caso Lopez Rebeca Eleodora	6000.00
100130214002662	1	01-09-0014	OMN	INAC	Corro Agreda Pedro	3250.00
100130214002662	2	01-09-0014	OMN	INAC	Aguilar Guisado Giovanna	3750.00
100130214002679	1	01-09-0014	VMEN	ESP	Calderon Puelles Luz Mercedes	4250.00
100130214002708	1	01-09-0014	VMEN	ESP	Ardiles Arteaga Edwin Alexander	496.85
100130214002676	1	01-09-0014	VMEN	PART	Mendoza Antonio Elizabeth	2600.00
100130214002676	2	01-09-0014	VMEN	PART	Barbadillo Chapo?An Cesar Augusto	2600.00
100130214002673	1	01-09-0014	VMEN	PART	Grados Escalante Henry Alfonso	8800.00
100130214002655	1	01-09-0014	VMEN	PART	Perez Quiroz Giancarlo Wilmer	3250.00
100130214002677	1	01-09-0014	VMEN	PART	Chinchay Rojas Erick Joseph	8750.00
100130214002752	1	01-09-0014	VMEN	PART	Valverde Pari?O Jhefry Pedro	2600.00
100130214002685	1	01-09-0014	VMEN	PART	Navarro Ayala Alberto Orlando	2250.00
100130214002675	1	01-09-0014	VMEN	PART	Raymundo Venturo Belber Gonzalo	825.00
100130214002986	2	01-10-0014	CPUP	CARG	Gaspar Hilario Alicia	3750.00
100130214002986	1	01-10-0014	CPUP	CARG	Ramos Casavilca Alejandro	3750.00
100130214003102	2	01-10-0014	VMEN	PART	Miranda Vilcarromero Gladis Rosa	1500.00
100130214003102	1	01-10-0014	VMEN	PART	Pastor Ordinola Leonel Geronimo	4000.00
100130214002970	1	01-10-0014	CAM	CARG	Martinez Santamaria Kronwuel Manuel	8420.00
100130215000487	1	01-10-0014	CRUR	PART	Orihuela Ordo?Ez Legnia	125.00
100130214003004	2	01-10-0014	OMN	URB	Guerra Seminario Nn	15200.00
100130214003004	1	01-10-0014	OMN	URB	Seminario Alcazar De Calderon Jessica Jovana	6649.07
100130214002983	1	01-10-0014	VMEN	PART	Ruiz Campos Ricardo Alberto	4102.72
100130214003222	1	01-10-0014	VMEN	PART	Caldas Zevallos Efrain Hormides	9204.59
100130214002987	1	01-10-0014	VMEN	PART	Vilchez Lima Enrique	16028.37
100130214003788	1	01-10-0014	AUTO	PART	Valdez Robles Victor Jesus	625.00
100130214003270	1	01-11-0014	CRUR	TUR	Villanueva Bacilio Veridiana Celinda	825.74
100130214003244	1	01-11-0014	AUTO	PART	Silva Bueno Raymundo	10400.00
100130214003402	1	01-11-0014	CAM	CARG	Lluen Lluen Jhonatan Stik	19000.00
100130214003466	1	01-11-0014	VMEN	PART	Davila Gallardo Cesar	3250.00
100130214003489	1	01-12-0014	CPUP	CARG	Villanueva Carbajal Marco Antonio	798.35

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003489	3	01-12-0014	CPUP	CARG	Galvez Andabak Luis Alfredo	225.00
100130214003489	4	01-12-0014	CPUP	CARG	Gaona Oblitas Jimmy Humberto	245.16
100130214003489	2	01-12-0014	CPUP	CARG	Reyes Rubio Lady	5412.21
100130215000132	3	01-12-0014	OMN	INAC	Mu?Oz De Cerna Lucy	1856.51
100130215000132	1	01-12-0014	OMN	INAC	Avila Monzon Godofredo Belvin	225.00
100130215000132	2	01-12-0014	OMN	INAC	Mendoza Romero Jhonson Oswaldo	225.00
100130214003484	3	01-12-0014	AUTO	PART	Due?As Bendon Willy Victor	525.00
100130214003697	2	01-12-0014	AUTO	PART	Jhnostosn Marquez Cheryl	225.00
100130214003697	1	01-12-0014	AUTO	PART	Moreyra Marino Jose Miguel	225.00
100130214003484	2	01-12-0014	AUTO	PART	Lude?A Torres Margot Miluska	6525.00
100130214003484	1	01-12-0014	AUTO	PART	Silva Salazar Alexander	5025.00
100130214003500	1	01-12-0014	CRUR	TUR	Alban Acaro Henry Israel	740.60
100130215000067	1	01-12-0014	VMEN	PART	?Iquen Qesquen Armando	22800.00
100130215000070	1	02-01-0015	CPUP	PART	Ocmin Perez Diana Carolina	7774.28
100130215000129	1	02-01-0015	CPUP	CARG	Palomino Misari Leonardo Sebastian	1576.93
100130215000129	2	02-01-0015	CPUP	CARG	Sajami Chosna Custodio	225.00
100130215000129	3	02-01-0015	CPUP	CARG	Palomino Misari Gabriel Omar	225.00
100130215000129	4	02-01-0015	CPUP	CARG	Palomino Misari Claudia Ariana	281.74
100130215000129	5	02-01-0015	CPUP	CARG	Misari Perez Olga Leonor	225.00
100130215000065	1	02-01-0015	AUTO	PART	Ticlia Chimovin Iris	225.00
100130215000281	1	02-01-0015	CAM	CARG	Duran Montenegro Yaneli Lisbeth	21150.00
100130215000071	6	02-01-0015	CRUR	TUR	Mora Olaya Johan Eduar	1025.00
100130215000071	7	02-01-0015	CRUR	TUR	Ponce Rosales Yasmin Franchesca	8348.14
100130215000071	8	02-01-0015	CRUR	TUR	Cerna Romero Maria Salome	525.00
100130215000071	2	02-01-0015	CRUR	TUR	Mora Oloya Deysi Yanet	19300.00
100130215000071	9	02-01-0015	CRUR	TUR	Vega Bobadilla Jose Jorge	5800.00
100130215000071	18	02-01-0015	CRUR	TUR	Ponce Rosales Yasmin Franchesca	225.00
100130215000071	17	02-01-0015	CRUR	TUR	Cerna De Mora Clara	8800.00
100130215000071	16	02-01-0015	CRUR	TUR	Cardenas Morales Bernardo Cristobal	4004.25
100130215000071	15	02-01-0015	CRUR	TUR	Vasquez Rodriguez Heris Esneyler	2825.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000071	5	02-01-0015	CRUR	TUR	Loloy Chavez Rocio Esther	3337.57
100130215000071	4	02-01-0015	CRUR	TUR	Vega Loloy Deyvis Lenny	3966.58
100130215000071	3	02-01-0015	CRUR	TUR	Paredes Anticona Victoriano	19200.00
100130215000071	1	02-01-0015	CRUR	TUR	Rebaza Diaz Dyana Nnnn	1830.33
100130215000071	13	02-01-0015	CRUR	TUR	Alayo Rodriguez Guillermo	75.00
100130215000071	12	02-01-0015	CRUR	TUR	Blas Alvarez Juan Julio	7401.86
100130215000071	14	02-01-0015	CRUR	TUR	Vega Ponce Yeison Alex	1250.00
100130215000071	10	02-01-0015	CRUR	TUR	Jimenez Valdivia Viviana	7949.70
100130215000071	11	02-01-0015	CRUR	TUR	De La Cruz Altamirano Elena Maria	8257.17
100130215000474	1	02-01-0015	AUTO	PART	Ramirez Cardenas Jorge Gustavo	4179.60
100130215000077	1	02-01-0015	AUTO	PART	Valdivia Bernal Juan	225.00
100130215000074	1	02-01-0015	CAM	CARG	Cadena Cervacio Zarai	225.00
100130215000078	1	02-01-0015	CPUP	CARG	Socaturio Gallardo Toribio	225.00
100130215000066	1	02-01-0015	CRUR	PERS	Chuquimbalqui Guelac De Chavez Lilita	9367.42
100130215000093	1	02-01-0015	SW	PART	Espinoza Torres Victor	225.00
100130215000084	1	02-01-0015	VMEN	PART	Francia Garcia Neil Enrique	398.95
100130215000080	1	02-01-0015	VMEN	PART	Linares Zapata Franshesca	3025.00
100130215000079	1	02-01-0015	VMEN	PART	Ferreyra Bernal Sibia Cristina	225.00
100130215000075	1	02-01-0015	AUTO	TUR	Canterac Ni?O Karen Paola	367.57
100130215000083	1	02-01-0015	VMEN	PART	Castillo Narvaez Lizet	700.59
100130215000479	1	02-02-0015	VMEN	PART	Llamoca Chokque Luis Alberto	1855.00
100130215000496	1	02-02-0015	VMEN	PART	Poma Luna Kelly Maribel	125.00
100130215000494	1	02-02-0015	CRUR	AMB	Qui?E Cruzado Sergio Alonzo	725.00
100130215000497	1	02-02-0015	AUTO	PART	Torres Regalado Juan Antonio	23100.00
100130215000472	1	02-02-0015	OMN	URB	Seminario Alcazar Jessica Jovana	5300.00
100130215000498	1	02-02-0015	VMEN	ESP	Gironda Asturay Jorge Antonio	1525.00
100130215000492	2	02-02-0015	VMEN	ESP	Narvaez Zavaleta Jose	5000.00
100130215000492	1	02-02-0015	VMEN	ESP	Siaden Vilchez Jose	5750.00
100130215000495	1	02-02-0015	VMEN	PART	Poma Huaman Marbel Antonio	3025.00
100130215000493	1	02-02-0015	VMEN	PART	Condori Apaza Javier	3025.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000491	1	02-02-0015	OMN	INAC	Calderon Romani Hugo	125.00
100130215000773	1	02-03-0015	VMEN	PART	Salazar Hoyos Eber	1950.00
100130215000769	1	02-03-0015	CAM	CARG	Puma Anculle Anthony Paul	3827.20
100130215000770	2	02-03-0015	VMEN	PART	Bedoya Iriarte Fabiola	14430.52
100130215000770	1	02-03-0015	VMEN	PART	Bedoya Iriarte Fabiola	1950.00
100130215000949	1	02-03-0015	VMEN	PART	Zeballos Zevallos Diego Vidal	19141.96
100130215000767	1	02-03-0015	AUTO	PART	Gusto Raime Carlos	1950.00
100130215001915	2	02-03-0015	VMEN	ESP	Oscategui Lopez Katihusca	5000.00
100130215001915	1	02-03-0015	VMEN	ESP	Portal Montenegro Angel	5000.00
100130215000805	1	02-03-0015	CPUP	CARG	Palma Jamanca Victor Rodolfo	19275.00
100130215000805	3	02-03-0015	CPUP	CARG	Cueva Vilchez Juan Carlos	3850.00
100130215000805	4	02-03-0015	CPUP	CARG	Lopez Valero Carlos	1128.36
100130215000813	1	02-03-0015	CPUP	CARG	Cueva Villanueva Victor	1702.68
100130215000813	2	02-03-0015	CPUP	CARG	Arismendiz Luzon Juan Carlos	225.00
100130215000813	3	02-03-0015	CPUP	CARG	Lopez Valero Carlos Alberto	225.00
100130215001572	1	02-03-0015	CPUP	CARG	Huaman Suarez Jeremias Rafael	4500.00
100130215000805	2	02-03-0015	CPUP	CARG	Barrera Shimabuko Luis Adalberto	3850.00
100130215001997	1	02-03-0015	CRUR	PART	De La Cruz Qui?A Vda. De Huaman Maria Jesu	3525.00
100130215000768	1	02-03-0015	SW	PART	Besnier Anne Marie Christin	1950.00
100130215000789	1	02-03-0015	SW	PART	Huamani Huaman Benedicto	5025.00
100130215000771	1	02-03-0015	VMEN	PART	Marin Quintana Victor Elvis	4725.00
100130215000772	1	02-03-0015	VMEN	PART	Zavala Avila Jorge Ricardo	1950.00
100130215001080	1	02-04-0015	OMN	TUR	Nina Barrios Thiago Rafael	550.00
100130215001076	1	02-04-0015	VMEN	PART	Samatelo Huacho Juan Ramon	4000.00
100130215001081	1	02-04-0015	AUTO	PART	Calderon Boluarte Marisett	250.00
100130215001077	1	02-04-0015	AUTO	PART	Ramos Ortiz Daniel Orlando	550.00
100130215001078	1	02-04-0015	VMEN	ESP	Carrillo Ruiz Oscar Abraham	2108.15
100130215001122	1	02-04-0015	CAM	CARG	Sosa Alvan Jimmy Paul	600.00
100130215001079	3	02-04-0015	OMN	INAC	Sacari Ramos Nilo	2356.74
100130215001079	1	02-04-0015	OMN	INAC	Flores Ortiz Gregorio Mario	21350.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001079	2	02-04-0015	OMN	INAC	Quispe Alanoca Ruben Edgar	8650.00
100130215001756	1	02-05-0015	CRUR	PART	Nn	125.00
100130215001756	2	02-05-0015	CRUR	PART	Diaz Carta Pablo Jaime	19250.00
100130215001416	1	02-05-0015	SW	URB	Malimba Tafur Isaias	5350.00
100130215001414	1	02-05-0015	AUTO	PART	Ortega Bedoya Wendy	125.00
100130215001410	1	02-05-0015	AUTO	PART	Rodriguez Guevara Juana	200.00
100130215001409	1	02-05-0015	CPAN	CARG	Bances Malaver Frank Eric	2792.03
100130215001411	1	02-05-0015	CPUP	CARG	Vite Cerna Eduardo Daniel	1950.00
100130215001420	1	02-05-0015	CRUR	PART	Chavez Serkovic Ricardo Martin	128.00
100130215001412	1	02-05-0015	CRUR	PART	Tamayo Durand Raquel Esther	1150.00
100130215001415	1	02-05-0015	OMN	URB	Sanchez Serna Piero Antonio	3000.00
100130215001413	1	02-05-0015	VMEN	ESP	Bernuy Trebejo Maximo	1950.00
100130215001408	1	02-05-0015	VMEN	PART	Bances Atarama Margiel Roxana	1950.00
100130215001418	1	02-05-0015	VMEN	PART	Juarez Barranzuela Andy Javier	1950.00
100130215001419	1	02-05-0015	VMEN	PART	Callao Bravo Johnny Jefferson	3000.00
100130215001472	1	02-05-0015	VMEN	PART	Do?Ez Paredes Samuel Augusto	1950.00
100130215001417	1	02-05-0015	AUTO	PART	Garcia Bravo Martin Daniel	1855.00
100130215001776	1	02-06-0015	VMEN	PART	Encalada Gonzales Milton	1950.00
100130215002120	1	02-06-0015	AUTO	PART	Layza Avila Rony Wilson Smith	1950.00
100130215001790	1	02-06-0015	AUTO	PART	Huanca Hilario Emma Victoria	225.00
100130215001807	1	02-06-0015	AUTO	PART	Molina Hidalgo Marcelo Raul	1950.00
100130215001772	1	02-06-0015	CAM	CARG	Salazar Caldas Angel	1950.00
100130215001791	1	02-06-0015	CPUP	CARG	Grados Villa De Villanueva Nelida	225.00
100130215001777	1	02-06-0015	CPUP	CARG	Taca?O Aguilar Miguel Angel	3000.00
100130215001792	1	02-06-0015	CPUP	ESP	Napan Pachas Oscar Elvis	1193.66
100130215001844	8	02-06-0015	OMN	PERS	Arista La Torre Oscar	1950.00
100130215001844	7	02-06-0015	OMN	PERS	Yanez Berrospi Eddy	1950.00
100130215001844	6	02-06-0015	OMN	PERS	Ortiz Pimentel Libia	1950.00
100130215001844	5	02-06-0015	OMN	PERS	Tulloch Ameri Carmen Rosa	1950.00
100130215001844	4	02-06-0015	OMN	PERS	Albino Soto Paredes Paedes	650.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001844	3	02-06-0015	OMN	PERS	Ganoza Robles Miguel	1950.00
100130215001844	2	02-06-0015	OMN	PERS	Montoya Lopez Ronal	1950.00
100130215001844	1	02-06-0015	OMN	PERS	Soto Paredes Albino	1950.00
100130215001773	1	02-06-0015	REM	CARG	Cardenas Agostinelli Jorge Abel	5000.00
100130215001800	1	02-06-0015	VMEN	ESP	Luna Flores Luis Francisco	1950.00
100130215001797	1	02-06-0015	VMEN	ESP	Huarsaya Olivera Jorge Enrique	1950.00
100130215001796	1	02-06-0015	VMEN	ESP	Huacca Valeriano Lizbeth	1950.00
100130215001775	1	02-06-0015	VMEN	PART	Guerrero Urbina Elard David	1525.00
100130215001778	1	02-06-0015	VMEN	PART	Guevara Quispe Angel Dionisio	525.00
100130215001795	1	02-06-0015	VMEN	PART	Lopez Chiroque Leny Lender	1950.00
100130215001774	1	02-06-0015	VMEN	PART	Mendoza Ruiz Erick Rolando	1950.00
100130215000188	1	02-07-0014	CPUP	PART	Quispe Mantilla Jorge Elmer	851.41
100130214002038	1	02-07-0014	AUTO	PART	Sierra Tamayo Ingrid	225.00
100130214002523	1	02-07-0014	CPUP	PART	Zumaeta Vargas Jose Oriol	2250.00
100130214002042	1	02-07-0014	CAM	CARG	Paredes Lertora Manuel Ignacio	625.00
100130214002035	1	02-07-0014	CPUP	CARG	Alvarado Caceres Yaqueline	1875.00
100130214002034	1	02-07-0014	CRUR	PART	Soto Naveros Manuel Alfredo	225.00
100130214002045	1	02-07-0014	OMN	INAC	Mendiola Lomparte De Alvites Rosa Elvira	437.40
100130214002043	1	02-07-0014	VMEN	ESP	Barbosa Gutierrez Marline	225.00
100130214002032	1	02-07-0014	VMEN	ESP	Garcia Chacaliza Sixto Paul	1875.00
100130214002044	1	02-07-0014	VMEN	ESP	Ma?Acasa Hinojosa Ediolberto	225.00
100130214003494	2	02-07-0014	AUTO	PART	Morante Otoya Yanina Patricia	3250.00
100130214003494	1	02-07-0014	AUTO	PART	Querevalu Otoya Paola Karina	2600.00
100130214002048	3	02-07-0014	CRUR	PART	Portilla Paredes Fiorella Carolina	3750.00
100130214002048	2	02-07-0014	CRUR	PART	Paredes Copa Ana Julia	3750.00
100130214002048	1	02-07-0014	CRUR	PART	Portilla Malaga Henry Juan	7405.63
100130214002359	1	02-08-0014	AUTO	PART	Avenda?O Pelaez Igor	2250.00
100130214002358	1	02-08-0014	AUTO	PART	Lasteros Enrique Estor	525.00
100130214002360	1	02-08-0014	OMN	TUR	Coronado Palazuelo Victoria	1375.00
100130214002354	1	02-08-0014	VMEN	PART	Marquina Valle Yrma Selene	132.30

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002354	2	02-08-0014	VMEN	PART	Campos Parodi Johana Helen	125.00
100130214002368	1	02-08-0014	CPUP	CARG	Dioses Pi?As Milagros	2250.00
100130214002326	1	02-08-0014	OMN	TUR	Apaza Quispe Juan Cristobal	89.97
100130214002326	2	02-08-0014	OMN	TUR	Rodriguez Obispo Katherine	175.00
100130214002405	1	02-08-0014	VMEN	ESP	Portilla Artica Janeth Milagros	1053.93
100130214002386	1	02-08-0014	VMEN	ESP	Lopez Guardamino Jessica Paola	1927.79
100130214002386	2	02-08-0014	VMEN	ESP	Castillo Bravo Mercedes Antonieta	1447.44
100130214002405	2	02-08-0014	VMEN	ESP	Zavalaga Arce Fiorella July	1257.62
100130214003105	1	02-09-0014	CAM	CARG	Garcia Bautista Claudio	4606.18
100130214002690	1	02-09-0014	MIC	TUR	Samillon Cruz Lino	8750.00
100130214002689	1	02-09-0014	VMEN	PART	Paz Gonzales Erwin Edgardo	4011.04
100130214002688	1	02-09-0014	VMEN	PART	Camacho Tutaya Luis Leonardo	2250.00
100130214002691	1	02-09-0014	CPUP	CARG	Gutierrez Medina Juan	22800.00
100130214002678	1	02-09-0014	VMEN	PART	Armas Quispe Carlos	4250.00
100130214003398	1	02-09-0014	VMEN	PART	Ramirez Rivera Gregorio	3750.00
100130214002687	1	02-09-0014	AUTO	PART	Klauer D Acunha Maria	3750.00
100130214002686	1	02-09-0014	CAM	CARG	Roque Chambi Efrain	2250.00
100130214002693	1	02-09-0014	CPUP	PART	Urbano Tello Salesiano	3750.00
100130214002695	3	02-09-0014	CRUR	PART	Soto Janampa Xiomara Raquel	3750.00
100130214002695	2	02-09-0014	CRUR	PART	Valderrama Bustamante Helen	21250.00
100130214002695	1	02-09-0014	CRUR	PART	Janampa Venegas Maria Luisa	3750.00
100130214002692	1	02-09-0014	VMEN	ESP	Quispe Guillen Gisela	3750.00
100130214003182	1	02-09-0014	VMEN	PART	Camacho Becerra Diana Carolina	5800.00
100130214003013	1	02-10-0014	VMEN	PART	Arco Quispe Diego	225.00
100130214002982	1	02-10-0014	AUTO	URB	Jauregui Loayza Sandra Pamela	426.72
100130214002998	1	02-10-0014	CPUP	CARG	Uceda Gutarra Jhony Carlos	225.00
100130214003329	1	02-10-0014	VMEN	ESP	Guerrero Gonzaga Liroberto	3000.00
100130214003166	1	02-10-0014	VMEN	ESP	Culqui Rojas Clifor	2250.00
100130214003001	1	02-10-0014	VMEN	PART	Chabria Levano Carlos Eduardo	225.00
100130214002985	1	02-10-0014	VMEN	PART	Perez Jaramillo Adan	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003044	1	02-10-0014	VMEN	PART	Valdivia Bravo Guillermo Juan Carlos	2881.87
100130214002988	1	02-10-0014	VMEN	PART	Valer Carhuayo Jhoel Victor	6614.55
100130214003115	1	02-10-0014	VMEN	PART	Martinez Cun Josue Fernando	950.00
100130214003475	1	02-10-0014	CRUR	PART	Zavaleta Leon Jonathan	2250.00
100130214003266	1	02-11-0014	VMEN	PART	Mogrovejo Mojo Maria Elena	3025.00
100130214003263	1	02-11-0014	AUTO	PART	Salda?A Heras Julia	3475.00
100130214003268	1	02-11-0014	AUTO	PART	Zavaleta Polo Miriam Mirtha	3750.00
100130215000111	1	02-11-0014	CPUP	PART	Rosas Asmat Katherine Jesus	9897.35
100130214003548	2	02-11-0014	VMEN	PART	Paico Guevara Cardemio	3377.91
100130214003548	1	02-11-0014	VMEN	PART	Guevara Agip Ysella	1228.31
100130214003505	3	02-11-0014	AUTO	PART	Rodriguez Chacara Bryan	233.40
100130214003505	1	02-11-0014	AUTO	PART	Marin Centeno Julia	410.26
100130214003505	2	02-11-0014	AUTO	PART	Chacara Marin Carmen Delia	405.43
100130214003505	4	02-11-0014	AUTO	PART	Chacara Paiva Baulio	297.85
100130214003245	1	02-11-0014	CPUP	CARG	Vargas Medina Jesus Adrian	1900.00
100130214003792	1	02-11-0014	CRUR	PART	Gomez Chavez Celso Nazario	589.64
100130214003792	2	02-11-0014	CRUR	PART	Gomez Tejada Emerson	444.17
100130214003792	3	02-11-0014	CRUR	PART	Paredes Tejada Luis	312.55
100130214003349	1	02-11-0014	VMEN	ESP	Lopez Jauregui Brigith	2021.70
100130214003349	2	02-11-0014	VMEN	ESP	Barrios Torres Nadia Roxana	434.46
100130215000123	1	02-11-0014	VMEN	PART	Policio Cardenas Edwin Alexander	3991.58
100130215000786	1	02-11-0014	VMEN	PART	Gutierrez Rojas Joel	8885.65
100130214003471	1	02-12-0014	CRUR	PART	Anahui Giraldo Jefferson	490.57
100130214003488	1	02-12-0014	SW	PART	Miranda Artica Alfonso	1089.90
100130214003472	1	02-12-0014	CRUR	TUR	Brice?O Rosales Pablo	346.31
100130214003472	3	02-12-0014	CRUR	TUR	Garcia Crespín Anastacia	700.00
100130214003472	2	02-12-0014	CRUR	TUR	Layza Aguilar Rosa	10267.20
100130214003480	1	02-12-0014	AUTO	PART	Quispe Vega Elizabeth	225.00
100130214003499	1	02-12-0014	AUTO	PART	Coloma Diezcanseco Ana Sofia	3250.00
100130215000054	1	02-12-0014	CAM	CARG	Cecilio Serbantes Eusebia	19000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001109	1	02-12-0014	VMEN	ESP	Garcia Santo Marilu	2025.00
100130214003487	2	02-12-0014	VMEN	PART	Ponte Mejia Raissa	3171.50
100130214003487	1	02-12-0014	VMEN	PART	Roque Corzo Felix Edinson	1034.82
100130214003470	1	02-12-0014	VMEN	PART	Mori Gallardo Roque Anival	225.00
100130214003501	1	02-12-0014	CRUR	PART	Soria Padilla Kevin	225.00
100130215000081	1	03-01-0015	CRUR	TUR	Huaman Lavilla Abraham	11025.00
100130215000072	1	03-01-0015	VMEN	PART	Huwasquiche Salas Jhan Carlos	21767.48
100130215000085	1	03-01-0015	AUTO	PART	Luis Porras Jonatan Fermin	423.37
100130215000087	1	03-01-0015	CAM	CARG	Lucho Saucedo Guido Jhonatan	3899.74
100130215001133	1	03-01-0015	CRUR	PART	Valencia Mamani Thomas	425.00
100130215000073	1	03-01-0015	VMEN	PART	Lazaro Noriega Martin	1125.80
100130215000181	1	03-01-0015	CPUP	PART	Vasquez Hidalgo Javier	4609.72
100130215000088	1	03-01-0015	AUTO	PART	Novoa Causedo Saul	225.00
100130215000480	1	03-02-0015	VMEN	PART	Choque Pumatanca Kelvin	125.00
100130215000504	1	03-02-0015	VMEN	PART	Mu?Ante Torres Juan Jose	6163.15
100130215000862	1	03-02-0015	CPUP	CARG	Salas Esquivias Sonia Alcira	19250.00
100130215000577	1	03-02-0015	OMN	URB	Seminario Alcazar Jessica	3905.00
100130215000503	1	03-02-0015	VMEN	PART	Lupo Cruz Carlos Alberto	150.00
100130215000499	1	03-02-0015	VMEN	PART	William Nu?Ez Ventura	102.00
100130215000500	1	03-02-0015	CRUR	PART	Peralta Gutierrez Omer Rene	525.00
100130215000500	2	03-02-0015	CRUR	PART	Cardoza Anton Maria Jakeline	525.00
100130215000501	1	03-02-0015	OMN	INAC	Zeta Dominguez Rigoberto	2750.00
100130215000807	2	03-03-0015	CPUP	CARG	Granados Tahua Zeon	19275.00
100130215000807	1	03-03-0015	CPUP	CARG	Saenz Lopez Maurino	225.00
100130215000809	1	03-03-0015	VMEN	PART	Palomino Sotelo Gerardo	37929.53
100130215000815	1	03-03-0015	VMEN	PART	Rueda Matta Ingrid	383.61
100130215000814	1	03-03-0015	CAM	CARG	Condor Arizapana Rolando Hermogenes	4142.00
100130215000812	1	03-03-0015	CPUP	AMB	Nicolasa Yupanqui	225.00
100130215000808	2	03-03-0015	OMN	INAC	Cruz Garcia Katherine Del Rosario	20750.00
100130215000808	1	03-03-0015	OMN	INAC	Cargia Lugo Rossana Maria	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000823	1	03-03-0015	CRUR	PART	Ortega Marrou Pilar Marina	225.00
100130215000749	1	03-03-0015	CRUR	PART	Fernandez Torrico Daniel	3025.00
100130215000749	2	03-03-0015	CRUR	PART	Barroso Jara Juan Francisco	19250.00
100130215000761	1	03-03-0015	VMEN	ESP	Ruelas Calla Alipio Abel	4125.00
100130215000811	2	03-03-0015	VMEN	PART	Duplicidad Perez Perez	1950.00
100130215000811	1	03-03-0015	VMEN	PART	Gutierrez Luciani Ronald Baroni	2350.00
100130215000811	3	03-03-0015	VMEN	PART	Aste Chavez Luis Enrique	225.00
100130215000810	5	03-03-0015	CPUP	PART	Romero Toiro Mariela Vanessa	1525.00
100130215000810	4	03-03-0015	CPUP	PART	Diaz Mamani Angel Josue	2250.00
100130215000810	3	03-03-0015	CPUP	PART	Mendoza Davila Hector Javier	525.00
100130215000810	2	03-03-0015	CPUP	PART	Sarmiento Salas Ronald	225.00
100130215000810	1	03-03-0015	CPUP	PART	Sosa Gonzales Sandro	225.00
100130215001082	1	03-04-0015	SW	PART	Roman Ccorahua Praxedes	1000.00
100130215001084	2	03-04-0015	AUTO	PART	Rojas Sanchez Claudia Milagros	3490.62
100130215001083	1	03-04-0015	AUTO	PART	Minaya Lema William	1000.00
100130215001084	1	03-04-0015	AUTO	PART	Arevalo Villacorta Tiffany Susy	5025.00
100130215001088	1	03-04-0015	CAM	CARG	Espinoza Llatuash Liberato	550.00
100130215001089	1	03-04-0015	MIC	TUR	Arrieta Gonzales Malvin	550.00
100130215001086	3	03-04-0015	VMEN	PART	Navarro Sernaque Leydi Elizabeth	225.00
100130215001086	2	03-04-0015	VMEN	PART	Mejia Navarro Luhana Ximena	225.00
100130215001086	1	03-04-0015	VMEN	PART	Mejia Chinchay Irwin Alberto	225.00
100130215001087	2	03-04-0015	VMEN	PART	Ramos Minchan Casildo	19250.00
100130215001087	1	03-04-0015	VMEN	PART	Ramon Minchan Jacinto	14060.01
100130215001085	1	03-04-0015	VMEN	PART	Aparicio Bayona Luis Ronal	550.00
100130215001441	1	03-05-0015	VMEN	PART	Mendoza Calcina Alexander	23100.00
100130215001435	1	03-05-0015	CPUP	PART	Villegas Aguilar Jose Odilon	1950.00
100130215001435	2	03-05-0015	CPUP	PART	Astete De La Torre Placido	1950.00
100130215001435	3	03-05-0015	CPUP	PART	Delgado Abarca Sixto	19250.00
100130215001442	8	03-05-0015	CAM	CARG	Lobato Cruzado Wilson	1950.00
100130215001442	9	03-05-0015	CAM	CARG	Ishpilco Ishpilco Maria Rosa	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001442	10	03-05-0015	CAM	CARG	Walter Espinoza Genaro	1950.00
100130215001442	1	03-05-0015	CAM	CARG	Chavez Huaman Antonio	1950.00
100130215001442	2	03-05-0015	CAM	CARG	Duran Jambo Melvin	1950.00
100130215001442	3	03-05-0015	CAM	CARG	Lobato Llamoctanta Heyber Soneley	1950.00
100130215001442	4	03-05-0015	CAM	CARG	Castrejon Arribasplata Maruja	1950.00
100130215001442	5	03-05-0015	CAM	CARG	Chavez Campos Vilmer Eli	1950.00
100130215001442	7	03-05-0015	CAM	CARG	Campos Briones Eudisia	1950.00
100130215001442	6	03-05-0015	CAM	CARG	Duran Jambo Elita Ludecinda	1950.00
100130215001438	1	03-05-0015	VMEN	ESP	Lope Gonzales Pedro Luis	1950.00
100130215001434	1	03-05-0015	AUTO	PART	Leon Goicochea Raquel Milagritos	3450.00
100130215001433	1	03-05-0015	CPUP	ESP	Flores Gonzales Jesus	1855.00
100130215001443	1	03-05-0015	VMEN	PART	Valdiviezo Tomas Bertin Crecencio	225.00
100130215001437	1	03-05-0015	VMEN	PART	Aliaga Pardave Percy Teofilo	125.00
100130215001444	1	03-05-0015	VMU	CARG	Ugarte Trinidad Yul Erick	3000.00
100130215001571	1	03-05-0015	VMEN	PART	Ushi?Ahua Upiachihua Marlo	5800.00
100130215001571	2	03-05-0015	VMEN	PART	Ushi?Ahua Pinedo Kevin	19250.00
100130215001783	2	03-06-0015	CRUR	PART	Sanchez Enriquez Maria Esther	525.00
100130215001783	1	03-06-0015	CRUR	PART	Sanchez Rubio Luis Fernando	525.00
100130215001783	3	03-06-0015	CRUR	PART	Sanchez Del Pino Luana Nicolle	525.00
100130215001779	2	03-06-0015	CAM	CARG	Escamilo Aranda	1950.00
100130215001779	1	03-06-0015	CAM	CARG	Pe?A Rodriguez Steve David	2000.00
100130215001798	1	03-06-0015	AUTO	PART	Bellido Damer Maria Fe	1950.00
100130215001794	1	03-06-0015	AUTO	PART	Tabata Chumpitaz Jose Luis	225.00
100130215001780	1	03-06-0015	AUTO	PART	Warner Sarmiento Doris	1950.00
100130215001785	2	03-06-0015	OMN	URB	Lara Ramos Herlinda	1950.00
100130215001785	1	03-06-0015	OMN	URB	Sanchez Lam De Canepa Milagros Sonia	1950.00
100130215001784	1	03-06-0015	VMEN	PART	Agramonte Luna Jose	1950.00
100130215001782	1	03-06-0015	VMEN	PART	Campos Vega Muler	1950.00
100130215001781	1	03-06-0015	VMEN	PART	Mendoza Minalaya Alberto	1950.00
100130215001793	1	03-06-0015	AUTO	PART	Buendia Irriarte Carla	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002071	5	03-07-0014	CRUR	PART	Rodriguez Padilla Yonila Milagros	3750.00
100130214002071	2	03-07-0014	CRUR	PART	Valverde Rodriguez Bruno	40.00
100130214002071	1	03-07-0014	CRUR	PART	Valverde Tamayo Erika Mellisa	9460.06
100130214002071	4	03-07-0014	CRUR	PART	Ortiz Rojas Reidelinda Maribel	1000.00
100130214002071	3	03-07-0014	CRUR	PART	Valverde Quispe Oscar William	3750.00
100130214002063	1	03-07-0014	AUTO	PART	Fano Lopez Karla Eloisa	2350.00
100130214002078	1	03-07-0014	CAM	CARG	Rodriguez Portocarrero Luciana Marcela	18830.00
100130214002079	5	03-07-0014	CPUP	ESP	Espinoza Chavez Kenny Heyner	225.00
100130214002079	4	03-07-0014	CPUP	ESP	Oliva Vilchez Pedro Antonio	225.00
100130214002079	3	03-07-0014	CPUP	ESP	Huaman Villavicencio Alejandro	359.06
100130214002079	2	03-07-0014	CPUP	ESP	Castro Rivera Boris Gerardo	125.00
100130214002079	1	03-07-0014	CPUP	ESP	Porras Romero Guido Ronal	1950.00
100130214002082	1	03-07-0014	CRUR	PART	Espinoza Chavez Kelly	1950.00
100130214002060	1	03-07-0014	CRUR	PART	Nima Carrasco Elizabeth	2950.00
100130214002074	1	03-07-0014	SW	PART	Mendoza Seput Jose Miguel	3250.00
100130214002054	1	03-07-0014	VMEN	PART	Abanto Urbina Eliseo	2875.00
100130214002619	1	03-08-0014	VMEN	PART	Chaparro Santos Victor Manuel	19000.00
100130214002387	1	03-08-0014	AUTO	PART	Cordova Chavez Angel T	6569.03
100130214002353	1	03-08-0014	AUTO	PART	Egusquiza Siplupu Juan	125.00
100130214002346	1	03-08-0014	AUTO	PART	Delgado Perez Tomas Asis	9500.00
100130214002337	1	03-08-0014	CAM	CARG	Nolasco Santiago Jose Gabriel	7264.83
100130214002352	1	03-08-0014	CRUR	PART	Cano Suarez Luzmila Marina	125.00
100130214002600	2	03-08-0014	CPUP	PART	Canelo Isla Alexander	3335.36
100130214002600	1	03-08-0014	CPUP	PART	Maz Huaman Juan Sebastien	20876.39
100130214003326	1	03-09-0014	AUTO	PART	Maza Morales Oscar Alfonso	379.32
100130214002730	1	03-09-0014	VMEN	PART	Zelada Sanchez Julio Edgar	4800.00
100130214002694	1	03-09-0014	VMEN	ESP	Espinoza Hipolito Freddy Leonidas	3750.00
100130214002967	1	03-09-0014	VMEN	PART	Pajuelo Chavez Edson Darwin	962.00
100130214002954	1	03-09-0014	VMEN	PART	Lucho Martinez Yonel Esteban	19000.00
100130215001208	1	03-09-0014	CRUR	INAC	Vasquez Valcarcel Estefany	19000.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002682	1	03-09-0014	CPUP	PART	Namuche Sosa Dalia Gianela	2250.00
100130214002697	1	03-09-0014	VMEN	PART	Sandiga De Saldarriaga Carolina Del Socorro	5427.00
100130214003785	1	03-10-0014	VMEN	PART	Itusaca Quispe Brian Gabriel	225.00
100130214003188	1	03-10-0014	CPUP	PART	Portal Vera Eduar Marcos	2576.50
100130214002996	1	03-10-0014	AUTO	PART	Ricales Pozo Ronald	225.00
100130214003014	1	03-10-0014	VMEN	PART	Zapata Chavez Mirtha Alicia	325.00
100130214003545	1	03-10-0014	VMEN	PART	Gonzalez Perez Elisa Abigail	418.85
100130214003018	1	03-10-0014	VMEN	PART	Carrasco Yesquen Alejandro Alonso	250.00
100130214003002	1	03-10-0014	VMEN	PART	Moreno Uzuriaga Hugo Gustavo	1736.51
100130214003014	2	03-10-0014	VMEN	PART	Zapata Olaya Joohe Luis	426.64
100130214003443	1	03-10-0014	VMEN	PART	Ochoa Pardo Javier Guido	734.00
100130214003249	1	03-11-0014	AUTO	URB	Barreta Hernandez Maria	800.00
100130214003272	1	03-11-0014	AUTO	URB	Vega Levano Leonel	315.59
100130214003292	1	03-11-0014	CPUP	PART	Rebaza Lescano Carlos Alberto	3336.56
100130214003256	1	03-11-0014	OMN	URB	Angeles Oliveros Rolando Marcelo	646.98
100130214003261	1	03-11-0014	VMEN	PART	Fernandez Gallardo Juan Francisco	8208.08
100130214003473	1	03-12-0014	VMEN	PART	Arenas Mamani Dennys Jesus	225.00
100130214003524	1	03-12-0014	VMEN	PART	Tarifa Mamani Justo	225.00
100130214003527	1	03-12-0014	REM	CARG	Brice?O Gamarra Nona Eda	7315.25
100130214003516	1	03-12-0014	VMEN	PART	Mamani Arteaga Oswaldo	525.00
100130214003518	1	03-12-0014	CPUP	PART	Espinal Pirka Wilder	8627.47
100130214003502	3	03-12-0014	CPUP	PART	Araujo Fernandez Santos Paulino	3525.00
100130214003502	1	03-12-0014	CPUP	PART	Villanueva Ponte Miriam	19025.00
100130214003502	2	03-12-0014	CPUP	PART	Gongora Quijano Maria	4333.35
100130214003502	4	03-12-0014	CPUP	PART	Carrasco Toscano Julio	3525.00
100130214003502	5	03-12-0014	CPUP	PART	Ponte Lara Florencia	3525.00
100130214003541	1	03-12-0014	CRUR	PART	Rios Chambi Ricardo	225.00
100130214003534	1	03-12-0014	OMN	INAC	Nessco Espinoza Maribel	225.00
100130215000844	1	03-12-0014	OMN	URB	Chavez Pinto Miguel Angel	2090.00
100130214003482	1	03-12-0014	VMEN	PART	Garcia Narro Karin Kathia	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000575	1	03-12-0014	VMEN	PART	Lazaro Anaya Ronald Freddy	4460.48
100130214003512	1	03-12-0014	VMEN	PART	Delgado Salas Edgar	225.00
100130214003512	2	03-12-0014	VMEN	PART	Cardenas Mendoza Michelle Lorena	225.00
100130214003485	1	03-12-0014	REM	CARG	Garcia Salvador Maximandro	225.00
100130214003530	1	03-12-0014	VMEN	PART	Olivos Chavez Maria	225.00
100130214003486	1	03-12-0014	CPUP	ALQ	Velasquez Castro Roberto	225.00
100130215000092	1	04-01-0015	AUTO	PART	Mamani Silva Felicia	225.00
100130215000092	2	04-01-0015	AUTO	PART	Machaca Manani Diana	225.00
100130215000092	3	04-01-0015	AUTO	PART	Mamani Machaca Mariela	225.00
100130215000095	1	04-01-0015	VMEN	PART	Quispe Condori Ronald Francisco	1254.98
100130215000186	2	04-01-0015	CRUR	PART	Sanchez Ayala Patrick Ivan	225.00
100130215000186	1	04-01-0015	CRUR	PART	Ayala Meza Elizabeth	22700.00
100130215000186	4	04-01-0015	CRUR	PART	Sanchez Ayala Farid Gabriel	23050.00
100130215000186	3	04-01-0015	CRUR	PART	Ayala Boza Elizabeth	225.00
100130215000091	1	04-01-0015	AUTO	PART	Medina Acosta Jose Dario	225.00
100130215000061	1	04-01-0015	AUTO	PART	Garcia Palacios Josue Eliu	21064.52
100130215000082	3	04-01-0015	CRUR	PERS	Burneo Castilla Tracy Elisa	225.00
100130215000082	1	04-01-0015	CRUR	PERS	Avalos Orbegoso Liliana	950.00
100130215000082	2	04-01-0015	CRUR	PERS	Castro Orbegoso Maryli Aurora	700.00
100130215000076	1	04-01-0015	VMEN	ESP	Garcia Ramirez Jordan Jordan	225.00
100130215000502	2	04-01-0015	VMEN	PART	Romero Gonzales Armando Elias	2900.00
100130215000502	1	04-01-0015	VMEN	PART	Leiva Velasquez Sara Licett	750.00
100130215000094	1	04-01-0015	VMEN	PART	Vasquez Tello Rene	1128.25
100130215000508	1	04-02-0015	VMEN	PART	Santilla Palomino Daniel	1525.00
100130215000506	1	04-02-0015	AUTO	PART	Santos Crisologo Humberto	150.00
100130215000481	1	04-02-0015	AUTO	URB	Mu?Oz Orbe Adriana	125.00
100130215000509	1	04-02-0015	CAM	CARG	Flores Sanchez Ciro	125.00
100130215000938	1	04-02-0015	CPUP	CARG	Uceda Gonzales Engles Manuel	3700.00
100130215000482	1	04-02-0015	CRUR	PART	Almeida Bautista Evelyn	1525.00
100130215000490	1	04-02-0015	OMN	INAC	Tarazona Lauri Jonathan	125.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000505	1	04-02-0015	OMN	INAC	Magallanes Torres Victoriano	225.00
100130215000488	1	04-02-0015	VMEN	ESP	Oblea Suarez Jorge Luis	3000.00
100130215000507	1	04-02-0015	VMEN	PART	Quispe Salazar	120.00
100130215000510	1	04-02-0015	VMEN	PART	Monta?Ez Florian Erick	3500.00
100130215001106	1	04-03-0015	CPUP	CARG	Estrada Choque Miguel Angel	19250.00
100130215000817	2	04-03-0015	CPUP	CARG	Segovia Maldonado Reynaldo	225.00
100130215000825	2	04-03-0015	CPUP	CARG	Segovia De Gutierrez Bertha Gloria	1483.85
100130215000817	1	04-03-0015	CPUP	CARG	Segovia Maldonado Bertha	225.00
100130215000825	1	04-03-0015	CPUP	CARG	Gutierrez Segovia Luz Maria	225.00
100130215000825	3	04-03-0015	CPUP	CARG	Gutierrez Meza Reynaldo	112.57
100130215000816	1	04-03-0015	CPUP	CARG	Lara Univaso Maria Enriqueta	6377.23
100130215000819	1	04-03-0015	CRUR	PART	Sandoval Palacios Jose	225.00
100130215000790	1	04-03-0015	CRUR	PART	Matos Sanchez Evelyn Pamela	23100.00
100130215000824	1	04-03-0015	SW	PART	Echevarria Villar Dilan	825.00
100130215000822	1	04-03-0015	VMEN	ESP	Morales Santisteban Mariela Del Carmen	525.00
100130215000852	1	04-03-0015	VMEN	PART	Ferro?An Maza Julio Cesar	1553.44
100130215000826	1	04-03-0015	VMEN	PART	Ccoa Selis Adhemir	225.00
100130215000818	1	04-03-0015	VMEN	PART	Tovar Fernandez Julio Cesar	575.00
100130215000914	1	04-03-0015	VMEN	PART	Orme?O Morales Renzo	1950.00
100130215000820	1	04-03-0015	VMEN	PART	Castillo Pe?A Rickson Martin	225.00
100130215000821	1	04-03-0015	CPUP	PART	Segovia De Gutierrez Bertha Gloria	4050.00
100130215001092	1	04-04-0015	VMEN	PART	Custodio Echevarria Zeishin Kewin	1100.00
100130215001090	1	04-04-0015	CPUP	CARG	Ascencio Lobo Liz Miriellie	2450.00
100130215001093	1	04-04-0015	CPUP	ESP	Quezada Cuzcano Luis Frank	550.00
100130215001067	1	04-04-0015	CRUR	PART	Hidrugo Hidrugo Fernando David	525.00
100130215001067	2	04-04-0015	CRUR	PART	Monteagudo Gongora Miguel Angel	225.00
100130215001091	8	04-04-0015	CRUR	TUR	Mori Ramirez Gustavo	525.00
100130215001091	1	04-04-0015	CRUR	TUR	Villacorta Vigo De Mori Rosa Angelica	525.00
100130215001091	10	04-04-0015	CRUR	TUR	Tumi Palma Flor De Liz	225.00
100130215001091	9	04-04-0015	CRUR	TUR	Vasquez Reyes Fresia	525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001091	7	04-04-0015	CRUR	TUR	Tumi Huanca Ider Nilton	2500.00
100130215001091	6	04-04-0015	CRUR	TUR	Quiroz Velasquez Roman	225.00
100130215001091	5	04-04-0015	CRUR	TUR	Pulache Aguado Gloria Maribel	225.00
100130215001091	4	04-04-0015	CRUR	TUR	Rivero Ramirez Raul	225.00
100130215001091	3	04-04-0015	CRUR	TUR	Palma Garcia Angela Perseverancia	1525.00
100130215001091	2	04-04-0015	CRUR	TUR	Zu?lga Cubas Victor German	225.00
100130215001068	1	04-04-0015	VMEN	PART	Fuente Salazar Stefy	525.00
100130215001162	1	04-04-0015	SW	PART	Choque Asqui Gloria	1950.00
100130215001445	1	04-05-0015	VMEN	PART	Aguirre Valderrama Andy Joel	525.00
100130215001445	2	04-05-0015	VMEN	PART	Urquizo Mantilla Carlos Enmanuel	525.00
100130215001453	1	04-05-0015	VMEN	PART	Matos Arenas Daniel Enrique	1855.00
100130215001448	1	04-05-0015	OMN	PERS	Peltroche Torres Miriam Veronica	19250.00
100130215001573	1	04-05-0015	AUTO	PART	Fulqui Espinoza Eduardo	5350.00
100130215001447	1	04-05-0015	CPUP	CARG	Calderon Llana Karina Janeth	3355.00
100130215001465	1	04-05-0015	CRUR	ESP	Patillo Sanchez Jean Pierre	3000.00
100130215001465	2	04-05-0015	CRUR	ESP	Valdiviezo Mendez Gaston Erico	3500.00
100130215001427	1	04-05-0015	OMN	URB	Moscol Zapata Monica Del Socorro	525.00
100130215001449	1	04-05-0015	VMEN	ESP	Luna Maquerhua Jose Antonio	8000.00
100130215001446	1	04-05-0015	VMEN	PART	Rojas Chavez Gilmer	1950.00
100130215001431	2	04-05-0015	VMEN	PART	Garcia Rivera Euclides Javier	1145.00
100130215001431	1	04-05-0015	VMEN	PART	Lavan Ramon Carlos Humberto	785.00
100130215001468	1	04-05-0015	VMEN	PART	De La Cruz Vilca Hernan	3450.00
100130215001454	1	04-05-0015	MIC	URB	Ramirez Castillo Jose Enrique	8079.58
100130215001788	1	04-06-0015	AUTO	PART	Ayala Salazar Mercedes	1950.00
100130215001789	1	04-06-0015	CRUR	PERS	Pasonco Pasonco Flor Consuelo	1500.00
100130215001789	2	04-06-0015	CRUR	PERS	Gutierrez Guzman Jorge Luis	2477.32
100130215001789	3	04-06-0015	CRUR	PERS	Quispe Choquemamani Jose Vicente	4622.47
100130215001799	1	04-06-0015	CRUR	PART	Nn Nn	1950.00
100130215001878	1	04-06-0015	AUTO	PART	Ayala Huaman Piero Cesar	525.00
100130215001786	1	04-06-0015	AUTO	PART	Ordo?Ez Hilario Jacinta	5350.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001899	1	04-06-0015	VMEN	PART	Rosas Medina Joel Alexander	225.00
100130215001801	1	04-06-0015	VMEN	PART	Morales Marin Carlos Andres	1950.00
100130215001879	1	04-06-0015	VMEN	PART	Casqui Nu?Ez Luis Alberto	5000.00
100130215001880	1	04-06-0015	CRUR	PERS	Moscol Bereche Luis Alberto	5000.00
100130215001880	2	04-06-0015	CRUR	PERS	Gastelo Campos Carlos Jose	5000.00
100130215001857	1	04-06-0015	VMEN	PART	Ramaycuna Morante Fiorella Lisbeth	1950.00
100130215002016	1	04-06-0015	VMEN	PART	Manyari Reategui Renato	5000.00
100130215001787	1	04-06-0015	VMEN	PART	Muchica Huaman Guido	1950.00
100130214003345	1	04-07-0014	AUTO	PART	Ponce Cornejo Mary	2824.50
100130214002671	1	04-07-0014	CPUP	PART	De La Cruz Alaya Maria Edith	2250.00
100130214002059	1	04-07-0014	VMEN	PART	Perez Vilca Mario David	125.00
100130214002068	1	04-07-0014	AUTO	PART	Cornejo Foc Carlos Enrique	11890.57
100130214003673	1	04-07-0014	CAM	CARG	Jimenez Villanueva Ronald Baroni	1900.00
100130214002076	1	04-07-0014	OMN	INAC	Ruiz Flores Elizabeth	1700.00
100130214002051	1	04-07-0014	VMEN	ESP	Cespedes Hurtado Christian Alexander	9500.00
100130214002052	1	04-07-0014	VMEN	PART	Paredes Rodriguez Jonathan Eddie	225.00
100130214002069	1	04-07-0014	VMEN	PART	Marin Quintana Victor Elvis	8800.00
100130214002057	1	04-07-0014	VMEN	PART	Sotelo Ramirez Bruno Augusto	425.00
100130214002053	1	04-07-0014	VMEN	PART	Taco Condori Rolando Santos	9100.00
100130214002056	1	04-07-0014	VMEN	PART	Mendoza Reategui Carmen Rosa	750.00
100130214002056	2	04-07-0014	VMEN	PART	Cordova Mendoza Eyka Sugeire	3750.00
100130214002379	3	04-08-0014	CPUP	PART	Flores Vilca Lucy Gladys	2250.00
100130214002379	2	04-08-0014	CPUP	PART	Zegarra Feliciano Luis Alberto	2250.00
100130214002379	1	04-08-0014	CPUP	PART	Quispitupac Calizaya Nataly	2250.00
100130214002404	1	04-08-0014	VMEN	PART	Mamani Camacho Bryan Anthony	19000.00
100130214002342	1	04-08-0014	VMEN	PART	Gaitan Cabrejos Jose Armando	225.00
100130214002342	2	04-08-0014	VMEN	PART	Nugkuag Angulo Carmen Maggally	2425.00
100130214002355	2	04-08-0014	AUTO	PART	Hernandez Montenegro Kiara Dorila	2250.00
100130214002355	1	04-08-0014	AUTO	PART	Poma Lopez Agustina Teresa	4149.71
100130214002665	1	04-08-0014	CAM	CARG	Cerna Mautino Gerardo Daniel	5300.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002367	1	04-08-0014	CRUR	PART	Canchis Mesones Hugo Victor	27906.48
100130214002371	1	04-08-0014	CRUR	PART	Ayala Socalaya Lilianita	125.00
100130214002341	1	04-08-0014	CRUR	PERS	Ventura Paucar Oscar	850.00
100130214002341	7	04-08-0014	CRUR	PERS	Salcedo Barzola Edison Rolando	1750.00
100130214002341	8	04-08-0014	CRUR	PERS	Barzola Limaimanta Alicia Lucy	1750.00
100130214002341	10	04-08-0014	CRUR	PERS	Luque Macedo Wilfredo Raul	6800.00
100130214002341	9	04-08-0014	CRUR	PERS	Saupon Molina Blanca Luz	1750.00
100130214002341	2	04-08-0014	CRUR	PERS	Alejo Salazar Sara	1750.00
100130214002341	6	04-08-0014	CRUR	PERS	Mandujano Cortes Joselito	1750.00
100130214002341	5	04-08-0014	CRUR	PERS	Camacho Solano Danny Alexis	3300.00
100130214002341	4	04-08-0014	CRUR	PERS	Solano Jara Katia Susan	7411.79
100130214002341	3	04-08-0014	CRUR	PERS	Mandujano Cortes Magdalena	1750.00
100130214002374	1	04-08-0014	VMEN	PART	Julca Marquines Carlos Andres	519.00
100130214003213	1	04-08-0014	SW	PART	Hernandez Purizaca Mercedes	16500.00
100130214003213	2	04-08-0014	SW	PART	Tume Hernandez Jose Alfredo	2600.00
100130214002349	1	04-08-0014	VMEN	PART	Casta?Eda Pinedo Jose Luis	13800.00
100130214002756	7	04-09-0014	CRUR	TUR	Ortega Salazar Teodoro Juan	3750.00
100130214002756	6	04-09-0014	CRUR	TUR	Mondragon Estela Franklin Ronald	3750.00
100130214002756	5	04-09-0014	CRUR	TUR	Paredes Zegarra Angela	3750.00
100130214002756	8	04-09-0014	CRUR	TUR	Guerrero Sanes Norma	225.00
100130214002756	4	04-09-0014	CRUR	TUR	Mondragon Diaz Ricardo	3750.00
100130214002756	1	04-09-0014	CRUR	TUR	Alvino Gamarra Alejandrina Teodosia	5000.00
100130214002756	3	04-09-0014	CRUR	TUR	Areche Taboada Emiliano Jerry	3750.00
100130214002756	2	04-09-0014	CRUR	TUR	Quiroga Crespo Ana Guadalupe	5750.00
100130214002723	1	04-09-0014	VMEN	PART	Nu?Ez Cruz Josecarlos Stuart	3050.00
100130214002699	1	04-09-0014	VMEN	PART	Hurtado Cruz Gisella Iraida	3750.00
100130214002744	2	04-09-0014	VMEN	PART	Rodriguez Rojas Mayco	425.00
100130214002744	1	04-09-0014	VMEN	PART	Rodriguez Huapaya David	425.00
100130214002702	2	04-09-0014	AUTO	PART	Miranda De La Cruz Ruth Maria	225.00
100130214002702	1	04-09-0014	AUTO	PART	Solano Vda De Kanno Andrea Corsina	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002701	1	04-09-0014	AUTO	PART	Sanchez Salazar Selene Minerva	1800.00
100130214002712	1	04-09-0014	CAM	CARG	Acosta Flores Alfredo	250.00
100130214003027	1	04-09-0014	CAM	CARG	Loayza Allauja Jorge Luis	15732.00
100130214002698	1	04-09-0014	CPUP	PART	Alvina Nolasco Primitiva	22800.00
100130214002698	2	04-09-0014	CPUP	PART	Alvarez Mulluhuara Giancarlos Ismael	8500.00
100130214002706	1	04-09-0014	REM	CARG	Bentura Naquiche Modesto	4250.00
100130214002700	1	04-09-0014	SW	PART	Sanchez Aguinaga Lidia Consuelo	3556.61
100130214002704	1	04-09-0014	VMEN	ESP	Flores Ttito Alba	3750.00
100130214002710	1	04-09-0014	VMEN	ESP	Santillan Rodriguez Harry	2250.00
100130214002709	1	04-09-0014	VMEN	ESP	Tenorio Vernazza Edmundo	225.00
100130214002703	1	04-09-0014	VMEN	PART	Cordova Vilca Alejandro	2250.00
100130214002705	1	04-09-0014	VMEN	PART	Carcamo Vivas Luis Fernando	19750.00
100130214002724	2	04-09-0014	VMEN	PART	Villa Huerta Raul	250.00
100130214002724	1	04-09-0014	VMEN	PART	Mirabal Ardiles Rodrigo	3050.00
100130214002716	1	04-09-0014	VMEN	PART	Velasquez Ventocilla Grower Antonio	3829.99
100130215002176	1	04-10-0014	VMEN	PART	Rivera Gamio Patricio Alonso	1950.00
100130215002176	2	04-10-0014	VMEN	PART	Portocarrero Pacheco Fiorella	1950.00
100130214003711	1	04-10-0014	CPUP	CARG	Sehua Tioshi Alfonsina	7553.54
100130215000114	1	04-10-0014	VMEN	ESP	Corrales Aguilar Ricardo Geovanny	225.00
100130214003662	1	04-10-0014	VMEN	ESP	Mendoza Escobar Alfredo	1900.00
100130214003020	1	04-10-0014	VMEN	PART	Poma Gonzales Jesus Alexis	275.00
100130214003020	2	04-10-0014	VMEN	PART	Huamani Cuenca Juan Ubaldo	275.00
100130214003019	1	04-10-0014	VMEN	PART	Gutierrez Quevedo Carlos Enrique	225.00
100130214003410	1	04-11-0014	VMEN	PART	Zegarra Castillo Julio Cesar	9187.65
100130214003265	1	04-11-0014	SW	PART	Tullume Mora Jose Aldari	3701.46
100130215000153	1	04-11-0014	AUTO	PART	Ugaz Cordova Jose Luis	2581.00
100130214003707	1	04-11-0014	CPUP	PART	Chate Garcia Edilberto	518.81
100130214003271	1	04-11-0014	VMEN	PART	Nn	225.00
100130214003668	1	04-11-0014	VMEN	PART	Parimango Vargas Jerson Brayan	5444.89
100130214003276	1	04-11-0014	VMEN	PART	Apaza Curazi Jearim	8413.63

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003479	1	04-11-0014	VMEN	PART	Torres Bocanegra Luis Kenneth	2200.00
100130214003479	2	04-11-0014	VMEN	PART	Torres Alvarado Lizzie Fiorella	3849.85
100130214003269	1	04-11-0014	CPUP	PART	Wong Dante	225.00
100130214003517	1	04-12-0014	CPUP	ALQ	Meza Caceres Glenda Rosmarie	4960.69
100130214003536	4	04-12-0014	CPUP	CARG	Huayta Huaman Leonardo	225.00
100130214003536	3	04-12-0014	CPUP	CARG	Vela Chavez Benilde	225.00
100130214003536	2	04-12-0014	CPUP	CARG	Ramos Oyarce Elida Mercedes	19025.00
100130214003536	1	04-12-0014	CPUP	CARG	Alvaro Mori Dante	225.00
100130214003526	1	04-12-0014	CAM	CARG	Bonilla Calixto Manrique Jesus	12908.83
100130215000253	3	04-12-0014	CPUP	CARG	Villegas Neira Dilmer Teovaldo	2000.00
100130215000253	2	04-12-0014	CPUP	CARG	Aguirre Rabanal Enrique Eladio	2000.00
100130215000253	1	04-12-0014	CPUP	CARG	Marquez Armijo Jose Santos	2000.00
100130214003537	1	04-12-0014	OMN	INAC	Ramos Cotera Freyre	225.00
100130214003535	1	04-12-0014	SW	PART	Collazos Ponce Ruben	3750.00
100130214003525	1	04-12-0014	VMEN	ESP	Ordo?Ez Tocto Fiorella	225.00
100130214003514	1	04-12-0014	VMEN	PART	Granados Magui?O Elias Tomas	20250.00
100130214003515	1	04-12-0014	VMEN	PART	Quispe Panca Mary	225.00
100130214003522	1	04-12-0014	VMEN	PART	Marina Flores Johana	225.00
100130214003521	1	04-12-0014	VMEN	PART	Echeandia Robert Pomar	516.00
100130215000117	1	05-01-0015	CRUR	PERS	Calderon Parra Jaime Alberto	581.49
100130215000117	2	05-01-0015	CRUR	PERS	Vargas Espinoza Gloria	225.00
100130215000089	1	05-01-0015	VMEN	PART	Garate Mu?Oz Elvis	225.00
100130215000116	1	05-01-0015	CAM	CARG	Oblitas Coronel Edwin Santiago	753.20
100130215000119	1	05-01-0015	AUTO	PART	Murga Carlos Jean Pierre	2025.00
100130215000118	1	05-01-0015	AUTO	PART	Espinoza De Atachahua Bladimira Flavia	3140.81
100130215000119	3	05-01-0015	AUTO	PART	Honores De Dios Elizabeth	225.00
100130215000139	1	05-01-0015	OMN	URB	Camacho Cribillero Alicia Janet	1019.76
100130215000086	1	05-01-0015	VMEN	ESP	Mondragon Silva Luis	9623.24
100130215000097	1	05-01-0015	VMEN	ESP	Roca Valverde Yauri	225.00
100130215000170	1	05-01-0015	VMEN	PART	Vilca Calero Jonathan	249.15


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000195	1	05-01-0015	VMEN	PART	Saavedra Hinostroza Carlos Daniel	225.00
100130215000099	1	05-01-0015	VMEN	PART	Huarcaya Galvez David Oswaldo	600.00
100130215000096	1	05-01-0015	VMEN	PART	Nu?Ez Santos Franco	225.00
100130215000090	1	05-01-0015	AUTO	PART	Casire Flores Rosendo	225.00
100130215000516	1	05-02-0015	AUTO	PART	Arroyo Aguilar Tony Henry	125.00
100130215000483	1	05-02-0015	AUTO	PART	Valera Azugaray Elita	125.00
100130215000511	1	05-02-0015	CAM	CARG	Trujillo Santa Maria Frank	1708.04
100130215000484	1	05-02-0015	CPAN	CARG	Campos Gamboa Ronald	12762.82
100130215000515	1	05-02-0015	CRUR	PART	Vargas Rufasto Antonio	19700.00
100130215001108	1	05-02-0015	REM	CARG	Sotelo Llano Jonathan Maximo	19250.00
100130215000514	1	05-02-0015	REM	CARG	Portugal Diaz Ernesto Florencio	19251.00
100130215000512	1	05-02-0015	VMEN	ESP	Mu?Oz Marca Sergio	1950.00
100130215000636	1	05-02-0015	VMEN	ESP	Mendoza Perez Katherine Gisela	2500.00
100130215000489	1	05-02-0015	VMEN	PART	Villanueva Perez Ana Belen	1525.00
100130215000513	1	05-02-0015	SW	PART	Venegas Suarez Leonel Eduardo	675.00
100130215000833	1	05-03-0015	CPUP	CARG	Quispe Walter	225.00
100130215001236	1	05-03-0015	VMEN	PART	Campos Iba?Ez Maria Noemi	5350.00
100130215001759	1	05-03-0015	AUTO	PART	Chavarria Valverde Tula	10525.00
100130215000832	1	05-03-0015	CAM	CARG	Ramirez Amador Elvira	225.00
100130215001654	4	05-03-0015	CPUP	CARG	Arroyo Chavez Manuel Francisco	225.00
100130215000857	1	05-03-0015	CPUP	CARG	Andrade Sanchez Miguel Angel	1525.00
100130215001654	2	05-03-0015	CPUP	CARG	Caceres Guzman Pablo Alonzo	225.00
100130215001654	1	05-03-0015	CPUP	CARG	Mejia Lara Jennifer Vanessa	225.00
100130215001654	3	05-03-0015	CPUP	CARG	Huamani Aquima Yesika Margod	225.00
100130215001250	1	05-03-0015	CRUR	ESC	Meza Montero Marcos	19250.00
100130215001511	1	05-03-0015	OMN	PERS	Jimenez Loayza Grecia Alessandra	11478.84
100130215000853	1	05-03-0015	OMN	URB	Martinez Flores Jonathan Jose Esvi	1550.00
100130215000853	2	05-03-0015	OMN	URB	Martinez Flores Daira Fabiola	550.00
100130215000853	3	05-03-0015	OMN	URB	Flores Huaman Olga Gloria	1198.31
100130215000829	1	05-03-0015	REM	CARG	Poma Estrada Juan Antonio	4624.72

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001948	1	05-03-0015	CRUR	PART	Serrano Campos Eduardo	625.00
100130215001948	2	05-03-0015	CRUR	PART	Ballon Jomeque Maria Cristina	525.00
100130215001095	1	05-04-0015	AUTO	PART	Torres Loli Pamela Sandra	250.00
100130215001102	1	05-04-0015	CAM	CARG	Hernandez Terrones Juan	1000.00
100130215001097	3	05-04-0015	CPUP	PART	Rojas Mori Luz Angelica	525.00
100130215001097	2	05-04-0015	CPUP	PART	Poma Silvestre Roberto	525.00
100130215001097	1	05-04-0015	CPUP	PART	Martell Huanca Fredy	525.00
100130215001097	4	05-04-0015	CPUP	PART	Ruiz Paz Pedro	525.00
100130215001097	5	05-04-0015	CPUP	PART	Lopez Timana Carlos Alberto	525.00
100130215001097	6	05-04-0015	CPUP	PART	Ramirez Celda Rubi Rubi	225.00
100130215001100	2	05-04-0015	CRUR	PART	Holguin Martinez Kristian Zeus	875.00
100130215001119	1	05-04-0015	CRUR	PART	Davila Contreras Lucio Luis	550.00
100130215001100	1	05-04-0015	CRUR	PART	Qui?E Kester Lady Andrea	2639.92
100130215001096	1	05-04-0015	CRUR	PART	Collantes Alcalde Matilde	550.00
100130215001100	4	05-04-0015	CRUR	PART	Arellano Martinez Alejandro Gabriel	1000.00
100130215001100	3	05-04-0015	CRUR	PART	Pezo Martinez Juan Bruno	1800.00
100130215001094	1	05-04-0015	REM	CARG	Ruiz Tito Guillermo Andres	9713.10
100130215001098	1	05-04-0015	VMEN	PART	Ayma Cuevas Dylam	550.00
100130215001099	1	05-04-0015	VMEN	PART	Jara Yabar Jorge Hugo	567.64
100130215001099	2	05-04-0015	VMEN	PART	Vela Ramirez De Jara Diarling Marlene	279.50
100130215001500	1	05-05-0015	VMEN	PART	Vela Herrera Emilino	275.00
100130215001500	2	05-05-0015	VMEN	PART	Martinez Motta Juriern Alexander	152.38
100130215001469	1	05-05-0015	VMEN	ESP	Davila Cordova Rafael	1950.00
100130215001618	1	05-05-0015	AUTO	PART	Cruz Salinas Sixto Aniceto	21105.00
100130215001499	1	05-05-0015	AUTO	PART	Garcia Medina Exaltacion Heli	1950.00
100130215001501	1	05-05-0015	AUTO	PART	Torres Sanchez Mirella	225.00
100130215001501	2	05-05-0015	AUTO	PART	Nn Nn Nn	389.16
100130215001485	3	05-05-0015	CPUP	CARG	Duran Abad Bruna	19250.00
100130215001485	2	05-05-0015	CPUP	CARG	Carhua Ayra Emiro Antonio	225.00
100130215001485	1	05-05-0015	CPUP	CARG	Ayra Durand Edith Carol	525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001486	1	05-05-0015	CPUP	CARG	Supar Marquina Joselyn	3000.00
100130215001496	1	05-05-0015	CRUR	PART	Rondo Polo Martin Grimaldo	2000.00
100130215001432	1	05-05-0015	VMEN	ESP	Moreno Dolores Maruvita Cintia	1950.00
100130215001484	1	05-05-0015	VMEN	ESP	Huari Ramos Katherine	1855.00
100130215001456	1	05-05-0015	VMEN	PART	Yenque Chapilliquen Florencio	1950.00
100130215001497	1	05-05-0015	VMEN	PART	Leiva Velasquez Daniel	1950.00
100130215001483	1	05-05-0015	VMEN	PART	Linian Napan Andres Augusto	3225.00
100130215001888	1	05-06-0015	VMEN	PART	Miranda Vilcarromero Gladis Rosa	1950.00
100130215001882	1	05-06-0015	OMN	TUR	Condorapa Tanca Marco Antony	5000.00
100130215001886	1	05-06-0015	VMEN	PART	Huaman Cabanilla Monica Cabrejos	1855.00
100130215001885	1	05-06-0015	AUTO	PART	Torres Ramirez Maria Grazzia	10000.00
100130215001884	1	05-06-0015	VMEN	PART	Prieto Yamoctanta Maximo Manuel	5000.00
100130215001900	1	05-06-0015	AUTO	PART	Guillen Ponce Carla Sofia	225.00
100130215001951	1	05-06-0015	AUTO	PART	Santamaria Espinoza Luis	1950.00
100130215001901	1	05-06-0015	CPAN	CARG	Ortega Paulini Manuel Jesus	425.00
100130215001883	1	05-06-0015	CPUP	CARG	Fabian Urquizo Elizabeth Ubaldina	5000.00
100130215001890	1	05-06-0015	CRUR	PART	Coronado Palpa Julia	225.00
100130215001891	1	05-06-0015	VMEN	ESP	Montenegro Ternero Cesar Augusto	225.00
100130215001881	1	05-06-0015	VMEN	PART	Pareja Gonzales Ovidio	5608.00
100130215001889	3	05-06-0015	CPUP	CARG	Lazaro Guerrero Cristian Francisco	225.00
100130215001889	1	05-06-0015	CPUP	CARG	Herrera Rivera Juan Pablo	225.00
100130215001889	2	05-06-0015	CPUP	CARG	Juarez Chuquihuanga Anthony Jheyson	225.00
100130214002065	1	05-07-0014	AUTO	PART	Requena Sanchez Erick Alexander	13132.80
100130214002067	1	05-07-0014	VMEN	ESP	Flores Quintana Felix Gary	925.00
100130214002055	1	05-07-0014	VMEN	ESP	Carrion Carrasco Dali Alfredo	1875.00
100130214002061	1	05-07-0014	VMEN	PART	Beltran Principe Eli Zaham	13800.00
100130214002081	1	05-07-0014	VMEN	PART	Alfaro Lopez Geraldine	10750.00
100130214002081	2	05-07-0014	VMEN	PART	Ochoa Rivas Jose Marcial	8750.00
100130214003351	1	05-07-0014	VMEN	PART	Gonzales Herrera Yackeline	337.69
100130214002058	1	05-07-0014	VMEN	PART	Vasquez Terrones Antony	18800.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002070	1	05-07-0014	VMEN	PART	Nicola Troncos John Yonsthan	4250.00
100130214002390	1	05-08-0014	CRUR	PERS	Salvador Osorio Alejo Leon	700.00
100130214002377	1	05-08-0014	CRUR	PART	Villena Lucero Noe	4579.46
100130214002388	1	05-08-0014	VMEN	PART	Baumann Delgado Lesli Sharon	2057.34
100130214002385	1	05-08-0014	AUTO	PART	Alvarado Gallardo Jose Alexander	125.28
100130214002396	1	05-08-0014	CPUP	CARG	Garcia Camayo Nilda	3225.00
100130214002396	2	05-08-0014	CPUP	CARG	Rojas Garcia Brayán	11343.11
100130214002956	1	05-08-0014	CPUP	CARG	Huaman Becerra Mariana Mariluz	9179.62
100130214002394	1	05-08-0014	CPUP	ESP	Requejo Nole Stuard Anderson	1750.00
100130214002384	1	05-08-0014	CRUR	PART	Alalu Langnas Odette Sarah	225.00
100130214002375	2	05-08-0014	VMEN	PART	Balladares Exebio Lourdes Del Milagro	293.70
100130214002375	1	05-08-0014	VMEN	PART	Cruzado Hernandez Nelmy	538.59
100130214002376	1	05-08-0014	VMEN	PART	Cabrera Geldres Santiago	225.00
100130214002742	1	05-09-0014	VMEN	PART	Mamani Mamani Jose Jairo	3050.00
100130214002760	1	05-09-0014	CRUR	PART	Ccorahua Ccoa Inocencia	3525.00
100130214002717	1	05-09-0014	CRUR	TUR	Pino Valencia Marina Esther	10050.00
100130214002747	1	05-09-0014	CAM	CARG	Urquiza Aro Hipolito	3525.00
100130214002782	1	05-09-0014	VMEN	PART	Arboleda Paliza Eduardo	2165.48
100130214002861	1	05-09-0014	AUTO	PART	Valdiviezo Mendez Gaston Erico	350.00
100130214002754	3	05-09-0014	CPUP	CARG	Garcia Huamampoma Alan Basilio	225.00
100130214002754	1	05-09-0014	CPUP	CARG	Espinoza Ripas Romel Francisco	17850.00
100130214002754	2	05-09-0014	CPUP	CARG	Velasque Espinoza Saturnino	3200.00
100130214002738	1	05-09-0014	OMN	PERS	Chacaliaza Jacinto Rosa	250.00
100130214002714	1	05-09-0014	VMEN	ESP	Cruzatte Veliz Robert Cristofer	11997.07
100130214002715	1	05-09-0014	VMEN	ESP	Rodriguez Dominguez Justin Mark	302.05
100130214002726	1	05-09-0014	VMEN	PART	Chicata Torres Jose Angel	3750.00
100130214002740	1	05-09-0014	VMEN	PART	Farias Li?An Ricci Marleni	3025.00
100130214002741	1	05-09-0014	VMEN	PART	Yaipen Chavesta Cesar Hipolito	5750.00
100130214002711	1	05-09-0014	VMEN	PART	Aldave Salazar Nelson Javier	5361.22
100130214002767	1	05-09-0014	VMEN	PART	Silva Falla Joe Jakson Smith	4382.12

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002721	1	05-09-0014	VMEN	PART	Chunga Salcedo Victor Alberto	3750.00
100130214002732	1	05-09-0014	VMEN	PART	Gomez Nacimiento Marx	250.00
100130214002748	1	05-09-0014	SW	PART	Chunga De Bancallan Florencia	250.00
100130214003055	1	05-10-0014	VMEN	PART	Prieto Galvez Karla Fiorella	275.00
100130214003016	1	05-10-0014	AUTO	PART	Colque Apaza Urly	225.00
100130214003252	3	05-10-0014	AUTO	PART	Lopez Lopez Cesar Andre	225.00
100130214003252	1	05-10-0014	AUTO	PART	Jimenez Leyva Cynthia Elvira	225.00
100130215000835	1	05-10-0014	AUTO	PART	Medina Salas Tony Elard	1191.08
100130214003252	2	05-10-0014	AUTO	PART	Alvarez Aranibar Narciso Nestor	225.00
100130214003056	1	05-10-0014	OMN	TUR	Laoz Veramendi Victor David	225.00
100130214003045	1	05-10-0014	VMEN	PART	Salda?A Veliz Jose Luis	2968.04
100130214003045	2	05-10-0014	VMEN	PART	Salda?A Veliz Carlos Alberto	225.00
100130214003559	1	05-11-0014	VMEN	PART	Yajahuanca Pe?A Teodoro	1900.00
100130215000121	2	05-11-0014	AUTO	PART	Careyz Rivas Miluska Karina	467.96
100130215000121	1	05-11-0014	AUTO	PART	Rodriguez Lema Alejandro	225.00
100130214003267	1	05-11-0014	AUTO	PART	Manco Ponce Josue Guillermo	19500.00
100130214003279	2	05-11-0014	CPAN	CARG	Campos Murichi Luis David	225.00
100130214003279	1	05-11-0014	CPAN	CARG	Ayquipa Castillo Juan Carlos	225.00
100130214003262	1	05-11-0014	CPUP	PART	Pocco Pachi Gonzales Matias	525.00
100130215001764	1	05-11-0014	CPUP	PART	Torres Ventura Mercy Janeth	2250.00
100130214003275	1	05-11-0014	OMN	INAC	Laguna Pinzon Estefanya Alexandra	225.00
100130214003415	1	05-11-0014	VMEN	ESP	Campos Gonzales Miguel Angel	2250.00
100130214003280	1	05-11-0014	VMEN	ESP	Dominguez Mamami Jhony Manuel	225.00
100130214003278	1	05-11-0014	VMEN	PART	Matiense Gonzales Diego Alexis	225.00
100130214003664	1	05-11-0014	VMEN	PART	Rivas Mogollon Jakelinne Elizabeth	1900.00
100130214003546	1	05-12-0014	AUTO	PART	Almeyda Chico Pablo Ernesto	2005.00
100130214003570	1	05-12-0014	VMEN	PART	Aguero Caballero Hugo Sergio	19025.00
100130214003570	2	05-12-0014	VMEN	PART	Goicochea Rondo Arlett Liesell	1250.00
100130214003570	3	05-12-0014	VMEN	PART	Serin Castillo Danny Camila	6333.79
100130214003561	1	05-12-0014	VMEN	PART	Nu?Ez Ruiz Viktor Eduardo	3750.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003547	1	05-12-0014	VMEN	PART	Contreras Ruiz Irma	1950.00
100130214003552	1	05-12-0014	VMEN	PART	Rivera Ramirez Fernando	1900.00
100130215000444	1	05-12-0014	AUTO	PART	Chavez Del Carpio Olga Gladys	857.28
100130214003586	1	05-12-0014	AUTO	PART	Hernandez Euribe Hilda Veronica	225.00
100130214003558	2	05-12-0014	CAM	CARG	Navarro Ingaruca Delia Ida	19000.00
100130214003558	1	05-12-0014	CAM	CARG	Castro Nateros Gilma Armando	19250.00
100130214003589	1	05-12-0014	CRUR	PERS	Arana Griffithfs Maria Del Pilar	225.00
100130214003585	1	05-12-0014	OMN	INAC	Dioses Rumichi Yuletsi	2600.00
100130214003579	1	05-12-0014	VMEN	ESP	Diaz Martinez Jose Guillermo	2600.00
100130214003553	1	05-12-0014	VMEN	ESP	Bruno Chavez Enrique Emperador	5627.87
100130214003506	1	05-12-0014	VMEN	PART	Jimenez Orme?O Lizett Alexis	1900.00
100130214003571	1	05-12-0014	VMEN	PART	Chavez Laureano Daisy Yolanda	2640.07
100130214003580	1	05-12-0014	CRUR	PERS	Rojas Quispe Fidelia	19000.00
100130214003563	1	05-12-0014	VMEN	PART	Cogos Zevallos Margarito	225.00
100130214003542	1	05-12-0014	VMEN	PART	Rusma Arevalo Kevin	225.00
100130214003554	1	05-12-0014	OMN	INAC	Juarez Sotomayor De Achata Herlinda Julia	2850.00
100130215000142	1	06-01-0015	VMEN	PART	Tafur Rojas Ever	10883.40
100130215000146	1	06-01-0015	AUTO	PART	Iba?Ez Espinoza Humberto	225.00
100130215000144	1	06-01-0015	CAM	CARG	Chino Quispe Jorge Ernesto	1648.33
100130215000145	1	06-01-0015	VMU	CARG	Tapuyilla Isuiza Jhon Kenedy	938.59
100130215000143	1	06-01-0015	AUTO	PART	Alva Barreto Leslie	225.00
100130215000140	1	06-01-0015	CAM	CARG	Figueroa Ortiz Cesar Kid	400.00
100130215000141	1	06-01-0015	CPAN	CARG	Vela Basilio Renzo Avilio	291.40
100130215000141	2	06-01-0015	CPAN	CARG	Basilio Basaldua Gustavo Avilio	2250.00
100130215000353	1	06-01-0015	CPUP	CARG	Aguirre Poma Victor	225.00
100130215000149	1	06-01-0015	CRUR	PART	Vicente Matute Carolina	1073.39
100130215000149	2	06-01-0015	CRUR	PART	Gabriel Beltran Jorge John	168.34
100130215000168	1	06-01-0015	VMEN	PART	Suarez ?Aupuri Juan	225.00
100130215000150	1	06-01-0015	VMEN	PART	Rodriguez Alvarez Jaime	412.65
100130215000148	1	06-01-0015	VMEN	PART	Games Valdivia Abimael	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000147	2	06-01-0015	VMEN	PART	Quispe Roque Jorge	225.00
100130215000147	1	06-01-0015	VMEN	PART	Nizca Flores Jhon	225.00
100130215000383	2	06-01-0015	SW	PART	Pingo Periche Segundo Liborio	2702.94
100130215000383	1	06-01-0015	SW	PART	Pingo Pazo Liborio	2000.00
100130215000521	1	06-02-0015	AUTO	PART	Cardenas Chipana Selenni	725.00
100130215000524	1	06-02-0015	CAM	CARG	Calderon Cruz William Alexis	23100.00
100130215000524	2	06-02-0015	CAM	CARG	Alfaro Vilca Sergio Jose	525.00
100130215000525	1	06-02-0015	CPUP	PART	Correa Mendoza Jorge Luis	2500.00
100130215000525	2	06-02-0015	CPUP	PART	Tapia Verme Jose	5000.00
100130215000522	1	06-02-0015	CPUP	CARG	Oshiro Andres	1950.00
100130215000520	2	06-02-0015	CPUP	PART	Del Solar Salgado Karin Freddy	1622.01
100130215000520	4	06-02-0015	CPUP	PART	Lazo Arrunategui Edwin Ary Leonel	19350.00
100130215000520	3	06-02-0015	CPUP	PART	Carranza Cabanillas Cinthya Marilyn	4225.00
100130215000520	1	06-02-0015	CPUP	PART	Rodriguez Villavicencio Elmer Eduardo	6050.00
100130215000517	1	06-02-0015	OMN	INAC	Roman Tone Romualda Ricarda	1950.00
100130215000547	1	06-02-0015	VMEN	ESP	Avellaneda Gutierrez Raul Ricardo	225.00
100130215000546	1	06-02-0015	VMEN	ESP	Oviedo Jhon Neker	1950.00
100130215000546	2	06-02-0015	VMEN	ESP	Carrasco Flores Victor	1950.00
100130215000548	1	06-02-0015	VMEN	ESP	Espino Astorga Luis Augusto	1950.00
100130215000527	1	06-02-0015	VMEN	ESP	Ccala Catunta Robert	7252.17
100130215000528	1	06-02-0015	VMEN	PART	Castillo Oliva Christopher Leonardo	365.00
100130215000523	1	06-02-0015	VMEN	PART	Chafloque Portocarrero Astrid Jakeline	4025.00
100130215000526	1	06-02-0015	VMEN	PART	Hilario Benites Aldo	225.00
100130215000873	2	06-03-0015	VMEN	PART	Farfan Vera Keny James	2315.00
100130215000873	1	06-03-0015	VMEN	PART	Rivera Ducos Manuel Javier	2390.00
100130215001990	1	06-03-0015	AUTO	PART	Valdivia Benites Cristhian Ernesto	225.00
100130215000872	1	06-03-0015	CRUR	PART	Cahuana Tintiya Alain Yosimar	2305.00
100130215000872	2	06-03-0015	CRUR	PART	Cahuana Miguel Angel	450.00
100130215000866	1	06-03-0015	CRUR	PERS	Mendoza Yarzaca Vda De Correa	1950.00
100130215000874	1	06-03-0015	VMEN	ESP	Ochoa Rojas Victor Manuel	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215002046	1	06-03-0015	VMEN	PART	Alvarado Da Silva Rodrigo Nicolas	2144.90
100130215000940	1	06-03-0015	VMEN	PART	Guerra Matta Vicente Alonso	6152.30
100130215001104	2	06-04-0015	CRUR	PART	Bejarano Cabrera Marco	1000.00
100130215001104	1	06-04-0015	CRUR	PART	Palma Yanque Cristo Lenon	5500.00
100130215001112	1	06-04-0015	CRUR	PART	Salvatierra Iparraguirre Hanzel Radamell	2025.00
100130215001101	1	06-04-0015	SW	PART	Soto Mostacero Elia Florinda	3025.00
100130215001101	2	06-04-0015	SW	PART	De La Cruz Samana Carlos Alberto	1113.57
100130215001101	3	06-04-0015	SW	PART	Noriega Vargas Francisco Javier	4427.40
100130215001101	4	06-04-0015	SW	PART	Diaz Castillo Maria Amparo	2092.68
100130215001103	1	06-04-0015	VMEN	ESP	Culqui Zumaeta Lliner Orlando	1000.00
100130215001115	2	06-04-0015	VMEN	PART	Solis Parravicini Jessica Massiel	3850.00
100130215001115	1	06-04-0015	VMEN	PART	Reyes Sanchez Enrique	1000.00
100130215001105	1	06-04-0015	AUTO	PART	Afur Chinchay Maribet	1000.00
100130215001110	1	06-04-0015	CAM	CARG	Allauca Regalado Marco Antonio	550.00
100130215001117	1	06-04-0015	VMEN	PART	Siccha Pe?A Denis Reynaldo	3870.21
100130215001114	1	06-04-0015	VMEN	PART	Bustamante Lopez Andres Jose	5037.47
100130215001116	1	06-04-0015	VMEN	PART	Pinedo Linares Darle	525.00
100130215001113	1	06-04-0015	VMEN	PART	Quispe Pajuelo Nadia Milagros	875.00
100130215001069	2	06-04-0015	VMEN	PART	Giraldo Lopez Juan Manuel	225.00
100130215001069	1	06-04-0015	VMEN	PART	Sedamano Ferrer Jessica	525.00
100130215001495	1	06-05-0015	CPUP	PART	Escudero Ponte Emiliano	5350.00
100130215002031	1	06-05-0015	VMEN	PART	Flores Espinoza Diego Albeiro	1950.00
100130215001502	1	06-05-0015	CRUR	PART	Cuervas Combe Vda De De Los Rios Aida Susa	275.00
100130215001494	2	06-05-0015	SW	PART	Cecilio Ventura Maria Elena	275.00
100130215001494	1	06-05-0015	SW	PART	Salinas Beltran Juan Andres	6038.19
100130215001489	1	06-05-0015	VMEN	ESP	Pinedo Cajachau Jessica Cristine	1950.00
100130215001893	1	06-06-0015	SW	PART	Zavaleta Alfaro Jenifer	5000.00
100130215001896	1	06-06-0015	AUTO	PART	Moreno Casanova Luci Elena	12700.00
100130215001894	2	06-06-0015	VMEN	PART	Toro Roque Neiser Ivan	5000.00
100130215001894	1	06-06-0015	VMEN	PART	Espinoza Toro Jorge Luis	5000.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001903	1	06-06-0015	AUTO	PART	Matias Moreno Maria Del Carmen	185.30
100130214002077	1	06-07-0014	CAM	CARG	Apaza Mamani Valeriana	2600.00
100130214002080	1	06-07-0014	CPUP	PART	Vasquez Coronel Victor Raul	525.00
100130214002080	2	06-07-0014	CPUP	PART	Vasquez Mosquera Jhon	525.00
100130214002080	3	06-07-0014	CPUP	PART	Vasquez Ticlla Juan Carlos	525.00
100130214002075	1	06-07-0014	CRUR	PART	Candia No Tiene Mas Datos	1950.00
100130214002334	2	06-07-0014	CPUP	CARG	Rodriguez Bobadilla Jose Luis	389.43
100130214002334	1	06-07-0014	CPUP	CARG	Rivasplata Zorrilla Carol	130.19
100130214002066	1	06-07-0014	AUTO	PART	Pinillos Sanchez Luis	125.00
100130214002062	1	06-07-0014	CPUP	CARG	Gonzales Chiquilin Evander	5250.00
100130214002064	1	06-07-0014	CPUP	CARG	Torres Chacaliaza Luis Alfredo	2822.78
100130214002064	3	06-07-0014	CPUP	CARG	Ponce Sobero Edgar Wilder	10800.00
100130214002064	2	06-07-0014	CPUP	CARG	Peceros Villar Jose Luis Meliton	7750.00
100130214002072	1	06-07-0014	SW	PART	Gonzales Alvarez Miguel	5000.00
100130214002073	2	06-07-0014	VMEN	PART	Ramirez Trigozo Yrma	2309.30
100130214002073	1	06-07-0014	VMEN	PART	Del Aguila Ramirez Ivan Moises	14125.00
100130214002395	2	06-08-0014	VMEN	PART	Arosquipa Barreda Dayvid Arturo	1950.00
100130214002395	1	06-08-0014	VMEN	PART	Nn	525.00
100130214002596	1	06-08-0014	CPUP	PART	Guevara Chininin Elias	18335.59
100130214002596	2	06-08-0014	CPUP	PART	Guevara Delgado Kilmer	9290.99
100130214002596	3	06-08-0014	CPUP	PART	Delgado Espinoza Rosa Elvira	125.00
100130215000845	1	06-08-0014	AUTO	PART	Catachura Cutipa Luis Fernando	5860.97
100130214002378	1	06-08-0014	CPUP	CARG	Neyra Garcia Arsenio Andres	2125.00
100130214003006	1	06-08-0014	CRUR	PERS	Angeles Reque Mirtha	325.00
100130214002391	2	06-08-0014	OMN	PERS	Huertas Santin Pablo Roberto	3575.00
100130214002391	1	06-08-0014	OMN	PERS	Cajahuanca Fabian Alberto Walter	4720.48
100130214002391	15	06-08-0014	OMN	PERS	Travesa?O Vicente Leopoldo	360.52
100130214002391	14	06-08-0014	OMN	PERS	Colonia Jauregui Jeancarolo	1006.68
100130214002391	13	06-08-0014	OMN	PERS	Huapaya Talavera Denis Alicia	198.41
100130214002391	12	06-08-0014	OMN	PERS	Allpas Chancas Fredy Victor	263.11

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002391	11	06-08-0014	OMN	PERS	Villavicencio Inocente Rafael	525.00
100130214002391	10	06-08-0014	OMN	PERS	Espinoza Villaordu?E Yedioni	451.44
100130214002391	4	06-08-0014	OMN	PERS	Carmin Huertas Nildo Jean Pierre	525.00
100130214002391	3	06-08-0014	OMN	PERS	Valencia Gutierrez Segundo	5500.00
100130215000248	1	06-08-0014	VMEN	PART	Marin Sandoval Julio Martin	8664.00
100130214002389	1	06-08-0014	VMEN	PART	Kuchenbecker Carbonell Kurt Otto	1750.00
100130214002718	1	06-09-0014	AUTO	PART	Castro Huillqquis Miguel Angel	3750.00
100130214002770	1	06-09-0014	AUTO	PART	Mendoza Castillo Eulogio Marino	125.00
100130214002770	2	06-09-0014	AUTO	PART	Alfaro Asencio Mary Carmen	225.00
100130214002805	1	06-09-0014	CPUP	CARG	Dominguez Quispe Pedro Alcides	950.00
100130214003299	1	06-09-0014	CRUR	PART	Mazzotti Del Aguila Gina Carola	528.75
100130214002713	1	06-09-0014	VMEN	PART	Celestino Ordo?Ez Jorge Ernesto	1801.95
100130214002728	2	06-09-0014	VMEN	PART	Villa Bances Gladys	2600.00
100130214002728	1	06-09-0014	VMEN	PART	Casta?Eda Vila Heidi	2600.00
100130214002776	5	06-09-0014	OMN	INAC	Flores Espinoza Libia Karin	220.55
100130214002776	1	06-09-0014	OMN	INAC	Pe?A Herencia Leyla Rosita	525.00
100130214002776	3	06-09-0014	OMN	INAC	Flores Ramirez Vladimir	379.72
100130214002776	2	06-09-0014	OMN	INAC	Olazabal Manco Jesus Eduardo	555.14
100130214002776	4	06-09-0014	OMN	INAC	Rondon Pe?A Andalucia Violeta	175.00
100130214003017	1	06-10-0014	VMEN	PART	Gama Zavala Julia Delia	225.00
100130214003168	2	06-10-0014	CRUR	PART	Delgado Ramos Naisia	19000.00
100130214003168	1	06-10-0014	CRUR	PART	Velasquez Delgado Edgar	17450.00
100130214003022	1	06-10-0014	CPUP	CARG	Rodriguez Borda Alfredo	275.00
100130214003022	2	06-10-0014	CPUP	CARG	Rodriguez Laura Jose Alfredo	275.00
100130214003003	1	06-10-0014	AUTO	PART	Pastrana Rojas Victor	225.00
100130214003092	1	06-10-0014	AUTO	PART	Alcalde Serrano Vda De Ortiz Gladys Santos	3554.28
100130214003021	1	06-10-0014	CAM	CARG	Huarcaya Pavio Jaime Raul	279.02
100130214003161	3	06-10-0014	CPUP	CARG	Quispe Saume Nicolas	4174.09
100130214003161	1	06-10-0014	CPUP	CARG	Leon Cardenas Leonel Matias	26600.00
100130214003161	2	06-10-0014	CPUP	CARG	Caceres Lagos Miguel	3330.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003283	1	06-10-0014	OMN	INAC	Rodriguez Alvarado Betty	1900.00
100130214003041	1	06-10-0014	OMN	URB	Alcazar Calderon Sara Paz	225.00
100130214003005	1	06-10-0014	VMEN	PART	Zela Quispe Diego Francisco	225.00
100130214003066	3	06-10-0014	CPUP	PART	Donayre Mori Christopher James	1500.00
100130214003066	2	06-10-0014	CPUP	PART	Zarate Vasquez Maria Licitacion	20500.00
100130214003057	1	06-10-0014	OMN	INAC	Bejar Escobar Maribel Yeny	8450.00
100130214003659	1	06-11-0014	SW	PART	Torres Acosta Ismael	19000.00
100130214003281	2	06-11-0014	VMEN	PART	Camacho Niquen Juan Cristian	2250.00
100130214003281	1	06-11-0014	VMEN	PART	Tapia Carpio Karen Elizabeth	2250.00
100130214003277	1	06-11-0014	OMN	INAC	Sancca Huari Leonel Cristian	1325.28
100130214003414	1	06-11-0014	VMEN	PART	Diaz Salazar Rodolfo Valentino	2250.00
100130214003284	1	06-11-0014	VMEN	PART	Bautista Gardiol Henry Jose Luis	5300.00
100130214003718	2	06-11-0014	VMEN	PART	Tume Paiva Anne Jackeline	2000.00
100130214003718	1	06-11-0014	VMEN	PART	Rioja Castro Dennis Omar	800.00
100130214003284	2	06-11-0014	VMEN	PART	Mejia Farias Vicky Del Pilar	12630.76
100130214003573	1	06-12-0014	CPUP	ALQ	Aco Zegarra Fortunato	225.00
100130214003581	1	06-12-0014	AUTO	PART	Turpo Caso Agustin Lucio	3750.00
100130214003565	1	06-12-0014	AUTO	PART	Llanojarved Asenjo Darwin	225.00
100130214003575	1	06-12-0014	CPUP	CARG	Palomino Vallejos Efrain	225.00
100130214003576	1	06-12-0014	VMEN	ESP	Castillo Melgarejo Rimer	225.00
100130215000163	1	07-01-0015	VMEN	PART	Valdivia Velasquez Jorge Luis	229.66
100130215000172	2	07-01-0015	VMEN	PART	Salas Pachacutec Olger	225.00
100130215000172	1	07-01-0015	VMEN	PART	Saavedra Vega Mijail	225.00
100130215000165	1	07-01-0015	VMEN	PART	Sanchez Pastor	225.00
100130215000165	2	07-01-0015	VMEN	PART	Goitia Acharte Marcos Antonio	872.21
100130215000164	1	07-01-0015	CAM	CARG	Flores Palomino Nolberto	225.00
100130215000167	1	07-01-0015	AUTO	PART	Reategui Majipo May	225.00
100130215000171	1	07-01-0015	AUTO	PART	Mayhua Osorio Jerson Stalin	4503.49
100130215000166	1	07-01-0015	CPUP	CARG	Pardo Ramos Karina Giovana	8705.75
100130215000166	6	07-01-0015	CPUP	CARG	Gavilan Quispe Hito Rafael	3300.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000166	2	07-01-0015	CPUP	CARG	Gavilan Quispe Hito Pardo	22127.73
100130215000166	3	07-01-0015	CPUP	CARG	Marca Gavilan Leonor Magdalena	19725.00
100130215000166	4	07-01-0015	CPUP	CARG	Barraza Quispe Miguel	1246.98
100130215000166	5	07-01-0015	CPUP	CARG	Pereda Cortez Pablo Hector	8800.00
100130215000169	1	07-01-0015	VMEN	ESP	Mariano Moreno Naysha Kimberly	3025.00
100130215000551	1	07-02-0015	VMEN	PART	Porturas Paz Jose Mauricio	1950.00
100130215001628	1	07-02-0015	VMEN	PART	Rojas Vigo Freddy Jesus	19275.00
100130215000533	1	07-02-0015	CPUP	CARG	Zavaleta Argomedo Rodrigo Esaud	21500.00
100130215000549	1	07-02-0015	AUTO	PART	Ccollcca Palomino Jenny Jenny	1025.00
100130215000545	1	07-02-0015	AUTO	PART	Berroa Mesta Juana Patricia	1225.00
100130215000550	1	07-02-0015	AUTO	PART	Gonzales Colorado Adriano	1950.00
100130215000602	1	07-02-0015	CAM	CARG	Silva Baylon Merlinda	19200.00
100130215000529	1	07-02-0015	CPUP	PART	Garcia Valladares Heriberto	2100.00
100130215000552	1	07-02-0015	CPUP	PART	Espinoza Campos Danny	1950.00
100130215000558	2	07-02-0015	VMEN	ESP	Noriega Monsefu Henry	1950.00
100130215000558	1	07-02-0015	VMEN	ESP	Cotrina Chavez Willbert Edgardo	1950.00
100130215000531	1	07-02-0015	VMEN	PART	De La Torre Battifora Miguel Angel	9065.10
100130215000532	2	07-02-0015	VMEN	PART	Torres Torres Angel	1950.00
100130215000532	1	07-02-0015	VMEN	PART	Torres Sanchez Esmeralda	1950.00
100130215000530	1	07-02-0015	AUTO	PART	Zamora Nevado Roberto Fernando	125.00
100130215000530	2	07-02-0015	AUTO	PART	Solis Castillo Juan Carlos	125.00
100130215000877	1	07-03-0015	CRUR	PART	Castro Aymonagi Pedro	225.00
100130215001969	1	07-03-0015	CAM	CARG	Callacna Escurra Oscar Miguel	1279.15
100130215002116	2	07-03-0015	AUTO	PART	Garcia Tumbajulca Lorena Daysi	1950.00
100130215002116	1	07-03-0015	AUTO	PART	Garcia Cerna Santos	1950.00
100130215000876	1	07-03-0015	AUTO	PART	Chu Guerrero Wang Hi	225.00
100130215000860	1	07-03-0015	CPUP	CARG	Pereda Cortez Hector	15025.00
100130215000875	1	07-03-0015	OMN	URB	Zuta Chuquicota Jose Lagnnes	225.00
100130215001998	1	07-03-0015	SW	URB	Felix Rosas Luis Alberto	1950.00
100130215001841	1	07-03-0015	VMEN	PART	Gomez Valdivia Abimael	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001466	1	07-03-0015	VMEN	PART	Ureta Cabrera Aurelia	6850.00
100130215001466	2	07-03-0015	VMEN	PART	Alvarez Padilla Hermenegildo	225.00
100130215000878	1	07-03-0015	AUTO	PART	Torres Macedo Fabricio	225.00
100130215002035	1	07-04-0015	AUTO	PART	Martinez Gonzales Yeny	1950.00
100130215001124	1	07-04-0015	AUTO	PART	Sernaque Vizcarra Adriana	525.00
100130215001120	1	07-04-0015	AUTO	PART	Romero Almonacid Luis	11527.96
100130215001111	1	07-04-0015	CPUP	ESP	Inga Mallqui Elena	550.00
100130215001125	1	07-04-0015	CRUR	PART	Rubini Blanco Isabela	1000.00
100130215001118	1	07-04-0015	OMN	PERS	Ayala Tineo Dayana	550.00
100130215001140	1	07-04-0015	VMEN	ESP	Sonco Condori Jorge	225.00
100130215001391	1	07-04-0015	VMEN	ESP	Salda?A Bustamante Fernando Jose	575.00
100130215001921	1	07-04-0015	VMEN	ESP	Quinto Veramendi Liliana	2250.00
100130215001126	1	07-04-0015	VMEN	PART	Chamorro Laura Vicente	525.00
100130215001121	1	07-04-0015	VMEN	PART	Gomez Montalvan Herlyn Mary	525.00
100130215001535	1	07-05-0015	VMEN	PART	Chumbiauca Almeyda De Perez Silvia Patricia	225.00
100130215001531	2	07-05-0015	VMEN	PART	Hinostroza Yauri Fernando Jaime	225.00
100130215001761	1	07-05-0015	VMEN	PART	Santos Ramirez Victor	4350.00
100130215001534	1	07-05-0015	AUTO	PART	Quispe Carrera Santos Jesus	4331.88
100130215001554	1	07-05-0015	AUTO	PART	Accho Guadalupe Pedro	225.00
100130215001528	1	07-05-0015	CAM	CARG	Palomino Rosales David Alonso	225.00
100130215001529	1	07-05-0015	CRUR	PART	Flores Silvera Isali Helena	225.00
100130215001533	1	07-05-0015	VMEN	PART	Mantilla Lastra Silvana Ebell	274.74
100130215001862	1	07-06-0015	SW	URB	Camacho Portilla Luz	1950.00
100130215001904	1	07-06-0015	VMEN	ESP	Bocanegra Navarro Juan Lander	225.00
100130215001861	1	07-06-0015	AUTO	PART	Ruiz Quezada Carlos Raul	1855.00
100130215001859	1	07-06-0015	AUTO	PART	Jimenez Mercado Sergio Luis	1950.00
100130215001902	2	07-06-0015	AUTO	URB	Bardales Huaylino Alberto	225.00
100130215001902	3	07-06-0015	AUTO	URB	Segales Ramos Andy Junior	225.00
100130215001902	4	07-06-0015	AUTO	URB	Bardales Hernandez Angie	225.00
100130215001902	1	07-06-0015	AUTO	URB	Torres Vargas Aida	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001860	1	07-06-0015	AUTO	URB	Centeno Salazar Franco Joaquin	1855.00
100130215001898	1	07-06-0015	CPUP	CARG	Castro Chavez Esteban Merino	1855.00
100130214002089	2	07-07-0014	CRUR	TUR	Chambi Arapa Florentino	1750.00
100130214002089	3	07-07-0014	CRUR	TUR	Gil Hinojosa Eusebio	3700.00
100130214002089	1	07-07-0014	CRUR	TUR	Huamani Chuquicondor Reyna Raymunda	1750.00
100130214002087	1	07-07-0014	AUTO	PART	Nnnnnnnnnnnnnnnnnnn Nnnnnnnnnnn Nnn Nn	1600.00
100130214002085	2	07-07-0014	CRUR	PART	Murillo Revilla Jose Gabriel	32175.00
100130214002085	1	07-07-0014	CRUR	PART	Del Carpio Huaco Sergio Onofre	22800.00
100130214002086	2	07-07-0014	OMN	PERS	Becerra Garcia Sofia Del Pilar	2350.00
100130214002086	1	07-07-0014	OMN	PERS	Garcia Camacho Vilma Rosa	17650.00
100130214002084	1	07-07-0014	VMEN	ESP	Flores De Pari Ignacia	1950.00
100130214002088	1	07-07-0014	VMEN	ESP	Ze?A Agit Sonia	2750.00
100130214003695	1	07-08-0014	CRUR	TUR	Mamani Llayqui Godofredo	3397.60
100130214002393	1	07-08-0014	VMEN	PART	Palomino Oquendo Hernan	1750.00
100130214002525	3	07-08-0014	CAM	CARG	Castillo Rojas Victor Rufino	7158.87
100130214002525	2	07-08-0014	CAM	CARG	Aredo Avalos Vilma Faviola	10226.97
100130214002525	1	07-08-0014	CAM	CARG	Pereda Lizarraga Americo	2250.00
100130214002410	1	07-08-0014	AUTO	PART	Zafra Viscarra Walter	225.00
100130214002392	1	07-08-0014	CAM	CARG	Mauricio Mu?Oz Giovanne Francisco	3250.00
100130214002392	2	07-08-0014	CAM	CARG	Alvarez Lloclle Mario	2250.00
100130214002392	3	07-08-0014	CAM	CARG	Julca Ramos Erlinda Genoveva	3250.00
100130214002392	5	07-08-0014	CAM	CARG	Arango Segovia Celia	2250.00
100130214002392	4	07-08-0014	CAM	CARG	Guera Vargas Adela	2250.00
100130214002399	1	07-08-0014	CPUP	CARG	Sotero Sanchez Juan Diego	225.00
100130214002397	1	07-08-0014	CRUR	ESC	Rupire Hualija Gudelia Bernardita	10445.06
100130214002398	1	07-08-0014	VMEN	PART	Rojas Garcia Enrique David	870.94
100130214002768	1	07-09-0014	CRUR	PART	Sanchez Peralta Socrates	250.00
100130214002746	1	07-09-0014	AUTO	ESP	Juarez Gonzales Diego Alonzo	1875.00
100130214002727	1	07-09-0014	AUTO	PART	Macedo Shupingahua Ana Maria	3050.00
100130214002729	1	07-09-0014	AUTO	PART	Guerra Padilla Alexis Antonio	3050.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002769	1	07-09-0014	CPAN	PART	Frias Aquije Yolanda	3250.00
100130214002745	2	07-09-0014	SW	INAC	Ruiz Shu?A Segundo Roger	1950.00
100130214002745	1	07-09-0014	SW	INAC	Shu?A Mori Sara	225.00
100130214002749	1	07-09-0014	SW	PART	Soto Garcia Walter Arturo	19050.00
100130214002764	8	07-09-0014	CRUR	TUR	Juarez Sotomayor De Achata Herlinda Julia	1094.28
100130214002764	7	07-09-0014	CRUR	TUR	Macedo Choquehuanca Hilda Clara	687.66
100130214002764	6	07-09-0014	CRUR	TUR	Caucha Condori Ruth Maribel	204.00
100130214002764	5	07-09-0014	CRUR	TUR	Quispe Apaza Roberto	232.91
100130214002764	4	07-09-0014	CRUR	TUR	Mamani Cari Percy Teofilo	98.00
100130214002764	3	07-09-0014	CRUR	TUR	Pacori Coanqui Pedro Pascual	2438.56
100130214002764	2	07-09-0014	CRUR	TUR	Chipana Calsin Clemencia	246.00
100130214002764	1	07-09-0014	CRUR	TUR	Calcina Chura Juan Gabriel	3574.87
100130214003099	1	07-10-0014	AUTO	PART	Hernandez Guerra Antenor Augusto	225.00
100130214003062	2	07-10-0014	CRUR	PART	Beltran Mejia Angela Jullisa	1425.00
100130214003062	1	07-10-0014	CRUR	PART	Mejia Santos Carmen Angela	625.00
100130214003091	1	07-10-0014	MIC	TUR	Cagna Puppi Gino Renzo Paul	225.00
100130214003087	1	07-10-0014	SW	PART	Vargas Alejo Juan	2025.00
100130214003058	1	07-10-0014	VMEN	ESP	Egoavil Ramos Christian Alexander	6813.43
100130214003162	1	07-10-0014	VMEN	ESP	Hernandez Aguayo Jose Geiner	11869.53
100130214003090	1	07-10-0014	VMEN	ESP	Mogrovejo Aguirre Alberto	225.00
100130214003061	1	07-10-0014	VMEN	PART	Leguia Sanchez Miguel Angel	12925.00
100130214003059	1	07-10-0014	VMEN	PART	Vidurrizaga Fasabi Nestor Manuel	2618.47
100130214003160	1	07-10-0014	VMEN	PART	Odar Ramirez Carlos	2250.00
100130214003063	2	07-10-0014	VMEN	PART	Apague?O Tafur Brando Giovanni	2000.00
100130214003063	1	07-10-0014	VMEN	PART	Delgado Aguilar Ana	1700.00
100130214003060	2	07-10-0014	OMN	INAC	Piscoya De Santa Maria Martha Soledad	5800.63
100130214003060	1	07-10-0014	OMN	INAC	Ayala Rodriguez Victor Fernando	1550.00
100130214003290	1	07-11-0014	AUTO	PART	Macahca Portillo Isabel	225.00
100130214003321	1	07-11-0014	CAM	CARG	Pancca Givera Valerio	19000.00
100130214003305	1	07-11-0014	CAM	CARG	De La Cruz Villanueva Samuel Moises	11500.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003336	1	07-11-0014	CAM	CARG	Zegarra Ordinola Margot	601.00
100130214003315	1	07-11-0014	CAM	CARG	Crisanto Rojas Ericson Joel	19511.00
100130214003303	1	07-11-0014	CPAN	CARG	Oliva Ayudante Domingo	225.00
100130214003300	1	07-11-0014	VMEN	ESP	Caceres Hinostrroza Carmen	3811.92
100130214003304	1	07-11-0014	VMEN	ESP	Ascoy Carrasco Fabiola Pilar	325.00
100130214003316	1	07-11-0014	VMEN	ESP	Jaime Ambrosio Angel Anibal	225.00
100130214003357	1	07-11-0014	VMEN	PART	Sarmiento Lopez Angel Cesar	19275.00
100130215000193	1	07-11-0014	VMEN	PART	Tarazona Henostroza Alison Magaly	385.57
100130214003302	1	07-11-0014	VMEN	PART	Bautista Pineda Milton	282.42
100130214003346	1	07-11-0014	VMEN	PART	Yauri Lazaro Carlos	1900.00
100130214003301	2	07-11-0014	VMEN	PART	Saravia Vallejos Israel Francisco	304.59
100130214003301	1	07-11-0014	VMEN	PART	Napuri Cerna Diego Fernando	328.11
100130214003302	2	07-11-0014	VMEN	PART	Oliva Ayudante Domingo	982.78
100130214003621	1	07-11-0014	CRUR	TUR	Herrera Rivera Jose Rolando	1700.00
100130214003621	2	07-11-0014	CRUR	TUR	Quispe Ortega Luis	220.76
100130214003621	3	07-11-0014	CRUR	TUR	Castro Ibarra Manuel Angel	133.44
100130214003621	4	07-11-0014	CRUR	TUR	Paye Mamani Samuel Nn	100.70
100130214003584	1	07-12-0014	VMEN	PART	Ramirez Velasco Edson Michel	4750.00
100130214003587	1	07-12-0014	AUTO	PART	Villaflor Pongo Mesias	225.00
100130214003588	3	07-12-0014	CRUR	PART	Sanchez Requejo Sara Ynes	1825.00
100130214003588	2	07-12-0014	CRUR	PART	Huarniz Velasquez Jose Miguel Pedro	22700.00
100130214003588	4	07-12-0014	CRUR	PART	Barrientos Ramirez Henry	225.00
100130214003588	1	07-12-0014	CRUR	PART	Abarca Cabrera Cesar Wilfredo	22728.76
100130214003582	1	07-12-0014	OMN	INAC	Quispe Tintaya Venancio	3750.00
100130214003572	1	07-12-0014	VMEN	PART	Ruiz Vasquez Gerber	225.00
100130214003568	1	07-12-0014	VMEN	PART	Saravia Montenegro Helen Ruth	17108.27
100130214003566	1	07-12-0014	VMEN	PART	Galeano Ponce Victor	225.00
100130214003577	1	07-12-0014	VMEN	PART	Jara Vela Eder Francisco	20225.00
100130214003577	2	07-12-0014	VMEN	PART	Davila Torres Nicole	578.70
100130214003590	1	07-12-0014	VMEN	PART	Liclan Reategui Lee Marlon	3750.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003567	1	07-12-0014	VMEN	PART	Quispe Suarez Clotilde Lissette	225.00
100130215000176	1	08-01-0015	CAM	CARG	Salirrosas Montes Eleazar	6296.07
100130215000185	1	08-01-0015	CPUP	CARG	Condori Rojas Edilberto Percy	225.00
100130215000185	2	08-01-0015	CPUP	CARG	Astete Oscanoa Angel	1525.00
100130215000173	1	08-01-0015	AUTO	URB	Martinez Guerrero Jaime	3200.00
100130215000173	2	08-01-0015	AUTO	URB	Saavedra Rojas Cely	1700.00
100130215000180	1	08-01-0015	AUTO	PART	Zavala Ayala Eduardo Jose	665.32
100130215000178	2	08-01-0015	VMEN	PART	Javier Mallqui Sebastian Estefano	135.00
100130215000177	1	08-01-0015	VMEN	PART	Garcia Carhuachincha Marlon	225.00
100130215000178	1	08-01-0015	VMEN	PART	Lizarra Manuel Richard	225.00
100130215000179	1	08-01-0015	VMEN	PART	Nn	225.00
100130215000538	14	08-02-0015	MIC	TUR	Aza?Amuro Caleb Sebastian	1525.00
100130215000538	2	08-02-0015	MIC	TUR	Mamani Pacori Walter	525.00
100130215000538	3	08-02-0015	MIC	TUR	Yanarico Quispe Flavio	525.00
100130215000538	4	08-02-0015	MIC	TUR	Ramos Mamani Braulio	225.00
100130215000538	5	08-02-0015	MIC	TUR	Yanarico Yanarico Vivian	525.00
100130215000538	6	08-02-0015	MIC	TUR	Gutierrez Coaquira Violeta	6200.00
100130215000538	7	08-02-0015	MIC	TUR	Yanarico Juli Maritza	23000.00
100130215000538	19	08-02-0015	MIC	TUR	Yto Cervantes Luis Joset	225.00
100130215000538	18	08-02-0015	MIC	TUR	Aza?Amuro Aza?Amuro Naty	225.00
100130215000538	17	08-02-0015	MIC	TUR	Aza?Anuro Aza?Amuro Adriano	340.32
100130215000538	16	08-02-0015	MIC	TUR	Espinoza Castro Froilan	699.44
100130215000538	15	08-02-0015	MIC	TUR	Apaza Canasa Edwin	3025.00
100130215000538	1	08-02-0015	MIC	TUR	Sucasaca Naira Santos	5025.00
100130215000538	13	08-02-0015	MIC	TUR	Apaza Morales Deyvis Edison	2218.25
100130215000538	12	08-02-0015	MIC	TUR	Bueno Huanco Brenda Alejandra	12542.57
100130215000538	11	08-02-0015	MIC	TUR	Quispe Carita Angel Javier	6734.60
100130215000538	10	08-02-0015	MIC	TUR	Luna Cauna Edith	4125.00
100130215000538	9	08-02-0015	MIC	TUR	Cutimbo Gordillo Concepcion	1950.00
100130215000538	8	08-02-0015	MIC	TUR	Machaca Mamani Edgar Rafael	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000539	1	08-02-0015	VMEN	PART	Flores Carlos Yesenia Lilibeth	4525.00
100130215000534	1	08-02-0015	CPUP	CARG	Araujo Flores Orlando	1950.00
100130215000554	1	08-02-0015	CPUP	CARG	Villanueva Sanchez Jorge	1950.00
100130215000536	1	08-02-0015	CPUP	CARG	Gallardo Espinoza Salome	12946.94
100130215000537	1	08-02-0015	VMEN	PART	Canchari Perez Roberto	275.00
100130215000540	1	08-02-0015	VMEN	PART	Davila Chavez Ricardo	1950.00
100130215000535	1	08-02-0015	AUTO	PART	Figueroa Avila Romelio	1950.00
100130215001392	4	08-03-0015	CPUP	ALQ	Bustamante Ccolque Nila	10025.00
100130215001392	1	08-03-0015	CPUP	ALQ	Bustamante Ccolque Alex	225.00
100130215001392	2	08-03-0015	CPUP	ALQ	Condori Huacarpuma Juan Jose	225.00
100130215001392	3	08-03-0015	CPUP	ALQ	Bustamante Huacarpuma Juvenal Arturo	4750.00
100130215001127	1	08-04-0015	REM	CARG	Beltran Luna Renato Antonio	525.00
100130215001142	1	08-04-0015	AUTO	PART	Flores Vilca Carlos	225.00
100130215001123	1	08-04-0015	VMEN	ESP	Fernandez Burga Maribel	525.00
100130215001141	1	08-04-0015	AUTO	PART	Valladares Sarmiento Jesus David	225.00
100130215001136	1	08-04-0015	AUTO	PART	Alvaro Bastante Mery	225.00
100130215001327	1	08-04-0015	OMN	URB	Grupo Express Del Peru S.A.C.	120.62
100130215001128	1	08-04-0015	VMEN	ESP	Herrera Callacti?E Katherine	525.00
100130215001129	2	08-04-0015	VMEN	ESP	Vera Vera Jose Luis	225.00
100130215001129	1	08-04-0015	VMEN	ESP	Quispe Flores York	225.00
100130215001143	1	08-04-0015	VMEN	PART	Paredes Garcia Jander	19275.00
100130215001143	2	08-04-0015	VMEN	PART	Torres Saavedra Nicol Katherin	1500.00
100130215002159	1	08-04-0015	VMEN	PART	Alvitres Romero Yvan Antonio	250.00
100130215001541	1	08-05-0015	CPUP	CARG	Akintuy Wajai Reynaldo	6426.00
100130215001555	1	08-05-0015	AUTO	PART	Gonzales Peralta Juan Mauro	225.00
100130215001558	1	08-05-0015	AUTO	PART	Camu Mas Aracely	225.00
100130215001542	2	08-05-0015	CPUP	CARG	Apolinario Arenas Rolando Manuel	627.98
100130215001542	1	08-05-0015	CPUP	CARG	Choque Cocha Zenobio	225.00
100130215001599	1	08-05-0015	CPUP	PART	Celis Cueva Ninfa Carmela	19250.00
100130215001538	1	08-05-0015	CRUR	PART	Zea Zea Silvana	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001556	1	08-05-0015	OMN	URB	Morales Cumpa Sharon Luz	703.35
100130215001565	1	08-05-0015	VMEN	PART	Mogollon Garcia Nelly Eleodora	1950.00
100130215001557	1	08-05-0015	VMEN	PART	Perez Cabell Mario Manuel	2450.00
100130215001540	1	08-05-0015	VMEN	PART	Quezada Vidal Gino Bonnic	225.00
100130215001934	1	08-06-0015	VMEN	PART	Flores Villanueva Jimmy	5000.00
100130215001927	1	08-06-0015	AUTO	PART	Gonzalo De Lima Clementina	225.00
100130215002122	1	08-06-0015	CAM	CARG	Florez Gamarra Jose Alberto	1950.00
100130215001929	1	08-06-0015	SW	URB	Julca Chavez Aniceto Juliano	5000.00
100130215001931	1	08-06-0015	VMEN	ESP	Jordan Ampa William	525.00
100130215001930	1	08-06-0015	VMEN	PART	Alfaro Moreno Annie Karen	5000.00
100130215001858	1	08-06-0015	VMEN	PART	Saavedra Lopez Katherine Maricruz Alessandi	2250.00
100130215001928	1	08-06-0015	VMEN	PART	Morales Cruzado Manuel	5000.00
100130215001926	1	08-06-0015	VMEN	PART	Roque Rengifo Roberto Andres	5000.00
100130215001933	1	08-06-0015	OMN	INAC	Gutierrez Chavez Gina	1950.00
100130214002097	1	08-07-0014	MIC	PERS	Salazar Urbina Jose Manuel	20234.90
100130214002096	1	08-07-0014	VMEN	PART	Gil Anticono Erika Elizabeth	1750.00
100130214002096	2	08-07-0014	VMEN	PART	Landa Quispe Daniel Jesus	1750.00
100130214002540	1	08-07-0014	AUTO	PART	Castillo Gerbacio Dina Nathaly	8318.23
100130214002098	1	08-07-0014	AUTO	PART	Peral Haster Aurelio	3750.00
100130214002380	1	08-07-0014	CPUP	CARG	Corcuera Varas Jose Dario	12378.92
100130214002102	2	08-07-0014	CRUR	PART	Laya Chira Katia Lorena	22800.00
100130214002102	3	08-07-0014	CRUR	PART	Fiestas Loro Nancy	1050.00
100130214002102	4	08-07-0014	CRUR	PART	Morales Ladines Rosa	3631.49
100130214002102	5	08-07-0014	CRUR	PART	Passos Dacunha Joaquin Antonio	2224.00
100130214002102	1	08-07-0014	CRUR	PART	Paniccia Leon Karina	22800.00
100130214002101	1	08-07-0014	REM	CARG	Riega Velasquez Rogelio Manuel	10053.83
100130214002095	1	08-07-0014	VMEN	PART	Hinostroza Alarcon Jilder	1750.00
100130214002100	1	08-07-0014	VMEN	PART	Sante Rodriguez Jessenia	613.41
100130214002100	2	08-07-0014	VMEN	PART	Valverde Pari?O Pedro Jhefrey	211.42
100130214002625	1	08-07-0014	VMEN	PART	Gomez Gonzales Yuly Esther	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002625	2	08-07-0014	VMEN	PART	Castillo Requejo Anderson	600.00
100130214002099	1	08-07-0014	VMEN	PART	Vargas Macedo Dalia Rubi	2600.00
100130214002412	1	08-08-0014	VMEN	PART	Sapaico Ramos Renan Nelson	2250.00
100130214002411	1	08-08-0014	VMEN	PART	Zarpan Chancafe Jose Jhonny	2250.00
100130214002407	1	08-08-0014	VMEN	PART	Medina Santoyo Luis Kevin	2250.00
100130214002417	1	08-08-0014	VMEN	PART	Guerrero Chuquilin Julian	2250.00
100130214002417	2	08-08-0014	VMEN	PART	Guerrero Chuquilin Joe	2250.00
100130214002959	1	08-08-0014	VMEN	PART	Sena Heredia Edgar Rossolimo	2250.00
100130214002406	1	08-08-0014	AUTO	PART	Gallardo Acebal Yoel Dan	2250.00
100130214002418	1	08-08-0014	CPAN	CARG	Nn	2250.00
100130214002409	5	08-08-0014	CPUP	CARG	Izquierdo Vargas Jose Luis	3250.00
100130214002409	2	08-08-0014	CPUP	CARG	Huaynate Quiquia Fredy Alex	2250.00
100130214002409	4	08-08-0014	CPUP	CARG	Sanchez Puente Christian Elmer	3250.00
100130214002409	6	08-08-0014	CPUP	CARG	Ninahuaman Echavarria Gregorio Justo	2250.00
100130214002409	1	08-08-0014	CPUP	CARG	Nn	1500.00
100130214002409	3	08-08-0014	CPUP	CARG	Samaniego Rementeria Wilmer David	2125.00
100130214002424	1	08-08-0014	VMEN	ESP	Gambini Vargas Daniel	425.00
100130214002475	1	08-08-0014	VMEN	PART	Correa Villalobos Cristian Jordy	125.00
100130214002475	2	08-08-0014	VMEN	PART	Perez Diaz Cristian	125.00
100130214002475	3	08-08-0014	VMEN	PART	Huaman Paucar Florentino	3925.00
100130214002408	1	08-08-0014	VMEN	PART	Arbieto Huamantingo Sonia	2250.00
100130214002441	1	08-08-0014	CPUP	PART	Vega Castillo Rosa Elvira	7410.97
100130214002722	1	08-09-0014	VMEN	ESP	Dileo Lopez Javier Giovanni	13925.00
100130214002750	1	08-09-0014	VMEN	PART	Flores Iparraguirre Giancarlos	19024.96
100130214002736	1	08-09-0014	VMEN	PART	Morante Tello Erick Irwin	2600.00
100130214002798	1	08-09-0014	AUTO	PART	Chavez Vallejos Jorge Luis	1124.38
100130214002734	1	08-09-0014	AUTO	URB	Bocanegra Pe?Aranda Ellis Manuel	12587.47
100130214002785	1	08-09-0014	CPAN	PART	Purizaca Lizarraga Gerson	225.00
100130214003297	1	08-09-0014	CPUP	PART	Torres Diaz Emperatriz Susana	12858.97
100130214002761	1	08-09-0014	OMN	PERS	Avila Juarez Arcelia	3250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002761	7	08-09-0014	OMN	PERS	Sanchez Lopez Hermeregildo	5750.00
100130214002761	6	08-09-0014	OMN	PERS	Ysla Mantilla Jorge	6500.00
100130214002761	5	08-09-0014	OMN	PERS	Morales Gutierrez Juan Alberto	6500.00
100130214002761	4	08-09-0014	OMN	PERS	Melgarejo Quispe Laura Ubencia	2600.00
100130214002761	3	08-09-0014	OMN	PERS	Flores Criales Maria Elena	2600.00
100130214002761	2	08-09-0014	OMN	PERS	Escobar Medina Carlos Alberto	2600.00
100130214002795	1	08-09-0014	VMEN	PART	Chumacero Diaz Cristhian	2050.00
100130214002725	1	08-09-0014	VMEN	PART	George Heintz Yacila Leyva	6016.61
100130214002739	1	08-09-0014	VMEN	PART	Cruz Frlores Jesus Alexander	3050.00
100130214002733	1	08-09-0014	CAM	CARG	Zevallos Cardenas Rafael	1900.00
100130214002759	1	08-09-0014	VMEN	PART	Ruiz Mu?Oz Jauri Madian	3025.00
100130215000157	2	08-10-0014	VMEN	PART	Benites Villa Juan Carlos	171.60
100130215000157	1	08-10-0014	VMEN	PART	Romero Pari Flor De Maria	251.68
100130214003165	1	08-10-0014	AUTO	PART	Ramirez La Torre Martha Hellen	2250.00
100130214003165	2	08-10-0014	AUTO	PART	Due?As Paredes Juan	2250.00
100130214003065	1	08-10-0014	AUTO	PART	Ochoa Flores Juan De Dios	2250.00
100130214003163	4	08-10-0014	AUTO	PART	Labrin Huaman Alberto Homar	9902.48
100130214003163	3	08-10-0014	AUTO	PART	Kral Pacheco Maria	2250.00
100130214003163	2	08-10-0014	AUTO	PART	Saleski Palomanres Carlevarino	2250.00
100130214003163	1	08-10-0014	AUTO	PART	Honores Montalvo Luis Alexander	18540.28
100130214003098	3	08-10-0014	AUTO	PART	Trias Reyes Paulo Cesar	225.00
100130214003098	2	08-10-0014	AUTO	PART	Cisneros Moscol Jorge Luis	1725.00
100130214003098	1	08-10-0014	AUTO	PART	Sanchez Mariluz Stepjhanie Rosse	14825.00
100130214003048	9	08-10-0014	CAM	CARG	Nn Nn Nn Nn	19000.00
100130214003048	5	08-10-0014	CAM	CARG	Jaramillo Gamarra Demitana Dionezia	19000.00
100130214003048	1	08-10-0014	CAM	CARG	Chavez Cruz Pablo	18654.98
100130214003048	4	08-10-0014	CAM	CARG	Huayanay Valverde Eduvina	19000.00
100130214003048	3	08-10-0014	CAM	CARG	Solis Concha Novita Dominga	19000.00
100130214003048	2	08-10-0014	CAM	CARG	Tuanama Marin Rodil	19000.00
100130214003048	6	08-10-0014	CAM	CARG	Herrera Pinedo Lizveth	19000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003048	7	08-10-0014	CAM	CARG	Chavez Huayanay Christian Eter	19000.00
100130214003048	8	08-10-0014	CAM	CARG	Nn Nn Nn Nn	19000.00
100130214003164	1	08-10-0014	VMEN	PART	Delgado Huaman Paolo Raul	2250.00
100130214003064	2	08-10-0014	VMEN	PART	Paredes Garcia Facundo	370.43
100130214003064	1	08-10-0014	VMEN	PART	Altamirano Castro Victor Alfredo	2600.00
100130215000134	1	08-11-0014	AUTO	PART	Zegarra Ccoyuri Alexandra	225.00
100130215000134	2	08-11-0014	AUTO	PART	Gomez Ccoyuri Andrea	309.58
100130214003308	1	08-11-0014	VMEN	PART	Chira Cuenca Luz Maria	225.00
100130214003310	1	08-11-0014	VMEN	PART	Bazan Magallanes Manuel Enrique	225.00
100130215000276	1	08-11-0014	AUTO	PART	De Cardenas Fthal Alberto	225.00
100130214003288	1	08-11-0014	AUTO	URB	Martinez Payer Aurelio Salvador	19025.00
100130215000182	1	08-11-0014	CAM	CARG	Marisselli Trujillo De Benites Flora Maria	19000.00
100130214003318	1	08-11-0014	CPUP	CARG	Pacha Ochoa Jaime	225.00
100130214003289	1	08-11-0014	VMEN	PART	Quipuscoa Alegria Fortunato Wilfredo	225.00
100130214003323	1	08-11-0014	VMEN	PART	Zu?lga Torres Paulo Cesar	1969.70
100130214003403	1	08-11-0014	VMEN	PART	Valdez Gomez Edshon Santos	21975.62
100130214003314	1	08-11-0014	VMEN	PART	Saavedra Lopez Katherine	2250.00
100130214003309	1	08-11-0014	VMEN	PART	Azcarate Vasquez Claudia Lisset	225.00
100130215000346	1	08-11-0014	VMEN	PART	Mujica Alvarado Jorge Oswaldo	545.00
100130215000346	2	08-11-0014	VMEN	PART	Moncada Rubio Walter Mauro	440.09
100130215000159	1	08-11-0014	AUTO	TUR	Curay Deyra Oliver Santiago	2873.67
100130214003411	1	08-11-0014	OMN	TUR	Vasquez Ramirez Elmer Anibal	3750.00
100130214003569	1	08-12-0014	VMEN	PART	Fasanando Durand Warren Amed	1925.77
100130215000410	1	08-12-0014	AUTO	PART	Puma Chavez Alejandrina	175.00
100130214003737	1	08-12-0014	AUTO	PART	Penalillo Pimentel Carlos Enrique	8800.00
100130215000152	1	08-12-0014	OMN	URB	Zevallos Caravedo Adrian Andre	1950.00
100130214003574	1	08-12-0014	VMEN	PART	Castillo Castillo Kenyi	225.00
100130215000055	1	08-12-0014	AUTO	PART	Aguirre Ordinola Juana	2671.74
100130214003676	1	08-12-0014	CPUP	CARG	Tafur Gonzales Marco Antonio	1228.23
100130215000255	1	08-12-0014	CRUR	TUR	Aynaya Luque Javier	18999.98

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000205	1	09-01-0015	VMEN	PART	Quispe Tur Rene	55.00
100130215000222	2	09-01-0015	AUTO	PART	Luza Bonifacio Diego Stefano	125.00
100130215000222	1	09-01-0015	AUTO	PART	Luza Bonifacio Facundo Sebastian	125.00
100130215000201	1	09-01-0015	CRUR	PART	Aguirre Torres Rossana	480.00
100130215000196	1	09-01-0015	VMEN	PART	Maco Santillana Jhorsh Bryan	704.52
100130215000198	1	09-01-0015	VMEN	PART	Montenegro Villanueva Javier Jesus	500.00
100130215001134	1	09-01-0015	AUTO	PART	Rivera Cueva Francisco	225.00
100130215000210	1	09-01-0015	CAM	CARG	Flores Mendoza Ronie Armando	1900.00
100130215000209	1	09-01-0015	CPUP	CARG	Nu?Ez Cuba De Suarez Teresa Maximiliana	6300.00
100130215000208	1	09-01-0015	REM	CARG	Garcia Paz Francisco	1900.00
100130215000197	1	09-01-0015	VMEN	ESP	Medrano Atanasio Erik Joan	225.00
100130215000199	1	09-01-0015	VMEN	PART	De La Cruz Rodriguez Heberth Moises	5025.00
100130215000200	1	09-01-0015	VMEN	PART	Fernandez Renteria Carlos Javier	225.00
100130215000200	2	09-01-0015	VMEN	PART	Vilchez Chavez Elizabeht Del Rosario	225.00
100130215000223	1	09-01-0015	VMEN	PART	De La Torre Tejada Juan Pablo Jesus	525.00
100130215000207	1	09-01-0015	AUTO	PART	Vacca Gonzales Jessica Jesus	1900.00
100130215000206	1	09-01-0015	VMEN	PART	Ugarte Arbildo Udalín	1683.27
100130215000206	2	09-01-0015	VMEN	PART	Pe?Afiel Manchego Ximena	1900.00
100130215000859	1	09-02-0015	VMEN	PART	Gargate Minaya Susana	1950.00
100130215000543	1	09-02-0015	VMEN	PART	Gomez Sarmiento William	1950.00
100130215001043	1	09-02-0015	CAM	CARG	Marcial Ramos Portal	550.00
100130215000557	1	09-02-0015	CPAN	CARG	Garcia Condori Eliceo	1950.00
100130215000751	1	09-02-0015	CPUP	PART	Vasquez Guevara Juan Manuel	19250.00
100130215000561	1	09-02-0015	MIC	TUR	Bocanegra Reyna Roberto	19250.00
100130215000542	1	09-02-0015	VMEN	ESP	Arce Gonzales Digna	1950.00
100130215000553	1	09-02-0015	VMEN	ESP	Calizaya Sanjinez Antonio Omar	5350.00
100130215000556	1	09-02-0015	VMEN	ESP	Romero Saquicoray Jackson	1950.00
100130215000560	1	09-02-0015	VMEN	PART	Quispe Huilca Raul Isaac	1950.00
100130215000555	1	09-02-0015	VMEN	PART	Aguilar Jorge Ricardo	1950.00
100130215000559	1	09-02-0015	VMEN	PART	Olabidel Maldonado Jesus	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000541	1	09-02-0015	OMN	URB	Tejada Vasquez Fabiana Isabell	3500.00
100130215000544	7	09-02-0015	CRUR	TUR	Huayhua Llasa Heydi Neismy	1850.00
100130215000544	6	09-02-0015	CRUR	TUR	Tunco Llasa Maycol	1850.00
100130215000544	5	09-02-0015	CRUR	TUR	Llasa Huanaco Maria Elizabeth	1950.00
100130215000544	4	09-02-0015	CRUR	TUR	Huarcayo Valde Richard Anthony	1950.00
100130215000544	3	09-02-0015	CRUR	TUR	Cuentas Huanacuni Juana	1950.00
100130215000544	2	09-02-0015	CRUR	TUR	Chino Larico Rosa Josefina	2250.00
100130215000544	1	09-02-0015	CRUR	TUR	Huarcaya Avenda?O Anthony Gabriel	1950.00
100130215001237	1	09-03-0015	CAM	CARG	Palomino Rios Segundo Luis	22251.00
100130215001237	2	09-03-0015	CAM	CARG	Ramos Blas Juan Carlos	4050.00
100130215001809	1	09-03-0015	AUTO	PART	Luna Victoria Barraza Edward Raymund	3000.00
100130215002124	1	09-03-0015	AUTO	PART	Mendez Soria Ramon Orlando	550.00
100130215002124	2	09-03-0015	AUTO	PART	Flores Gonzales Raul	550.00
100130215001864	2	09-03-0015	AUTO	PART	Velasquez Casta?Eda Jose Luis	191.01
100130215001864	1	09-03-0015	AUTO	PART	Casta?Eda Alvarez Gloria Gricelda	5350.00
100130215000879	1	09-03-0015	CPAN	CARG	Macha De Cerron Viviana	525.00
100130215000880	2	09-03-0015	CRUR	PART	Salinas Mori Gianina	846.07
100130215000880	1	09-03-0015	CRUR	PART	Anstro Alarcon Segurndo Fernando	225.00
100130215001999	1	09-03-0015	REM	CARG	Paredes Gavidia Segundo Armando	525.00
100130215001276	1	09-03-0015	REM	CARG	Pampa Conde Francisco Donato	550.00
100130215001808	1	09-03-0015	VMEN	ESP	Milla Oropeza Rosmery Carolina	6571.32
100130215000881	1	09-03-0015	VMEN	ESP	Fernandez Irene Jose Celis	225.00
100130215001760	1	09-03-0015	VMEN	PART	Flores Escarza Eleazar	5000.00
100130215001820	1	09-03-0015	VMEN	PART	Urbina Anton Juan Miguel Angel	1950.00
100130215001154	1	09-04-0015	VMEN	PART	Lastarria Lazaro Susana Josefa	2025.00
100130215001154	2	09-04-0015	VMEN	PART	Velarde Laura Reyna Mappy	4450.00
100130215001149	1	09-04-0015	VMEN	ESP	Huaman Garcia Alexandra Yolanda	1000.00
100130215001144	1	09-04-0015	OMN	URB	Llanto Cabello Vicyoria	225.00
100130215001145	1	09-04-0015	OMN	URB	Llanto Cabello Victoria	525.00
100130215001151	1	09-04-0015	VMEN	ESP	Gamero Huarcayo Fabian Juan	1000.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001153	1	09-04-0015	VMEN	ESP	Velito Landeo Maria Angela	1000.00
100130215001150	1	09-04-0015	VMEN	ESP	Medina Fuentes Elizabeth Edith	1000.00
100130215001273	1	09-04-0015	VMEN	ESP	Ramirez Prieto Sheyla Hilda	4500.00
100130215001146	1	09-04-0015	VMEN	ESP	Pingo Rivas Micky Harold	225.00
100130215001146	2	09-04-0015	VMEN	ESP	Nu?Ez Rimarachin Edgar	225.00
100130215001148	1	09-04-0015	VMEN	PART	Grandez Alvarado Cecilia	1000.00
100130215001138	1	09-04-0015	VMEN	PART	Tello Perez Jhonatan Henry	242.50
100130215001139	1	09-04-0015	VMEN	PART	Flores Mori Richard Briyan	1000.00
100130215001152	2	09-04-0015	VMEN	PART	Gabriel Huaracaya Richard Jhon	3025.00
100130215001152	1	09-04-0015	VMEN	PART	Albino Anaya Clemente	3025.00
100130215001147	1	09-04-0015	VMEN	PART	Vasquez Macahuachi Cecilia	1000.00
100130215001552	1	09-05-0015	VMEN	PART	Villar Quevedo Cesar	483.63
100130215001560	1	09-05-0015	AUTO	PART	Chirinos Gallegos De Montezuma Carmela Rc	225.00
100130215001545	1	09-05-0015	CAM	CARG	Perez Rosales Gladys Cicilia	1951.00
100130215001545	2	09-05-0015	CAM	CARG	Rosales Salinas Gregoria	19251.00
100130215001544	1	09-05-0015	CRUR	PART	De Roma?A Uranga Jose Luis Antonio	225.00
100130215001553	1	09-05-0015	CRUR	PART	Ponce Asto Dionicio	363.74
100130215001550	1	09-05-0015	VMEN	ESP	Bazo Rivera Luz	225.00
100130215001952	1	09-06-0015	VMU	CARG	Pacheco Quispe Sayra	1950.00
100130215001953	1	09-06-0015	CPUP	CARG	Villon Quispe Jose Cristian	1950.00
100130215002058	1	09-06-0015	CAM	CARG	Rojas De Espiritu Juana	225.00
100130215001954	1	09-06-0015	CPUP	CARG	Mangoalaya Pomalaya Lennin	5000.00
100130215002056	1	09-06-0015	CRUR	PART	Rivera Velis Daneli	225.00
100130215001919	1	09-06-0015	CRUR	PART	Barahona Alvaro Yanett	2250.00
100130215002059	1	09-06-0015	OMN	URB	Pampa Chipa Juan Jose	225.00
100130215001957	1	09-06-0015	VMEN	ESP	Cavero Calle Pablo Jose	5000.00
100130215001957	2	09-06-0015	VMEN	ESP	Linares Hoyos Marcos Antonio	5000.00
100130215002054	1	09-06-0015	VMEN	ESP	Sifuentes Montoya Frank	225.00
100130215001956	2	09-06-0015	VMEN	PART	Villaverde Gutierrez Karina	1950.00
100130215002055	1	09-06-0015	VMEN	PART	Panez Rojas Jean Paul	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001955	1	09-06-0015	VMEN	PART	Gomez Barrientos Yulinho	1950.00
100130215001956	1	09-06-0015	VMEN	PART	Walla Yucra Paulino	1950.00
100130215001865	1	09-06-0015	VMEN	PART	De Loayza Moreyra Jose Rodrigo	1950.00
100130215002057	1	09-06-0015	VMEN	PART	Palomino Almanza Daryl George	225.00
100130214002107	1	09-07-0014	CPUP	CARG	Velasquez Nu?Ez Silvia Del Pilar	650.00
100130214002109	1	09-07-0014	CPUP	CARG	Regalado Davila Miguel Angel	550.00
100130214002163	7	09-07-0014	OMN	INAC	Huaman Cordova Job Heli	1025.00
100130214002163	1	09-07-0014	OMN	INAC	Escobedo Custodio Alex Gustavo	7107.75
100130214002163	2	09-07-0014	OMN	INAC	Bautista Monta?O Jerzi Antonio	2600.00
100130214002163	6	09-07-0014	OMN	INAC	Chuquilin Qui?E Anibal	3750.00
100130214002163	5	09-07-0014	OMN	INAC	Centurion Vigo Zoila Lizeth	2600.00
100130214002163	4	09-07-0014	OMN	INAC	Julca Paico Emiliano	2600.00
100130214002163	3	09-07-0014	OMN	INAC	Contreras Jimenez Edinson Heleber	2600.00
100130214002115	1	09-07-0014	VMEN	PART	Aranda Vasquez Rayner Alberto	1250.28
100130214002113	1	09-07-0014	AUTO	PART	Romero Erazo Renne Rosario	14603.01
100130214002110	1	09-07-0014	CRUR	PART	Aldave Castro Jhon Alexis	1050.00
100130214002111	1	09-07-0014	CRUR	PART	Soto Toledo Leonor	550.00
100130214002108	1	09-07-0014	OMN	INAC	Calderon Sequeiros Yrma Lizeth	550.00
100130214002112	1	09-07-0014	REM	CARG	Villalobos Mansilla Maria Isabel	1050.00
100130214002105	1	09-07-0014	VMEN	ESP	Garcia Garcia Erick Ronald	1250.00
100130214002116	1	09-07-0014	VMEN	PART	Gutierrez Medrano Victor Luiggi	259.98
100130214002104	1	09-07-0014	VMEN	PART	Chafloque Salazar Francisco Augusto	550.00
100130214002114	1	09-07-0014	VMEN	PART	Olivares Farfan Oscar Andres	7000.00
100130214002654	2	09-08-0014	CPUP	PART	Arizapana Huaman Felix	19000.00
100130214002654	1	09-08-0014	CPUP	PART	Ccente Villanueva Jose	19000.00
100130214002425	2	09-08-0014	SW	PART	Quispe Conislla Luis Alfredo	225.00
100130214002425	1	09-08-0014	SW	PART	Cabrera Salas Yordan Antony	13724.74
100130214002426	1	09-08-0014	AUTO	ESP	Condori Quispe Rafael	780.83
100130214002416	2	09-08-0014	CAM	CARG	Gallarreta Lam Walter Ruben	2250.00
100130214002416	1	09-08-0014	CAM	CARG	Omontes Gallarreta Jhonatan Jair	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002414	1	09-08-0014	CPUP	ESP	Cuenca Garcia Godos Julio Antonio	3750.00
100130214002413	2	09-08-0014	CPUP	PART	Guzman Amasifuen Lerry	2250.00
100130214002413	1	09-08-0014	CPUP	PART	Guzman Amasifuen Nino	18800.00
100130214002415	1	09-08-0014	VMEN	ESP	Tafur Roque Pablo Rafael	3250.00
100130214002419	1	09-08-0014	CPUP	CARG	Carrion Olaguivel Gary Mario	2250.00
100130214002751	1	09-09-0014	AUTO	PART	Ganoza Tokashiki Carlos	250.00
100130214002777	1	09-09-0014	VMEN	PART	Chavez Arteaga Jose	250.00
100130214002803	1	09-09-0014	VMEN	PART	Molero Ruiz Mary Catalina	17800.00
100130214002772	1	09-09-0014	AUTO	PART	Coaguila Garcia Lucy	425.00
100130214002765	1	09-09-0014	CAM	CARG	Canales Valverde Jose	75.00
100130214002765	2	09-09-0014	CAM	CARG	Arias Arias Luis	225.00
100130214003298	1	09-09-0014	CPUP	PART	Quispe Aguero Gladys Livia	225.00
100130214002791	1	09-09-0014	CRUR	PART	Vila Aroni Humberto	692.26
100130214002796	1	09-09-0014	CRUR	PART	Yactayo Cuzcano Angel Miguel	225.00
100130214002771	1	09-09-0014	REM	CARG	Arapa Cruz Federico Juan	271.25
100130214002753	1	09-09-0014	VMEN	ESP	Herrera Huaman Angel Jhampear	1373.33
100130214002766	1	09-09-0014	VMEN	PART	Huaman Flores Ysai	652.41
100130214002780	2	09-09-0014	VMEN	PART	Neyra Tavera Kattia Fiorella	2550.00
100130214002780	1	09-09-0014	VMEN	PART	Granda Martinez Saul Williams	1900.00
100130214002784	1	09-09-0014	VMEN	PART	Zavaleta Sanchez Luis Angel	6750.00
100130214002781	1	09-09-0014	VMEN	PART	Sosa Eca Maria Teresa	250.00
100130214003363	1	09-10-0014	AUTO	PART	Bacon Flores Francisco	375.82
100130214003068	1	09-10-0014	CRUR	PERS	Colorado Quiliche Gilmer	1025.00
100130214003068	2	09-10-0014	CRUR	PERS	Colorado Leal Carlos	1025.00
100130214003068	3	09-10-0014	CRUR	PERS	Diaz Ocas Julio Cesar	1025.00
100130214003068	4	09-10-0014	CRUR	PERS	Ramirez Valencia Alberto	1025.00
100130214003042	1	09-10-0014	AUTO	PART	Davila Herrera Pedro Adolfo	949.30
100130214003067	1	09-10-0014	CAM	CARG	Vasquez Tamayo Pedro Marino	16500.00
100130214003069	2	09-10-0014	CRUR	ESP	Zu?lga Pacheco Cesar Ignacio	22800.00
100130214003069	1	09-10-0014	CRUR	ESP	Del Aguila Mejia Miguel Angel	22800.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003069	3	09-10-0014	CRUR	ESP	Garzon Cachique Manuel	22800.00
100130214003095	1	09-10-0014	VMEN	ESP	Palomino Valderrama Francisco Moises	22279.40
100130215000284	1	09-11-0014	VMEN	PART	Bendezu Najarro Angel	19000.00
100130214003317	2	09-11-0014	CAM	CARG	Sarmiento Sanchez Huver Damaso	5243.13
100130214003317	1	09-11-0014	CAM	CARG	Valera Segura Roger Orestedes	6750.00
100130214003291	3	09-11-0014	CRUR	INAC	Gonzales Vega Mirely	330.30
100130214003291	1	09-11-0014	CRUR	INAC	Vilchez Gonzales Santos	14360.17
100130214003291	2	09-11-0014	CRUR	INAC	Vega Rivera Aguida	3600.00
100130214003395	1	09-11-0014	AUTO	PART	Fudimoto Gonzalez Victor Hugo	1950.00
100130214003322	1	09-11-0014	CRUR	PERS	Comun Carbaja Edgar Luis	225.00
100130214003307	1	09-11-0014	VMEN	ESP	Caro Santa Cruz Alex Cesar	575.30
100130214003320	1	09-11-0014	VMEN	ESP	Garcia Calderon Joffre Narcizo	225.00
100130214003591	1	09-12-0014	VMEN	PART	Mora Yana Jose Hermogenes	503.08
100130214003583	1	09-12-0014	CPUP	CARG	Rodriguez Mercedes Felismer	14503.12
100130215000280	1	09-12-0014	MIC	TUR	Cavero Verdura Marisol	638.66
100130214003594	1	09-12-0014	VMEN	ESP	Cruz Quico Elizabeth	225.00
100130214003592	1	09-12-0014	VMEN	PART	Guerrero Seminario Carlos Enrique	1851.11
100130214003593	1	09-12-0014	VMEN	PART	Cambero Alva Pedro	225.00
100130215000136	1	09-12-0014	VMEN	PART	Paz Rosales Cesar David	3000.00
100130215000202	1	10-01-0015	CAM	CARG	Narva Oruna Angel Jhin	3025.00
100130215000476	1	10-01-0015	VMEN	PART	Alberca Garcia Juan Renelmo	19200.00
100130215000214	1	10-01-0015	CAM	CARG	Vega Bautista Oscar	1900.00
100130215000217	1	10-01-0015	VMEN	ESP	Gonzalez Tamino Yerson	1900.00
100130215000224	1	10-01-0015	VMEN	PART	Avalos Villavicencio Luis	3050.00
100130215000212	2	10-01-0015	VMEN	PART	Huatangari Vela Lizandro Rodrigo	1525.00
100130215000212	1	10-01-0015	VMEN	PART	Rojas Gomez Julien Milagos	425.00
100130215000216	1	10-01-0015	VMEN	PART	Alama Cabrales Juan Carlos	1900.00
100130215000215	1	10-01-0015	VMEN	PART	Ruiz Abanto Hugo Edwin	5350.00
100130215000203	1	10-01-0015	VMEN	PART	Cordova Calle Vinter	2000.00
100130215000203	2	10-01-0015	VMEN	PART	Cordova Jimenez Allison Nicol	550.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000211	1	10-01-0015	VMEN	PART	Upiachihua Tuanama William	1400.00
100130215000579	1	10-02-0015	VMEN	PART	Anco Mamani Nazario	1950.00
100130215000595	1	10-02-0015	REM	CARG	Seminario Alcazar Jessica	1950.00
100130215000569	1	10-02-0015	VMEN	PART	Acosta Salcedo William	5907.58
100130215000563	1	10-02-0015	AUTO	PART	Gallegos Lopez Rafael	1950.00
100130215000570	1	10-02-0015	CPAN	CARG	Fayffer Rojas Fernando	5350.00
100130215000643	1	10-02-0015	VMEN	ESP	Astur Angulo Estefania	1950.00
100130215000643	2	10-02-0015	VMEN	ESP	Paredes Rojas Angela Angela	1950.00
100130215000566	2	10-02-0015	VMEN	ESP	Silva Regalado Jarelis Soledad	1375.00
100130215000566	1	10-02-0015	VMEN	ESP	Sahua Rojas Evelyn	1225.00
100130215000568	1	10-02-0015	VMEN	PART	Zegarra Jamani Vladimir	1950.00
100130215000567	1	10-02-0015	VMEN	PART	Zegarra Jamani Vladimir	1950.00
100130215000565	1	10-02-0015	VMEN	PART	Ascencio Casanova Truman Reli	1950.00
100130215000562	1	10-02-0015	VMEN	PART	Tenorio Becerra Jhon Jeinner	525.00
100130215000562	2	10-02-0015	VMEN	PART	Chamochumbi Ramirez Neyser Edwin	525.00
100130215000564	1	10-02-0015	VMEN	PART	Saenz Rios Dianila Mabel	14940.10
100130215000883	1	10-03-0015	VMEN	ESP	Quispe Almesto Carmen Alicia	225.00
100130215001131	1	10-03-0015	VMEN	PART	Rioja Bravo Sergio	1500.00
100130215000850	1	10-03-0015	CRUR	PART	Morales Solano Juan Carlos	550.00
100130215000882	1	10-03-0015	VMEN	PART	Guzman Sanpen Estrella Del Cielo Belen	225.00
100130215001910	1	10-03-0015	VMEN	PART	Valdera Sanchez Yhordy	225.00
100130215000882	2	10-03-0015	VMEN	PART	Guzman Sampen Sara Belen	225.00
100130215001868	1	10-03-0015	VMEN	PART	Lopez Valencia Rodolfo Roberto	5525.00
100130215000843	1	10-03-0015	VMEN	PART	Solano Durand Sender Miguel	2687.34
100130215000843	2	10-03-0015	VMEN	PART	Bustamante Pinedo Rosa Maria	2025.00
100130215001846	1	10-03-0015	VMEN	PART	Alvarez Castillo Luis Alfonso	550.00
100130215001846	2	10-03-0015	VMEN	PART	Moreno Casanova Luci Elena	12700.00
100130215001527	1	10-03-0015	VMEN	PART	Lengua Correa Richard	3239.52
100130215002000	1	10-04-0015	VMEN	ESP	Soto Ayala Denysse	2250.00
100130215001168	1	10-04-0015	AUTO	PART	Porras Rojas Guillermo	5000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001155	1	10-04-0015	AUTO	PART	Rios Ciburcio Ricardo	1000.00
100130215001214	1	10-04-0015	AUTO	PART	Chavez Zevallos Andrea Veronica	225.00
100130215001173	1	10-04-0015	VMEN	ESP	Tapia De La Torre Fredy	5025.00
100130215001179	1	10-04-0015	VMEN	PART	Garcia Carmen Waldir Fernando	125.00
100130215001174	1	10-04-0015	VMEN	PART	Mendoza Vargas Romulo	3500.00
100130215001172	1	10-04-0015	VMEN	PART	Torres Nicho German Moises	3350.00
100130215001177	1	10-04-0015	VMEN	PART	Garcia Acaro Merquiades	3750.00
100130215001176	1	10-04-0015	OMN	INAC	Alban Quedaza Jonny Paul	4350.00
100130215001156	1	10-04-0015	VMEN	PART	Gabino Garcia Milagros Omayra	1000.00
100130215001175	1	10-04-0015	VMEN	PART	Cortez Perea Hernan	8850.00
100130215001563	1	10-05-0015	VMEN	ESP	Leon Mazuelos Henry	225.00
100130215002014	1	10-06-0015	AUTO	PART	Rodriguez Sipra Hessen Fabiano	5000.00
100130215001875	1	10-06-0015	CRUR	PART	Arrieta Puelles Abel Marciano	1950.00
100130215002062	1	10-06-0015	AUTO	PART	Anaya Ulloa Carolina Esther	225.00
100130215002063	1	10-06-0015	OMN	INAC	Valiente Javier Leonardo Oscar Arturo	225.00
100130215002079	1	10-06-0015	VMEN	ESP	Suarez Murillo Junior	225.00
100130215001920	1	10-06-0015	VMEN	ESP	Lancho Mori Alex Andre	1950.00
100130215002015	1	10-06-0015	VMEN	PART	Ramirez Trillo Harold	1950.00
100130215001916	1	10-06-0015	VMEN	PART	Rodriguez Espinoza Reynaldo Efrain	2250.00
100130215002061	2	10-06-0015	VMEN	PART	Villoslada Astochado Napoleon	225.00
100130215002061	1	10-06-0015	VMEN	PART	Terrones Astochado Italo	225.00
100130215001947	2	10-06-0015	VMEN	PART	Ruiz Ruiz Ricardo	7000.00
100130215001947	3	10-06-0015	VMEN	PART	Panaifo Pinedo Luis Jesus	5000.00
100130215002064	2	10-06-0015	VMEN	PART	Ramirez Sachin Rosa Alejandrina	225.00
100130215002064	1	10-06-0015	VMEN	PART	Gomez Hinostrroza Luis Miguel	225.00
100130215002123	1	10-06-0015	AUTO	PART	Pajuelo Salazar Sisi	1950.00
100130214002256	1	10-07-0014	CAM	CARG	Diaz Huaman Karina Yakilin	19000.00
100130214002126	1	10-07-0014	VMEN	PART	Saavedra Falen Cesar Enrique	3950.00
100130214002995	2	10-07-0014	AUTO	PART	Sarrin Lozada Victoria Judith	225.00
100130214002995	1	10-07-0014	AUTO	PART	Duplicidad Carhuanira Lusangelica Eva	366.70

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002124	1	10-07-0014	AUTO	PART	Garcia Lopez David Francisco	2600.00
100130214002125	1	10-07-0014	AUTO	PART	Porras Alva Johana Jessica	2600.00
100130214002995	3	10-07-0014	AUTO	PART	Carhuanira Campos Eva	6300.00
100130214002121	1	10-07-0014	VMEN	ESP	Honorio Vidal Erika	3750.00
100130214002123	1	10-07-0014	VMEN	PART	Bejarano Rojas Carmen Emma	11575.00
100130214002420	2	10-08-0014	CPUP	PART	Bautista Choque Andrea	1750.00
100130214002420	1	10-08-0014	CPUP	PART	Chura Felix	1125.00
100130214002420	3	10-08-0014	CPUP	PART	Zarate Cuba Yhon Nils	250.00
100130214002420	4	10-08-0014	CPUP	PART	Sarcco Huayhua Juan Jose	3750.00
100130214003469	1	10-08-0014	VMEN	PART	Flores Torres Helbert Romedi	3292.50
100130214002421	1	10-08-0014	AUTO	PART	Colorado Pimentel Segundo Angel	3250.00
100130214002422	1	10-08-0014	VMEN	PART	Izquierdo Constatino Fabian	2250.00
100130214002422	2	10-08-0014	VMEN	PART	Constantina Davila Astrid Vetí	2250.00
100130214002423	1	10-08-0014	AUTO	PART	Nn Nn	2250.00
100130214002737	1	10-08-0014	CAM	CARG	Villanueva Leon Jhon Franco	19000.00
100130214002427	1	10-08-0014	CRUR	PART	Varas Cordova Segundo Cesareo	4369.69
100130214002802	1	10-09-0014	VMEN	PART	Vasquez Sampen Carlos Alberto	920.00
100130214002854	1	10-09-0014	AUTO	PART	Ganoza Ortega Jimena	250.00
100130214002854	2	10-09-0014	AUTO	PART	Valdizan Cassinelli Gian Carlo	347.98
100130214002787	1	10-09-0014	AUTO	PART	Guerra Figueroa Adriana	250.00
100130214002789	1	10-09-0014	CAM	CARG	Melo Rojas Monica Carolina	250.00
100130214002779	1	10-09-0014	CPUP	CARG	Limache Palomino Marcos Roberto	10825.00
100130214002779	2	10-09-0014	CPUP	CARG	Valcarcel Vega Daniel Raul	10600.00
100130214002786	1	10-09-0014	VMEN	PART	Sanchez Castillo Leonardo Anderson	13800.00
100130214002786	2	10-09-0014	VMEN	PART	Paisig Chacon Jesus Manuel	22800.00
100130214002809	1	10-09-0014	VMEN	PART	Perales Olaguibel Jeu Manuel	1254.60
100130214002794	1	10-09-0014	VMEN	PART	Litano Defan Reyna Delfina	4250.00
100130214002783	2	10-09-0014	AUTO	PART	Soto Chuquista Milagritos	250.00
100130214002783	1	10-09-0014	AUTO	PART	Montes Quispe Edward	250.00
100130214003072	1	10-10-0014	AUTO	PART	Hjarles Sotelo Karina	375.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003072	2	10-10-0014	AUTO	PART	Rojas Levano Gabriela Teresa	425.00
100130214003072	3	10-10-0014	AUTO	PART	Gutierrez Manchego Lourdes Del Pilar	425.00
100130214003169	3	10-10-0014	CRUR	PART	Molina Paredes Luis Javier	5750.00
100130214003169	2	10-10-0014	CRUR	PART	Paredes Sanchez Nelly Flor	5250.00
100130214003169	1	10-10-0014	CRUR	PART	Paredes Sanchez Estanislao Jovino	6750.00
100130214003167	1	10-10-0014	AUTO	PART	Susano Sanchez Sebastian Adrian	9500.00
100130214003170	2	10-10-0014	CPUP	PART	Uscocovych Saldoval Saria	2250.00
100130214003170	1	10-10-0014	CPUP	PART	Juarez More Franklin	2250.00
100130214003094	3	10-10-0014	CRUR	PART	Luis Barzola Felix Antonio	274.97
100130214003094	2	10-10-0014	CRUR	PART	Castillo Maximo Enrique	225.00
100130214003094	1	10-10-0014	CRUR	PART	Campos Hinostrroza Basilio	225.00
100130214003094	4	10-10-0014	CRUR	PART	Mayta Amaya Juan Marcos	225.00
100130214003071	1	10-10-0014	CRUR	PERS	Cordova Gordillo Fernando Alfredo	2600.00
100130214003093	1	10-10-0014	VMEN	ESP	Rojas Pacheco Enzo Paolo	742.40
100130214003047	1	10-10-0014	VMEN	PART	Gamboa Llalliri Carmelon	225.00
100130214003070	1	10-10-0014	VMEN	PART	Huarcaya Rafael Luis Alberto	3750.00
100130214003070	2	10-10-0014	VMEN	PART	Valverde Vega Darwin Neftali	60.00
100130214003047	3	10-10-0014	VMEN	PART	Ramos Acasiete Victoria	225.00
100130214003047	2	10-10-0014	VMEN	PART	Chipana Huamani Janet	225.00
100130215001220	1	10-10-0014	VMEN	PART	Ruiz Diaz Jorge	1855.00
100130215001220	2	10-10-0014	VMEN	PART	Tapayuri Maricahua Karen	19000.00
100130214003029	1	10-10-0014	VMEN	PART	Ruiz Diaz Jorge Heyner	4570.71
100130214003152	1	10-10-0014	CRUR	PART	Huachaca Jara Julio Enrique	1520.42
100130214003040	1	10-10-0014	OMN	INAC	Flores Flores Manuel	225.00
100130214003313	1	10-11-0014	VMEN	PART	Cornejo Rosas Gustavo	225.00
100130214003311	1	10-11-0014	VMEN	PART	Abril Ramirez Ricardo Alonso	5114.48
100130215001038	1	10-11-0014	CAM	CARG	Figuroa Huarcaya Juan Fernando	550.00
100130214003331	1	10-11-0014	VMEN	ESP	Estrada Ramirez Manzueto	332.52
100130214003319	1	10-11-0014	VMEN	PART	Farro?An Bancos Natividad	225.00
100130214003431	2	10-11-0014	VMEN	PART	Machado Campos Maria Luisa	2250.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003431	1	10-11-0014	VMEN	PART	Nikela Arroyo Juan Carlos	2250.00
100130214003312	1	10-11-0014	VMEN	PART	Damian Cabanillas Richard Teofilo	960.71
100130214003600	1	10-12-0014	VMEN	PART	Vera Mendieta Franco	225.00
100130214003600	2	10-12-0014	VMEN	PART	Diaz Fernandez Patricia Del Carmen	525.00
100130215000750	1	10-12-0014	VMEN	PART	Bazan Dancuart Cesar Augusto	2600.00
100130215000750	3	10-12-0014	VMEN	PART	Rodriguez Torres Corina Rubi	213.06
100130215000750	2	10-12-0014	VMEN	PART	Nn	125.00
100130214003615	1	10-12-0014	CRUR	TUR	Alagon Quispe Edith Carola	3750.00
100130214003615	2	10-12-0014	CRUR	TUR	Angelino Alagon Gabriel Edgardo	550.00
100130215000787	1	10-12-0014	AUTO	PART	Rodriguez Cavani Ivan Ricardo	225.00
100130215000252	1	10-12-0014	AUTO	PART	Fur Ortega Deive	19000.00
100130215000278	1	10-12-0014	CAM	CARG	Hidalgo Jimenez Carlos Manuel	3361.00
100130215000576	1	10-12-0014	CAM	CARG	Huarcaya Leonardo Mardonio Modesto	702.10
100130215001326	1	10-12-0014	CAM	CARG	Felix Velarde Bryan Jesus	2112.87
100130214003613	1	10-12-0014	CPUP	ESP	Rengifo Nu?Ez Hernan	5650.00
100130214003605	1	10-12-0014	CRUR	PART	Talledo Coronado Pedro Pablo	17250.00
100130214003616	1	10-12-0014	OMN	URB	Quiroz Pe?A Liliam Paola	2600.00
100130214003611	1	10-12-0014	VMEN	ESP	Acosta Soto Ruben	2600.00
100130214003601	1	10-12-0014	VMEN	ESP	Apaza Garay Victor Jose	225.00
100130214003597	1	10-12-0014	VMEN	ESP	Mendoza Santos Melanie Hilary	1900.00
100130215000279	1	10-12-0014	VMEN	ESP	Borda Roca Jesus David	625.00
100130215000976	1	10-12-0014	VMEN	ESP	Osorio Laurente De Gonzales Eusebia	2334.32
100130214003612	1	10-12-0014	VMEN	PART	Colonia Collazos John Richer	225.00
100130214003604	1	10-12-0014	VMEN	PART	Hualcas Sevillano Esleyter	6831.76
100130214003595	1	10-12-0014	VMEN	PART	Relaiza Santos Juan Emilio	16627.80
100130214003602	1	10-12-0014	VMEN	PART	De La Cruz Sirlopu Eber Alcides	306.46
100130214003596	1	10-12-0014	VMEN	PART	Lachira Ramirez Rolard Franklin	7688.96
100130215000122	1	10-12-0014	VMEN	PART	Cerina Vasquez Yanina Mailith	4198.70
100130215000204	1	11-01-0015	AUTO	PART	Nakasone Noborikawa Juana	1525.00
100130215000219	1	11-01-0015	AUTO	PART	Salazar Ahumada Alejandro	2450.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000218	1	11-01-0015	CPAN	CARG	Vasquez Vivar Laurencio	1050.00
100130215000220	1	11-01-0015	REM	CARG	Tovar Medina Albino Saturnino	1900.00
100130215000220	2	11-01-0015	REM	CARG	Ruiz Arevalo Edman	1900.00
100130215000584	1	11-02-0015	VMEN	PART	Del Aguila Saavedra Jorge Adolfo	1150.00
100130215000585	1	11-02-0015	VMEN	PART	Samame Cuyate Victor Alexander	3000.00
100130215000601	1	11-02-0015	CAM	CARG	Cancho Arias Betzabe	1698.06
100130215000594	1	11-02-0015	CAM	CARG	Tanchiva Ruiz Magaly	1855.00
100130215000582	1	11-02-0015	CPUP	ESP	Miranda Valladares Marta	125.00
100130215000580	1	11-02-0015	CRUR	PART	Grados Bernal Aydee Marianela	125.00
100130215000755	1	11-02-0015	VMEN	ESP	Huayhua Ancalle Walter David	1950.00
100130215000581	1	11-02-0015	VMEN	PART	Castillo Flores Cesar	1318.60
100130215000583	2	11-02-0015	VMEN	PART	Velazco Romero Jackeline	1500.00
100130215000583	1	11-02-0015	VMEN	PART	Acero Fraquita	1500.00
100130215000586	1	11-02-0015	VMEN	PART	Sanchez Chiguan Frank Paul	550.00
100130215001107	1	11-03-0015	VMEN	PART	Rodriguez Caceres Pietro Carlos	1000.00
100130215000867	1	11-03-0015	AUTO	PART	Nu?Ez Del Arco Zerpa Angie	6850.15
100130215001157	1	11-03-0015	AUTO	PART	Ayra Orbegoso Alvaro Beell	2275.00
100130215000794	2	11-03-0015	OMN	PERS	Alarcon Ignacio Jose	1950.00
100130215000794	1	11-03-0015	OMN	PERS	Maiuda Ramos Gilberto	1950.00
100130215000795	1	11-03-0015	OMN	PERS	Nn Nn Nn	19250.00
100130215001871	1	11-03-0015	VMEN	ESP	Fredy Pinares Naola	1525.00
100130215000836	1	11-03-0015	AUTO	PART	Silva Kaseng Eduardo Jorge	5800.00
100130215001180	2	11-04-0015	VMEN	PART	Mejia Vines Jorge	5000.00
100130215001180	1	11-04-0015	VMEN	PART	Mejia Farfan Carlos Gabriel	5000.00
100130215001183	1	11-04-0015	CRUR	TUR	Quispe Yapo Edgar	550.00
100130215001184	1	11-04-0015	CRUR	PART	Huainarupay Paynada Matilde Magda	1855.00
100130215001215	1	11-04-0015	OMN	URB	Chamoli Villacorta Maria De Los Santos	1531.26
100130215001182	1	11-04-0015	VMEN	ESP	Ynca Rodriguez Carmen Julia	3500.00
100130215001181	1	11-04-0015	VMEN	PART	Loyola Matos Paolo Adolfo Erik	24950.00
100130215001520	1	11-05-0015	VMEN	ESP	Zapata Andrade Belisario	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001521	1	11-05-0015	CRUR	TUR	Perez Burga Aludia	225.00
100130215001521	3	11-05-0015	CRUR	TUR	Vargas Salazar Ermis Marcko	225.00
100130215001521	2	11-05-0015	CRUR	TUR	Aguilar Ninasque Jhon	675.00
100130215001522	1	11-05-0015	AUTO	URB	Medina Palomino Jackeline	225.00
100130215002017	1	11-06-0015	VMEN	PART	Cerdan Alva Katerine Janeth	5000.00
100130215002070	1	11-06-0015	CPUP	PART	Iberico Tavera Hernan Alberto	225.00
100130215002067	1	11-06-0015	AUTO	ESP	Torres Gomez Jose Felix	225.00
100130215002067	2	11-06-0015	AUTO	ESP	Oxley Veliz Maria Enma	225.00
100130215002067	3	11-06-0015	AUTO	ESP	Delgado Vassallo Maria	225.00
100130215001908	1	11-06-0015	AUTO	PART	Andagua Moreno Luis Angel	19250.00
100130215001908	2	11-06-0015	AUTO	PART	Morales Nano Alexander Jhan	1950.00
100130215002012	1	11-06-0015	AUTO	PART	Begazo Gomez Jorge Oscar	525.00
100130215002065	1	11-06-0015	CPUP	CARG	Manrique Cerro Dante Gonzalo	225.00
100130215002019	1	11-06-0015	CPUP	PART	Guevara Guerrero Hector	5000.00
100130215002069	1	11-06-0015	CRUR	PART	Mansilla Huaman Otilia	225.00
100130215002066	1	11-06-0015	OMN	URB	Gutierrez Vargas Adianet Rudy	225.00
100130215002020	1	11-06-0015	VMEN	PART	Sequeiros Ticona Anahi	1950.00
100130215002075	1	11-06-0015	VMEN	PART	Garcia Luciano Antonio Francisco	225.00
100130215002018	1	11-06-0015	VMEN	PART	Gomez Villegas Susan Amalia	5000.00
100130215002018	2	11-06-0015	VMEN	PART	Villar Villegas Miriam	5000.00
100130215002001	1	11-06-0015	AUTO	PART	Nina Diana Patricia Luciana	1950.00
100130214002165	1	11-07-0014	CRUR	PERS	Pereira Velasquez Ylda Olimpica	19000.00
100130214002132	2	11-07-0014	VMEN	PART	Llabres Salazar Andrea Pierina	2600.00
100130214002132	1	11-07-0014	VMEN	PART	Fernandez Mogrovejo Alonso	5325.00
100130214002763	1	11-07-0014	VMEN	PART	Perez Cabada Elmer Jhon	6750.00
100130214002763	2	11-07-0014	VMEN	PART	Leon Valqui Luis Andres	6750.00
100130214002135	1	11-07-0014	CPUP	CARG	Claussen Ginez Edgard Manuel	2600.00
100130214002145	1	11-07-0014	VMEN	ESP	Deceno Gongora Levi David	377.91
100130214002138	1	11-07-0014	VMEN	PART	Cotrina Flores Ruben	3450.00
100130214002131	1	11-07-0014	VMEN	PART	Soluco Juarez Osmar Junior	11516.28

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002545	1	11-08-0014	VMEN	PART	Bonarriba Herrera Bruno Daniel	200.19
100130214002436	1	11-08-0014	VMEN	PART	Alca Ancaypuro Edmundo	5250.00
100130214002542	1	11-08-0014	AUTO	PART	Gutierrez Del Bueno Alexander	225.00
100130214002543	1	11-08-0014	AUTO	PART	Cahuancama Querhuayo Marcial	22800.00
100130214002430	1	11-08-0014	AUTO	PART	Rojas Samanamud Zoila Maria Eugenia	10543.06
100130214002953	1	11-08-0014	CAM	CARG	Curi Quispe Nilo	14005.06
100130214002431	1	11-08-0014	CRUR	PART	Ramos Juan Pedro Ana Katherine	2250.00
100130214002434	4	11-08-0014	CRUR	PART	Segura Rerris Teresita	2400.40
100130214002434	3	11-08-0014	CRUR	PART	Pipoli Sotil Antonio	2125.00
100130214002434	2	11-08-0014	CRUR	PART	Alva Segura Cristina Teresita	2125.00
100130214002434	1	11-08-0014	CRUR	PART	Alva Segura Luis Carlos	1875.00
100130214002452	1	11-08-0014	REM	CARG	Romero Castillo Oswaldo Celestino	2369.31
100130214002429	1	11-08-0014	VMEN	ESP	Tenorio Sanchez Manuel	3250.00
100130214002544	1	11-08-0014	VMEN	ESP	Quispe Guerra Zisu Henry	4270.00
100130214002435	1	11-08-0014	VMEN	ESP	Mendoza Quispe Eliana	5632.47
100130214002432	1	11-08-0014	AUTO	PART	Campos Davila Ariane	3250.00
100130214002433	1	11-08-0014	OMN	INAC	Rios Minaya Wilbeth	2250.00
100130214002810	1	11-09-0014	VMEN	PART	Ordo?Ez Effio Jose Orlando	1075.00
100130214002793	1	11-09-0014	OMN	PERS	Yanahuilca Rojas Antonia	1029.93
100130214002793	2	11-09-0014	OMN	PERS	Flores Mamani Virginia	1750.00
100130214002801	1	11-09-0014	REM	CARG	Cuba Carbajal Brandon Eberson	2350.00
100130214002799	3	11-09-0014	CPUP	CARG	Li?An Principe Nemias Isequel	7689.94
100130214002799	2	11-09-0014	CPUP	CARG	Haro Dominguez Lucinda	8932.29
100130214002799	1	11-09-0014	CPUP	CARG	Tarazona Vidal Daniel Filiberto	6942.50
100130214002804	1	11-09-0014	VMEN	ESP	Durand Cenzano Daniel Adolfo	834.35
100130214003657	1	11-09-0014	VMEN	ESP	Pomatanta Diaz Jose Antonio	5300.00
100130214003214	1	11-09-0014	VMEN	PART	Chaycha Lopez Erick Chuster	225.00
100130214002790	1	11-09-0014	VMEN	PART	Guerrero Mejia Jerico	25750.00
100130214002792	1	11-09-0014	VMEN	PART	Zarate Cordova Anthoni Luigi	8217.36
100130214003190	1	11-10-0014	VMEN	PART	Lopez Salazar Ana Milena	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000137	1	11-10-0014	AUTO	PART	Ccahuantico Pumachoque Silvia Florentina	19025.00
100130215000599	1	11-10-0014	AUTO	PART	Chico Apolaya Isrrael Timoteo	1950.00
100130214003171	1	11-10-0014	AUTO	PART	Carrera Garcia Mauricio Eduardo	470.99
100130214003192	1	11-10-0014	CAM	CARG	Escobar Ccoecca Teofila	19025.00
100130214003193	1	11-10-0014	CAM	CARG	Rosas Martel Porfirio	5126.26
100130214003189	2	11-10-0014	CPAN	CARG	Camacho Navarro Juan Daniel	479.66
100130214003189	1	11-10-0014	CPAN	CARG	Ramos Avila Jose	1525.00
100130214003050	1	11-10-0014	CRUR	PART	Piqueras Chappina Ana Puala	657.00
100130214003073	1	11-10-0014	VMEN	ESP	Polack Vargas Hermann Heinrich	13091.52
100130214003032	1	11-10-0014	VMEN	PART	Duque Buscal Maria Valentina	503.19
100130214003111	1	11-10-0014	VMEN	PART	Chuquihuanga Iman Anthony Martin	2535.00
100130214003046	1	11-10-0014	OMN	INAC	Torres Avalos Ljuvitza Alexa	250.00
100130215000056	1	11-11-0014	VMEN	PART	Perez Cruz Suli Magaly	280.70
100130214003306	1	11-11-0014	CAM	CARG	Prado Cuadros Pablo	19000.00
100130214003324	1	11-11-0014	CPUP	PART	Avila Becerra Edison	225.00
100130214003330	1	11-11-0014	CRUR	PART	Meza Correa Cristhian Fabrizio	576.60
100130214003338	1	11-11-0014	VMEN	ESP	Coaquira Ttito Bright	4000.00
100130214003332	1	11-11-0014	VMEN	PART	Pacheco Aguilar Elsa Pilar	13434.60
100130214003429	2	11-11-0014	VMEN	PART	Ferre Ramirez Cesar Gianmarco	2250.00
100130214003429	1	11-11-0014	VMEN	PART	Zunini Yerren Gustavo Adolfo	11534.09
100130214003789	1	11-11-0014	VMEN	PART	Solis Cueva Jesus Genaro	14571.27
100130214003789	2	11-11-0014	VMEN	PART	Manrique Ramos Manuel Alonso	63.00
100130214003325	1	11-11-0014	VMEN	PART	Perez Chu?Oca Luis	225.00
100130214003432	1	11-11-0014	VMEN	PART	Grande Huahuacondori Maria Elena	5025.00
100130214003432	2	11-11-0014	VMEN	PART	Uscamaita Montalvo Richard	2252.00
100130214003333	1	11-11-0014	VMEN	PART	Davila Barbaran Ivan Alfredo	3250.00
100130214003640	1	11-11-0014	VMEN	PART	Sernaque Rodriguez Joe Martin	3750.00
100130214003334	1	11-11-0014	MIC	URB	Rodas Timoteo Mario Telmo David	3750.00
100130214003353	1	11-11-0014	VMEN	PART	Mogrovejo Martinez Andre	225.00
100130214003354	1	11-11-0014	AUTO	PART	Ibarra Perez Hugo Jeysson	490.07

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003354	2	11-11-0014	AUTO	PART	Leon Cruz Denisse Carolyn	24019.82
100130214003607	1	11-12-0014	VMEN	PART	Ticona Ochochoque Conery	225.00
100130214003607	2	11-12-0014	VMEN	PART	Ticona Ochochoque Jose	225.00
100130214003771	1	11-12-0014	VMEN	PART	Jara Alcantara Elifio Dionisio	16049.88
100130214003603	1	11-12-0014	VMEN	PART	Burga De Vilchez Bertha	2767.41
100130214003614	1	11-12-0014	VMEN	PART	Calle Berru Fernando	6450.96
100130214003609	2	11-12-0014	AUTO	PART	Paitan Mendez Juana	503.65
100130214003609	1	11-12-0014	AUTO	PART	Ancasi Taype Sonia	2053.84
100130215001044	1	11-12-0014	CRUR	PART	Carrasco Llojan Hector	225.00
100130215001044	2	11-12-0014	CRUR	PART	Bocchio Socolich Stefano Alonso	225.00
100130214003606	1	11-12-0014	CRUR	PERS	Barrientos Romero Jose	225.00
100130215000380	1	11-12-0014	VMEN	ESP	Davila Cordova Rafael	2450.00
100130215001912	2	11-12-0014	VMEN	PART	Jaico Mu?Oz Fatima	2649.00
100130215000409	1	11-12-0014	VMEN	PART	Manchinari Katang Paulo	225.00
100130214003608	1	11-12-0014	VMEN	PART	Torres Flores Fisher Juan	2000.00
100130215001912	1	11-12-0014	VMEN	PART	Rivera Prado Roberto Carlos	4355.00
100130214003618	1	11-12-0014	CRUR	TUR	Morla Vizarra Javier	225.00
100130215000240	1	12-01-0015	VMEN	PART	Cspedes Matta Cristhian Eduardo	2475.00
100130215000239	1	12-01-0015	CPUP	CARG	Vilcazan Supo Alberto Sergio	2000.00
100130215000357	1	12-01-0015	VMEN	PART	Jara Mi?Ano Juan Manuel	225.00
100130215000238	1	12-01-0015	AUTO	PART	Aguirre Torres Gabriela	2000.00
100130215000213	1	12-01-0015	AUTO	PART	Torres Hurtado Luz Teresa	1900.00
100130215000233	1	12-01-0015	AUTO	PART	Prado Davila Mirtha Rosario	3725.00
100130215000236	3	12-01-0015	CPUP	CARG	Melgarejo Delgado Edin	5350.00
100130215000236	2	12-01-0015	CPUP	CARG	Melgarejo Salvatierra Lener Giancarlo	2000.00
100130215000236	4	12-01-0015	CPUP	CARG	Salvatierra Rios Angelica Salome	19250.00
100130215000236	1	12-01-0015	CPUP	CARG	Melgarejo Salvatierra Carlita Aime	17400.00
100130215000241	1	12-01-0015	VMEN	ESP	Esplana Paitan Lizeth	2000.00
100130215000244	1	12-01-0015	VMEN	PART	Nicha Flores Jonn	225.00
100130215000243	1	12-01-0015	VMEN	PART	Perez Montenegro James Willu	3650.02

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000590	1	12-02-0015	VMEN	PART	Cheri Quinoa Julver	3000.00
100130215000589	1	12-02-0015	CPUP	CARG	Dominguez Vergaray Neymar	10000.00
100130215001045	1	12-02-0015	AUTO	PART	Rosas Bermudez Daniel Raul	225.00
100130215000592	1	12-02-0015	CRUR	PART	Lopez Salazar Deamantina	21150.00
100130215000669	1	12-02-0015	MIC	PERS	Cruzado Ulloa Elsa Estefa	7780.60
100130215000588	1	12-02-0015	VMEN	ESP	Mestanza Ramos Christopierre Jesus	1950.00
100130215000587	1	12-02-0015	VMEN	PART	Anchante Rondo?O	1950.00
100130215000593	1	12-02-0015	VMEN	PART	Cajahuaringa Zevallos Henry Edgar	13000.00
100130215000591	1	12-02-0015	AUTO	PART	Tonconi Perez Hugo	1950.00
100130215000869	1	12-03-0015	AUTO	PART	Sandoval Peche Miguel	1600.00
100130215000868	1	12-03-0015	CPUP	CARG	Rodriguez Gonzaga Luis Brayan	1950.00
100130215000868	2	12-03-0015	CPUP	CARG	Vasquez Ruiz Gilberto	1950.00
100130215000828	1	12-03-0015	VMEN	PART	Valiente Fernandez Julio Cristopher	3400.00
100130215000870	1	12-03-0015	VMEN	PART	Guzman Jiron Cesar	1950.00
100130215001371	1	12-03-0015	VMEN	PART	Lavado Medina Rafael Oscar	19896.48
100130215000884	2	12-03-0015	VMEN	PART	Paredes Huachaca Rodolfo	225.00
100130215000884	1	12-03-0015	VMEN	PART	Ramirez Palacios Cynthia Marisol	225.00
100130215001770	1	12-03-0015	VMEN	PART	Villanueva Deza Jorge Eduardo	525.00
100130215000885	1	12-03-0015	VMEN	PART	Kadena Mass Luis Hiko	225.00
100130215001389	1	12-03-0015	VMEN	PART	Del Pino Ascona Anabel Reyna	5350.00
100130215001389	2	12-03-0015	VMEN	PART	Troncos Culquicondor Gilmer	1950.00
100130215001135	1	12-03-0015	VMEN	PART	Menor Guevara Vicitacion	13493.60
100130215001194	1	12-04-0015	AUTO	PART	Puga Pomarade Ivan Fernando	4000.00
100130215001193	1	12-04-0015	AUTO	PART	La Torre Pe?A Andre Giancarlo	2500.00
100130215001192	1	12-04-0015	CPAN	CARG	Suarez Ynga Miguel Angel	1950.00
100130215001186	5	12-04-0015	CRUR	PART	Pariasca Quillay Isidro	225.00
100130215001186	1	12-04-0015	CRUR	PART	Rivera Pastor Nils Renzo	225.00
100130215001186	2	12-04-0015	CRUR	PART	Rivera Pastor Renzo Jair	225.00
100130215001186	3	12-04-0015	CRUR	PART	Corzo Quillay Angie	225.00
100130215001186	4	12-04-0015	CRUR	PART	Quillay Chauca Rosa Angelica	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001187	1	12-04-0015	REM	CARG	Sandoval Bocanegra Seleni Breysly	650.00
100130215001189	1	12-04-0015	VMEN	ESP	Castillo Quintanilla Jaset Alexander	125.00
100130215001191	1	12-04-0015	VMEN	ESP	Hinojosa Pintado Carlos	3000.00
100130215001190	1	12-04-0015	VMEN	ESP	Silva Ordoñez Miguel Angel	2355.00
100130215001188	1	12-04-0015	VMEN	PART	Mallco Ceferino Edison Wily	3000.00
100130215001195	1	12-04-0015	VMEN	PART	Urresti Ruiz Roger Christian	5350.00
100130215001620	1	12-05-0015	VMEN	PART	Periche Dueñas Alexander Jose	2250.00
100130215001631	1	12-05-0015	CRUR	PART	Malca Silva Delia Soledad	2250.00
100130215001525	1	12-05-0015	VMEN	PART	Laurent Huerta Wendy	277.90
100130215001526	1	12-05-0015	VMEN	PART	Sanchez Garcia Jacson Henry	225.00
100130215002042	1	12-05-0015	VMEN	PART	Moscol Sullon Yarkho Emilio	1950.00
100130215002053	1	12-06-0015	VMEN	PART	Valle Inga Kenye	1950.00
100130215002022	1	12-06-0015	AUTO	PART	Canales Reyes Jorge	525.00
100130215002028	1	12-06-0015	VMEN	PART	Sana Torres Aided Maribel	525.00
100130215002025	1	12-06-0015	AUTO	PART	Morales Pareja Miguel Servando	5000.00
100130215002026	1	12-06-0015	SW	URB	Moya Escalante Maria Luisa	1950.00
100130215002024	1	12-06-0015	CPUP	PART	Alvaro Soto Jimmy Antonio	525.00
100130215002023	1	12-06-0015	VMEN	ESP	Rospigliosi Hernandez Karla	5000.00
100130215002050	1	12-06-0015	VMEN	PART	Diaz Flores Sandra Vanessa	1950.00
100130215002050	2	12-06-0015	VMEN	PART	Medina Silva	1950.00
100130215001964	1	12-06-0015	AUTO	PART	Rossiter Bernales Elvira Julissa	225.00
100130215002073	2	12-06-0015	CAM	CARG	Rejas Rupire Robin	19450.00
100130215002073	1	12-06-0015	CAM	CARG	Gonzales Cachay Jhonatan	225.00
100130215002073	3	12-06-0015	CAM	CARG	Diaz Pimentel Edwin Hipolito	225.00
100130215002077	1	12-06-0015	CAM	CARG	Ramirez Alvarez Nataly	225.00
100130215002071	1	12-06-0015	CRUR	PART	Asenjo Tello Ramon	225.00
100130215001944	2	12-06-0015	OMN	INAC	Garcia Alvarez Juan Carlos	1950.00
100130215001944	1	12-06-0015	OMN	INAC	Diaz Julca Juan Jesus	1950.00
100130215002021	1	12-06-0015	VMEN	ESP	Rios Pereira Pablo Antonio	1855.00
100130215002027	1	12-06-0015	VMEN	PART	Aramburu Martinez Juan Carlos	1950.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002139	1	12-07-0014	CPUP	PART	Lopez Diaz Soriano	1950.00
100130214002968	1	12-07-0014	VMEN	PART	Perez Rivera Jorge Jason	3750.00
100130214002968	2	12-07-0014	VMEN	PART	Cabrera Cabrera Lesly Alexandra	1123.63
100130214002136	1	12-07-0014	CPUP	CARG	Solano Cordova Luz Katherine	5250.00
100130214002133	1	12-07-0014	OMN	INAC	Atencio Roman Fernando	13800.00
100130214002893	1	12-07-0014	VMEN	PART	Sandoval Yanac Deydy Nil'S	19000.00
100130214002581	1	12-07-0014	VMEN	PART	Espinoza Egusquiza David Aurelio	19800.00
100130214002127	1	12-07-0014	VMEN	PART	Montenegro Leon Luz Maria	20500.00
100130214002143	1	12-07-0014	VMEN	PART	Ramos Solis Raul Enrique	3750.00
100130214002130	1	12-07-0014	VMEN	PART	Alfaro Sanchez Manuel Cesar	1950.00
100130214002129	1	12-07-0014	VMEN	PART	Del Aguila Rodriguez Monica	3750.00
100130214002440	1	12-08-0014	VMEN	PART	Polo Carrera Jonatan Villermit	3750.00
100130214002446	1	12-08-0014	VMEN	PART	Fernandez Frias Edwin Bladimir	22800.00
100130214002443	1	12-08-0014	VMEN	PART	Diaz Diaz Hugo	3250.00
100130214002546	1	12-08-0014	CPUP	PART	Zavala Cisneros Julio Delfin	225.00
100130214002439	1	12-08-0014	CRUR	TUR	Julian Matos Marina	125.00
100130214002439	2	12-08-0014	CRUR	TUR	Julian Mattos Daniela	5125.00
100130214002439	3	12-08-0014	CRUR	TUR	Soto Vasquez Orlando	3025.00
100130214002438	1	12-08-0014	VMEN	ESP	Melo Espejo Alexander	3500.00
100130214002438	2	12-08-0014	VMEN	ESP	Luciano Perez Alamn Muhamet	229.47
100130214002442	1	12-08-0014	VMEN	PART	Quispe Huaman Teodoro	2250.00
100130214002445	1	12-08-0014	VMEN	PART	Huamani Quilca Miguel	2250.00
100130214002444	1	12-08-0014	VMEN	PART	Delgado Cubas Alberto	5250.00
100130214002815	1	12-09-0014	VMEN	PART	Julca Valverde Gloria Maria	200.00
100130214002808	2	12-09-0014	AUTO	PART	Benavides Rodriguez Vda De Sanguinetti Rosa	707.18
100130214002973	1	12-09-0014	AUTO	PART	Durand Luciano Jose Sabino	12840.00
100130214002926	1	12-09-0014	AUTO	PART	Contreras Salazar Juan Carlos	8150.00
100130214002808	1	12-09-0014	AUTO	PART	Cobian Mendoza Silvia Rebeca	241.45
100130214002843	2	12-09-0014	OMN	TUR	Nu?Ez Serrano Barbara	225.00
100130214002843	3	12-09-0014	OMN	TUR	Samane Salazar Javiera	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002843	4	12-09-0014	OMN	TUR	Luzon Mogollon Sherilyn	225.00
100130214002843	1	12-09-0014	OMN	TUR	Sifuentes Gutierrez Sebastian	250.00
100130214002814	1	12-09-0014	VMEN	ESP	Sayan Mendoza Rosa Julia Esther	22800.00
100130214002817	1	12-09-0014	VMEN	ESP	Cajavilca Nu?Ez Rey Reynaldo	10588.03
100130214002797	1	12-09-0014	VMEN	PART	Lozano Olarte Massiel Ynet	175.00
100130214002819	1	12-09-0014	VMEN	PART	Malpartida Morales Paul	250.00
100130214002821	1	12-09-0014	VMEN	PART	Arosena Nn Carlos Nn	250.00
100130214002812	1	12-09-0014	VMEN	PART	Sinti Rivas Juan Diego	150.00
100130214002812	2	12-09-0014	VMEN	PART	Sandi Tenazoa Luis Armando	250.00
100130214003074	1	12-10-0014	MIC	TUR	Lanchipa Apaza Roxana Luz	5092.35
100130214003096	1	12-10-0014	AUTO	PART	Porras De Lazota Axel	225.00
100130214003075	1	12-10-0014	OMN	PERS	Poma Sulca Socrates	2600.00
100130214003106	1	12-10-0014	VMEN	PART	Chavez Macedo Jorge Martin	12750.00
100130214003369	1	12-11-0014	VMEN	PART	?Au?I Amiquero Florian	225.00
100130214003335	1	12-11-0014	AUTO	PART	Manrique Reynaga Humberto Sylvertone	18421.34
100130215000175	1	12-11-0014	AUTO	PART	Sanchez Sanchez Yimi Bernabe	435.90
100130214003355	1	12-11-0014	CRUR	PART	Rodriguez Noriega Connie	225.00
100130214003448	2	12-11-0014	VMEN	PART	Moreno Quineche Raul	1900.00
100130214003341	1	12-11-0014	VMEN	PART	Paredes Rodriguez Yvan Ramiro	2668.92
100130214003340	1	12-11-0014	VMEN	PART	Quispe Carrillo Jean Paul	3250.00
100130214003339	1	12-11-0014	VMEN	PART	Rodriguez De Atme Eulogia	225.00
100130214003448	1	12-11-0014	VMEN	PART	Gallegos Villaloboa Victor	1900.00
100130215000127	1	12-11-0014	VMEN	PART	Cahuamari Baylon Abel Custodio	506.10
100130214003352	1	12-11-0014	VMEN	PART	Uchasara Aguilar Jonathan Edwin	3480.13
100130214003651	1	12-12-0014	VMEN	PART	Herrera Martinez David	13750.00
100130214003629	1	12-12-0014	VMEN	PART	Ballivian Martinez Carlos Andres	2199.19
100130214003633	1	12-12-0014	CRUR	PART	Coronado Zu?lga Cintia Irassema	4250.00
100130214003633	2	12-12-0014	CRUR	PART	Hincho Umpire Diana Carolina	172.21
100130215000001	1	12-12-0014	REM	CARG	Ricaldi Barrera Jhonny Cristhian	19000.00
100130215001132	1	12-12-0014	VMEN	ESP	Leon Mendoza Joseph Javier	270.42

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003620	1	12-12-0014	VMEN	PART	Alarcon Silupu Jose Ricardo	225.00
100130214003650	2	12-12-0014	VMEN	PART	Alvarez Tejada Jaqueline	125.00
100130214003617	1	12-12-0014	VMEN	PART	Chavez Cayo Sugey	225.00
100130214003650	1	12-12-0014	VMEN	PART	Rufasio Palomino Roger	225.00
100130215000237	1	13-01-0015	VMEN	PART	Ramos Taipe Luis Alexander	225.00
100130215000260	1	13-01-0015	VMEN	PART	Paz Bracho Raul Emiliano	4000.00
100130215000245	1	13-01-0015	AUTO	PART	Torres Carrillo Roberto Carlos	249.16
100130215000242	2	13-01-0015	CRUR	PART	Obregon Nu?Ez Karen Julliana	823.92
100130215000242	1	13-01-0015	CRUR	PART	Melendez Nuller Ruben Arturo	2000.00
100130215000257	1	13-01-0015	VMEN	ESP	Solar Ramirez Manuel Guillermo	2000.00
100130215000258	1	13-01-0015	AUTO	PART	Gonzales Zulma Zulma	2000.00
100130215000258	2	13-01-0015	AUTO	PART	Velasquez Agreda Manuel	2000.00
100130215000235	1	13-01-0015	CRUR	PART	Piscoche Tamayo Ana Antonel	1500.00
100130215000362	3	13-01-0015	CRUR	PART	Piscoche Tamayo Ana Antonella	125.00
100130215000362	2	13-01-0015	CRUR	PART	Galindes Baldeon Gian Marco	750.00
100130215000235	2	13-01-0015	CRUR	PART	Rojas Tamayo Ana Antonel	1500.00
100130215000362	1	13-01-0015	CRUR	PART	Tamayo Herrera Ana	700.00
100130215000362	4	13-01-0015	CRUR	PART	Rojas Inga Euprepes	225.00
100130215000247	1	13-01-0015	VMEN	PART	Alfaro Moreno Annie Karen	1900.00
100130215000234	1	13-01-0015	VMEN	PART	Navarro Guerra Lizbeth	2225.00
100130215000261	1	13-01-0015	CAM	CARG	Quino Atoche Bernandino	2000.00
100130215000608	2	13-02-0015	CAM	CARG	Benavente Olivera Victor	325.00
100130215000608	1	13-02-0015	CAM	CARG	Aedo De La Torre Yamir Antoni	1338.58
100130215000611	1	13-02-0015	SW	PART	Oviedo Chavez Jordy	1950.00
100130215000639	1	13-02-0015	VMEN	PART	Huarcaya Valencia Victor Edilberto	3000.00
100130215000630	1	13-02-0015	VMEN	PART	Cardenas Canez Cesar	12555.68
100130215000607	1	13-02-0015	VMEN	PART	Tupayachi Ampuero Tomas Manuel	225.00
100130215000609	1	13-02-0015	AUTO	PART	Pardave Carhua Jose Luis	19803.00
100130215000609	2	13-02-0015	AUTO	PART	Pardave Gomez Jazhmin Rosaura	1925.00
100130215000609	4	13-02-0015	AUTO	PART	Cabrejos Soto Tatiana	525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000609	5	13-02-0015	AUTO	PART	Gomez Cotrina Corina	16325.00
100130215000609	6	13-02-0015	AUTO	PART	Ramos Rojas Mercedes Teodosia	19250.00
100130215000609	7	13-02-0015	AUTO	PART	Jesus Flores Juan	5250.00
100130215000609	3	13-02-0015	AUTO	PART	Murillo Cipriano Yordano	525.00
100130215000628	1	13-02-0015	CPUP	CARG	Contreras Hernandez Augusto Ricardo	1950.00
100130215000629	1	13-02-0015	OMN	URB	Sanchez Canicela Leandro Sandro	1950.00
100130215000610	1	13-02-0015	VMEN	PART	Ancajima Taboada Kervin	225.00
100130215001653	1	13-02-0015	VMEN	PART	Trujillano Toledo Marggorie	10000.00
100130215000578	6	13-02-0015	OMN	INAC	Chuquilin De Fernandez Maria Zulema	3800.00
100130215000578	1	13-02-0015	OMN	INAC	Arrivasplata Padilla Hilda Marlene	2100.00
100130215000578	2	13-02-0015	OMN	INAC	Chipana Atahuachi Martiza Lidia	2100.00
100130215000606	4	13-02-0015	OMN	INAC	Rebaza Polo Bertha Catalina	19250.00
100130215000606	3	13-02-0015	OMN	INAC	Velasquez Paredes Martin Dario	19250.00
100130215000606	2	13-02-0015	OMN	INAC	Cruz Gonzales Elizabeth	500.00
100130215000606	1	13-02-0015	OMN	INAC	Rodriguez Loloy Vicente Santos	1855.00
100130215000578	5	13-02-0015	OMN	INAC	Roque Panta Antonio	2100.00
100130215000578	4	13-02-0015	OMN	INAC	Morales Paisig Angel	8025.00
100130215000578	3	13-02-0015	OMN	INAC	Velasquez Soriano Juan	13400.00
100130215000871	2	13-03-0015	CAM	CARG	Dolorier Cuellar Franco Jesus	19250.00
100130215000871	1	13-03-0015	CAM	CARG	Lara Escartena Percy	1950.00
100130215000888	1	13-03-0015	VMEN	ESP	Arevalo Pizango Juan	225.00
100130215000939	1	13-03-0015	VMEN	PART	Ferreyra Huayaban Jhon Mario	2250.00
100130215000851	1	13-03-0015	VMEN	PART	Garcia Segovia Jose Wilmer	583.30
100130215000846	1	13-03-0015	VMEN	PART	Garay Quispe Wilder Eusebio	225.00
100130215001335	1	13-03-0015	VMEN	PART	Camasi Castillo Walther	19250.00
100130215000887	1	13-03-0015	VMEN	PART	Corzo Arata Juan Carlos Martin	225.00
100130215001914	1	13-03-0015	VMEN	PART	Terrones Vallejos Jose Miguel	1855.00
100130215000886	1	13-03-0015	VMEN	PART	Adrianzen Moran Kevin Antony	8050.36
100130215000886	2	13-03-0015	VMEN	PART	Cavello Burgos Mario Dennis	4738.94
100130215001941	1	13-03-0015	VMEN	PART	Paz Saavedra Oscar Humberto	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001204	1	13-04-0015	CRUR	PART	Rodriguez Juana	1950.00
100130215001199	1	13-04-0015	VMEN	PART	Badajos Pillaca Carlos Alberto	3000.00
100130215001216	1	13-04-0015	VMEN	ESP	Lezama Mazzo Julio	225.00
100130215001213	1	13-04-0015	CAM	CARG	Leon Rodriguez De Laguna Ildaura	4050.00
100130215001205	1	13-04-0015	CPUP	CARG	Juarez Molina Alexis	15000.00
100130215001197	1	13-04-0015	CPUP	CARG	Bazan Sanchez Natali Paula	5025.00
100130215001219	1	13-04-0015	OMN	INAC	Gomez Due?As Ana Maria	525.00
100130215001219	2	13-04-0015	OMN	INAC	Cordova Hipolo Marco Eugenio	850.00
100130215001196	1	13-04-0015	OMN	INAC	Guerra Roman Victor Raul	525.00
100130215001196	2	13-04-0015	OMN	INAC	Huacallo Guia Rosmery Soledad	1750.00
100130215001217	1	13-04-0015	OMN	INAC	Vivanco Torres Raul	4823.46
100130215001210	1	13-04-0015	VMEN	ESP	Rodriguez Rodriguez Marlon Dametrio	600.00
100130215001198	1	13-04-0015	VMEN	ESP	Pe?A Navarro Carlos	125.00
100130215001201	1	13-04-0015	VMEN	PART	Alanya Huaman Robert	1950.00
100130215001203	1	13-04-0015	VMEN	PART	Vilca Sotomayor Katerinne Alexandra	125.00
100130215001211	2	13-04-0015	VMEN	PART	Leiva Agreda Marcelo	5000.00
100130215001207	1	13-04-0015	VMEN	PART	Bravo Berrocal Jorge Luis	1950.00
100130215001209	1	13-04-0015	VMEN	PART	Morales Gago Ruben Dario	1700.00
100130215001211	1	13-04-0015	VMEN	PART	Varas Vasquez Alexi	5000.00
100130215001212	1	13-04-0015	VMEN	PART	Tinedo Prado Luis Fernando	1950.00
100130215001206	1	13-04-0015	VMEN	PART	Garcia Arevalo Hade Karel	1950.00
100130215001202	2	13-04-0015	AUTO	PART	Maron Valdez Fortunata	3000.00
100130215001202	1	13-04-0015	AUTO	PART	Maron Vda De Valdez Alicia	125.00
100130215001583	1	13-05-0015	VMEN	PART	Hernandez Hernandez Juan Carlos	1950.00
100130215001579	1	13-05-0015	VMEN	PART	Go?I Facundo Williams	1950.00
100130215001575	1	13-05-0015	AUTO	PART	Yaranga Cardenas Faustina	1950.00
100130215001577	1	13-05-0015	CRUR	PART	Chavez Santos Jose Antonio	1950.00
100130215001582	1	13-05-0015	VMEN	ESP	Chavez Chavez Nilda	1950.00
100130215001576	1	13-05-0015	VMEN	ESP	Merino Neira Franklin Edi	225.00
100130215001581	1	13-05-0015	VMEN	PART	Mendo Maita Sandra Julissa	125.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001876	1	13-05-0015	CAM	CARG	Huaman Quiroz Lorgio	450.00
100130215001876	2	13-05-0015	CAM	CARG	Huaman Flores Oscar	3950.00
100130215001580	1	13-05-0015	CPUP	CARG	Carlos Bodero	1950.00
100130215001872	5	13-05-0015	CPUP	PART	Paredes Polo Eufemia	1950.00
100130215001872	3	13-05-0015	CPUP	PART	Calderon Gomez Jose Teodocio	1950.00
100130215001872	2	13-05-0015	CPUP	PART	Araujo Segura Maria Ilaria	19250.00
100130215001872	1	13-05-0015	CPUP	PART	Yupanqui Vega Jhon Hayer	19250.00
100130215001872	4	13-05-0015	CPUP	PART	Araujo Segura Pedro	1950.00
100130215001590	1	13-05-0015	VMEN	ESP	Huanca Gutierrez Juan	5000.00
100130215001590	2	13-05-0015	VMEN	ESP	Santa Cruz Huillcahuaman Socrates	5000.00
100130215001578	1	13-05-0015	VMEN	PART	Honores Castillo Alan Paul	1950.00
100130215001591	1	13-05-0015	VMEN	PART	Varela Aro Gisela	1950.00
100130215002047	1	13-06-0015	VMEN	PART	Nn Nn	1950.00
100130215002051	1	13-06-0015	CPUP	PART	Mendoza Chavez Berardo	525.00
100130215002029	1	13-06-0015	VMEN	PART	Vocangel Rodriguez Yobana	5000.00
100130215002052	1	13-06-0015	VMEN	ESP	Huanca Mamani Antonio Roussel	1855.00
100130215002078	1	13-06-0015	CPUP	CARG	Ruggel De Dios Rafael Enrique	225.00
100130215002048	1	13-06-0015	AUTO	PART	Carrasco Ramirez Melany	5000.00
100130215002048	2	13-06-0015	AUTO	PART	Garcia Lopez Enith Fiorella	5000.00
100130214002134	1	13-07-0014	VMEN	PART	Valencia Silva Wilfredo	1750.00
100130214002137	1	13-07-0014	AUTO	PART	Romero Dreyfus Jose Rafael	2600.00
100130214002128	1	13-07-0014	VMEN	ESP	Vergara Garcia Jesus Moises	2600.00
100130214002141	1	13-07-0014	OMN	URB	Zeta De Farfan Epifania	3450.00
100130214002147	1	13-07-0014	OMN	INAC	Castelo Saraya Lorenza	19000.00
100130214002454	1	13-08-0014	VMEN	PART	Villagomez Salazar Bradnin Harold	6000.00
100130214002449	1	13-08-0014	VMEN	PART	Pati?O Jucharo Paul Heinrich	4748.81
100130214002462	1	13-08-0014	VMEN	PART	Catacora Castillo Leo Paul	510.40
100130214002451	1	13-08-0014	VMEN	PART	Ccori Villavicencio Marco Antonio	2250.00
100130214002450	1	13-08-0014	AUTO	PART	Diaz Bautista Marcelo	2250.00
100130214002461	1	13-08-0014	VMEN	ESP	Rojas Matrin Juan Carlos	1102.93

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002461	2	13-08-0014	VMEN	ESP	Nieto Vasquez Luis Alfredo	1203.55
100130214002459	1	13-08-0014	AUTO	PART	Calderon Orizano Christian Danilo	225.00
100130214002458	1	13-08-0014	AUTO	PART	Arbieto Huamantingo Sonia	22800.00
100130214002458	2	13-08-0014	AUTO	PART	Arbieto Huamantingo Guisela	20200.00
100130214002458	3	13-08-0014	AUTO	PART	Arbieto Huamantingo Karen	225.00
100130214002457	1	13-08-0014	AUTO	PART	Casta?On Martel Alexander	3750.00
100130214002456	1	13-08-0014	CAM	CARG	Cabudiva Acu?A German	2250.00
100130214002460	2	13-08-0014	CPAN	CARG	Diaz Robles Bruce Eder	375.00
100130214002460	1	13-08-0014	CPAN	CARG	Cardenas Yanasi Saul	225.00
100130214002597	2	13-08-0014	CPUP	CARG	Huiche Aguilar Juver Arnaldo	765.23
100130214002597	1	13-08-0014	CPUP	CARG	Rodriguez Molina Paula Sofia	19000.00
100130214002597	3	13-08-0014	CPUP	CARG	Molina Martinez Fiorella Alejandra	14132.72
100130214002463	1	13-08-0014	CPUP	CARG	Carpio Midma Jose Raul	225.00
100130214002447	4	13-08-0014	CRUR	PERS	Vilca Talancha Marco Antonio	2250.00
100130214002447	3	13-08-0014	CRUR	PERS	Colque Jeronimo Josse	2250.00
100130214002447	9	13-08-0014	CRUR	PERS	Aguado Quispe Neri Teodoro	225.00
100130214002447	1	13-08-0014	CRUR	PERS	Josec Colque Geronimo Edwin	2250.00
100130214002447	5	13-08-0014	CRUR	PERS	Apaza Galarza Gino Wilman	2000.00
100130214002447	6	13-08-0014	CRUR	PERS	Aguirre Quispe Robert Cecilio	5750.00
100130214002447	7	13-08-0014	CRUR	PERS	Alvarez Chavez Giornino	2250.00
100130214002447	8	13-08-0014	CRUR	PERS	Diaz Huanca Eduardo Mario	1750.00
100130214002447	2	13-08-0014	CRUR	PERS	Quispe Quispe Alberto	2250.00
100130214002464	1	13-08-0014	VMEN	PART	Vargas Ushella Roberto	225.00
100130214002455	1	13-08-0014	VMEN	PART	Tinedo Aguilar Joel	2250.00
100130214002448	1	13-08-0014	VMEN	PART	Acosta Bances Cirilo Ramos	2250.00
100130214002453	1	13-08-0014	VMEN	PART	Mejia Rivas Marco Antonio	2250.00
100130214002818	1	13-09-0014	VMEN	PART	Roque Barrera Dina Benedicta	5050.00
100130214002818	2	13-09-0014	VMEN	PART	Alarcon Guzman Roger	4699.99
100130214002957	1	13-09-0014	OMN	TUR	Pucuhuayla Pacheco Jaime Moises	2843.88
100130214002957	7	13-09-0014	OMN	TUR	Astuvilca Alania Edgar Sergio	19025.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002957	3	13-09-0014	OMN	TUR	Callupe Arzapalo De Cruzado Susana Maria	2625.55
100130214002957	2	13-09-0014	OMN	TUR	Cruzado Rojas Jorge William	2000.00
100130214002816	1	13-09-0014	OMN	TUR	Astuvilca Alania Edgar Sergio	232.41
100130214002957	4	13-09-0014	OMN	TUR	Garrido Leandro Fabiana Bertha	3234.82
100130214002957	5	13-09-0014	OMN	TUR	Geronimo Arrieta Nelson Mauro	14246.45
100130214002957	9	13-09-0014	OMN	TUR	Basteres Lopez Miriam	3102.00
100130214002957	8	13-09-0014	OMN	TUR	Casas Santos Miriam Liz	1184.05
100130214002957	6	13-09-0014	OMN	TUR	Sosa Ramos Luz Soledad	10285.73
100130214002957	16	13-09-0014	OMN	TUR	Palomino Basteres Nicole	265.45
100130214002957	15	13-09-0014	OMN	TUR	Yauri Mateo De Baldeon Carmen Rosa	223.47
100130214002957	14	13-09-0014	OMN	TUR	Calderon Martinez Mariluz Nilda	2034.05
100130214002957	13	13-09-0014	OMN	TUR	Ordo?Ez Izquierdo Luz Maria	1525.00
100130214002957	12	13-09-0014	OMN	TUR	Cangalaya De Limas Felicia	1011.10
100130214002957	11	13-09-0014	OMN	TUR	Gomez Molina Isabel Florisa	2170.11
100130214002957	10	13-09-0014	OMN	TUR	Martinez Jimenez Semida	1793.08
100130214002848	1	13-09-0014	AUTO	PART	Niquin Rodriguez Adrian	250.00
100130214002958	1	13-09-0014	VMEN	PART	Solis Llanos Miguel Angel	1491.73
100130214002832	1	13-09-0014	CAM	CARG	Valcarcel Flores Alejandra Sofia	22800.00
100130214002820	2	13-09-0014	CAM	CARG	Castillo Fernandez Elvis Edwin	18745.22
100130214002820	1	13-09-0014	CAM	CARG	Gutierrez Gallardo Jonny Alex	18266.10
100130214003287	1	13-09-0014	OMN	INAC	Roque Barrera Dina Benedicta	1814.75
100130214002835	1	13-09-0014	VMEN	PART	Chanduvi Palomino Carla Paola	352.60
100130214002807	1	13-09-0014	VMEN	PART	Mu?Oz Loja Luis Gonzalo	775.00
100130214002827	1	13-09-0014	VMEN	PART	Sullcahuaman Andrade Christian Kevin	9113.33
100130214002849	1	13-09-0014	VMEN	PART	Cepeda Diaz Mario	746.88
100130214002849	2	13-09-0014	VMEN	PART	Cepeda Roncal Jonel	225.00
100130214002849	3	13-09-0014	VMEN	PART	Sanchez Diaz Mario	1359.68
100130214002849	4	13-09-0014	VMEN	PART	Cepeda Rios Kevin	662.32
100130214003197	3	13-10-0014	CRUR	PART	Salca Quispe Maria	1000.00
100130214003197	1	13-10-0014	CRUR	PART	Sullcahuaman Fernandez Fiori Sulay	2250.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003197	2	13-10-0014	CRUR	PART	Valdivia Sorrentino Gino Marcio	959.38
100130214003077	1	13-10-0014	CAM	CARG	Quispe Espinoza Natalio	3750.00
100130214003076	1	13-10-0014	VMEN	PART	Alejo Huaman Diego Armando	2600.00
100130214003550	1	13-10-0014	CPUP	PART	Alcalde Gonzalez Carlos Arturo	225.00
100130214003550	2	13-10-0014	CPUP	PART	Gonzales Carmona Victor	1206.65
100130215000128	1	13-10-0014	CPUP	PART	Chunque Chalan Joel Smith	1047.63
100130214003194	1	13-10-0014	CRUR	PART	Flores Figueroa Julio Joel	2250.00
100130214003031	1	13-10-0014	CRUR	PERS	Menacho Ramos Angela Johana	14892.21
100130214003196	1	13-10-0014	VMEN	ESP	Mamani Araoz Esteban	5655.82
100130214003195	1	13-10-0014	VMEN	PART	Rivera Campoverde Segundo Francisco	5050.00
100130214003195	2	13-10-0014	VMEN	PART	Oloya Grimaldo Liliana Lucia	5713.88
100130214003343	1	13-11-0014	VMEN	PART	Guadalupe Galarza Jorge	2250.00
100130214003343	2	13-11-0014	VMEN	PART	Buyon Ruiz Zarely	2250.00
100130214003374	1	13-11-0014	AUTO	PART	Ticse Cajavilca Olinda	225.00
100130214003376	1	13-11-0014	AUTO	PART	Condori Huarcayo Nataly	225.00
100130214003365	1	13-11-0014	AUTO	PART	Arana Iba?Ez Gaby	2250.00
100130215000194	4	13-11-0014	CRUR	PART	Huaraca Simon Celia Cirila	225.00
100130215000194	3	13-11-0014	CRUR	PART	Santiba?Ez Mari?O Julissa Irene	1138.73
100130215000194	2	13-11-0014	CRUR	PART	Contreras Huaraca Jerson	895.00
100130215000194	1	13-11-0014	CRUR	PART	Tataje Santiba?Ez Luciana	813.72
100130215000191	1	13-11-0014	VMEN	ESP	Rodriguez Jamanca Cinthia Brigitte	225.00
100130214003382	1	13-11-0014	VMEN	ESP	Dominguez Flores Rosemary Deborah	2525.00
100130215001923	1	13-11-0014	VMEN	PART	Hidalgo Fernandez Mario	2250.00
100130214003371	1	13-11-0014	VMEN	PART	Contreras Barrientos Roberto	3025.00
100130214003368	1	13-11-0014	VMEN	PART	Norales Macedo Luis	225.00
100130214003386	1	13-11-0014	VMEN	PART	Postigo Cuba Carlos Daniel	522.67
100130214003385	1	13-11-0014	VMEN	PART	Chempen Vilela Rosalinda	3750.00
100130214003389	1	13-11-0014	VMEN	PART	Manrique Cordova Aleida Karina	3025.00
100130214003630	1	13-12-0014	VMEN	PART	Bedoya Champi Luis Fernando	17394.98
100130214003803	1	13-12-0014	CPUP	PART	Cordova Salcedo Roy Celestin	125.65

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003803	2	13-12-0014	CPUP	PART	Mejia Villasante Ember	125.00
100130214003626	1	13-12-0014	CRUR	PART	Soto Flores Eugenia Del Pilar	225.00
100130215000865	1	13-12-0014	CPUP	PART	Carlos Huaman Neil Alejandro	125.00
100130214003625	1	13-12-0014	VMEN	PART	Chamorro Clemente Aaron Brian	225.00
100130214003638	1	13-12-0014	AUTO	PART	De Noriega Madalengoitia Veronica	2600.00
100130215000777	1	13-12-0014	AUTO	PART	Contreras Falconi Rosa	1950.00
100130214003624	1	13-12-0014	AUTO	PART	Gamboa Garay Stefany Arlette	3250.00
100130214003636	1	13-12-0014	CAM	CARG	Amatisten Amasifuen Edgard	225.00
100130214003641	1	13-12-0014	CRUR	PART	Nn	225.00
100130214003684	1	13-12-0014	CRUR	PART	Espinoza Ore De Davila Luz Marina	1900.00
100130214003684	2	13-12-0014	CRUR	PART	Yactahuanca Yactahuanca Monica	1900.00
100130214003631	2	13-12-0014	VMEN	ESP	Huayta Espinoza Sandra Bertha	496.96
100130214003627	1	13-12-0014	VMEN	ESP	Allende Baez Jose Luis	19750.00
100130214003631	1	13-12-0014	VMEN	ESP	Flores Castilla Luz Mery	5250.00
100130214003622	1	13-12-0014	VMEN	ESP	Hincho Umpire Diana Carolina	3750.00
100130214003694	1	13-12-0014	VMEN	PART	Serrnaque Rodriguez Joe Martin	1900.00
100130214003623	1	13-12-0014	VMEN	PART	Bellido Melgar Jorge	3750.00
100130215001166	1	13-12-0014	VMEN	PART	Duplicidad Guado Luis	225.00
100130215001166	2	13-12-0014	VMEN	PART	Rengifo Guado Luis	225.00
100130214003646	1	13-12-0014	VMEN	PART	Ynfante Tenorio Jorge Luis	3457.96
100130215000263	1	14-01-0015	VMEN	PART	Mendoza Alvarez Ciro Noe	225.00
100130215000354	1	14-01-0015	AUTO	PART	Delgado Figueroa Johan Micky	6335.90
100130215000354	2	14-01-0015	AUTO	PART	Salon Calancha Rodolfo	2025.00
100130215002182	1	14-01-0015	VMEN	PART	Mateo Zavaleta Pablo	1950.00
100130215000264	1	14-01-0015	AUTO	PART	Llerena Prado Renatto Carlo	2000.00
100130215000266	1	14-01-0015	AUTO	PART	Casta?Eda Montero Anibal	2000.00
100130215001046	1	14-01-0015	CAM	CARG	Martinez Quispe Dany	1079.96
100130215000265	1	14-01-0015	VMEN	PART	Altamirano Ruiz Luis Miguel	2000.00
100130215000256	1	14-01-0015	VMEN	PART	Huaman Rojas Evelyn	225.00
100130215000256	2	14-01-0015	VMEN	PART	Huaman Rojas Evelyn	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000256	3	14-01-0015	VMEN	PART	Huaman Gonzales Rosaluz	11904.67
100130215000262	1	14-01-0015	VMEN	PART	Ruiz Calderon Juan Carlos	500.00
100130215000778	1	14-02-0015	VMEN	PART	Condori Calla Herbert Gonzalo	5300.00
100130215000663	1	14-02-0015	VMEN	PART	Rodriguez Rojas Mayco	1939.31
100130215000612	1	14-02-0015	VMEN	PART	Cavero Espada Guillermo Alberto	6500.00
100130215000625	1	14-02-0015	AUTO	PART	Yapuchura Coarita Filomena	1950.00
100130215000616	1	14-02-0015	CPUP	CARG	Brice?O Rios Feliciano Timoteo	5766.35
100130215000613	1	14-02-0015	CPUP	PART	Romero Velasquez Policarpio	1950.00
100130215000634	1	14-02-0015	CPUP	PART	Alvarez Carrasco Jorge Luis	1950.00
100130215000617	1	14-02-0015	CRUR	PART	Valladares Palomino Alfredo	1950.00
100130215000615	1	14-02-0015	CRUR	TUR	Romero Sanchez Christopher Fabian	225.00
100130215000614	1	14-02-0015	OMN	INAC	Murillo Romero Diana Janeth	23098.54
100130215001159	1	14-02-0015	SW	PART	Veran Eguiguren Fernando Humberto	275.00
100130215000631	1	14-02-0015	VMEN	ESP	Vegara Garcia Moises	1950.00
100130215000633	1	14-02-0015	VMEN	ESP	Zevallos Ubillus Diori Ethel	21500.00
100130215000619	1	14-02-0015	VMEN	ESP	Jauregui Arias Arnold Agustin	4025.00
100130215000632	1	14-02-0015	VMEN	PART	Alquizar Vargas Erick	1950.00
100130215000603	2	14-02-0015	VMEN	PART	Alvarez Castro Andres	225.00
100130215000603	1	14-02-0015	VMEN	PART	Chacaya Palomino Dante Alejandro	225.00
100130215000618	2	14-02-0015	CRUR	PART	Chuye Rosado Maura Lucia	125.00
100130215000618	1	14-02-0015	CRUR	PART	Chulli Ancajima Andrea	5025.00
100130215000618	3	14-02-0015	CRUR	PART	Chulle Ancajima Teofila	1523.06
100130215001333	1	14-03-0015	VMEN	PART	Cruz Sanchez Johan Stiven	2250.00
100130215000892	1	14-03-0015	CRUR	PART	Silvestre Alvarado Roger Miller	8750.00
100130215000892	3	14-03-0015	CRUR	PART	Silvestre Condormango Gilmer Roger	3200.00
100130215000892	2	14-03-0015	CRUR	PART	Chaupe Zavaleta Wilder	225.00
100130215000977	1	14-03-0015	VMEN	ESP	Morocho Chinchay Manyar Joel	225.00
100130215000977	2	14-03-0015	VMEN	ESP	Pari Barzola Eder Williams	225.00
100130215000890	1	14-03-0015	CRUR	PART	Angosto Rodriguez Larrain Leonardo Marcel	1325.00
100130215000890	2	14-03-0015	CRUR	PART	Harrison Aranguren Kevin George	1700.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000891	1	14-03-0015	SW	URB	Cruz Bravo Marco Antonio	5000.00
100130215000891	2	14-03-0015	SW	URB	Jimenez Mu?Oz Abraham	5000.00
100130215000893	1	14-03-0015	VMEN	PART	Melendez Salazar Angel Rafael	225.00
100130215001222	1	14-04-0015	OMN	TUR	Durand Deza Cesar	125.00
100130215001227	1	14-04-0015	CPUP	PART	Pe?A Huancahuari Yazuri	1855.00
100130215001225	1	14-04-0015	CPUP	CARG	Benites Bacilio Celis Judith	125.00
100130215001224	1	14-04-0015	AUTO	PART	Ferreyros Pe?A Enrique Francisco	3000.00
100130215001229	1	14-04-0015	AUTO	PART	Santiva?Ez Meza Jason Roberto	1950.00
100130215001228	1	14-04-0015	CAM	CARG	De La Cruz Manayay Alexander	275.00
100130215001252	1	14-04-0015	CPUP	PART	Nazario Durand Soledad Maricielo	1950.00
100130215001165	1	14-04-0015	OMN	INAC	Guerra Roman Victor Raul	1950.00
100130215001231	2	14-04-0015	VMEN	PART	Villalba Cordova Santos Gerald	21500.00
100130215001231	1	14-04-0015	VMEN	PART	Villalba Cordova Santos Jeral	525.00
100130215001230	1	14-04-0015	VMEN	PART	Turco Gutierrez Alexander	1950.00
100130215001232	1	14-04-0015	VMEN	PART	Valle Vargas Edinson	1950.00
100130215001226	1	14-04-0015	VMEN	PART	Aguilar Lopez Anali Margarita	125.00
100130215001223	2	14-04-0015	VMEN	PART	Robledo Lachi	1950.00
100130215001223	1	14-04-0015	VMEN	PART	Kervini Anderson	1950.00
100130215001586	2	14-05-0015	CPUP	PART	Jimenez Suarez Maritza	697.34
100130215001586	1	14-05-0015	CPUP	PART	Silva Vera Jorge Luis	5782.69
100130215001592	1	14-05-0015	VMEN	PART	Loayza Bustamante Francisco	1950.00
100130215001587	1	14-05-0015	CPUP	PART	Garcia Velarde Jhan	1950.00
100130215001589	1	14-05-0015	CPUP	PART	Nieto Paiva Tito	1950.00
100130215001585	1	14-05-0015	SW	PART	Cordova Pelayza Tiburcio	1950.00
100130215001584	1	14-05-0015	CPUP	CARG	Cristobal Melendez Miguel Angel	1950.00
100130215001588	1	14-05-0015	CPUP	CARG	Altamirano Lozano Jose Alberto	225.00
100130215001593	1	14-05-0015	REM	CARG	Yarleque Yarleque Henry Paul	2250.00
100130215002109	4	14-06-0015	CRUR	PERS	Boy Mendoza Daniel	5000.00
100130215002109	5	14-06-0015	CRUR	PERS	Charcape Ugaz Diego Leonardo	5000.00
100130215002109	9	14-06-0015	CRUR	PERS	Gutierrez Mendez Jose Abelardo	5000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215002109	10	14-06-0015	CRUR	PERS	Montenegro Casas Luis Armando	15000.00
100130215002109	2	14-06-0015	CRUR	PERS	Abanto Lopez Kennedy Magobert	5000.00
100130215002109	1	14-06-0015	CRUR	PERS	Villanueva Rodriguez Uber Deive	5000.00
100130215002109	3	14-06-0015	CRUR	PERS	Abao Inca Wilser Lalo	5000.00
100130215002109	7	14-06-0015	CRUR	PERS	Cruzado Minchola Cesar Alberto	5000.00
100130215002109	6	14-06-0015	CRUR	PERS	Chavez Varas Victor	5000.00
100130215002109	12	14-06-0015	CRUR	PERS	Rodriguez Vera Julian	5000.00
100130215002109	11	14-06-0015	CRUR	PERS	Rodriguez Cruz Jose Elito	10000.00
100130215002109	8	14-06-0015	CRUR	PERS	Cruzado Soto Jorge	5000.00
100130214002140	1	14-07-0014	CPUP	PART	Morveli Tapia Gabriel	3369.24
100130214002149	1	14-07-0014	AUTO	PART	Rios Araico Jose Angel	2350.00
100130214002150	1	14-07-0014	CAM	CARG	Damasio Alvarez German	16772.84
100130214002142	2	14-07-0014	CPUP	CARG	Escobedo Vera Antonio	34600.00
100130214002142	3	14-07-0014	CPUP	CARG	Cusi Huaman Valentin	19700.00
100130214002142	1	14-07-0014	CPUP	CARG	Rodriguez Figueroa Juan Benjamin	15629.42
100130214002151	1	14-07-0014	VMEN	PART	Novella Morales Felix Josue	1058.77
100130214002148	1	14-07-0014	VMEN	PART	Cabrera Conga Armando Ivan	1400.00
100130214002468	1	14-08-0014	VMEN	PART	Laime Zu?lga Jaime Ayrton	1050.00
100130214002467	1	14-08-0014	CRUR	TUR	Quinto Ccahuana Lenin Carlos	3750.00
100130214002470	1	14-08-0014	MIC	INAC	Cruz Julca Tomas Inocencio	3750.00
100130214002473	1	14-08-0014	VMEN	PART	Palacios Zarate Miguel Angel	22800.00
100130214002731	1	14-08-0014	CPUP	CARG	Ventocilla Mariano Rossel Jorge	19000.00
100130214002472	1	14-08-0014	CRUR	PART	Rojas Gamarra Diego	225.00
100130214002663	1	14-08-0014	VMEN	PART	Salas Salas Segundo Teotildo	9500.00
100130214002471	1	14-08-0014	VMEN	PART	Allcca Gonzales Cesar Agustin	2250.00
100130214002469	2	14-08-0014	CPUP	PART	Yahuana Rojas Roberto Carlos	3750.00
100130214002469	3	14-08-0014	CPUP	PART	Flores Martinez Luis Alfredo	3750.00
100130214002469	1	14-08-0014	CPUP	PART	Guerrero Saucedo Johnny Christian	3750.00
100130214002813	1	14-09-0014	CRUR	TUR	Cotrina Lara Nelson Joselito	250.00
100130214003108	2	14-09-0014	AUTO	PART	Mercedes Vasquez Milagros Del Pilar	304.26

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003108	1	14-09-0014	AUTO	PART	Solano Vallejos Victor Jesus	552.90
100130214003108	3	14-09-0014	AUTO	PART	Solano Mercedes Marlen	116.00
100130214002826	1	14-09-0014	VMEN	PART	De La Cruz Morales Rick Anderson	530.69
100130214002806	1	14-09-0014	VMEN	PART	Guevera Cotrina Ower	230.00
100130214002826	2	14-09-0014	VMEN	PART	Gomez Hinostrroza Luis Miguel	599.91
100130214002811	3	14-09-0014	AUTO	PART	Murrugarra Baron Lidia Flor	153.81
100130214002811	4	14-09-0014	AUTO	PART	Gamarra Loayza Evelin Jessica	152.74
100130214002847	2	14-09-0014	AUTO	PART	Rojas Monge Alessia	480.81
100130214002847	1	14-09-0014	AUTO	PART	Monge Rojas Karina	862.30
100130214002811	5	14-09-0014	AUTO	PART	Murrugarra Baron Rosenda	207.18
100130214002811	1	14-09-0014	AUTO	PART	Villanueva Gamarra Farrel Addiel	135.55
100130214002811	2	14-09-0014	AUTO	PART	Villanueva Davila Esteban Oscar	154.89
100130214002855	1	14-09-0014	CRUR	PART	Rojas Rodriguez Julio Cesar	15050.00
100130214002823	1	14-09-0014	VMEN	ESP	Ojeda Feria Cesar Enrique	3750.00
100130214002837	1	14-09-0014	AUTO	PART	Prieto Salazar Alex Arlinton	225.00
100130214002822	1	14-09-0014	VMEN	PART	Velasquez Jimenez Alfredo Mesias	225.00
100130214002833	1	14-09-0014	AUTO	PART	Ramirez Ojeda Daniel Oswaldo	11660.80
100130214003078	1	14-10-0014	AUTO	PART	Rodriguez Mendoza Omar	3750.00
100130214003248	1	14-10-0014	VMEN	PART	Ccuno Condori Alex	225.00
100130214003112	1	14-10-0014	CRUR	PART	Enriquez Atencio Gladys	19750.00
100130214003033	1	14-10-0014	CAM	CARG	Torres Caro Alex Edgar	19713.77
100130214003081	1	14-10-0014	VMEN	PART	Lopez Rodriguez Juan Ismael	950.00
100130215000156	1	14-10-0014	AUTO	PART	Hermani Ocampo Elizabeth	225.00
100130214003795	1	14-10-0014	AUTO	PART	Durazno Herrera Gino Paul	226.30
100130214003797	1	14-10-0014	AUTO	URB	Perea Pavon Hugo Alfredo	286.70
100130214003034	1	14-10-0014	CPUP	CARG	Antonio Buendia Jose	22869.92
100130214003034	2	14-10-0014	CPUP	CARG	Puente Yauri Walter Felix	496.52
100130214003215	1	14-10-0014	VMEN	ESP	Vasquez Riquelme Yohas	225.00
100130214003079	1	14-10-0014	VMEN	PART	Curipaco Ramos Jose Carlos	10750.00
100130214003049	1	14-10-0014	VMEN	PART	Gonzales Castro Victor Javier	275.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003080	1	14-10-0014	VMEN	PART	Gamarra Marquez Roland Jeysson Jefferson	3750.00
100130214003089	1	14-10-0014	VMEN	PART	Rodriguez Ortega Renzo Paolo	150.00
100130214003361	1	14-10-0014	VMEN	PART	Sotomayor Cotrina Jack	10460.99
100130214003030	6	14-10-0014	CRUR	TUR	Fiestas Jibaja Guillermo	19000.00
100130214003030	5	14-10-0014	CRUR	TUR	Tripul Ramirez Artemio Alberto	5594.42
100130214003030	4	14-10-0014	CRUR	TUR	Pinday Eche Lorenzo	2875.00
100130214003030	3	14-10-0014	CRUR	TUR	Esparza Vega Jorge Enrique	35381.02
100130214003030	2	14-10-0014	CRUR	TUR	Montero Santillana Jackeline Cindy	38000.00
100130214003030	1	14-10-0014	CRUR	TUR	Brito Montero Maria Fernanda	19500.00
100130214003030	10	14-10-0014	CRUR	TUR	Zapata Palacios Jorge	19000.00
100130214003030	9	14-10-0014	CRUR	TUR	Sosa Silva Maria Veronica	19000.00
100130214003030	8	14-10-0014	CRUR	TUR	Aponte Ramirez Cesar Augusto	19000.00
100130214003030	7	14-10-0014	CRUR	TUR	Zapata Condolo Saul	19000.00
100130214003450	2	14-11-0014	AUTO	PART	Machica Anhuaman Sarita Evelyn	6103.85
100130214003450	3	14-11-0014	AUTO	PART	Lopez Barrionuevo Jesus Alejandro	5436.86
100130214003450	1	14-11-0014	AUTO	PART	Valverde Gil Hilmer German	1900.00
100130214003358	1	14-11-0014	VMEN	PART	Go?l Facundo Williams	4265.12
100130214003375	1	14-11-0014	AUTO	PART	Reyes Sebastian Waldier Yunior	3250.00
100130214003370	1	14-11-0014	CAM	CARG	Blas Negreros Orlando Victor	2302.70
100130214003391	1	14-11-0014	CAM	CARG	Pinco Arroyo Vda. De Puestas Susana Marcel	16500.00
100130214003391	2	14-11-0014	CAM	CARG	Castillo Salazar Luis Alberto	19000.00
100130214003391	3	14-11-0014	CAM	CARG	Puestas Pinco Juan Carlos	14974.73
100130214003392	1	14-11-0014	CAM	CARG	Bartolo Torres Elisa	225.00
100130214003378	2	14-11-0014	CRUR	PART	Sifuentes Wiltimburi Alvaro Rolando	1250.00
100130214003378	1	14-11-0014	CRUR	PART	Chavez De La Vega Sebastian Anibal	125.00
100130214003381	1	14-11-0014	OMN	INAC	Huillca Rhata Mario	9000.00
100130214003366	1	14-11-0014	VMEN	PART	Isla Marquillo Eliseo	225.00
100130214003759	1	14-12-0014	VMEN	PART	Luriuta Garcia Jorge	225.00
100130214003635	1	14-12-0014	VMEN	PART	Fernandez Ruiz Dayana	225.00
100130214003639	3	14-12-0014	AUTO	PART	Sotelo Sanchez Martin	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003639	1	14-12-0014	AUTO	PART	Suarez Cordova Myrna Gisella	530.58
100130214003639	2	14-12-0014	AUTO	PART	Cantaro Bonifacio Merci Bertha	225.00
100130214003647	4	14-12-0014	CRUR	PERS	Madue?O Tunque Carmen Del Pilar	4878.87
100130214003647	1	14-12-0014	CRUR	PERS	Gonzales Morales Celene Jenife	5750.00
100130214003647	3	14-12-0014	CRUR	PERS	Paredes Madrid Andrea Margot	5750.00
100130214003647	2	14-12-0014	CRUR	PERS	Cabezudo Rodriguez Leyva Kimberly	3250.00
100130214003655	1	14-12-0014	VMEN	ESP	Carlos Suclupe Martin	1925.00
100130214003654	1	14-12-0014	VMEN	PART	Naranjo De Ayon Lilly Patricia	6388.21
100130214003628	1	14-12-0014	VMEN	PART	Sanchez Paredes Ramses Yanil	225.00
100130214003634	2	14-12-0014	CPUP	PART	Mejia Agurto Elena Milagros	4425.00
100130214003634	1	14-12-0014	CPUP	PART	Troncos Campos Eduardo	125.00
100130215000355	2	15-01-0015	VMEN	PART	Herrera Garcia Patricia	9187.17
100130215000355	1	15-01-0015	VMEN	PART	Centeon Castillo Leo Paul	225.00
100130215000355	3	15-01-0015	VMEN	PART	Catacora Castillo Leo Paul	4800.00
100130215000356	1	15-01-0015	AUTO	PART	Kala Mendoza Jhonatan	22850.00
100130215002181	1	15-01-0015	CRUR	PART	Vasquez Sanchez Maria	1950.00
100130215000268	1	15-01-0015	AUTO	PART	Mendoza Charqui Jasmin	2000.00
100130215000267	2	15-01-0015	SW	PART	Rojas Bartolo Alfredo	14525.00
100130215000267	3	15-01-0015	SW	PART	Villavicencio Moreno Gonza	13375.00
100130215000267	1	15-01-0015	SW	PART	Rojas Bartolo Maria Vilma	10525.00
100130215000269	1	15-01-0015	VMEN	ESP	Cavalcanti Escalante Mario	4500.00
100130215000274	1	15-01-0015	VMEN	PART	Leon Flores Esteban	2000.00
100130215000270	1	15-01-0015	VMEN	PART	Inga Canales Jose Emmanuel	2000.00
100130215000273	1	15-01-0015	VMEN	PART	Bayona Castillo Pedro	2000.00
100130215000361	1	15-01-0015	VMEN	PART	Inorna Pisco Remigio Jose	3025.00
100130215000275	1	15-01-0015	VMEN	PART	Quispe Ccellcascca Miguel	2000.00
100130215000411	1	15-01-0015	VMEN	PART	Pinedo Gracian Erikson Segundo	5266.90
100130215000624	1	15-02-0015	OMN	PERS	Damian Huayta Matilde	525.00
100130215000793	1	15-02-0015	SW	PART	Mejia Jancco Abelardo	19250.00
100130215000621	1	15-02-0015	VMEN	PART	Heredia Prieto Leonardo Fabian	4027.05


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000627	1	15-02-0015	VMEN	PART	Rojas Ochoa Jose Del Carmen	4981.36
100130215000623	1	15-02-0015	CAM	CARG	Canova Paico Darwin	1950.00
100130215000626	1	15-02-0015	CRUR	PART	Perez Bautista Ysolina	1950.00
100130215000622	1	15-02-0015	VMEN	ESP	Serrano Lobaton Eliter Isabel	1950.00
100130215000620	1	15-02-0015	VMEN	ESP	Pari Laura Miguel Santos	5109.25
100130215000635	1	15-02-0015	VMEN	PART	Chumioque Naveros Victor Anderson	1950.00
100130215000895	1	15-03-0015	VMEN	PART	Huarcaya Lara Denis	3500.00
100130215000897	1	15-03-0015	AUTO	PART	Nn Nn Mayra	3000.00
100130215002033	1	15-03-0015	OMN	INAC	Cjumo Uman Rosa	1950.00
100130215000894	1	15-03-0015	VMEN	PART	Avalos Donayre Milusca	125.00
100130215000896	2	15-03-0015	OMN	INAC	Garcia Soto Liz Karina	5000.00
100130215000896	1	15-03-0015	OMN	INAC	Ruiz Castro Luis Alfonso	5000.00
100130215001245	1	15-04-0015	CRUR	PART	Diaz Inchicaqui Rosario Marina	1200.00
100130215001246	1	15-04-0015	VMEN	PART	Huaman Huamantupa Jesus	1950.00
100130215001251	1	15-04-0015	VMEN	ESP	Bocanegra Navarro Juan Lander	225.00
100130215001251	2	15-04-0015	VMEN	ESP	Albino Anaya Clemente	1972.78
100130215001249	1	15-04-0015	VMEN	ESP	Nicho Leonardo Edwar Enrique	3750.00
100130215001234	1	15-04-0015	AUTO	PART	Medina Chira Jessica	3000.00
100130215001243	1	15-04-0015	AUTO	PART	Arteta Vargas Lizeth	1950.00
100130215001200	1	15-04-0015	CRUR	PERS	Lea?O Melendrez Ruben Lalo	12438.46
100130215001242	1	15-04-0015	VMEN	ESP	Medina Velez Bryan Alan	1950.00
100130215001221	1	15-04-0015	VMEN	PART	Aguero Alcocer Jose Nicolao	1950.00
100130215001241	1	15-04-0015	VMEN	PART	Martinez Montes Besy Angelica	1950.00
100130215001248	1	15-04-0015	VMEN	PART	Obando Cruz Walther Janiro	1950.00
100130215001247	1	15-04-0015	VMEN	PART	Lovera Campos Angel Jesus	3050.00
100130215001233	1	15-04-0015	CRUR	PERS	Saavedra Vasquez Jorge Leonel	1950.00
100130215001621	1	15-04-0015	VMEN	PART	Frias Soto Domingo Alex	2250.00
100130215001244	1	15-04-0015	AUTO	PART	Dominguez Pacheco Maria Esther	3000.00
100130215001253	1	15-04-0015	AUTO	PART	Orezzoli Cuadros Carla Sofia	1950.00
100130215001673	1	15-05-0015	VMEN	PART	Nu?Ez Gamboa Joshua	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001673	2	15-05-0015	VMEN	PART	Huaranca Tinta Landy	1950.00
100130215001665	1	15-05-0015	VMEN	PART	Castillo Romero Fredy Luis	125.00
100130215001667	1	15-05-0015	VMEN	PART	Roncal Mondragon Julio Roberto	125.00
100130215001671	1	15-05-0015	VMEN	ESP	Silvestre Romero Lusi	1950.00
100130215001674	1	15-05-0015	AUTO	PART	Chirinos Rueda Luis	1950.00
100130215001670	1	15-05-0015	CPAN	PART	Alvarez Echevarria Mayra	1950.00
100130215001670	2	15-05-0015	CPAN	PART	Alvarez Echevarria Susan	1950.00
100130215001658	1	15-05-0015	CRUR	PART	Velasquez Cortijo Claudia	225.00
100130215001658	2	15-05-0015	CRUR	PART	Velazquez Castro Mauricio Esteban	225.00
100130215001666	1	15-05-0015	VMEN	ESP	Genebroso Hidalgo Richard Adolfo	125.00
100130215001659	1	15-05-0015	VMEN	ESP	Silva Pe?A Wisthon Martin	125.00
100130215001675	1	15-05-0015	VMEN	ESP	Ordo?Ez Zevallos Jaime Antonio	1950.00
100130215001669	1	15-05-0015	VMEN	ESP	Velarde Silva Daniela Teresa	1950.00
100130215001655	1	15-05-0015	VMEN	PART	Gil Ordo?Ez Giovana	525.00
100130215001655	2	15-05-0015	VMEN	PART	Chavez Abad Cristian Pedro	525.00
100130215001672	1	15-05-0015	VMEN	PART	Arias Acu?A Freddy Epifanio	1950.00
100130215001660	1	15-05-0015	VMEN	PART	Molina Casta?Eda Guadalupe	1855.00
100130215001668	1	15-05-0015	VMEN	PART	Espinoza Atoche Julio	1855.00
100130215001661	1	15-05-0015	VMEN	PART	Lopez Gallegos Hector Paul	1950.00
100130215001574	1	15-05-0015	VMEN	PART	Sifuentes Chavez Herber	1950.00
100130215001574	2	15-05-0015	VMEN	PART	Sifuentes Chavez Ofelia Silene	1950.00
100130215001662	1	15-05-0015	CPUP	CARG	Yovera Anastacio Juan	1950.00
100130215001656	5	15-05-0015	CRUR	PART	Igartua Ezcurra Sebastian	275.00
100130215001656	4	15-05-0015	CRUR	PART	Igartua Ezcurra Iker	275.00
100130215001656	2	15-05-0015	CRUR	PART	Ezcurra Minetto Silvia Corina	275.00
100130215001656	3	15-05-0015	CRUR	PART	Igartua Ezcurra Francisco	525.00
100130215001656	1	15-05-0015	CRUR	PART	Igartua Angulo Giancarlo	275.00
100130215001663	1	15-05-0015	OMN	INAC	Soto Flores Jonatan	1950.00
100130215001664	1	15-05-0015	VMEN	PART	Perez Rosales Romulo	125.00
100130215001942	1	15-06-0015	VMEN	PART	Saavedra Ruiz Omar	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001942	2	15-06-0015	VMEN	PART	Calderon Gale Shirley	1950.00
100130215001959	1	15-06-0015	VMEN	ESP	Zambrano Guzman Marco Antonio	5000.00
100130215001958	1	15-06-0015	VMEN	ESP	Salas Tamayo Cresus Nicolay	5000.00
100130215001965	1	15-06-0015	VMEN	ESP	Bernardo Rivera Russell Felix	225.00
100130215001960	1	15-06-0015	VMEN	PART	Llashag Penadillo Miguel Antonio	5000.00
100130215001968	1	15-06-0015	VMEN	PART	Espinoza Porras Neeil	1950.00
100130215001966	1	15-06-0015	VMEN	PART	Palomino Mallqui Jose Luis	225.00
100130215001967	1	15-06-0015	VMEN	PART	Soto Carrillo Ronny Richard	225.00
100130215001963	1	15-06-0015	VMEN	PART	Reyes Castillo Karla Yrina	5000.00
100130215001940	1	15-06-0015	VMEN	PART	Santin Ruiz Guillermo	2250.00
100130215001963	2	15-06-0015	VMEN	PART	Velasquez Reyes Estephanie	5000.00
100130215001962	1	15-06-0015	VMU	CARG	Rodriguez Cleiber Aldean	1855.00
100130215001961	1	15-06-0015	CRUR	PART	Chacon Salcedo Jose Antonio	1950.00
100130214002158	1	15-07-0014	AUTO	PART	Astonitas Leon Gian Carlos	3750.00
100130214003356	1	15-07-0014	CPUP	PART	Quiroz Baquedano Marilu Roxana	935.01
100130214002156	1	15-07-0014	CRUR	PART	Scotto Espinoza Jessica Giuliana	17851.46
100130214002152	1	15-07-0014	VMEN	ESP	Montoya Montoya Fanny Nvfhhh	3750.00
100130214002153	1	15-07-0014	VMEN	ESP	Medina Huamani Grisel Milagros	3450.00
100130214002157	1	15-07-0014	VMEN	ESP	Condor Guizado Frank Duck	2525.00
100130214002154	2	15-07-0014	VMEN	PART	Chavez Cayo Sugey Mary	3750.00
100130214002154	1	15-07-0014	VMEN	PART	Condori Cahuana Alfred	3750.00
100130214002159	2	15-07-0014	VMEN	PART	Irma Melchora Chalco Catari	1875.00
100130214002159	1	15-07-0014	VMEN	PART	Sanchez Ramirez Hugo Raul	1250.00
100130214002155	1	15-07-0014	VMEN	PART	De La Cruz Cruz Juan Pablo	20500.00
100130214002155	2	15-07-0014	VMEN	PART	Cartagena Manihuari Tom Rolling	3750.00
100130214002670	1	15-08-0014	VMEN	PART	Cruz Ramirez Luis Fernando	5300.00
100130214002484	1	15-08-0014	CRUR	TUR	Monroy Huallpa Abigail	75.00
100130214002484	2	15-08-0014	CRUR	TUR	Huallpa Pochuanca Marlenw	225.00
100130214003149	3	15-08-0014	AUTO	URB	Salda?A Chuquispuma Yean Carlos	225.00
100130214003149	1	15-08-0014	AUTO	URB	Castilla Matias Christian Eduardo	3750.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003149	4	15-08-0014	AUTO	URB	Saravia Tasayco Jose Santos	225.00
100130214003149	2	15-08-0014	AUTO	URB	Chuquispuma Manrique Hermes Tito	225.00
100130214002480	1	15-08-0014	CPUP	CARG	Gutierrez Rodriguez Eriberto	5933.78
100130214002477	1	15-08-0014	AUTO	PART	Alan Mac Pherson Edgard Mario	3250.00
100130214002478	1	15-08-0014	AUTO	PART	Aliaga Molina Zobeida	2250.00
100130214002489	1	15-08-0014	AUTO	PART	Orellana Espiritu Numa	225.00
100130214002533	1	15-08-0014	CAM	CARG	Juanan Acosta Victor	2250.00
100130214003109	1	15-08-0014	OMN	TUR	Guevara Vasquez Antolina Luzmila	9105.37
100130214002479	1	15-08-0014	VMEN	PART	Carhuamaca Angulo July	5750.00
100130214002481	1	15-08-0014	VMEN	PART	Medina Freitas Analiz Roxana	10750.00
100130214002824	1	15-09-0014	CPUP	PART	Aguilar Quispe Vidal	5063.86
100130214002829	1	15-09-0014	VMEN	ESP	Sanchez Vilca Jandir Jhonson	250.00
100130214002869	1	15-09-0014	VMEN	PART	Cordova Calle Edwin John	15160.26
100130214002881	2	15-09-0014	AUTO	ESP	Rios Asenjo Maria Victoria	2168.75
100130214002881	1	15-09-0014	AUTO	ESP	Velapati?O Ayala Algernon Emilio	22750.00
100130214002857	1	15-09-0014	CPUP	PART	Tocas Cotrina Leonila	6420.73
100130214002828	1	15-09-0014	VMEN	ESP	Rojas Santa Maria Analy Del Milagro	1550.00
100130214002859	1	15-09-0014	VMEN	PART	Egoavil Moya Yonil Samuel	250.00
100130214002841	1	15-09-0014	VMEN	PART	Reategui Diaz Edgardo	1477.50
100130214002852	1	15-09-0014	VMEN	PART	Davalos Diaz Ed	450.00
100130214002860	1	15-09-0014	VMEN	PART	Corso Moreno Jessica Yakelin	2454.21
100130214002841	2	15-09-0014	VMEN	PART	Colorado Curo Carlos Alberto	19000.00
100130214002842	1	15-09-0014	VMEN	PART	Cantaro Martinez Jesus Alex	416.68
100130215000687	1	15-09-0014	CRUR	PART	Valle Gonzalez Sergio Carlos	950.11
100130214002858	1	15-09-0014	CPUP	PART	Lopez Cisneros Ronal	250.00
100130214003082	3	15-10-0014	CPUP	PART	Quiroz Cruz Edinson Elvis	3750.00
100130214003082	2	15-10-0014	CPUP	PART	Vega Zelaya Carlos Eduardo	3750.00
100130214003082	1	15-10-0014	CPUP	PART	Oca?A Mendez Manuel Jhonatan	3750.00
100130214003123	1	15-10-0014	VMEN	PART	Chavez Leon Dannery Samanta	1532.68
100130214003084	3	15-10-0014	VMEN	PART	Sarmiento Perez Juan Pablo	11700.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003084	2	15-10-0014	VMEN	PART	Sarmiento ?Iquen Fabricio Fabian	125.00
100130214003084	1	15-10-0014	VMEN	PART	?Iquen Bazan Fabiola Marianella	19025.00
100130214003285	1	15-10-0014	AUTO	PART	Peseros Baltazar De Prado Rosa	225.00
100130215001869	1	15-10-0014	CAM	CARG	Palmadera Guerrera Yuber Jesus	6158.23
100130214003051	1	15-10-0014	CAM	CARG	Agarini Bernal Nestor Luiki	11482.95
100130214003218	1	15-10-0014	CPUP	CARG	Ramos Agurto Breysy Nikol	3701.57
100130214003236	1	15-10-0014	CRUR	PART	Garcia Cobian Cardenas Jose Alejandro	649.10
100130214003236	2	15-10-0014	CRUR	PART	Palacios Aviles Yola Brillina	334.48
100130214003083	1	15-10-0014	CRUR	PART	Espinoza Trujillo Julia	1200.00
100130214003097	1	15-10-0014	VMEN	PART	Alarcon Menor Maria Johana	225.00
100130214003088	1	15-10-0014	VMEN	PART	Quisquiche Avila Julio Luis	4052.07
100130214003806	1	15-11-0014	VMEN	PART	Valqui Tuesta Antony	1900.00
100130214003383	2	15-11-0014	AUTO	PART	Marcos Ferrer Pedro Pablo	5750.00
100130214003383	1	15-11-0014	AUTO	PART	Gomez Huillca Vladimir	3750.00
100130214003665	1	15-11-0014	AUTO	PART	Neyra Guevara Jhoenna Edith	2545.00
100130214003665	2	15-11-0014	AUTO	PART	Bringas Alexander Angela Nicolas	125.00
100130214003362	1	15-11-0014	CAM	CARG	Vega Parado Antonio	9650.00
100130214003393	1	15-11-0014	CRUR	PART	Garcia Murguia Monica	12475.30
100130214003367	1	15-11-0014	VMEN	PART	Huambo Abad Jose Guillermo	225.00
100130214003449	1	15-11-0014	VMEN	PART	Pierola Pachas Ivan Alberto	736.00
100130215001164	1	15-11-0014	VMEN	PART	Lopez Zuta Rene Sabino	19000.00
100130214003379	1	15-11-0014	VMEN	PART	Rojas Emilio	225.00
100130214003656	2	15-12-0014	AUTO	PART	Sumire Suyo Yohisy Zenilda	115.86
100130214003656	1	15-12-0014	AUTO	PART	Suyo Quispe Blanca Leonarda	225.00
100130215000246	1	15-12-0014	CRUR	TUR	Calderon Torres Walter	19000.00
100130214003683	1	15-12-0014	VMEN	PART	Ruiz Salazar Julia Alicia	6515.86
100130214003637	1	15-12-0014	AUTO	PART	Malca Serrano Walter Enrique	8750.00
100130214003648	2	15-12-0014	VMEN	PART	Custodio Flores Genesis Ibeth	12430.51
100130214003648	3	15-12-0014	VMEN	PART	Garcia Ferro Jhon Leandro	406.59
100130214003648	1	15-12-0014	VMEN	PART	Ba?Ol Velasco Diego	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000289	3	15-12-0014	CPUP	PART	Acevedo Loloy Hoover Pepe	5425.00
100130215000289	2	15-12-0014	CPUP	PART	Sopla Coronel Excequiel	1950.00
100130215000289	4	15-12-0014	CPUP	PART	Sopla Valverde Oscar Eugenio	5075.00
100130215000289	1	15-12-0014	CPUP	PART	Escobedo Espejo Lizet Marisela	19000.00
100130215000289	5	15-12-0014	CPUP	PART	Rodriguez Caballero Raul Felker	5583.00
100130214003687	2	15-12-0014	REM	CARG	Sanchez Narvasto Ana	221.64
100130214003687	1	15-12-0014	REM	CARG	Ramos Salinas Victor Yong	1900.00
100130214003649	1	15-12-0014	REM	CARG	Ramos Salinas Victor Yong	808.10
100130214003652	1	15-12-0014	VMEN	PART	Sanchez Ramirez Javier	225.00
100130214003632	1	15-12-0014	VMEN	PART	Herrera Farias Maricruz Jacqueline	601.79
100130214003653	1	15-12-0014	VMEN	PART	Aquino Paz Ninfa	225.00
100130214003645	1	15-12-0014	VMEN	PART	Cordova Panduro Martin	3750.00
100130214003642	1	15-12-0014	VMEN	PART	Carmen Crisanto Luis Alberto	375.00
100130214003692	1	15-12-0014	CPUP	CARG	Chavez Pe?A Oswaldo	19400.00
100130214003644	1	15-12-0014	CPUP	PART	Mas Golac Rober Anstrong	4568.60
100130214003644	2	15-12-0014	CPUP	PART	Acu?A Parseque Silvia Cristina	125.00
100130214003644	3	15-12-0014	CPUP	PART	Montalvan Chanzapa Roger	1125.00
100130215000296	1	16-01-0015	VMEN	PART	Cruz Fernandez Ursula Milagros	1950.00
100130215000292	1	16-01-0015	AUTO	PART	Parra Naverros Angela	1855.00
100130215000295	1	16-01-0015	AUTO	PART	Mujica Castelo Oscar Alberto	3000.00
100130215000287	1	16-01-0015	VMEN	PART	Calderon Garcia Alex Josue	125.00
100130215000291	1	16-01-0015	CPUP	CARG	Pardo Cordova Alejandro Gabriel	225.00
100130215000294	1	16-01-0015	CPUP	CARG	Bautista Salvatierra Victor	4500.00
100130215000293	1	16-01-0015	VMEN	PART	Calderon Esquerre Ronald Josue	125.00
100130215000293	2	16-01-0015	VMEN	PART	Gonzales Altuna Juan Arturo	125.00
100130215000661	1	16-02-0015	CPUP	CARG	Jananpa Bonifacia Felipe	225.00
100130215000662	1	16-02-0015	AUTO	PART	Reyna Rodrigo Carla Paola	225.00
100130215000665	1	16-02-0015	CAM	CARG	Saona Villacorta Segundo Rafael	19251.00
100130215000861	1	16-02-0015	CPUP	CARG	Salvador Barzola Pedro Enrique	4500.00
100130215000596	1	16-02-0015	OMN	PERS	Ascasiete Chulla Flor	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000664	1	16-02-0015	SW	PART	Alvan Alfaro Juan	1950.00
100130215000638	1	16-02-0015	VMEN	ESP	Ramos Perez Henry Ivan	3500.00
100130215002119	1	16-02-0015	VMEN	PART	Leyva Rimarachin Adelmo	1950.00
100130215000660	1	16-02-0015	VMEN	PART	Villavicencio Nestarez Alejandro Honorato	225.00
100130215000863	1	16-02-0015	CPUP	PART	Casta?Adui Mari?Os Cesar Deyvi	400.00
100130215000863	2	16-02-0015	CPUP	PART	Casta?Adui Mari?Os De Sanchez Gladys Rocic	4000.00
100130215000863	3	16-02-0015	CPUP	PART	Quipuscoa Zavaleta Pablo Edgar	3500.00
100130215000863	5	16-02-0015	CPUP	PART	Morales Casta?Adui Jorge Junior	3269.80
100130215000863	4	16-02-0015	CPUP	PART	Ramirez Yesquen Edwin Fernando	3230.00
100130215000637	1	16-02-0015	VMEN	PART	Atarama Agurto Cristian Augusto	225.00
100130215000898	1	16-03-0015	AUTO	PART	Melgarejo Menacho Juan	125.00
100130215000900	1	16-03-0015	VMEN	PART	Lozada Garcia Edgar	3449.90
100130215000906	1	16-03-0015	AUTO	URB	Solorzano Sotelo Osmar	125.00
100130215000903	1	16-03-0015	VMEN	PART	Huaman Ocampo Edgardo	75.00
100130215000899	1	16-03-0015	CPUP	CARG	Medina Silva Daniel	13930.00
100130215000905	1	16-03-0015	VMEN	ESP	Conde Pelaez Giuliana	125.00
100130215000978	1	16-03-0015	VMEN	PART	Montenegro Diaz Enrique	225.00
100130215000981	1	16-03-0015	CPAN	CARG	Geronimo Manrique Walter Andres	525.00
100130215000834	2	16-03-0015	CPUP	CARG	Callupe Trinidad Luis	19250.00
100130215000834	1	16-03-0015	CPUP	CARG	Cahuana Hidalgo Bryan	19250.00
100130215000849	1	16-03-0015	CPUP	PART	Levano Zavala Vicente Anibal	19275.00
100130215000849	2	16-03-0015	CPUP	PART	Vargas Chuquillanqui Hugo	19275.00
100130215000849	4	16-03-0015	CPUP	PART	Ortiz A?Azco Jorge Enrique	2525.00
100130215000904	2	16-03-0015	CRUR	PART	Silva Margot	3000.00
100130215000904	1	16-03-0015	CRUR	PART	Hurtado Navas Mateo	3000.00
100130215000904	3	16-03-0015	CRUR	PART	Ismael	3000.00
100130215000980	1	16-03-0015	OMN	URB	Lazaro Balboa Jenny Elvira	750.00
100130215000839	1	16-03-0015	OMN	URB	Empresa De Transportes Y Servicios Proyecte	170.15
100130215000979	1	16-03-0015	VMEN	ESP	Milla Saire Bruce Alfredo	225.00
100130215000902	1	16-03-0015	VMEN	PART	Saavedra Lopez Katherine Maricruz Alessand	8600.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000901	1	16-03-0015	CPUP	PART	Merino De Herrera Amelia Hortelia	19250.00
100130215002115	1	16-03-0015	SW	URB	Bellido Zarate Oriana	1950.00
100130215001255	1	16-04-0015	VMEN	PART	Cervantes Berroa Carlos Omar	1950.00
100130215001263	3	16-04-0015	AUTO	URB	Carahuatay Huaman Eliseo	171.71
100130215001264	1	16-04-0015	AUTO	URB	Machuca Cerdan Alberto	1950.00
100130215001263	2	16-04-0015	AUTO	URB	Ramirez Vasquez Noe	950.00
100130215001263	1	16-04-0015	AUTO	URB	Mu?Oz Urruchi Gustavo Zosimo	2250.00
100130215001261	1	16-04-0015	CAM	CARG	Chuquilin Novoa Hugo	1950.00
100130215001256	1	16-04-0015	VMEN	PART	Diaz Cruzado Sonia	1950.00
100130215001271	2	16-04-0015	VMEN	PART	Castro Alvarez Brayan Alexander	5961.70
100130215001271	1	16-04-0015	VMEN	PART	Benitez Manuel Sebastian	1950.00
100130215001269	1	16-04-0015	VMEN	PART	Alvarado Castillo Ledmi	1950.00
100130215001262	1	16-04-0015	AUTO	ESP	Tragodara Chavez Juana Rosa	1283.59
100130215001254	3	16-04-0015	AUTO	URB	Castro Paz Carlos	1700.00
100130215001254	1	16-04-0015	AUTO	URB	Garcia Tirado Miguel Angel	225.00
100130215001254	2	16-04-0015	AUTO	URB	Bances Anton Alberto	225.00
100130215001334	1	16-04-0015	CAM	CARG	Maximiliano Laveriano Roberto Guillermo	2200.00
100130215001268	1	16-04-0015	CPAN	CARG	Anchelia Patrocinio Yeny Martha	1950.00
100130215001257	2	16-04-0015	CPUP	CARG	Comun Asto Americo	4575.00
100130215001257	1	16-04-0015	CPUP	CARG	Araujo Romo Juan Jethson	4575.00
100130215001266	1	16-04-0015	CRUR	PART	Rivera Padilla Rosa Miriam	1950.00
100130215001382	2	16-04-0015	SW	PART	Romero Calero Oswaldo	225.00
100130215001382	3	16-04-0015	SW	PART	Huacayco Rubin Avelino	19250.00
100130215001382	1	16-04-0015	SW	PART	Romero Calero Marin	1950.00
100130215001270	1	16-04-0015	VMEN	ESP	Zurita Zamora Hugo Charles	1950.00
100130215001260	1	16-04-0015	VMEN	PART	Torres Ninahuilca Moises Josue	6850.00
100130215001258	1	16-04-0015	VMEN	PART	Garcia Espinoza Pier Arnaldo	1950.00
100130215001259	1	16-04-0015	VMEN	PART	Arpi Puraca Franco Vicente	3750.00
100130215001265	1	16-04-0015	AUTO	PART	Alfaro Pasilla Gilmer	1950.00
100130215001641	2	16-05-0015	CPUP	PART	Salazar Ventura Miguel Angel	5000.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001641	1	16-05-0015	CPUP	PART	Delgado Terrones Manuel	5000.00
100130215001642	1	16-05-0015	AUTO	PART	Pumahualca Pumahualca Uriel	225.00
100130215001643	1	16-05-0015	CPUP	PART	Chile Quispe Reyner	525.00
100130215001646	1	16-05-0015	VMEN	PART	Morin Rodriguez Arturo Ricardo	525.00
100130215001651	2	16-05-0015	AUTO	PART	Villanueva Villanueva Diana	1950.00
100130215001652	1	16-05-0015	AUTO	PART	Galarza Collantes Victor Augusto	1950.00
100130215001651	1	16-05-0015	AUTO	PART	Rosado Villanueva Juanita	1950.00
100130215001639	5	16-05-0015	CRUR	ESP	Rosales Long Elmer Javier	596.15
100130215001639	4	16-05-0015	CRUR	ESP	Quiroz Manrique Vanessa Isabel	225.00
100130215001639	3	16-05-0015	CRUR	ESP	Salas Olaya Victor Alberto	374.87
100130215001639	2	16-05-0015	CRUR	ESP	Delgado Silva Arnold Willans	275.69
100130215001639	1	16-05-0015	CRUR	ESP	Calderon Herrera Robert	146.73
100130215001645	1	16-05-0015	VMEN	PART	Santolalla Luna Sandra Sofia	225.00
100130215001650	1	16-05-0015	VMEN	PART	Sandoval Pinillos Julio Gabriel	225.00
100130215001644	1	16-05-0015	VMEN	PART	Escalante Fuentes Jose Daniel	125.00
100130215001647	1	16-05-0015	OMN	URB	Aguinaga Vargas Haydee	10000.00
100130215001648	1	16-05-0015	VMEN	PART	Perez Burga Millan William	7500.00
100130215001649	2	16-05-0015	AUTO	PART	Garay Cotrina Leandro Francescoli	1950.00
100130215001649	4	16-05-0015	AUTO	PART	Orellano Jaramillo Jose Antonio	6450.00
100130215001649	3	16-05-0015	AUTO	PART	Saucedo Cotrina Jose Luis	1950.00
100130215001649	6	16-05-0015	AUTO	PART	Ascencio Vda De Mozo Rosa	1950.00
100130215001649	5	16-05-0015	AUTO	PART	Melendez Chauca Rodrigo Sebastian	1950.00
100130215001649	1	16-05-0015	AUTO	PART	Cotrina Vera Maria Elena	225.00
100130215001638	1	16-05-0015	CRUR	PART	Gomez Acosta Joseth	125.00
100130215001976	2	16-06-0015	VMEN	PART	Oca?A Guevara Brisa Carolina	5000.00
100130215001976	1	16-06-0015	VMEN	PART	Oca?A Coronel Franklin Alexander	5000.00
100130215001985	1	16-06-0015	VMEN	PART	Montalvo Salinas Julio	1950.00
100130215001972	1	16-06-0015	VMU	CARG	Casanova Quiroz Carlos Daniel	5000.00
100130215001973	1	16-06-0015	VMEN	PART	Cajo Roque Gilmer	1950.00
100130215001986	1	16-06-0015	AUTO	PART	Hernandez Orozco Maria De Lourdes	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001986	2	16-06-0015	AUTO	PART	Hernandez Orozco Luis Augusto	225.00
100130215002039	1	16-06-0015	CAM	CARG	Diaz Pimentel Edwin Hipolito	1950.00
100130215001989	1	16-06-0015	CPUP	PART	Palpa Zavala Efrain	1950.00
100130215001975	1	16-06-0015	CRUR	PERS	Giho Tito	5000.00
100130215001974	1	16-06-0015	REM	CARG	Chincho Carhuaz Grelmar Deilner	525.00
100130214002166	1	16-07-0014	VMEN	PART	Salas Chavez Elizabeth Berta	6895.19
100130214002169	1	16-07-0014	CRUR	TUR	Titto Mamani Maria	3750.00
100130214002188	1	16-07-0014	CAM	CARG	Rodriguez Zavaleta Agustin Adriano	20500.00
100130214002178	1	16-07-0014	CPUP	CARG	Herrera Romero Manuel	16500.00
100130214002160	2	16-07-0014	VMEN	PART	Romero Sepulveda Eberth Alberto	2250.00
100130214002160	1	16-07-0014	VMEN	PART	Romero Sepulveda Lesly Kristel	3750.00
100130215000231	1	16-07-0014	AUTO	PART	Arevalo Licito Yolanda	225.00
100130214002176	2	16-07-0014	AUTO	PART	Torres Ruiz Maria Pia	1375.00
100130214002176	1	16-07-0014	AUTO	PART	Torres Ruiz Chirstian	1375.00
100130214002167	1	16-07-0014	AUTO	PART	Palacios Herrea Juan Rodrigo	5500.00
100130214002174	1	16-07-0014	CAM	CARG	Nieva Leyva Marcelino Victor	35700.00
100130214002171	1	16-07-0014	CPUP	ESP	Avellaneda Coz Rodrigo Javier	1500.00
100130214002170	1	16-07-0014	SW	PART	Lopez Viza Nestor Noa	1950.00
100130214002175	1	16-07-0014	VMEN	PART	Villar Milla Santiago Demetrio	10407.30
100130214002173	1	16-07-0014	VMEN	PART	Falcon Jaramillo Luzmila	4836.07
100130215000174	1	16-07-0014	VMEN	PART	Silva Cruz Henry Javier	1094.32
100130214002172	2	16-07-0014	VMEN	PART	Rengifo Murrieta Claribel	425.00
100130214002172	1	16-07-0014	VMEN	PART	Reategui Celis Bady	925.00
100130214002490	1	16-08-0014	CRUR	TUR	Velasquez Leon Nilda	2250.00
100130214002498	1	16-08-0014	CAM	CARG	Quispe Padilla Belardo	225.00
100130214002486	1	16-08-0014	CPAN	CARG	Oroche Taricuarima Menas	6800.00
100130214002497	1	16-08-0014	CRUR	PART	Olivares Cardenas Jean Manuel	318.40
100130214002497	2	16-08-0014	CRUR	PART	Vizarreta Arica Nadia	459.56
100130214002497	3	16-08-0014	CRUR	PART	Angulo Espinoza Helen Isela	17100.04
100130214002497	4	16-08-0014	CRUR	PART	Bazalar Castillo Fred Andre	1115.10

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002482	1	16-08-0014	VMEN	ESP	Mesones Agüero Italo	8800.00
100130214002487	2	16-08-0014	VMEN	PART	Jacho Larico Noemi	3375.00
100130214002487	1	16-08-0014	VMEN	PART	Gonzales Huanca Hugo Francisco	225.00
100130214002491	2	16-08-0014	CAM	CARG	Navarro Valencia Victor	26.00
100130214002491	1	16-08-0014	CAM	CARG	Arevalo Yahuana Francisco	22800.00
100130214002488	1	16-08-0014	VMEN	PART	Ruiz Carpena Soledad	3250.00
100130214002483	1	16-08-0014	OMN	TUR	Zocon Soto Evelio Fabian	7667.41
100130214002483	2	16-08-0014	OMN	TUR	Montanez Salamanca Rosario	398.20
100130214002840	4	16-09-0014	CPUP	CARG	Alvarez Miranda Reynaldo Federico	775.00
100130214002840	2	16-09-0014	CPUP	CARG	Palacios Gantu Jenaro Emiliano	4925.00
100130214002840	1	16-09-0014	CPUP	CARG	Asencios Moreno Jhonny Yerson	290.00
100130214002840	3	16-09-0014	CPUP	CARG	Chamorro Quispe Antonio	175.00
100130214003359	1	16-09-0014	VMEN	PART	Pacheco Mendoza Sixto Pablo	225.00
100130214003359	2	16-09-0014	VMEN	PART	Nn Nn Nn	1062.27
100130214003023	1	16-09-0014	VMEN	PART	Lopez Becerra Wilson Richard	20976.60
100130214002851	1	16-09-0014	AUTO	PART	Dulanto Medina Rosa	225.00
100130214002846	1	16-09-0014	AUTO	PART	Yacarani Cedeño Jaime	250.00
100130214002830	1	16-09-0014	AUTO	PART	Ayuque Huaman Victoria Modesta	11500.00
100130214002853	1	16-09-0014	AUTO	PART	Rodriguez Mar Gloria	250.00
100130214002830	2	16-09-0014	AUTO	PART	Zurita Alberto Flor De Maria	198.30
100130214002836	1	16-09-0014	AUTO	PART	Nilo Garro Claudio	1981.38
100130214002834	1	16-09-0014	CRUR	PART	Moscoso Cornejo Luz Isabel	225.00
100130214003241	1	16-09-0014	OMN	TUR	Mulliez Baptiste Gerald Florent	2349.99
100130214002878	1	16-09-0014	SW	PART	Yarinyago Romero Kathia	250.00
100130214002839	1	16-09-0014	VMEN	ESP	Cueva Palomino Jhoselin	250.00
100130214002844	1	16-09-0014	VMEN	PART	Crespo Pardo Vanessa Lizzeth	3484.98
100130214002831	1	16-09-0014	VMEN	PART	Maette Gallego Iris	250.00
100130214002845	1	16-09-0014	VMEN	PART	Molina Andrade Bruno	250.00
100130215000002	1	16-09-0014	OMN	INAC	Vasquez Quispe Rufina	3800.00
100130214003786	2	16-10-0014	CRUR	PERS	Ferro Huarcaya Nancy	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003786	1	16-10-0014	CRUR	PERS	Leon Valencia Yuli	225.00
100130214003556	1	16-10-0014	AUTO	PART	Espinoza Figueroa Daniel Gustavo	256.73
100130214003564	1	16-10-0014	CAM	CARG	Carrillo Garcia Felix Camilo	1950.00
100130214003564	2	16-10-0014	CAM	CARG	Huamani Chauca Alfredo Christian	19000.00
100130214003043	1	16-10-0014	CRUR	PART	Bruno Castro Isaac Wilmer	831.48
100130214003035	1	16-10-0014	SW	PART	Leiva Chacon Olivia Liz	4975.00
100130214003085	1	16-10-0014	VMEN	PART	Alcocer Rosales Isabel Milagros	2750.00
100130214003815	1	16-10-0014	VMEN	PART	Ramos Pezo Harry Gustavo	2025.00
100130214003767	1	16-11-0014	AUTO	PART	Uriarte Cotrina Raul	22800.00
100130215000113	1	16-11-0014	VMEN	PART	Gamero Mallma Andres	2869.40
100130214003387	2	16-11-0014	CRUR	TUR	Pacheco Quispe Yessibel	225.00
100130214003387	8	16-11-0014	CRUR	TUR	Quispe Curo Roly Ronaldo	295.10
100130214003387	7	16-11-0014	CRUR	TUR	Valencia Ayala Nikita	225.00
100130214003387	1	16-11-0014	CRUR	TUR	Humpiri Paucar Katherine Paola	275.94
100130214003387	9	16-11-0014	CRUR	TUR	Caracela Gonzalo Leydi Morelia	320.39
100130214003387	6	16-11-0014	CRUR	TUR	Ayamamani Humpiri Margarita	225.00
100130214003387	5	16-11-0014	CRUR	TUR	Huanca Quispe Edith Mariluz	225.00
100130214003387	4	16-11-0014	CRUR	TUR	Quispe Ramos Denisse Mercy	225.00
100130214003387	3	16-11-0014	CRUR	TUR	Ruelas Choque Sonia Sharoon	225.00
100130214003660	1	16-12-0014	CPUP	CARG	Bernuy Flores Cesar Alejandro	2330.29
100130214003770	1	16-12-0014	VMEN	PART	Zevallos Rodriguez Alejandro Moises	225.00
100130215000007	1	16-12-0014	VMEN	PART	Baron Araque Miguel Angel	225.00
100130214003680	1	16-12-0014	VMEN	PART	Coila Coila Wilber Raul	975.00
100130214003674	1	16-12-0014	CPUP	PART	Vasquez Nu?Ez Mario Daniel	225.00
100130214003674	3	16-12-0014	CPUP	PART	Ochoa Sanchez Lorena Paola	257.11
100130214003674	2	16-12-0014	CPUP	PART	Merino Campos Renee Milagros	303.60
100130214003682	3	16-12-0014	CPUP	PART	Mendoza Gamarra Ivan Alexander	2077.41
100130214003682	1	16-12-0014	CPUP	PART	Mendoza Rodas Herless	279.29
100130214003682	2	16-12-0014	CPUP	PART	Mendoza Gamarra Yesenia Lisbet	225.00
100130214003688	1	16-12-0014	VMEN	PART	Vasquez Duplicidad Maria	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003688	2	16-12-0014	VMEN	PART	Vasquez Fernandez Maria	1085.00
100130214003678	1	16-12-0014	VMEN	PART	Orme?O Ancevalle Vicente Ernesto	2218.03
100130214003666	1	16-12-0014	VMEN	PART	Atahualpa Torres Elvis Omar	1900.00
100130214003689	1	16-12-0014	AUTO	PART	Chalco Rivera Roxana	258.87
100130214003679	2	16-12-0014	CPUP	CARG	Ramirez Carbajal Miguel Grover	125.00
100130214003679	1	16-12-0014	CPUP	CARG	Alvarez Lopez Martin Rene	235.00
100130214003681	1	16-12-0014	CRUR	PART	Rojas Pe?A Laveriana	24186.05
100130214003686	1	16-12-0014	VMEN	ESP	Munive Matos Hortencia	225.00
100130214003643	1	16-12-0014	VMEN	PART	Chumacero Velasquez Deimer	225.00
100130214003685	1	16-12-0014	VMEN	PART	Cayetano Josue Ericson	225.00
100130214003672	1	16-12-0014	VMEN	PART	Torres Sirlopu Williams Jhancarlo	1900.00
100130214003690	1	16-12-0014	VMEN	PART	Castillo Benito Jhonatan Jhoel	4250.00
100130214003677	1	16-12-0014	VMEN	PART	Navarro Velasquez Jorge Alberto	225.00
100130215000303	1	17-01-0015	CRUR	PART	Robles Naucapoma Augusto Manuel	725.00
100130215000297	1	17-01-0015	AUTO	PART	Casta?Eda Guardia Dionisio Agustin	5600.00
100130215000298	1	17-01-0015	AUTO	PART	Correa Monje Miguel	1950.00
100130215000302	1	17-01-0015	CPAN	CARG	Parraga Rodriguez Gloria Veronica	9755.12
100130215000302	2	17-01-0015	CPAN	CARG	Parraga Zanabria Hector Gay	3833.79
100130215000305	1	17-01-0015	CRUR	PART	Moretto Garcia Dominga	625.00
100130215000305	2	17-01-0015	CRUR	PART	Flores Moreto Ariana	225.00
100130215000300	1	17-01-0015	CRUR	PART	Espinoza Martel Herben Basilio	75.00
100130215000304	1	17-01-0015	CRUR	PART	Torres Moran	225.00
100130215000327	1	17-01-0015	SW	PART	Yachachin Albino Marcelo	3451.13
100130215000327	2	17-01-0015	SW	PART	Villanueva Hinostroza Maruja Nelcy	950.00
100130215000299	1	17-01-0015	VMEN	ESP	Bardales Garcia Wilfredo Jonathan	11625.61
100130215000301	1	17-01-0015	VMEN	PART	Pacheco Espino	225.00
100130215000306	1	17-01-0015	VMEN	PART	Ruiz Macedo Cesar	525.00
100130215001130	1	17-02-0015	MIC	TUR	Luque Alvarez Ignacia	225.00
100130215000827	1	17-02-0015	VMEN	PART	Moreno Cornejo Jose Santos	2435.22
100130215000640	2	17-02-0015	AUTO	PART	Castillo ?Ahui Teofilo	3000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000640	1	17-02-0015	AUTO	PART	Cornejo Buendia Agapito Miguel	8850.00
100130215000640	3	17-02-0015	AUTO	PART	Casas Navarro Percy Luis	6850.00
100130215000644	1	17-02-0015	VMEN	PART	Ramirez Alvarado Luis Andres	3500.00
100130215000605	1	17-02-0015	VMEN	PART	Martinez Carrion Juan Ramon	225.00
100130215001595	1	17-02-0015	VMEN	PART	Torres Torre Efrain Giovanni	3200.00
100130215002114	1	17-02-0015	VMEN	ESP	Casanova Hernandez Andres Alexander	1950.00
100130215000642	1	17-02-0015	VMEN	ESP	Gomez Mendoza Henry Victor	1950.00
100130215000641	1	17-02-0015	VMEN	ESP	Lizama Lozada Magaly Magaly	1950.00
100130215002113	1	17-02-0015	VMEN	ESP	Candia Cruz Karina	1950.00
100130215000647	1	17-02-0015	VMEN	PART	Pacheco Puente Alan Christian	3025.00
100130215000646	2	17-02-0015	CRUR	PART	Ramos Ramos Enrique Gerardo	125.00
100130215000646	1	17-02-0015	CRUR	PART	Carlin Ramirez Margarita	125.00
100130215000645	2	17-02-0015	VMEN	PART	Sepulveda Delgado Mireya Karina	125.00
100130215000645	1	17-02-0015	VMEN	PART	Gamero Tarazona Jose Abrahan	150.00
100130215001235	1	17-03-0015	VMEN	PART	Carrion Taboada Silvia Maribel	5768.00
100130215001235	2	17-03-0015	VMEN	PART	Perez Vidal Irvin Anderson	525.00
100130215000983	1	17-03-0015	VMEN	ESP	Salinas Paredes Jorge Luis	1325.00
100130215000908	1	17-03-0015	VMEN	PART	Heredia Guevara Nazario	4675.00
100130215000984	1	17-03-0015	AUTO	PART	Spagnol Salazar Sergio Jesus	230.37
100130215000907	1	17-03-0015	CPUP	CARG	Alcantara Chavarria Luis Alejandro	1950.00
100130215000909	1	17-03-0015	CPUP	CARG	Nn Nn	19250.00
100130215000907	2	17-03-0015	CPUP	CARG	Zegarra Due?As Nestor	1950.00
100130215000985	1	17-03-0015	CRUR	PART	Aybar Luy Juan Ricardo	225.00
100130215000830	1	17-03-0015	CRUR	PART	Mu?Oz Figueroa De Garces Victoria	408.55
100130215001167	1	17-03-0015	VMEN	ESP	Valer Lazo Luis Guido	1950.00
100130215000912	1	17-03-0015	VMEN	ESP	Qui?Ones Gomez Carlos Antonio	5625.00
100130215000912	2	17-03-0015	VMEN	ESP	Vilchez Burga Jesus	3000.00
100130215000946	1	17-03-0015	VMEN	PART	Cardenas Orosco Otto Jerson	2250.00
100130215000911	1	17-03-0015	VMEN	PART	Cordova Alvi Paulo	1950.00
100130215000910	1	17-03-0015	VMEN	PART	Arevalo Salas Florisa	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000982	1	17-03-0015	CRUR	PART	Paredes Padilla Carlos Rolando	9675.67
100130215001277	1	17-04-0015	AUTO	PART	Duarte Rodriguez Miguel Angel	1950.00
100130215001277	2	17-04-0015	AUTO	PART	Allca Carhuamaca Ivan Basilio	19250.00
100130215001277	3	17-04-0015	AUTO	PART	Huaroc Pocomucha Edison William	19250.00
100130215001277	4	17-04-0015	AUTO	PART	Meza Vasquez Abraham	23100.00
100130215001279	1	17-04-0015	VMEN	PART	?Ontol Vasquez Antenor Santos	125.00
100130215001313	1	17-04-0015	CAM	CARG	Lopez Gomez Walter	225.00
100130215001267	1	17-04-0015	CRUR	PART	Casta?Eda Cahuana Miguel Angel	1950.00
100130215001278	1	17-04-0015	VMEN	ESP	Mendoza Barandiaran Freddy Edward	1855.00
100130215001272	1	17-04-0015	VMEN	PART	Flores Prado Raul	1950.00
100130215001280	1	17-04-0015	VMEN	PART	Bueno Solano Joel	525.00
100130215001280	2	17-04-0015	VMEN	PART	Calderon Barturen Milagritos	525.00
100130215001280	3	17-04-0015	VMEN	PART	Calderon Barturen Joni Leodan	525.00
100130215001281	2	17-04-0015	VMEN	PART	Perez Caballero Pevic	5000.00
100130215001281	1	17-04-0015	VMEN	PART	Arce Bartra Jorge Maxwell	5000.00
100130215001624	2	17-05-0015	CRUR	PERS	Arrieta Romero Tito Weiser	2025.00
100130215001624	1	17-05-0015	CRUR	PERS	Caso Rimari Cosme Luis	19275.00
100130215001625	2	17-05-0015	VMEN	PART	Deyra Murillo Sebastiana	6350.00
100130215001625	1	17-05-0015	VMEN	PART	Silva Deyra Anibal Jesus	525.00
100130215001634	1	17-05-0015	VMEN	PART	Ugarte Jordan Alejandro Manuel	225.00
100130215001980	1	17-06-0015	CAM	CARG	Mendez Obseso Edwin Ylldifonzo	5000.00
100130215001970	1	17-06-0015	CRUR	PERS	Aquino Caro Juan Francisco	1950.00
100130215001982	1	17-06-0015	VMEN	ESP	Perez Cubas Elis Hernan	2250.00
100130215001977	1	17-06-0015	VMEN	ESP	Rojas Crisanto Lucia Paola	5000.00
100130215001971	2	17-06-0015	VMEN	PART	Cedano Arevalo Max	1950.00
100130215001983	1	17-06-0015	VMEN	PART	Abad Seminario Manuel Jesus	5000.00
100130215001984	1	17-06-0015	VMEN	PART	Murillo Agurto Tamara Maria	1950.00
100130215001978	1	17-06-0015	VMEN	PART	Espinoza Garcia Denis Castulo	5000.00
100130215001987	1	17-06-0015	VMEN	PART	Santa Cruz Cajahuaranga Jorge Luis	225.00
100130215001971	1	17-06-0015	VMEN	PART	Palacios Chura Juan Carlos	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001981	1	17-06-0015	VMEN	PART	Herrera Castillo Victor Alfonso	5000.00
100130215002002	2	17-06-0015	AUTO	PART	Cedano Arevalo Max	1950.00
100130215002002	1	17-06-0015	AUTO	PART	Palacios Chura Santiago	1950.00
100130214002180	1	17-07-0014	CRUR	PERS	Mamani Turpo Erick Guimer	3200.00
100130214002179	1	17-07-0014	CAM	CARG	Bocanegra Vilquiniche Brusly Roosvett	19000.00
100130214003239	2	17-07-0014	AUTO	PART	Cuadra Pacheco Evelyn Elizabeth	7909.85
100130214003239	1	17-07-0014	AUTO	PART	Cuadra Pacheco Roy Junior	3685.44
100130214002183	1	17-07-0014	CAM	CARG	Carbajal Quispe Willian	2612.71
100130214002184	1	17-07-0014	CAM	CARG	Campos Sanchez Jhony	2300.00
100130214002185	1	17-07-0014	MIC	TUR	Aparicio Mordeli Gabriela	1950.00
100130214002181	1	17-07-0014	VMEN	ESP	Salda?A Bustamante Jose Elmer	5275.00
100130214002186	1	17-07-0014	VMEN	PART	Sosa Orellana Martin Clemente	1950.00
100130214002182	1	17-07-0014	VMEN	PART	George Heintz Yacila Leyva	2350.00
100130214002492	1	17-08-0014	VMU	CARG	Chacon Terrones Manuel	2250.00
100130214002496	1	17-08-0014	VMEN	PART	Magallanes Paucar Felix Joel	2250.00
100130214002495	1	17-08-0014	VMEN	ESP	Vegas Barquero Carlos	2250.00
100130214002493	1	17-08-0014	AUTO	PART	Arteta Berrospi Cinthia	225.00
100130214002476	1	17-08-0014	AUTO	PART	Solis Rios Fiorella Daylin	2779.80
100130214002476	2	17-08-0014	AUTO	PART	Rivera Silva Katherine Angely	19000.00
100130214002476	3	17-08-0014	AUTO	PART	Silva Amias Mercedes	19000.00
100130214002494	1	17-08-0014	AUTO	PART	Cruz Romero Filomena Cander	8750.00
100130214002493	2	17-08-0014	AUTO	PART	Berrospi Conde De Arteta Gloria Lucia	225.00
100130214003477	1	17-08-0014	CPUP	PART	Sulca Coronel Cesario	19000.00
100130214002864	1	17-09-0014	VMEN	PART	Gomez Escobedo Mauricio David	250.00
100130214002875	1	17-09-0014	SW	URB	Herrera Castrejon Carlos Enrique	4384.94
100130214002865	1	17-09-0014	AUTO	PART	Torres Guevara Mario Alonso	266.26
100130214002863	1	17-09-0014	AUTO	PART	Diaz Montoya Ricardo Renzo	5956.84
100130214002850	1	17-09-0014	CRUR	PART	Verano Reyes Hugo Arnaldo	5650.00
100130214002850	3	17-09-0014	CRUR	PART	Coral Verano Oscar Sebastian	12800.00
100130214002850	4	17-09-0014	CRUR	PART	Verano Reyes Katerine Noelia	5800.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002850	2	17-09-0014	CRUR	PART	Coral Castillo Oscar Roberto	5650.00
100130214002850	5	17-09-0014	CRUR	PART	Coral Verano Cristofer Arnaldo	5800.00
100130214002871	1	17-09-0014	VMEN	ESP	Colorado Curo Carlos Alberto	469.03
100130214002877	1	17-09-0014	VMEN	ESP	Leon Garcia Melina Vanessa	6424.30
100130214002838	1	17-09-0014	VMEN	ESP	Contreras Flores Joni	250.00
100130214002856	1	17-09-0014	VMEN	PART	Carbajal Livia Frank	3150.00
100130214002862	2	17-09-0014	VMEN	PART	Martinez Tutusima Eder	1200.00
100130214002862	1	17-09-0014	VMEN	PART	Monasterio Martinez Anthony	250.00
100130214002872	1	17-09-0014	AUTO	TUR	Taipe Roman Hibet Joselyn	250.00
100130214003154	1	17-10-0014	AUTO	PART	Rivera Gonzales Percy Gianni	5300.00
100130214003155	1	17-10-0014	VMEN	PART	Fernandez Inofuentes Idalecio	2250.00
100130214003543	1	17-10-0014	OMN	TUR	Maraza Sucapuca Victoria	297.59
100130214003453	1	17-10-0014	AUTO	PART	Farfan Montalvan Severiano	272.41
100130214003377	1	17-10-0014	CAM	CARG	Tarazona Rodriguez Manuel	50.00
100130214003156	1	17-10-0014	CPUP	CARG	Vera Portocarrero Lida	2750.00
100130214003153	1	17-10-0014	CRUR	PART	Marsano Noriega Nicolas	325.00
100130215000187	1	17-10-0014	CRUR	PART	Tidow Stephan Thomas	91.67
100130215000154	2	17-11-0014	AUTO	PART	Quispe Surco Esteban	117.82
100130215000154	1	17-11-0014	AUTO	PART	Aroni Gutierrez Luz Marina	9353.52
100130214003465	1	17-11-0014	VMEN	PART	Santillan Obiaga Consuelo Victoria	1950.00
100130214003373	1	17-11-0014	AUTO	PART	Medina Sosa Deysy Elena	3000.00
100130214003373	2	17-11-0014	AUTO	PART	Villalba Torres Victoria Emperatriz	2600.00
100130214003390	1	17-11-0014	AUTO	PART	Rodriguez Flores Omar Luis	3025.00
100130215000184	1	17-11-0014	CAM	CARG	Saucedo Correa Segundo Julio	5655.00
100130215000190	1	17-11-0014	CRUR	PART	Azahuanche De Otiniano Maria Isabel	774.95
100130214003384	1	17-11-0014	VMEN	ESP	Chavez Verastegui Hernan	225.00
100130214003380	1	17-11-0014	VMEN	ESP	Flores Guerra Martha	813.52
100130214003372	1	17-11-0014	VMEN	PART	Perez De La Vega Giancarlo	225.00
100130214003388	1	17-11-0014	VMEN	PART	Vidarte Bardales Luis Anderson	3025.00
100130214003762	1	17-12-0014	CPUP	PART	Aviles Lazaro Angel Luis	20855.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003762	2	17-12-0014	CPUP	PART	Salas Serrano Bertha	19000.00
100130214003762	3	17-12-0014	CPUP	PART	Paniura Yaguillo Demetrio	19000.00
100130214003732	1	17-12-0014	CRUR	PERS	Yarice Yupanqui Belen	4541.58
100130214003696	1	17-12-0014	CRUR	TUR	Yarin Cabrera Josue David	981.04
100130214003704	1	17-12-0014	CRUR	PART	Rojas Lopez Willy	225.00
100130214003704	2	17-12-0014	CRUR	PART	Banda Paz Zenaida	2409.70
100130214003704	3	17-12-0014	CRUR	PART	Horna Vasquez Jaime	225.00
100130214003704	5	17-12-0014	CRUR	PART	Paz Uriarte Maria Feliciana	5020.50
100130214003704	4	17-12-0014	CRUR	PART	Cruz Cruz Abraham	225.00
100130214003675	1	17-12-0014	AUTO	PART	Cipriano Moron Renato Emilio	1900.00
100130214003701	1	17-12-0014	CPAN	PART	Lujan Chiroque Elvis	225.00
100130214003703	1	17-12-0014	SW	PART	Rosas Alvarez Romulo	225.00
100130214003702	1	17-12-0014	VMEN	ESP	Yslachin Rosado Luis Alberto	5151.42
100130214003691	1	17-12-0014	VMEN	PART	Gamboa Aguilar Cesar	225.00
100130215000307	1	18-01-0015	AUTO	PART	Peralta Peralta Carlos Alberto	225.00
100130215000320	1	18-01-0015	VMEN	ESP	Paredes Flores Jhan Paul	1950.00
100130215000310	1	18-01-0015	VMEN	PART	Ericka Rivera	225.00
100130215000309	1	18-01-0015	VMEN	PART	Mantilla Adriano Pablo Martin	6976.41
100130215000308	1	18-01-0015	AUTO	PART	Pe?A Garces Jose Luis	225.00
100130215000656	1	18-02-0015	OMN	TUR	Marcelo Gonzales Maria Greta	3347.10
100130215000652	1	18-02-0015	OMN	INAC	Cueva Correa Patrocinio	225.00
100130215000659	1	18-02-0015	VMEN	PART	Martinez Roman	225.00
100130215000653	1	18-02-0015	VMEN	PART	Gomez Guibovich Juan Jesus	125.00
100130215002044	1	18-02-0015	AUTO	PART	Bobadilla De La Cruz Gilberto	1950.00
100130215000657	1	18-02-0015	CAM	CARG	Pacheco Francisco	225.00
100130215000651	1	18-02-0015	CRUR	PERS	Rojas Cipriano	1950.00
100130215000654	1	18-02-0015	CRUR	TUR	Gonzales De Guillen Luz	225.00
100130215000654	3	18-02-0015	CRUR	TUR	Laura Canchari Maria Iris	2500.00
100130215000654	2	18-02-0015	CRUR	TUR	Juarez Laura Ariana Lucia	2500.00
100130215000650	1	18-02-0015	VMEN	ESP	Elescano Montes Xiomara	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000648	1	18-02-0015	VMEN	PART	Cabrera Ybazeta Ricardo Alfonso	1950.00
100130215000648	2	18-02-0015	VMEN	PART	Pimentel Murillo Jennifer Milagros	1950.00
100130215000658	1	18-02-0015	VMEN	PART	Andaluz Cardoza Jhenrry Giancarlo	225.00
100130215000649	1	18-02-0015	VMEN	PART	Chaupin Valencia Anthony	1950.00
100130215000655	1	18-02-0015	VMEN	PART	Quezada Aza?Edo Segundo	225.00
100130215000889	1	18-03-0015	VMEN	PART	Cusco Chaco Maria De Los Angeles	5025.00
100130215000889	2	18-03-0015	VMEN	PART	Abelino Trifon Quispe Gamarra	1950.00
100130215000916	1	18-03-0015	CRUR	PERS	Mu?Oz Marin Jose	125.00
100130215000948	1	18-03-0015	VMEN	ESP	Pinedo Flores Javier	2950.00
100130215000915	1	18-03-0015	VMEN	PART	Paz Cubas Segundo	1950.00
100130215000990	1	18-03-0015	AUTO	PART	Chamorro Balcazar Mercedes	225.00
100130215000913	1	18-03-0015	AUTO	URB	Vargas Villalobos Ruben Marcos	5025.00
100130215002118	1	18-03-0015	CRUR	ESC	Velazco Morales Jose	1950.00
100130215000917	1	18-03-0015	VMEN	ESP	Lopez Grisalba Jhonalin Alejandro	225.00
100130215000986	1	18-03-0015	VMEN	ESP	De La Cruz Lazaro Angel Anderson	840.66
100130215000987	1	18-03-0015	VMEN	ESP	Sandoval Ynga Wilfredo Wesley	225.00
100130215000989	1	18-03-0015	VMEN	ESP	Fernandez Figueroa Antonio Gandy	2138.16
100130215000988	1	18-03-0015	VMEN	ESP	Soria Tuesta Jhoan Carlo	598.19
100130215001992	1	18-03-0015	VMEN	PART	Chay?A Chay?A Marcos Alcides	525.00
100130215000991	1	18-03-0015	AUTO	PART	Ortega Soto, Nayroth	225.00
100130215000991	2	18-03-0015	AUTO	PART	Soto Lacma Jaqueline Denis	485.30
100130215001284	1	18-04-0015	CPUP	CARG	Aval Flores Percy	1950.00
100130215001388	1	18-04-0015	CRUR	PERS	Ccari Sullo Tomas	1950.00
100130215001388	3	18-04-0015	CRUR	PERS	Ramos Ccari Mayte Alexandra	391.48
100130215001388	2	18-04-0015	CRUR	PERS	Choquemaque Laucata Juliana	1950.00
100130215001289	1	18-04-0015	REM	CARG	Ishpilco Chilon Jose Claudio	125.00
100130215001283	1	18-04-0015	AUTO	PART	Ugarte Leon Edgar	6218.80
100130215001282	1	18-04-0015	AUTO	PART	Cuadros Boile Humberto	1950.00
100130215001286	1	18-04-0015	AUTO	PART	Vera Barrenechea Diana Valentina	5025.00
100130215001290	1	18-04-0015	AUTO	PART	Nn Nn	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001293	1	18-04-0015	CPUP	CARG	Mori Tafur Edita	4050.00
100130215001287	1	18-04-0015	CRUR	PART	Fernandez Ramon Zarely Elena	1950.00
100130215002121	1	18-04-0015	OMN	PERS	Flores Huarancay Estefany Briyit	1950.00
100130215001292	1	18-04-0015	VMEN	ESP	Perea Lopez Gerardo	3525.00
100130215001285	1	18-04-0015	VMEN	PART	Tolentino Casta?Eda Clever	1855.00
100130215001291	1	18-04-0015	VMEN	PART	Carretero Aparicio Eduardo Rafhael	19250.00
100130215001288	1	18-04-0015	VMEN	PART	Castillo Bautista Claudia Vanessa	2000.00
100130215001626	1	18-05-0015	SW	URB	Huaman Herrera Gladys	1950.00
100130215001636	1	18-05-0015	CAM	CARG	Arazona Moza Genaro	225.00
100130215001632	1	18-05-0015	CAM	CARG	Sanchez Santamaria Raul Ener	125.00
100130215002110	1	18-05-0015	CRUR	PART	Duharte Acevedo Artemio Alejandro	23050.00
100130215001627	1	18-05-0015	REM	CARG	Becerra Hurtado Alfredo	6500.00
100130215001605	1	18-05-0015	CPUP	PART	Rengifo Torrejon Carlos	5650.00
100130215001635	1	18-05-0015	AUTO	PART	Saenz Abugattas Antonio	225.00
100130215002180	1	18-05-0015	CPUP	PART	Matias Zapata Maria Candelaria	19250.00
100130215002096	1	18-06-0015	CPAN	CARG	Rosas Quispe Victor	225.00
100130214002199	1	18-07-0014	CRUR	TUR	Diaz Cardenas Karen	1875.00
100130214003562	1	18-07-0014	VMEN	PART	Aranda Rejas Jean Pierre	275.00
100130214002192	1	18-07-0014	AUTO	PART	Moreno Zu?lga Elmer	1950.00
100130214002214	1	18-07-0014	VMEN	PART	Oca?A Bueno Frank Exo	1978.20
100130214002207	1	18-07-0014	CAM	CARG	Nnn Nnnnnnn Nn Nnnnnn	1950.00
100130214002222	1	18-07-0014	CPUP	CARG	Galvez Adanaque Cynthia Yanet	225.00
100130214002206	1	18-07-0014	CPUP	PART	Huiza Ayala Javier Jair	525.00
100130215000232	1	18-07-0014	CRUR	PART	Robinson Bermudez Nora	225.00
100130214002177	1	18-07-0014	CRUR	PART	Xxxx Xxxxx Nahib Xxxx	1950.00
100130214002226	1	18-07-0014	CRUR	PART	Gutierrez Jaramillo De Salazar Mercedes	22800.00
100130214002226	2	18-07-0014	CRUR	PART	Salazar Guteirrez Sabrina Patricia	19025.00
100130214002208	1	18-07-0014	VMEN	PART	Morales Espino Gonzalo Javier	3900.00
100130214002196	1	18-07-0014	VMEN	PART	Soto Raygada Sergio Augusto	625.00
100130214002196	2	18-07-0014	VMEN	PART	Acu?A Caballero Yothy Omar	15800.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002205	1	18-07-0014	VMEN	PART	Pacheco Philco Cesar	225.00
100130214002196	3	18-07-0014	VMEN	PART	Vacas Trujillo Jairo	275.00
100130214002195	1	18-07-0014	VMEN	PART	Madrid Siancas Cesar Augusto	325.00
100130214002195	2	18-07-0014	VMEN	PART	Miranda Maza Jose Carlos	125.00
100130214002193	1	18-07-0014	VMEN	PART	Mendoza Becerra Juan Ermita?O	21016.00
100130214002168	1	18-07-0014	OMN	INAC	Paucar Huari Braulio Rosario	19380.00
100130214002512	2	18-08-0014	AUTO	PART	Valderrama Barahona Natalie	225.00
100130214002512	1	18-08-0014	AUTO	PART	Valderrama Barahona Fabricio	225.00
100130214002513	1	18-08-0014	AUTO	PART	Garcia Pe?A Miguel	225.00
100130214002511	1	18-08-0014	CRUR	PART	Malpica Mateo Juan Jesus	10782.12
100130214002511	2	18-08-0014	CRUR	PART	Matica Cutipa Evans	5700.00
100130214002501	1	18-08-0014	VMEN	ESP	Sales Coronel Jorge Alberto	225.00
100130214002762	1	18-08-0014	VMEN	PART	Quispe Ramirez Neyser Fredy	694.22
100130214002500	2	18-08-0014	VMEN	PART	Alcantara Farfan Juan Carlos	845.03
100130214002502	1	18-08-0014	VMEN	PART	Vallejos Tinoco Eysen Eugenio	550.00
100130214002500	1	18-08-0014	VMEN	PART	Saravia Yataco Nelly Patricia	706.24
100130214002514	1	18-08-0014	VMEN	PART	Gutierrez Rojas Joel	1543.04
100130214002885	1	18-09-0014	CPUP	PART	Sanchez Coronado Maria Elvia	285.00
100130214002914	1	18-09-0014	AUTO	PART	Nn	225.00
100130214002868	1	18-09-0014	CRUR	PART	Avenda?O Ortega Lito Noli	250.00
100130214002880	1	18-09-0014	CRUR	PART	Galvez Pinday Kelly Yuleisi	292.09
100130214002866	2	18-09-0014	OMN	URB	Alvarado Tello Clara	1950.00
100130214002866	1	18-09-0014	OMN	URB	Valverde Chanta Jesus Arturo	296.18
100130214002876	1	18-09-0014	OMN	URB	Falcon Ananpa Zarela	250.00
100130214002873	1	18-09-0014	VMEN	ESP	Julca Aliaga Johanna Geraldinne	4258.94
100130214002867	1	18-09-0014	VMEN	ESP	Inuma Alvarado Jorge Esteban	22800.00
100130214002879	1	18-09-0014	VMEN	ESP	Arriola Aliaga Irma Yessenia	855.00
100130214002874	1	18-09-0014	VMEN	PART	Mamani Quispe Delfina	250.00
100130214002882	1	18-09-0014	CRUR	PART	Nn	125.00
100130214003104	1	18-10-0014	CRUR	TUR	Prado Ugaz Cesar Augusto	900.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003104	2	18-10-0014	CRUR	TUR	Leon Huaman Ruth Violeta	3750.00
100130214003104	4	18-10-0014	CRUR	TUR	Prado Leon Cesar	194.14
100130215000799	1	18-10-0014	AUTO	URB	Uribe Castillo Carmen Maria Isabel	3000.00
100130214003257	2	18-10-0014	AUTO	PART	Reyes Chavez Brad Chris	2107.12
100130214003257	3	18-10-0014	AUTO	PART	Delgado Vasquez Jhoan Billy	225.00
100130214003257	1	18-10-0014	AUTO	PART	Reyes Llanos Augusto Junior	4800.00
100130214003350	2	18-10-0014	CAM	CARG	Aramgulo Limache Ihan Patrikc	225.00
100130214003350	1	18-10-0014	CAM	CARG	Arambulo Gahona Edwin Rafael	259.74
100130214003103	4	18-10-0014	OMN	INAC	Benito Chambi Zenon Angel	225.00
100130214003103	3	18-10-0014	OMN	INAC	Cardenas Fernandez Prada	225.00
100130214003103	1	18-10-0014	OMN	INAC	Avila Anton Sara Aracely	269.20
100130214003124	1	18-10-0014	VMEN	ESP	Mu?Oz Soriano Carmen	1000.00
100130214003796	1	18-10-0014	VMEN	PART	Iturburu Aranzabal Maren Asier	675.74
100130214003136	1	18-10-0014	VMEN	PART	Saavedra Marin Pepe	3250.00
100130215000571	2	18-10-0014	VMEN	PART	Young Cabra Adrian Jesus	125.00
100130215000571	1	18-10-0014	VMEN	PART	Young Cabra Kevin	125.00
100130214003157	1	18-10-0014	VMEN	PART	Fonseca Garcia Kely Margot	1600.00
100130214003235	1	18-10-0014	VMEN	PART	Altamirano Bardalez Patrick	20241.18
100130214003430	1	18-11-0014	VMEN	PART	Huayhua Challa Edwin	225.00
100130214003663	1	18-11-0014	CRUR	PART	Linares Santa Cruz Elmer Wilman	1900.00
100130214003663	2	18-11-0014	CRUR	PART	Ocas Rojas Miguel Angel	300.31
100130215000003	1	18-11-0014	CPUP	CARG	Morales Zu?lga Miguel	225.00
100130215000003	2	18-11-0014	CPUP	CARG	Leyva Quispe Marlon	225.00
100130214003423	1	18-11-0014	VMEN	PART	Ganoa Rafael Marleni	3750.00
100130214003408	5	18-11-0014	OMN	URB	Diaz Ruiz Bernardino	475.00
100130214003408	7	18-11-0014	OMN	URB	Vasquez Campos Gwendoline	225.00
100130214003408	3	18-11-0014	OMN	URB	Montalvan Serafin Janett Silvia	225.00
100130214003408	2	18-11-0014	OMN	URB	Vasquez Campos Krisley Karina	125.00
100130214003408	1	18-11-0014	OMN	URB	Ramirez Guerra Beatriz	2130.00
100130214003408	4	18-11-0014	OMN	URB	Alva Jara Evidio	192.31

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003408	6	18-11-0014	OMN	URB	Rojas Cabrera Ana	225.00
100130215000112	1	18-11-0014	VMEN	ESP	Noriega Flores Maria Del Rosario	901.85
100130215000192	1	18-11-0014	VMEN	ESP	Honores Aparicio Miker	313.70
100130214003437	1	18-11-0014	VMEN	PART	Monzon Flores Ricardo Angel	2600.00
100130214003394	1	18-11-0014	VMEN	PART	Vilchez Tello Betsy Odalis	275.00
100130214003394	2	18-11-0014	VMEN	PART	Cirilo Paulino Victor Hugo	2250.00
100130215000228	1	18-11-0014	AUTO	PART	Sullon Martinez Jorge Armando	595.08
100130214003444	1	18-11-0014	VMEN	PART	Vasquez Cardenas Alessandra	16500.00
100130214003433	1	18-11-0014	VMEN	PART	Torres Flores Jhonn Teddy	3975.00
100130214003424	1	18-11-0014	CRUR	TUR	Luis Huayra Franco Mario	322.52
100130214003712	1	18-12-0014	OMN	TUR	Panta Flores Brissa Janette	8450.14
100130215000598	2	18-12-0014	VMEN	PART	Rodriguez De La Cruz Jose Luis	202.77
100130215000598	1	18-12-0014	VMEN	PART	Fajardo Tasayco Daniel Enrique	1950.00
100130214003741	1	18-12-0014	CPUP	CARG	Chamorro Torres Marco Antonio	451.08
100130214003784	1	18-12-0014	CAM	CARG	Sandoval Valencia Sabino	375.00
100130214003799	1	18-12-0014	AUTO	PART	Flores Antonio Artemia	3025.00
100130214003799	2	18-12-0014	AUTO	PART	Huaylas Antonio Ruth	19025.00
100130214003715	1	18-12-0014	AUTO	PART	Vicente Santa Crus Carmen	225.00
100130214003731	1	18-12-0014	AUTO	PART	Rondoy Talledo Jhonatan Martin	225.00
100130214003713	1	18-12-0014	VMEN	PART	Tam Pizarro Alison	225.00
100130214003719	1	18-12-0014	VMEN	PART	Ya?Ez Mori Juan	779.83
100130214003708	1	18-12-0014	VMEN	PART	Alvarez Laura Erick	485.85
100130214003730	1	18-12-0014	VMEN	PART	Arevalo Vasquez Mayer	2250.00
100130215000324	1	19-01-0015	REM	CARG	Jaramillo Quinto Reynaldo	20356.18
100130215000323	1	19-01-0015	VMEN	PART	Deza Soto Clever	1950.00
100130215000318	1	19-01-0015	VMEN	PART	Vargas Huaman Luis	150.00
100130215000367	2	19-01-0015	AUTO	URB	Anicama Castillo David	2525.00
100130215000367	3	19-01-0015	AUTO	URB	Choque Cerso Jonatan Julio	2525.00
100130215000372	1	19-01-0015	AUTO	URB	Choque Cerso Jonatan Julio	2525.00
100130215000367	1	19-01-0015	AUTO	URB	Castillo Bringas Liliana	3525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000316	1	19-01-0015	VMEN	PART	Valdiglesias Ochoa Rocio Delia	3175.00
100130215000311	1	19-01-0015	AUTO	PART	Aguedo Casa?O Rocio	1525.00
100130215000317	1	19-01-0015	CPUP	CARG	Montalvo Sifuentes Anacleta Esthert	3525.00
100130215000314	1	19-01-0015	CRUR	PART	Rodriguez Huaman Hendrick Fernandpo	1502.00
100130215000313	1	19-01-0015	VMEN	ESP	Guillen Jaucha Lilian	125.00
100130215000319	1	19-01-0015	VMEN	PART	Anamias Jara Jorge	1525.00
100130215000322	1	19-01-0015	VMEN	PART	Taboada Ynchis Juan Elias	1950.00
100130215000315	1	19-01-0015	VMEN	PART	Santa Cruz Cajahuaringa Jorge Luis	766.62
100130215000312	1	19-01-0015	VMEN	PART	Galiano Ponce Victor	125.00
100130215000321	1	19-01-0015	CAM	CARG	Crisanto Crisanto Eusebio	1950.00
100130215000321	2	19-01-0015	CAM	CARG	Garcia Cahuachinchay Marlon Alfonso	225.00
100130215001274	1	19-02-0015	CPUP	ESP	Jara Melgarejo Isabel	23100.00
100130215002036	2	19-02-0015	VMEN	ESP	Llacza Escobar Christany Ines	1150.00
100130215002036	1	19-02-0015	VMEN	ESP	Izarra Guillen Liz Mary	600.00
100130215002153	1	19-02-0015	VMEN	PART	Diaz Guevara Jennifer Patricia	2250.00
100130215000854	2	19-03-0015	CPAN	PART	Ynfantes Mendoza Pedro Andres	3850.00
100130215000854	1	19-03-0015	CPAN	PART	Vasquez Cieza Gina Edith	3704.38
100130215000854	3	19-03-0015	CPAN	PART	Guanilo Lecca Tania Iliana	19450.00
100130215000920	1	19-03-0015	CPUP	CARG	Reyes Tadeo Lenin Wilson	1950.00
100130215000918	1	19-03-0015	VMEN	PART	Gargate Minaya Susana	1950.00
100130215000923	2	19-03-0015	VMEN	PART	Alcantara Boga German	1950.00
100130215000923	1	19-03-0015	VMEN	PART	Guevara Hernandez Luis Carlos	1950.00
100130215000919	1	19-03-0015	VMEN	ESP	Valer Lazo Luis Guido	5025.00
100130215000924	1	19-03-0015	VMEN	ESP	Corvacho Diaz Johana Jeanet	225.00
100130215000922	1	19-03-0015	VMEN	PART	Castro Talledo Lucin	1950.00
100130215001439	1	19-03-0015	VMEN	PART	Morales Llallihuaman Walter Vianey	3546.69
100130215000921	1	19-03-0015	VMEN	PART	Aguirre Cuya Wilber	3000.00
100130215001297	1	19-04-0015	AUTO	PART	Buleje Pantoja Breyschel	15000.00
100130215001298	1	19-04-0015	AUTO	PART	Reyes Uchuypoma Ana Cristina	5025.00
100130215001299	1	19-04-0015	VMEN	ESP	Rosales Velasquez Remo Julianis	2300.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001315	1	19-04-0015	AUTO	PART	Cabrera Marchan Martin Raul	225.00
100130215001316	1	19-04-0015	AUTO	PART	Visurraga Jurado Jose Rigoberto	225.00
100130215001300	1	19-04-0015	CPAN	CARG	Bustamante Torres Yda	1731.26
100130215001294	2	19-04-0015	CPUP	PART	Barba Radanovich Juan Pablo	1950.00
100130215001294	1	19-04-0015	CPUP	PART	Trujillano Alcala Wilber	1950.00
100130215001597	1	19-04-0015	CRUR	PART	Trejo Del Castillo Ruth Diana	2600.00
100130215001296	1	19-04-0015	CRUR	PART	Condori Espinoza Teofilo	125.00
100130215001597	3	19-04-0015	CRUR	PART	Coronel Estrada Guillermo	1504.34
100130215001597	2	19-04-0015	CRUR	PART	Milla Mari?O Frank Diego	2600.00
100130215001314	1	19-04-0015	VMEN	ESP	Panduro Mori Jairo	225.00
100130215001295	1	19-04-0015	VMEN	PART	Castro Rojas Gustavo Gilmer	23100.00
100130215001715	1	19-05-0015	CPUP	PART	Bermudez Flores Roberto Jorge	225.00
100130215001609	1	19-05-0015	VMEN	PART	Mamani Huilca Felicitas Ricarda	6500.00
100130215001607	1	19-05-0015	AUTO	PART	Aguilar Tipo Francisco	125.00
100130215001637	1	19-05-0015	AUTO	PART	Chacon Mu?Oz Lorena	225.00
100130215001713	1	19-05-0015	CAM	CARG	Regalado Bermudez Jimmy Anderson	225.00
100130215001713	2	19-05-0015	CAM	CARG	Ramos Aponte Harol	225.00
100130215001713	3	19-05-0015	CAM	CARG	Villacorta Rafael Miguel Angel	225.00
100130215001602	1	19-05-0015	OMN	PERS	Arias Gonzales Hector Jesus	4850.00
100130215001633	1	19-05-0015	OMN	URB	Atencio Dionicio Anita Luisa	2250.00
100130215001714	1	19-05-0015	VMEN	ESP	Saldarriaga Vivas Yostin	225.00
100130215001603	1	19-05-0015	VMEN	ESP	Huanca Olihua Dennis Juan	1950.00
100130215001762	1	19-05-0015	VMEN	PART	Huaman Tupa Jhon Jhonatan	1950.00
100130215001757	1	19-05-0015	VMEN	PART	Lecaros De Cordova Julio Rene Eiger	1950.00
100130215001610	2	19-05-0015	VMEN	PART	Grandez Lopez Jorge Orlando	1950.00
100130215001610	1	19-05-0015	VMEN	PART	Rosales Ortega Ramon Lolin	1950.00
100130215001606	1	19-05-0015	VMEN	PART	Huanuco Diaz Luis Enrique	125.00
100130215001712	1	19-05-0015	AUTO	PART	Valencia Dellepiane Estefania Mercedes	225.00
100130215001608	1	19-05-0015	AUTO	PART	Sanchez Alejos Olga	1950.00
100130214002212	1	19-07-0014	VMEN	PART	Barrios Pineda Franck Alfredo	15550.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002191	1	19-07-0014	CAM	CARG	Arce Meneses Victor	1950.00
100130214002215	1	19-07-0014	VMEN	PART	Durand Poicon Magaly Janet	225.00
100130214002198	1	19-07-0014	VMEN	PART	Barreto Huaman Angie Merzi	1750.00
100130214002198	3	19-07-0014	VMEN	PART	Arias Barreto Astrid Millet	1750.00
100130214002198	2	19-07-0014	VMEN	PART	Arias Barreto Heide Geraldine	1750.00
100130214002224	2	19-07-0014	AUTO	ESP	Trinidad Bandan Jose	125.00
100130214002224	1	19-07-0014	AUTO	ESP	Moreno Alarcon Carlos Augusto	414.30
100130214002203	1	19-07-0014	AUTO	PART	Gastello Neyra Daniel Alejandro	105.00
100130215000708	1	19-07-0014	AUTO	PART	Masroor Hassan Hassan	925.00
100130214002202	1	19-07-0014	CPUP	CARG	Castilo Coronado Jackeline	2862.49
100130214003039	2	19-07-0014	CPUP	PART	Valdivia Ballon Luis Alberto	225.00
100130214003039	1	19-07-0014	CPUP	PART	Zu?lga Minaya Rufo Jacinto	3524.09
100130214002221	1	19-07-0014	SW	PART	Celis Rojas De Hermita?O Alejandrina	20950.00
100130214002209	1	19-07-0014	VMEN	PART	Torres Buenaventura Francisco Javier Alfonsc	1000.00
100130214002211	1	19-07-0014	VMEN	PART	Acosta Herrera Juan Raul	275.00
100130214002197	1	19-07-0014	VMEN	PART	Vera Avilez Edwin Asuncion	3245.00
100130214002504	2	19-08-0014	OMN	PERS	Ancasi Taype Reynaldo	120.00
100130214002504	1	19-08-0014	OMN	PERS	Quispe Chacon Melitona	15225.00
100130214002510	1	19-08-0014	VMEN	PART	Abarca Gomez Avelino	3025.00
100130214002519	1	19-08-0014	VMEN	PART	Valenzuela Suarez Katherine Ana Belen	225.00
100130214002519	2	19-08-0014	VMEN	PART	Bernardo Vasquez Porfirio	225.00
100130214002515	1	19-08-0014	AUTO	PART	Esteves Olivares Juan Carlos	822.27
100130214002508	1	19-08-0014	AUTO	PART	Honorez Vasquez Iris	225.00
100130214002517	2	19-08-0014	CAM	CARG	Escalante Due?As Milagros	225.00
100130214002517	1	19-08-0014	CAM	CARG	Arevalo Mori Katerine	225.00
100130214002775	1	19-08-0014	CAM	CARG	Huilcameza Torres Josefina Teofila	225.00
100130214002775	2	19-08-0014	CAM	CARG	Gutierrez Huaman Aquina Victoria	225.00
100130214002775	3	19-08-0014	CAM	CARG	Gutierrez Janampa De Quispe Sinforosa	225.00
100130214003250	1	19-08-0014	CRUR	PART	Manrique Tarazona Angelica Kelly	354.48
100130214002503	1	19-08-0014	REM	CARG	Santos Torres Juan Oscar	2497.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002516	1	19-08-0014	VMEN	ESP	Arevalo Mori Katherine	525.00
100130214002516	2	19-08-0014	VMEN	ESP	Escalante Due?As Milagros Lupe	559.21
100130214002518	1	19-08-0014	VMEN	ESP	Sanchez Sanez Nestor	225.00
100130214002509	1	19-08-0014	VMEN	ESP	Tavara Chavez Cristina Elizabeth	1854.94
100130214002520	1	19-08-0014	VMEN	PART	Yaipen Chavesta Cesar Hipolito	818.63
100130214002505	1	19-08-0014	VMEN	PART	Perez Vasquez Jorge Lynen	368.38
100130214002507	1	19-08-0014	VMEN	PART	Vilchez Salazar Franck	225.00
100130214002520	2	19-08-0014	VMEN	PART	Salas Huatangare Diana	5830.70
100130214002506	1	19-08-0014	CPUP	PART	Pinedo Tuesta Jhens	225.00
100130214002950	1	19-09-0014	CRUR	PART	Coronado Serrato Mateo	3923.54
100130214002892	1	19-09-0014	VMEN	PART	Blas Acosta Daniel	770.96
100130214002912	3	19-09-0014	AUTO	PART	Roca Colan Gregorio Martin	253.85
100130214002912	5	19-09-0014	AUTO	PART	Bellido Moran Gabriela Betzabe	268.43
100130214002903	1	19-09-0014	AUTO	PART	Pereyra Navarro De Sibina Laura Isabel	225.00
100130214002912	4	19-09-0014	AUTO	PART	Roca Bellido Fabrizio Renato	225.00
100130214002912	2	19-09-0014	AUTO	PART	Roca Bellido Micaela Lucia	225.00
100130214002912	1	19-09-0014	AUTO	PART	Roca Bellido Martin Alonso	225.00
100130214002886	2	19-09-0014	CAM	CARG	Vergel Del Rosario Victor Moises	550.61
100130214002886	1	19-09-0014	CAM	CARG	Aldean Guissa Cesar Abel	305.00
100130214002932	1	19-09-0014	CPUP	PART	Apolinario Qui?Ones Percy William	4625.00
100130214002932	3	19-09-0014	CPUP	PART	Geronimo Rios Gilver Andres	1500.00
100130214003015	1	19-09-0014	VMEN	ESP	Espino Ramirez Rafael Antonio	1450.00
100130215000345	1	19-09-0014	VMEN	ESP	Gironda Asturay Jorge	1950.00
100130215000290	1	19-09-0014	VMEN	ESP	Rengifo Naro Roy	9163.76
100130214002909	1	19-09-0014	VMEN	PART	Chambilla Tuyo Walter	7000.00
100130214002894	1	19-09-0014	VMEN	PART	Valdez Jose Luis	225.00
100130214002899	1	19-09-0014	VMEN	PART	Chacon Campos Jaime	9388.85
100130214002962	1	19-09-0014	AUTO	PART	Mora Villanueva Gerson Aldair	19000.00
100130214002883	1	19-09-0014	AUTO	PART	Flores Cajchaya Jesus Alfredo	125.00
100130214002883	2	19-09-0014	AUTO	PART	Serrano Parihuana Benita Celestina	12750.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002883	3	19-09-0014	AUTO	PART	Garcia Serrano Miguel Angel	184.00
100130214003148	1	19-10-0014	VMEN	PART	Huamani Suarez Sulma	4875.00
100130214003148	2	19-10-0014	VMEN	PART	Checca Arias Mateo	1875.00
100130214003133	1	19-10-0014	REM	CARG	Rodriguez Gonzales Silverio	6169.68
100130215000847	1	19-10-0014	VMEN	PART	Sanchez Chicama Karlo	700.00
100130214003139	2	19-10-0014	AUTO	PART	Carranza Sanchez Miguel	225.00
100130214003113	2	19-10-0014	AUTO	PART	Aysanoa Valdivia Rafaella	292.26
100130214003113	3	19-10-0014	AUTO	PART	Bustamante Lira Liliana	285.00
100130214003139	1	19-10-0014	AUTO	PART	Sanchez Gomez Martha Luisa	1250.00
100130214003113	1	19-10-0014	AUTO	PART	Valdivia Lira Silvia	225.00
100130214003118	2	19-10-0014	AUTO	PART	Ballico Bandera Any Arely	3050.00
100130214003118	1	19-10-0014	AUTO	PART	Taype Roman Monica	5750.00
100130214003790	1	19-10-0014	CRUR	PART	Villarreal Ponce Gerson Jefferson	520.78
100130214003790	2	19-10-0014	CRUR	PART	Ponce Rosales Carlos Francisco Moacyr	225.00
100130214003446	1	19-10-0014	MIC	PERS	Ayasta Ayasta Juan Carlos	16946.43
100130214003101	1	19-10-0014	REM	CARG	Olarte Mauricio Humberto	225.00
100130214003101	3	19-10-0014	REM	CARG	Olarte Salas Waldir	225.00
100130214003101	2	19-10-0014	REM	CARG	Olarte Mauricio Jose	525.00
100130214003120	1	19-10-0014	VMEN	PART	Lopez Rengifo Shirley Elsira	1900.00
100130214003141	1	19-10-0014	VMEN	PART	Rodriguez Lopez Gino Antony	19750.00
100130214003141	2	19-10-0014	VMEN	PART	Del Aguila Documet Maria Del Pilar	8750.00
100130215000158	1	19-11-0014	AUTO	PART	Chavez Caceres Rodolfo Ricardo	225.00
100130215000158	2	19-11-0014	AUTO	PART	Urbina Hernandez Maria Elizabeth	225.00
100130215000158	3	19-11-0014	AUTO	PART	Cuenca Trujillo Evelin Karin	225.00
100130215000941	1	19-11-0014	CRUR	PART	Espinoza Atachagua Dorotea	2250.00
100130214003667	1	19-11-0014	VMEN	PART	Zu?lga Torres Bruno Giancarlo	1900.00
100130214003436	1	19-11-0014	VMEN	PART	Guillon Bilbao Diego Mauricio	2600.00
100130214003434	1	19-11-0014	SW	URB	Buendia Sotocayo Maria	225.00
100130214003723	1	19-12-0014	CPUP	CARG	Bernuy Flores Cesar	225.00
100130214003728	1	19-12-0014	VMEN	PART	Chavez Gonzales Muller	480.95

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003736	1	19-12-0014	AUTO	PART	Rojas Lozano Rodrigo	225.00
100130214003720	1	19-12-0014	CAM	CARG	Salazar Tolentino Ronaldino Damian	691.81
100130214003739	4	19-12-0014	CPUP	PART	Tatiana Roman Katherine	125.00
100130214003739	3	19-12-0014	CPUP	PART	Asha Roman Jhon	125.00
100130214003739	2	19-12-0014	CPUP	PART	Roman Roman Elser	3625.00
100130214003739	1	19-12-0014	CPUP	PART	Lima Paeza Evelina	2125.00
100130214003742	1	19-12-0014	CRUR	PART	Cabanillas Burgos Vda De Luna Marbella Eliza	5643.33
100130214003716	1	19-12-0014	MIC	TUR	Landeon Salvador Josue Salomon	19000.00
100130214003722	1	19-12-0014	SW	PART	Rodriguez Aranda Jaime	19000.00
100130214003722	3	19-12-0014	SW	PART	Verde Morales Cleinster Ronery	19000.00
100130214003722	2	19-12-0014	SW	PART	Inocencio Simon Nino Roberth	19000.00
100130215000014	1	19-12-0014	VMEN	ESP	Hernandez Puruguay Esmidio Hernan	3750.00
100130214003740	2	19-12-0014	VMEN	PART	Puentes Nieves Chernenko Novosky	19025.00
100130214003725	1	19-12-0014	VMEN	PART	Roggero Leon Erik Giovanni	225.00
100130214003724	1	19-12-0014	VMEN	PART	Ladines Rochabrun Cesar Felix	225.00
100130214003726	1	19-12-0014	VMEN	PART	Villegas Chavez Cristiam Alfonso	19375.00
100130214003740	1	19-12-0014	VMEN	PART	Puente Nieves Carlos	225.00
100130214003768	1	19-12-0014	VMEN	PART	Soldevilla Orosco Greca	3250.00
100130214003721	1	19-12-0014	VMEN	PART	Quezada Landauro Anthony Cruz	7738.40
100130215000837	1	19-12-0014	CRUR	PART	Santos Condori Vicente	19000.00
100130214003727	1	19-12-0014	OMN	INAC	Contreras Cordova Carlos	1827.67
100130214003743	1	19-12-0014	OMN	INAC	Castillo Fonseca Pelagia	2898.73
100130214003743	2	19-12-0014	OMN	INAC	Huanca Castillo Elvida Luz	19000.00
100130215000329	1	20-01-0015	CAM	CARG	Quispe Bergalla Ana Paula	1950.00
100130215000338	11	20-01-0015	CRUR	INAC	Chavez Vilca Haydee Valeria	325.00
100130215000338	10	20-01-0015	CRUR	INAC	Ilimachi Carrasco Juliana	682.62
100130215000338	9	20-01-0015	CRUR	INAC	Jara Zu?lga Lily Antonieta	360.00
100130215000338	8	20-01-0015	CRUR	INAC	Juarez Acahuana Gladis Isabel	182.90
100130215000338	12	20-01-0015	CRUR	INAC	Flores Velasquez Jaime Sebastian	1950.00
100130215000338	7	20-01-0015	CRUR	INAC	Samayan Gutierrez Rosario Roxana	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000338	6	20-01-0015	CRUR	INAC	Samayani Gutierrez Rosario Roxana	2000.00
100130215000338	5	20-01-0015	CRUR	INAC	Teran Taco Fiorela	3611.58
100130215000338	4	20-01-0015	CRUR	INAC	Chavez Vilca Haydee Valeria	7580.62
100130215000338	3	20-01-0015	CRUR	INAC	Caceres Quispe Rocio Del Carmen	225.00
100130215000338	2	20-01-0015	CRUR	INAC	Samanez Aliaga Elizabeth Ursula	725.00
100130215000338	1	20-01-0015	CRUR	INAC	Zapana Castillo Marienela	4400.00
100130215000336	1	20-01-0015	SW	PART	Gamarra Ccorimanya Melithza	1950.00
100130215000381	4	20-01-0015	CAM	CARG	Alvarado Rengifo Ronner	16150.00
100130215000348	1	20-01-0015	CAM	CARG	Esteban Gomez Ezequiel Pompeyo	1500.00
100130215000381	1	20-01-0015	CAM	CARG	Esteban Gomez Ezequiel Pompeyo	20750.00
100130215000381	2	20-01-0015	CAM	CARG	Alvarado Cardenas Ronner	19250.00
100130215000381	3	20-01-0015	CAM	CARG	Torres Sajami Adler	1950.00
100130215000331	1	20-01-0015	VMEN	PART	Nn Nn	1950.00
100130215000325	1	20-01-0015	VMEN	PART	Ramirez Salas Isai	1950.00
100130215000325	2	20-01-0015	VMEN	PART	Lopez Llerena Lady Johana	364.53
100130215000330	1	20-01-0015	CAM	ESP	Pastor Nanfu?Ay Carlos Martin	5250.00
100130215000326	1	20-01-0015	CRUR	ALQ	Nn Nn	1950.00
100130215000332	1	20-01-0015	SW	PART	Nn Nn	1950.00
100130215000339	1	20-01-0015	VMEN	PART	Medina Ruben Dario	3225.00
100130215000335	1	20-01-0015	VMEN	PART	Gomez Murillo Luis Antonio	1950.00
100130215000337	1	20-01-0015	VMEN	PART	Diaz Manguinuri Jhonny Edwin	3000.00
100130215000333	1	20-01-0015	VMEN	PART	Nu?Ez Carrion Carlos Martin	2750.00
100130215000328	2	20-01-0015	VMEN	PART	Nu?Ez Salinas Walter Gustavo	936.53
100130215000328	1	20-01-0015	VMEN	PART	Espinoza Cruzado Ivan Jair	1950.00
100130215000334	1	20-01-0015	VMEN	PART	Rios Romero Joe Renzo	1950.00
100130215000666	1	20-02-0015	VMEN	PART	Hilario Ticono Midward Roy	725.00
100130215000675	1	20-02-0015	VMEN	PART	Berru Hernandez Alexandra	225.00
100130215000674	1	20-02-0015	VMEN	PART	Perez Cruzado Jhon Lenon	21400.00
100130215000673	1	20-02-0015	VMEN	PART	Bazan Cabrera Ana Esther	225.00
100130215000674	2	20-02-0015	VMEN	PART	Perez Cruzado Walder	19390.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000675	2	20-02-0015	VMEN	PART	Marin Mestanza Miguel Anthony	225.00
100130215000701	1	20-02-0015	VMEN	PART	Mamani Loaiza Andres	1760.12
100130215000677	1	20-02-0015	VMEN	PART	Robles Dioses Eligio Bernabe	79.65
100130215000676	1	20-02-0015	VMEN	PART	Vargas Chavez Armando	4525.00
100130215000926	1	20-03-0015	VMEN	PART	Montes Picado Marco Antonio	6500.00
100130215001766	1	20-03-0015	SW	PART	Alvarez Ramirez Lucas Joaquin	3750.00
100130215000927	1	20-03-0015	CAM	CARG	Pascual Castillo Luis Alberto	22250.00
100130215000992	1	20-03-0015	REM	CARG	Herrera Arias Juan Miguel	225.00
100130215000931	1	20-03-0015	VMEN	PART	Prado Vega Wilfredo	1950.00
100130215000928	1	20-03-0015	VMEN	PART	Owen Ureta Jessica Rachell	6031.48
100130215000930	1	20-03-0015	VMEN	PART	Halire Huaman Tomas	1025.00
100130215000925	1	20-03-0015	VMEN	PART	Diaz Miranda Fernanda	3000.00
100130215002034	1	20-03-0015	VMEN	PART	Yarleque Juarez Jhon Marlon	1950.00
100130215001309	1	20-04-0015	VMEN	PART	Quispe Quispe Lino Jorge	3200.00
100130215001305	1	20-04-0015	AUTO	URB	Carrasco Lopez Nancy	1950.00
100130215001305	2	20-04-0015	AUTO	URB	Carrasco Lopez Lizbeth	1950.00
100130215001307	1	20-04-0015	AUTO	PART	Sanchez Alvarado Orlando Saul	5000.00
100130215001318	1	20-04-0015	AUTO	PART	Chapo?An Estrada Carmen	225.00
100130215001308	2	20-04-0015	CAM	CARG	Paredes Vara Elmer Alverto	900.00
100130215001308	4	20-04-0015	CAM	CARG	Escalante Condor Helmer	525.00
100130215001308	5	20-04-0015	CAM	CARG	Huarcaya Murga Angel Amadeo	675.00
100130215001308	3	20-04-0015	CAM	CARG	Moya Walther Cusiche	525.00
100130215001308	1	20-04-0015	CAM	CARG	Casilla Yupanqui Ivan	525.00
100130215001306	1	20-04-0015	CPUP	ESP	Justos Ugarte Maria	4500.00
100130215001320	1	20-04-0015	CRUR	PART	Ramirez Flores De Prado Margarita	225.00
100130215001303	2	20-04-0015	CRUR	PERS	Advincula Cornejo Jorge	1950.00
100130215001303	1	20-04-0015	CRUR	PERS	Yarleque Viera Henry William	1950.00
100130215001911	1	20-04-0015	CRUR	PERS	Luque Lazaro Roberth Alexander	2250.00
100130215001317	1	20-04-0015	OMN	INAC	Rojas Tantajulca Rosa	1858.32
100130215001302	3	20-04-0015	SW	PART	Figuroa Rojas Julgencio	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001302	2	20-04-0015	SW	PART	Macedo Mejia Gilmer	525.00
100130215001302	1	20-04-0015	SW	PART	Villacorta Minaya Maria	525.00
100130215001304	1	20-04-0015	VMEN	ESP	Quispe Flores York	1950.00
100130215001319	1	20-04-0015	VMEN	PART	Morales Olaza Armando Juan	225.00
100130215001312	1	20-04-0015	VMEN	PART	Pe?A Sanchez Ruth	1950.00
100130215001312	2	20-04-0015	VMEN	PART	Valdera Pe?A Lino	1950.00
100130215001301	1	20-04-0015	VMEN	PART	Cartagena Gonzales Ada Briseth	525.00
100130215001311	1	20-04-0015	VMEN	PART	Angulo Aspalli Ercy	3700.00
100130215001310	1	20-04-0015	VMEN	PART	Ruiz Mendez Isaac	1950.00
100130215001479	1	20-04-0015	VMEN	PART	Carranza Villalobos Samuel	9366.60
100130215001611	1	20-05-0015	VMEN	PART	Astorga De Cordova Flores Daniel Angelo San	1950.00
100130215001617	2	20-05-0015	VMEN	PART	Alvarez Bardales Jose	1950.00
100130215001617	1	20-05-0015	VMEN	PART	Ocas Huaripata	1950.00
100130215001616	1	20-05-0015	VMEN	PART	Tataje Meneses Pedro Martin	1950.00
100130215001623	1	20-05-0015	VMEN	PART	Castillo Davila Eloy	1950.00
100130215001722	1	20-05-0015	CPAN	CARG	Juarez Perez Pablo Jose	225.00
100130215001722	2	20-05-0015	CPAN	CARG	Abollaneda Poma Juan Carlos	225.00
100130215001907	1	20-05-0015	CPUP	CARG	Condorcuya Guillen Rogelio	10025.00
100130215001731	1	20-05-0015	CRUR	PART	Moreno Oliver Fernando	1950.00
100130215001717	1	20-05-0015	CRUR	PART	Alvarado Salazar Nabor Fidel	225.00
100130215001613	1	20-05-0015	OMN	INAC	Zu?Iga Nieto Doris	225.00
100130215001720	1	20-05-0015	OMN	PERS	Urquizo Salda?A Jonathan Paul	225.00
100130215001719	1	20-05-0015	OMN	URB	Portugal Caldas De Gonzales Bertha	225.00
100130215001612	1	20-05-0015	VMEN	ESP	Balbin Jananpa Katheem	1950.00
100130215001718	1	20-05-0015	VMEN	ESP	Lima Ramos Kelly	225.00
100130215001614	1	20-05-0015	VMEN	ESP	Morante Moscol	1950.00
100130215001721	1	20-05-0015	VMEN	PART	Zantana Bautista Gilberto	225.00
100130215001716	1	20-05-0015	VMEN	PART	Soto Soto Solange	225.00
100130215001615	1	20-05-0015	VMEN	PART	Magallanes Pachas Jose Junior	1950.00
100130215001619	2	20-05-0015	VMEN	PART	Cordova Rodriguez Daniel	1950.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001619	1	20-05-0015	VMEN	PART	Sajami Sangama Regerme	1950.00
100130215002094	1	20-06-0015	CPUP	CARG	Cabanillas Villegas Gines Enrique	1950.00
100130215002105	2	20-06-0015	AUTO	PART	Legua Gambini Lucia	1950.00
100130215002090	1	20-06-0015	AUTO	PART	Soto Lozada Gianina	1855.00
100130215002105	1	20-06-0015	AUTO	PART	Cabana Gambini Adriana	1950.00
100130215002095	1	20-06-0015	REM	CARG	Varas Avila Rafael	1950.00
100130215002093	2	20-06-0015	AUTO	PART	Ramos Eusebio Guisela De Los Santos	525.00
100130215001996	4	20-06-0015	AUTO	PART	Bartolo Basilio Juliana	225.00
100130215001996	3	20-06-0015	AUTO	PART	Chavez Aomara Enrique	225.00
100130215001996	2	20-06-0015	AUTO	PART	Chavez Bartolo Julissa Del Carmen	225.00
100130215001996	1	20-06-0015	AUTO	PART	Chavez Bartolo Nataly Miltha	225.00
100130215002013	1	20-06-0015	AUTO	PART	Arroyo Arriaga Maria Elena	1950.00
100130215002091	1	20-06-0015	CRUR	PART	Llacza Duran Herminia Carmen	1855.00
100130215002106	1	20-06-0015	CRUR	PART	Guadalupe Yantas Roberto	1950.00
100130215002089	1	20-06-0015	VMEN	ESP	Chalco Espinoza Edilberto Antonio	5000.00
100130215002092	1	20-06-0015	VMEN	ESP	Torres Mejia Carlos Miguel	5000.00
100130214002190	1	20-07-0014	CPUP	PART	Castro Geronimo Aide Marisela	525.00
100130214002190	2	20-07-0014	CPUP	PART	Castro Jeronimo Nilda Cynthia	2500.00
100130214002225	1	20-07-0014	AUTO	PART	Rojas Rivera Nissim	742.44
100130214002223	2	20-07-0014	AUTO	PART	Guerra Tintaya Genesis Elizabeth	3727.45
100130214002204	1	20-07-0014	AUTO	PART	Campos Rosales Octavio	6025.00
100130214002223	1	20-07-0014	AUTO	PART	Tintaya Montes Zenaida Elizabeth	6094.85
100130214002201	1	20-07-0014	CPUP	ESP	Trujillo Chuchon Jose Domingo	832.46
100130214002194	1	20-07-0014	CPUP	PART	Amado Ventocilla Dario	1950.00
100130214002216	1	20-07-0014	VMEN	ESP	Aguilar Ayala Miguel Alexander	1325.00
100130214002210	1	20-07-0014	VMEN	PART	Caycho Arias Paulo	17910.33
100130214002529	1	20-08-0014	AUTO	PART	Puza Caceda Godofredo	3750.00
100130214002526	1	20-08-0014	CPUP	CARG	Dominguez Pinela Floro	21250.00
100130214002531	1	20-08-0014	AUTO	PART	Vargas Aguilar Miriam	2250.00
100130214002532	1	20-08-0014	VMEN	PART	Sanchez Sanchez Bryan Omar	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002527	1	20-08-0014	VMEN	PART	Vargas Rua Adriel	2250.00
100130214002528	1	20-08-0014	VMEN	PART	Meza Cueva Julio Cesar	2250.00
100130214002532	2	20-08-0014	VMEN	PART	Huanachin Yanac Maria Isabel	3000.00
100130214002530	2	20-08-0014	VMEN	PART	Rea?O Morales Victor Antonio	22800.00
100130214002530	1	20-08-0014	VMEN	PART	Lozada Tafur Sirle	22800.00
100130214002941	2	20-09-0014	AUTO	PART	Morales Valderrama Gladys Magali	125.82
100130214002941	1	20-09-0014	AUTO	PART	Huacho Morales Andrea Helva	325.00
100130214002889	1	20-09-0014	AUTO	PART	Azurin Lecaros Antoni Elvis	225.00
100130215000572	1	20-09-0014	AUTO	URB	Medina Yamunaque Heydi Milagros	3750.00
100130214002961	1	20-09-0014	AUTO	PART	Huaripata Estacio Santos	18592.34
100130214002905	1	20-09-0014	AUTO	PART	Quiroz Torres Luisa	336.57
100130214002961	2	20-09-0014	AUTO	PART	Lopez Garcia Wilson	1345.00
100130214002961	3	20-09-0014	AUTO	PART	Lucano Huaripata Hilario	840.00
100130214002961	4	20-09-0014	AUTO	PART	Vasquez Saucedo Enma Celedonia	3025.00
100130214002961	5	20-09-0014	AUTO	PART	Fernandez Cerquin Segundo Sergio	14025.00
100130214002945	1	20-09-0014	CRUR	PART	Valentin Heine Sergio	325.00
100130214002913	1	20-09-0014	CRUR	PART	Guizado Gadea Antonio Elias	195.00
100130214002896	1	20-09-0014	VMEN	ESP	Aybar Calle Katerine	232.84
100130214002895	1	20-09-0014	VMEN	PART	Morales Lachira Waldir Alexius	349.90
100130214002944	1	20-09-0014	CPAN	INAC	Taricuarima Romero Israel	225.00
100130214003119	1	20-10-0014	VMEN	PART	Carlos Taco William Vidal	225.00
100130214003137	1	20-10-0014	VMEN	PART	De Olazabal Ticono Heder Alonso	3750.00
100130214003135	1	20-10-0014	AUTO	PART	Rumay Rojas Ricardo	20443.25
100130214003404	1	20-10-0014	CPUP	PART	Sanchez Huaripata Yeferson	19000.00
100130214003147	1	20-10-0014	AUTO	PART	Zavaleta Miranda Carmen Rosa	1563.21
100130214003147	2	20-10-0014	AUTO	PART	Zavaleta Salas Almendra	225.00
100130214003147	3	20-10-0014	AUTO	PART	Zavaleta Miranda Jose Luis	1781.58
100130214003147	4	20-10-0014	AUTO	PART	Salas Cabero Evelin Isabel	3750.00
100130214003140	1	20-10-0014	AUTO	PART	Silva Carranza Felix	225.00
100130214003142	1	20-10-0014	CRUR	PART	Vergel Negreiros Luis Alberto	825.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003468	1	20-10-0014	SW	PART	Patala Ariste Mabel	5843.94
100130214003131	1	20-10-0014	VMEN	PART	Vasquez Tolentino Eider Elias	225.00
100130214003114	1	20-10-0014	OMN	URB	Neyra Salvador Fidelina Esperanza	3750.00
100130214003397	1	20-10-0014	VMEN	PART	Amasifuen Angulo Celia	22800.00
100130214003440	1	20-11-0014	CRUR	PART	Mataque Huamanga Luis	3750.00
100130214003438	1	20-11-0014	AUTO	PART	Vargas Onroncoy Belen	225.00
100130215000797	1	20-11-0014	CPUP	CARG	Anticona Placido Gino Alexander	1950.00
100130215000125	2	20-11-0014	VMEN	PART	Ruiz Abanto Hugo	7408.74
100130215000125	1	20-11-0014	VMEN	PART	Uriol Castillo Gaudy Teresa	5648.42
100130214003441	1	20-11-0014	AUTO	PART	Cardenas Gavidia Cinthya Lorena Marina	3250.00
100130214003419	1	20-11-0014	AUTO	PART	Carhuancho Hinostroza Ronald Bruno	240.16
100130214003435	1	20-11-0014	CRUR	PART	Nn	525.00
100130214003669	1	20-11-0014	VMEN	ESP	Ticllacuri De La Cruz Yony	225.00
100130214003671	1	20-11-0014	VMEN	PART	Vega Eguizabal Yulios	656.80
100130214003417	1	20-11-0014	VMEN	PART	Walker Echenique Fabiola	308.37
100130215000124	1	20-11-0014	VMEN	PART	Tavara Agurto Martin Armando	917.65
100130214003738	1	20-12-0014	VMEN	PART	Pineda Muryl Daysi	225.00
100130214003734	1	20-12-0014	CPUP	PART	Claudio Porras Anderson	2450.00
100130214003761	1	20-12-0014	AUTO	PART	Mendoza Merino Edgar	225.00
100130214003755	1	20-12-0014	AUTO	PART	Gudiel Salas Tricia Emmely	322.35
100130214003756	2	20-12-0014	CAM	CARG	Callali Casta?Eda Braulio	225.00
100130214003756	1	20-12-0014	CAM	CARG	Quiroz Castillo David	225.00
100130214003751	1	20-12-0014	CRUR	PART	Yparraguirre Avila Angie Anehin	19025.00
100130214003753	1	20-12-0014	AUTO	PART	Vargas Barrantes Dieter	16525.00
100130214003746	2	20-12-0014	AUTO	PART	Capcha Huaman Javier Adrian	225.00
100130214003746	1	20-12-0014	AUTO	PART	Gonzales Cruz Grisel	700.00
100130215000781	1	21-01-0015	REM	CARG	Palomino Cajahuaman Luis	23050.00
100130215000358	1	21-01-0015	VMEN	PART	Mendoza Delgado Diego Luciano	235.00
100130215000371	1	21-01-0015	CPUP	CARG	Roman Chate Leonidas Juan	4727.99
100130215000341	1	21-01-0015	CPUP	CARG	Grandes Adan	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000343	1	21-01-0015	CPUP	PART	Chang Simich Willian Oscar	1950.00
100130215000364	1	21-01-0015	CRUR	PART	Alburqueque Mas Daniela	530.23
100130215000366	1	21-01-0015	VMEN	ESP	Condori Villanueva Henry Hernan	475.48
100130215000363	1	21-01-0015	VMEN	ESP	Ramos Pineda Francisco Siexto	256.88
100130215000351	1	21-01-0015	VMEN	ESP	Espirilla Mamani Alex	3525.00
100130215000347	1	21-01-0015	VMEN	ESP	Pare Yavar Pedro Antonio	6850.00
100130215000375	1	21-01-0015	VMEN	ESP	Arias Delgado Christian	2000.00
100130215000344	1	21-01-0015	VMEN	ESP	Cisneros Delgado Nixon	1950.00
100130215000369	1	21-01-0015	VMEN	PART	Morales Cavallini Alfredo	6875.00
100130215000365	1	21-01-0015	VMEN	PART	Romucho Quispe Dionisia	225.00
100130215000350	2	21-01-0015	SW	PART	Uchinagua Huacha Leo	3525.00
100130215000350	3	21-01-0015	SW	PART	Chero Palacios Jose	3525.00
100130215000350	1	21-01-0015	SW	PART	Apcho Panta Ruben Berni	3525.00
100130215000370	1	21-01-0015	VMEN	PART	Roman Castillo Grace Azucena Marilyn	3525.00
100130215000342	1	21-01-0015	CRUR	PART	Ataucusi Molina Nicole Siomara	1950.00
100130215000340	1	21-01-0015	AUTO	PART	Huancani Rondon	1950.00
100130215000679	1	21-02-0015	VMEN	PART	Alarcon Quilca Diego Alonso	1000.00
100130215000683	1	21-02-0015	SW	PART	Quispe Soras Nelson	225.00
100130215000683	2	21-02-0015	SW	PART	Paredes Guillen Betsy	225.00
100130215000680	1	21-02-0015	VMEN	PART	Gutierrez Ramirez Lizeth	225.00
100130215002043	3	21-02-0015	AUTO	PART	Altamirano Carranza Adan Jair	2525.00
100130215002043	2	21-02-0015	AUTO	PART	Altamirano Carranza Cinthia Rosmeri	2550.00
100130215002043	1	21-02-0015	AUTO	PART	Carranza Serna Ever	2550.00
100130215000702	1	21-02-0015	REM	CARG	Angulo Gomez Milin Linder	225.00
100130215000667	2	21-02-0015	AUTO	PART	Ramos Sandoval Milagros Del Socorro	16251.48
100130215000712	1	21-02-0015	AUTO	PART	Aravena Portocarrero Ruth	225.00
100130215000667	1	21-02-0015	AUTO	PART	Tafur Colan Alexis	4350.00
100130215001516	1	21-02-0015	AUTO	PART	Ramos Sandoval Milagros Del Socorro	2000.00
100130215000709	1	21-02-0015	CAM	CARG	Lopez Del Aguila Carlos Alberto	7047.00
100130215000682	1	21-02-0015	CPUP	CARG	Calzada Lucero Angelo Andre	531.33

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000703	1	21-02-0015	CPUP	CARG	Ramos Durand Nelly	225.00
100130215000738	2	21-02-0015	CRUR	PART	Velasquez Guerra Olga	1950.00
100130215000738	1	21-02-0015	CRUR	PART	Valle Arroyo Clemente	1950.00
100130215000686	1	21-02-0015	VMEN	ESP	Alvarado Sanchez Julio Benigno	1265.55
100130215000710	1	21-02-0015	VMEN	PART	Bravo Ramos Carlos Miguel	1075.00
100130215000711	1	21-02-0015	VMEN	PART	Cervantes Izquierdo Angel Rufino	525.00
100130215000681	1	21-02-0015	VMEN	PART	Jumo Lliuyacc Abel	727.23
100130215000685	1	21-02-0015	VMEN	PART	Alvarez Brice?O Nilton Leonard	23100.00
100130215000684	1	21-02-0015	VMEN	PART	Cosmilla Palacios Natial	225.00
100130215000678	1	21-02-0015	AUTO	PART	Mena Bazan Pedro Angel	1855.00
100130215001568	1	21-03-0015	VMEN	PART	Salvatierra Torres Jose Carlos	790.00
100130215000935	1	21-03-0015	AUTO	PART	Rodriguez Meza Tania	1950.00
100130215000996	2	21-03-0015	AUTO	PART	Davila Salazar Ester	225.00
100130215000932	1	21-03-0015	AUTO	PART	Loza Cachay Carlos	125.00
100130215000935	2	21-03-0015	AUTO	PART	Oliva Rodriguez Marco	1950.00
100130215000932	2	21-03-0015	AUTO	PART	Motta Fernandez Juan Diego	125.00
100130215000996	1	21-03-0015	AUTO	PART	Gomez Prieto Daniel	225.00
100130215000994	1	21-03-0015	CAM	CARG	Arias Cuellar Shirley Anghely	225.00
100130215000995	1	21-03-0015	CRUR	PART	Gomez Prieto Daniel	1950.00
100130215000993	1	21-03-0015	VMEN	PART	Susaya Navarro Richard	360.40
100130215000933	1	21-03-0015	AUTO	PART	Pari Mendoza	1950.00
100130215002032	1	21-04-0015	VMEN	PART	Castillo Segura Elias	1950.00
100130215001324	1	21-04-0015	VMEN	ESP	Espinoza Sullca Luis Ricardo	225.00
100130215001570	1	21-04-0015	VMEN	PART	Saavedra Rubio Holderlin	5605.00
100130215001943	1	21-04-0015	AUTO	PART	Sabogal Alva Karen Magaly	679.66
100130215001323	1	21-04-0015	AUTO	PART	Yaipen Ayca Carolina	225.00
100130215001936	1	21-04-0015	CAM	CARG	Ruiz Baes Ana Maria	1950.00
100130215001322	1	21-04-0015	OMN	URB	Silva Espinoza Medalit Soledad	3356.61
100130215001905	1	21-04-0015	VMEN	ESP	Ampuero Romero Lizbeth	7770.73
100130215001918	1	21-04-0015	VMEN	PART	Esteban Aldas Jesus Florentino	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001918	2	21-04-0015	VMEN	PART	Trinidad Montes Sheyla Veronika	3025.00
100130215001604	31	21-05-0015	OMN	PERS	Casta?Eda Quincho Jesus Edgar	577.52
100130215001604	30	21-05-0015	OMN	PERS	Soto Reyes Sinon Julio	1950.00
100130215001604	29	21-05-0015	OMN	PERS	Alania Montes Hermenegildo Max	1950.00
100130215001604	28	21-05-0015	OMN	PERS	Pacheco Torrejon Eustaquio	974.54
100130215001604	27	21-05-0015	OMN	PERS	Pariona Navarro Saul Carlos	2264.72
100130215001604	26	21-05-0015	OMN	PERS	Contreras Ortiz Willengton	2534.28
100130215001604	25	21-05-0015	OMN	PERS	Nateros Torrejon Americo Benigno	19700.00
100130215001604	24	21-05-0015	OMN	PERS	Marcos Poma Alcides Javier	2968.40
100130215001604	23	21-05-0015	OMN	PERS	Carhuaz Rodriguez Adalberto Jorge	556.53
100130215001604	22	21-05-0015	OMN	PERS	Arellano Torrejon Gudencio	1321.79
100130215001604	21	21-05-0015	OMN	PERS	Zevallos Terrel Juan Luis	789.46
100130215001604	20	21-05-0015	OMN	PERS	Zevallos Alania Asencion	19250.00
100130215001604	19	21-05-0015	OMN	PERS	Zacarias Coronel Hector Aldo	1950.00
100130215001604	18	21-05-0015	OMN	PERS	Tomaylla Ccalloconto Aparicio	2448.73
100130215001604	17	21-05-0015	OMN	PERS	Ramos Vela Mario	5340.98
100130215001604	16	21-05-0015	OMN	PERS	Paucar Torrejon Tito Jaime	1335.98
100130215001604	15	21-05-0015	OMN	PERS	Patilongo Melo Joel	1900.00
100130215001604	14	21-05-0015	OMN	PERS	Lucas Loayza Juan Manuel	947.00
100130215001604	13	21-05-0015	OMN	PERS	Gamonal Galarza Fernando Espiritu	1347.26
100130215001604	12	21-05-0015	OMN	PERS	Egoavil Surichaqui Frank Cesar	950.98
100130215001604	11	21-05-0015	OMN	PERS	Durand Cachay Dino Edmondo	940.98
100130215001604	10	21-05-0015	OMN	PERS	Coronel Canchari Luis Alberto	1004.85
100130215001604	9	21-05-0015	OMN	PERS	Camahuali Salazar Guillermo Eugenio	943.66
100130215001604	8	21-05-0015	OMN	PERS	Baldeon Ruiz Erick Jimmy	940.98
100130215001604	7	21-05-0015	OMN	PERS	Barra Calzado Rafael Alcides	1167.90
100130215001604	6	21-05-0015	OMN	PERS	Leon Solorzano Marciano Victor	2326.39
100130215001604	5	21-05-0015	OMN	PERS	Huamani Ventocilla Filo Julian	2622.61
100130215001604	4	21-05-0015	OMN	PERS	Berrocal Camarena Julian Alberto	1221.64
100130215001604	3	21-05-0015	OMN	PERS	Melendez Garcia Gabriel Rodolfo	1223.66

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001604	2	21-05-0015	OMN	PERS	Solis Cruz Catalino Mariano	19250.00
100130215001604	1	21-05-0015	OMN	PERS	Cordova Berrocal Luis Francisco	1950.00
100130215001604	47	21-05-0015	OMN	PERS	Alvarez Munguia Claudio	19250.00
100130215001604	46	21-05-0015	OMN	PERS	Apolinario Pacheco Serafin	19250.00
100130215001604	45	21-05-0015	OMN	PERS	Astete Poma Juan Vitatiano	1950.00
100130215001604	44	21-05-0015	OMN	PERS	Ramirez Vidaurre Anibal	1950.00
100130215001604	43	21-05-0015	OMN	PERS	Guillen Fuster Nilo Jaime	1950.00
100130215001604	42	21-05-0015	OMN	PERS	Eustaquio Pacheco Torrejon Eustaquio	1950.00
100130215001604	41	21-05-0015	OMN	PERS	Lucas Loayza Juan Manuel	950.98
100130215001604	40	21-05-0015	OMN	PERS	Mescua Calero Alfonso Marino	2434.42
100130215001604	39	21-05-0015	OMN	PERS	Zegarra Mendoza Javier Eleonor	1346.13
100130215001604	38	21-05-0015	OMN	PERS	Yapias Zevallos Estela	1950.00
100130215001604	37	21-05-0015	OMN	PERS	Berrocal Camarena Julian Alberto	1221.64
100130215001604	36	21-05-0015	OMN	PERS	Camahuli Salazar Guillermo Eugenio	943.66
100130215001604	35	21-05-0015	OMN	PERS	Coronel Canchari Luis Alberto	974.54
100130215001604	34	21-05-0015	OMN	PERS	Barra Calzado Rafael Alcides	1167.90
100130215001604	33	21-05-0015	OMN	PERS	Quispe Huisa Rolando Heber	580.82
100130215001604	32	21-05-0015	OMN	PERS	Garcia Garcilazo Raul Fernando	766.12
100130215001732	1	21-05-0015	AUTO	PART	Vasquez Marin Alejandro	1950.00
100130215001629	2	21-05-0015	CAM	CARG	Caceres Quispe Liberato	1950.00
100130215001629	1	21-05-0015	CAM	CARG	Dominguez Trujillo Gabriel	1950.00
100130215001949	1	21-05-0015	CPUP	PART	Maylle Damian Fretzza Milagros	1950.00
100130215001867	1	21-05-0015	REM	CARG	Arango Castro Marcelino	25250.00
100130215001630	1	21-05-0015	VMEN	ESP	Sanchez Contreras Oscar Humberto	20750.00
100130215001723	1	21-05-0015	VMEN	ESP	Vasquez Leon Tonino	825.00
100130215001993	1	21-05-0015	VMEN	PART	Loayza Reyes Miguel Angel	1950.00
100130215002087	1	21-06-0015	AUTO	PART	Sedano Sarzo Gloria	1950.00
100130215002088	1	21-06-0015	AUTO	URB	Tello Huilca Nick	1950.00
100130215002081	1	21-06-0015	CPUP	ESP	Carmona Garcia Sergio Armando	1950.00
100130215002082	1	21-06-0015	CRUR	PART	Kitsuta Tokumori Julio	1855.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215002084	1	21-06-0015	SW	PART	Nn Nn	21105.00
100130215002085	1	21-06-0015	MIC	URB	Rodriguez Gallo Carmen Olinda	5000.00
100130215002085	2	21-06-0015	MIC	URB	Gallo Pati?O Carmen Olinda	5000.00
100130215002083	1	21-06-0015	AUTO	PART	Qui?Ones Farias Gary Gabriel	1855.00
100130215002086	1	21-06-0015	VMEN	PART	Fu?Oli Cavasa Maria Pamela	1950.00
100130214002234	1	21-07-0014	CAM	CARG	Hinostroza Suclupe Robert	1950.00
100130214002235	1	21-07-0014	CAM	CARG	Nnnnnn Nnn Nnnn Nnnn	1950.00
100130214002236	1	21-07-0014	AUTO	PART	Banda Bautista Edith	1950.00
100130214002231	2	21-07-0014	CPUP	PART	Nercedes Saavedra Sergio Alberto	22500.00
100130214002231	1	21-07-0014	CPUP	PART	Jara Obando Adolberto Hermogenes	22600.00
100130214002231	3	21-07-0014	CPUP	PART	Cruzado Armas Luis Alfonso	525.00
100130214002228	1	21-07-0014	VMEN	PART	Pacheco Garcia Roy Edward	1950.00
100130214002320	1	21-07-0014	AUTO	PART	Lopez Valdez Andrea Esther	225.00
100130214002333	3	21-07-0014	CRUR	ESC	Balcazar Bustamante Virginia	250.00
100130214002333	1	21-07-0014	CRUR	ESC	Povis Honores Milagos	448.53
100130214002333	2	21-07-0014	CRUR	ESC	Sanchez Bringas Sebastian	250.00
100130214002333	4	21-07-0014	CRUR	ESC	Goya Galvan Javier Hiroshi	1037.70
100130214002233	1	21-07-0014	CRUR	PART	Castillo Barreto De Apolinar Alejandrina	11775.00
100130214002232	1	21-07-0014	CRUR	PART	Palacios Cardenas Teresa Socorro	22800.00
100130214002230	1	21-07-0014	CRUR	TUR	Nnnnnn Nnn Nnn Nnnnnn	1950.00
100130214002598	1	21-07-0014	OMN	INAC	Flores Jara Benito	3135.59
100130214002319	1	21-07-0014	VMEN	PART	Velasquez Ugaz Alexander	225.00
100130214002229	1	21-07-0014	VMEN	PART	Chumacero Diaz Gianmarco Cristhian	2300.00
100130214002217	1	21-07-0014	OMN	INAC	Guevara Tueros Adrian	19000.00
100130214002535	1	21-08-0014	CPUP	PART	Bazan Cribillero Juan Ciro	2250.00
100130214002535	2	21-08-0014	CPUP	PART	Paredes Pumarica Julio Jose	12646.73
100130214002535	4	21-08-0014	CPUP	PART	Salda?A Dominguez Roberto Vladimir	401.00
100130214002535	3	21-08-0014	CPUP	PART	Jacinto Teque Jose Romulo	19000.00
100130214002538	1	21-08-0014	AUTO	PART	Zaplana Flores Rocio Del Carmen	2250.00
100130214002539	1	21-08-0014	AUTO	PART	Del Aguila Deza Alexander Santiago	225.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002536	1	21-08-0014	VMEN	ESP	Sosa Morales Liz Jackeline	2250.00
100130214002537	1	21-08-0014	VMEN	PART	Lopez Feijoo Emilio Styver	873.81
100130214002547	1	21-08-0014	VMEN	PART	Valdez Jibaja Jose Luis	22800.00
100130214002547	2	21-08-0014	VMEN	PART	Caramantin Maza Diego Armando	16800.00
100130214002534	1	21-08-0014	VMEN	PART	Gallardo Salazar Felix David	3750.00
100130214002907	1	21-09-0014	VMEN	PART	Ticona Perez Rosendo	19025.00
100130214003107	1	21-09-0014	AUTO	URB	Delgadillo Avalos Victor Cesar	2250.00
100130214002890	1	21-09-0014	AUTO	PART	Vernaza Vallejos Julio Braulio	15025.00
100130214002916	1	21-09-0014	AUTO	URB	Aldea Delgado Carlota Magdalena	7096.49
100130214002930	1	21-09-0014	REM	CARG	Vellu Richard	125.00
100130214002898	1	21-09-0014	VMEN	ESP	Zambrano Suarez Herbi	225.00
100130214002915	1	21-09-0014	VMEN	PART	Sanchez Jimenez Rodolfo	525.00
100130214002888	1	21-09-0014	VMEN	PART	Linares Huaman Marner	14725.49
100130214002908	2	21-09-0014	VMEN	PART	Chavez Gutierrez Ricardo Alejandro	9364.68
100130214002908	1	21-09-0014	VMEN	PART	Chavez Gutierrez Ricardo Edwin	3125.00
100130214003146	1	21-10-0014	AUTO	PART	Medina Lazo Monica Viviana	267.01
100130214003798	1	21-10-0014	VMEN	PART	Perez Calderon Carlos Andres	3832.22
100130214003128	1	21-10-0014	AUTO	PART	Nn	225.00
100130214003178	1	21-10-0014	AUTO	URB	Figueroa Coz Emma Olinda	8799.53
100130214003143	1	21-10-0014	CPUP	CARG	Bellido Mamani Luis	225.00
100130214003122	1	21-10-0014	VMEN	ESP	Benavidez Hernandez Diego	279.05
100130214003347	1	21-10-0014	VMEN	PART	Bazan Santa Cruz Otilia Marina	6554.32
100130214003347	2	21-10-0014	VMEN	PART	Mendoza Huertas Sara Marcela	229.67
100130214003145	1	21-10-0014	VMEN	PART	Carrillo Rosado Lizandra Janeth	3750.00
100130214003129	1	21-10-0014	VMEN	PART	Cartagena Valqui Miguel Angel	2600.00
100130214003598	1	21-10-0014	VMEN	PART	Correa Villalobos Cristian Jordy	1950.00
100130214003598	2	21-10-0014	VMEN	PART	Villalobos Mera Aydee	1950.00
100130214003132	1	21-10-0014	VMEN	PART	Mu?Oz Ynjante Roberto Felipe	2105.31
100130214003144	1	21-10-0014	SW	PART	Otero Saavedra Fabio Alexander	3750.00
100130214003121	1	21-10-0014	CRUR	TUR	Romero Apaza Giorgina	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003416	1	21-11-0014	AUTO	PART	Rojas Hidalgo Fredy	5994.80
100130214003418	1	21-11-0014	CAM	CARG	Pe?A Calderon Robinson	10722.93
100130215000473	1	21-11-0014	CPUP	CARG	Macahuachi Ricopa Marco	12839.31
100130214003445	1	21-11-0014	CRUR	PART	Rodriguez Sueros Carmen Milagritos	2600.00
100130215000249	1	21-11-0014	OMN	INAC	Piscoya De Santa Maria Martha Soledad	1011.46
100130214003462	1	21-11-0014	VMEN	PART	Bonifaz Cordova Misael	1500.00
100130214003747	1	21-12-0014	CRUR	PART	Palacios Gaspar Nelly Justina	225.00
100130214003747	2	21-12-0014	CRUR	PART	Condori Aliaga Juan Jorge	468.56
100130214003754	1	21-12-0014	AUTO	PART	Chipana Palomino Cecilia	2523.97
100130214003760	1	21-12-0014	CAM	CARG	Utrilla Blas Angelo Saisito	6432.76
100130214003752	1	21-12-0014	CRUR	PART	Miguel Gallegos Lizarbe	1875.00
100130214003757	1	21-12-0014	REM	CARG	Acto Cahuana Luis	225.00
100130214003735	1	21-12-0014	VMEN	ESP	Chavarry Pereyra Nancy	389.44
100130215000471	1	21-12-0014	VMEN	ESP	Perez Alvarez Raul	19405.00
100130214003758	1	21-12-0014	SW	PART	Pardo Flores Ricardo	505.13
100130214003758	2	21-12-0014	SW	PART	Mesones Rivas Luis Alberto	225.00
100130214003758	3	21-12-0014	SW	PART	Chumacero Chuquihuanga Susana	15587.21
100130214003758	4	21-12-0014	SW	PART	Santa Cruz Torres Maria Amalia	2075.00
100130215000359	1	22-01-0015	AUTO	PART	Moran Medina Esperanza Yudy	225.00
100130215000376	1	22-01-0015	AUTO	PART	Cruz Mendoza Mu?Oz Angelica	2000.00
100130215000349	1	22-01-0015	OMN	URB	Alvaro Tello Clara	7306.88
100130215000360	1	22-01-0015	REM	CARG	Navarro Larosa Mauro	220.00
100130215000352	1	22-01-0015	VMEN	ESP	Huaman Alvarez Daphne Laiza	225.00
100130215000368	1	22-01-0015	VMEN	ESP	Nina Ccallo Marcio	225.00
100130215000374	1	22-01-0015	VMEN	PART	Nu?Ez Correa Anthony	2000.00
100130215000420	1	22-01-0015	AUTO	PART	Saavedra Zumaeta Lady	166.60
100130215000803	1	22-02-0015	VMEN	PART	De La Cruz Julca Manuel	19250.00
100130215000692	1	22-02-0015	AUTO	PART	Cama Pabon Andrea	225.00
100130215000693	1	22-02-0015	CRUR	PART	Pe?A Castillo Enoc	20575.00
100130215000688	2	22-02-0015	MIC	PERS	Saavedra Valiente Luis Alberto	19250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000688	1	22-02-0015	MIC	PERS	Bustamante Sanchez Jose Bernar	238.05
100130215000704	2	22-02-0015	REM	CARG	Picoy Masco Orlanda	225.00
100130215000704	1	22-02-0015	REM	CARG	Valle Arroyo Clemente	225.00
100130215000713	1	22-02-0015	SW	PART	Quispe Garcia Jose Carlos	150.00
100130215000690	1	22-02-0015	VMEN	ESP	Correa Malpartida Karla Anais	1845.26
100130215000694	1	22-02-0015	VMEN	PART	Bravo Prado Martha Elena	5848.49
100130215000691	1	22-02-0015	CPUP	ALQ	Lama Alburqueque Olenka	225.00
100130215000691	2	22-02-0015	CPUP	ALQ	Alburqueque Rondoy Pedro Miguel	19250.00
100130215001041	1	22-03-0015	VMEN	ESP	Acu?A Agapi Briant	550.00
100130215000937	1	22-03-0015	CPAN	CARG	Torres Torres Roger	8437.24
100130215000943	1	22-03-0015	CPUP	CARG	Castillo Chota Manuel	4305.82
100130215001390	1	22-04-0015	AUTO	PART	Jesus Saavedra Victor Jorge	250.00
100130215001321	1	22-04-0015	VMEN	PART	Suarez Suncion Saul	550.00
100130215001937	1	22-04-0015	VMEN	PART	Go?I Obregon Lolo Pompeyo	1950.00
100130215001424	1	22-04-0015	VMEN	PART	Vasquez Gereda Jhony Elias	1950.00
100130215001569	1	22-04-0015	VMEN	PART	Delgado Villanueva Larissa Michelle	21075.00
100130215001677	1	22-05-0015	VMEN	PART	Valdez Ayay Estelita	125.00
100130215001680	1	22-05-0015	VMEN	ESP	Cabrera Colpa Silvia	1950.00
100130215001679	1	22-05-0015	AUTO	PART	Rodriguez La Rosa Carrillo Maria Elena	3000.00
100130215001681	1	22-05-0015	CAM	CARG	Quispe Copa Aurelio	1950.00
100130215001685	1	22-05-0015	CPUP	ESP	Baltazar Ramirez Emiliano	125.00
100130215001683	1	22-05-0015	CRUR	PART	Sotelo De Hidalgo Anahim Nory	1950.00
100130215001683	2	22-05-0015	CRUR	PART	Bravo De Aponte Elsa	5800.00
100130215001683	3	22-05-0015	CRUR	PART	Aponte De Bustillos Luz Amelia	1950.00
100130215001683	4	22-05-0015	CRUR	PART	Bustillos Aponte Daniel Orlando	1950.00
100130215001686	1	22-05-0015	CRUR	TUR	Pezo Ruiz Diego Jesus	125.00
100130215001726	1	22-05-0015	VMEN	ESP	Quispe Gastelu Italo	225.00
100130215001678	1	22-05-0015	VMEN	ESP	Ca?E Ventura Alberto	1855.00
100130215001724	1	22-05-0015	VMEN	PART	Diaz Palomino Ronny Jorsy	225.00
100130215001687	1	22-05-0015	VMEN	PART	Morales Huaraz Erick	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001725	1	22-05-0015	VMEN	PART	De La Cruz Herrera Eliseo	225.00
100130215001684	1	22-05-0015	VMEN	PART	Navarro Cortez Mario	1950.00
100130215001682	1	22-05-0015	VMEN	PART	Zamora Chiarella Julio Cesar	2950.00
100130215002111	1	22-05-0015	VMEN	PART	Fonseca Cachique Ernestina	650.00
100130215001676	1	22-05-0015	AUTO	PART	Martinez Boza Diego	1950.00
100130215002108	1	22-06-0015	CAM	CARG	Garcia Chacon Jasmin Estafany	1950.00
100130215002171	1	22-06-0015	CPUP	CARG	Sotta Molina Yon Fredh	1950.00
100130215002160	1	22-06-0015	OMN	INAC	Gutierrez Sua?A David	1950.00
100130215002103	1	22-06-0015	VMEN	PART	Vicente Torres Maria Rosa	1855.00
100130214002245	3	22-07-0014	CRUR	ESC	Yan Zhou Hanxin	355.00
100130214002245	1	22-07-0014	CRUR	ESC	Paredes Davila Nayeli	325.00
100130214002245	2	22-07-0014	CRUR	ESC	Yan Yang Amy	575.00
100130215001946	1	22-07-0014	VMEN	PART	Castillo Medina Edi	22800.00
100130214002244	1	22-07-0014	OMN	PERS	Quispe Condori Miguel Angel	7821.70
100130214002244	2	22-07-0014	OMN	PERS	Bravo Laura Pedro Alejandro	3250.00
100130214002244	3	22-07-0014	OMN	PERS	Schlamauss Quispe Karina Sheila	1250.00
100130214002244	4	22-07-0014	OMN	PERS	Zegarra Zegarra Frank	4529.80
100130214002241	1	22-07-0014	VMEN	ESP	Valverde Martinez Klissman	11280.62
100130214002227	1	22-07-0014	VMEN	PART	Farias Hernandez Desiree	233.34
100130214002571	1	22-08-0014	REM	CARG	Senovio Acu?A Huaro	125.00
100130214002572	1	22-08-0014	REM	CARG	Acu?A Huaro Senovio Pablo	2250.00
100130214002552	1	22-08-0014	AUTO	URB	Zamora Diaz Dolores Violeta	125.00
100130214002550	1	22-08-0014	CAM	CARG	Manosalva Acu?A Jose Angel	425.00
100130214002550	2	22-08-0014	CAM	CARG	Lucas Tirado Cruzado	2250.00
100130214002580	1	22-08-0014	AUTO	PART	Huamani Cutipa Edwin	13789.16
100130214002553	1	22-08-0014	AUTO	PART	Achopanao Chota Jim	125.00
100130214002554	1	22-08-0014	AUTO	PART	Ramos Ramirez Elvis Alexis	3750.00
100130214002576	4	22-08-0014	CAM	CARG	Tantachuco Veintemilla Dennis Edwin	16256.84
100130214002576	3	22-08-0014	CAM	CARG	Torres Manrique Cesar Augusto	19000.00
100130214002576	1	22-08-0014	CAM	CARG	Garcia Linares Ricardo	23050.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002577	1	22-08-0014	CRUR	PART	Nn Nn	125.00
100130214002548	1	22-08-0014	VMEN	PART	Usedo Aguilar Americo Juan	2250.00
100130214002575	1	22-08-0014	VMEN	PART	Coral Leal Omar Jesus	227.17
100130214002555	1	22-08-0014	VMEN	PART	Valderrama Rojas Edgard	22800.00
100130214002549	2	22-08-0014	VMEN	PART	Vilela Purizaca Ivonne Amarilis	3750.00
100130214002549	1	22-08-0014	VMEN	PART	Morales Coba Carlos Francisco	3750.00
100130214002551	1	22-08-0014	VMEN	PART	Gonzales Diaz Juvenal	125.00
100130214002906	1	22-09-0014	VMEN	PART	Llamoca Curo Efrain	19025.00
100130214003360	1	22-09-0014	CAM	CARG	Salvador Trujillo Miguel Angel	468.92
100130214002904	7	22-09-0014	AUTO	PART	Lazo Inga Jaquelina Charo	5594.38
100130214002904	6	22-09-0014	AUTO	PART	Lazo Inga Albert	798.67
100130214002904	5	22-09-0014	AUTO	PART	Lazo Inga Marco Antonio	225.00
100130214002904	3	22-09-0014	AUTO	PART	Lazo Inga Ursula	1242.45
100130214002904	2	22-09-0014	AUTO	PART	Olivares Alfaro Miriam	1135.16
100130214002904	1	22-09-0014	AUTO	PART	Borja Vizarres Nevil	3405.91
100130214002904	8	22-09-0014	AUTO	PART	Ramirez Martinez Alfonso Edgar	225.00
100130214002948	1	22-09-0014	AUTO	PART	Brandon Fernandez Angela Maria	453.78
100130214002904	4	22-09-0014	AUTO	PART	Lazo Olivares Dahirol	225.00
100130214002927	1	22-09-0014	CAM	CARG	Paico Bruno De Monsalve Maria Eudocia	505.00
100130214002902	2	22-09-0014	CRUR	PART	Lugo Varillas Zahedi Jann	480.39
100130214002902	1	22-09-0014	CRUR	PART	Espinosa Lugo Lia	225.00
100130214002928	1	22-09-0014	CRUR	URB	Quintana Diaz Carlos Jorge	1635.00
100130214002901	1	22-09-0014	OMN	INAC	Zamora Aspiazu Magaly Pilar	19025.00
100130214002901	2	22-09-0014	OMN	INAC	Mu?Oz Montoya Jaime Darwain	119.50
100130214003086	1	22-09-0014	REM	CARG	Pedreros Ramos Sergio Solano	19000.00
100130214002897	1	22-09-0014	SW	PART	Alvarez Rimac Sayra Antonela	225.00
100130214002897	2	22-09-0014	SW	PART	Rimac Ramirez Monica Florina	96.00
100130214002891	1	22-09-0014	SW	PART	Antesana Acu?A Fiorella	225.00
100130214002917	1	22-09-0014	VMEN	ESP	Vilchez Paredes Wilber	8425.00
100130214002910	1	22-09-0014	VMEN	PART	Picharde Pariona David	135.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002900	1	22-09-0014	VMEN	PART	Galeano Ponce Victor	545.50
100130214002922	1	22-09-0014	VMEN	PART	Barbadillo Chapo?An Cesar	125.00
100130214002943	1	22-09-0014	MIC	URB	Paz Palacios Sara Fatima	770.94
100130214002911	1	22-09-0014	OMN	INAC	Socola Inga Lorena Isabel	225.00
100130214002921	2	22-09-0014	VMEN	PART	Guerra Sinarahua Ulises	3825.00
100130214002921	1	22-09-0014	VMEN	PART	Reategui Rios Xena	22800.00
100130214003130	1	22-10-0014	AUTO	PART	Huamahorco Lucas Lourdes	225.00
100130214003125	1	22-10-0014	CPUP	ESP	Chuquitaype Estela Adriana Valentina	225.00
100130214003212	1	22-10-0014	SW	PART	Fernandez Meza Jorge Alfredo	382.83
100130214003127	1	22-10-0014	VMEN	ESP	Monge Lorotupa Shirley	285.08
100130214003179	1	22-10-0014	VMEN	PART	Giraldo Tupayachi Juan Carlos	1168.21
100130214003420	1	22-11-0014	AUTO	PART	Velasquez Pineda Alex Junior	3750.00
100130215000782	1	22-11-0014	CAM	CARG	Cotrina Chavez Milton	1950.00
100130214003442	1	22-11-0014	AUTO	PART	Campos Morales Jose Daniel	2600.00
100130215000227	1	22-11-0014	AUTO	PART	Moreno Juro Katherin Yovana	225.00
100130214003457	1	22-11-0014	VMEN	ESP	Cornejo De La Puente Raul Esteban	275.00
100130214003460	1	22-11-0014	VMEN	PART	Garcia Neyra Stewar	525.00
100130214003439	1	22-11-0014	VMEN	PART	Velasquez Cabrera Santos David	3890.99
100130215000600	1	22-12-0014	VMEN	PART	Gutierrez Garagate Johana	1525.00
100130214003748	1	22-12-0014	CRUR	PART	Calderon Pejerrey Carlos Rigoberto	395.75
100130214003748	2	22-12-0014	CRUR	PART	Sialer Vallejos Dario Francisco	225.00
100130214003748	3	22-12-0014	CRUR	PART	Cerdan Elias Marleni Consuelo	19000.00
100130214003744	3	22-12-0014	AUTO	PART	Abanto Antaya Mariela	1925.00
100130214003744	2	22-12-0014	AUTO	PART	Yepez Amayo Glenda	19025.00
100130214003744	1	22-12-0014	AUTO	PART	Tueros Garayar Carla Karim	5300.00
100130214003750	1	22-12-0014	CAM	CARG	Fernandez Grandez Andy	5078.30
100130214003769	1	22-12-0014	CPUP	CARG	Arana Wong Erick	2025.00
100130214003769	2	22-12-0014	CPUP	CARG	Rojas Antonio Walter Abad	2025.00
100130214003769	3	22-12-0014	CPUP	CARG	Lopez Souza Jack Lennin	3959.39
100130214003769	5	22-12-0014	CPUP	CARG	Rojas Antonio Guillermo	19042.85

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003769	4	22-12-0014	CPUP	CARG	Naveda Crisolo Marcial Adan	19000.00
100130214003769	6	22-12-0014	CPUP	CARG	Damian Jimenez Junior Alexander	19000.00
100130214003781	1	22-12-0014	CPUP	ESP	Rufino Trinidad Gabriel Arcangel	225.00
100130214003779	1	22-12-0014	OMN	TUR	Espinoza Sanchez Cesar Jacinto	4111.93
100130214003764	1	22-12-0014	SW	PART	Isla Ames Maximo	225.00
100130214003775	1	22-12-0014	VMEN	PART	Ramon Aquino Pascual Jose	1299.37
100130214003777	1	22-12-0014	VMEN	PART	Flores Preciado Jesus Mael	1833.13
100130214003783	1	22-12-0014	VMEN	PART	Castillo Jaramillo Yolanda	225.00
100130214003765	1	22-12-0014	VMEN	PART	Macedo Macedo Andres Edgardo	527.27
100130214003782	1	22-12-0014	VMEN	PART	Sucaticona Yujra Adan Wily	253.03
100130214003745	1	22-12-0014	VMEN	PART	Lopez Malaver Karen Lizbeth	267.45
100130214003745	2	22-12-0014	VMEN	PART	Tapia Diaz David Fernando	239.52
100130214003766	1	22-12-0014	VMEN	PART	Huertas Alarco Luis Enrique	225.00
100130214003780	1	22-12-0014	VMEN	PART	Sanchez Cardenas Percy Luis	2443.53
100130214003766	2	22-12-0014	VMEN	PART	Figueroa Carrasco Kiara Vanessa Durot	5262.77
100130214003776	1	22-12-0014	VMEN	PART	Lopez Tuanama Juan Leonidas	15800.00
100130214003749	1	22-12-0014	CPUP	ALQ	Ugarte Riglos Diego Fernando	225.00
100130214003763	1	22-12-0014	VMEN	PART	Flores Romero Jose Dickson Ramon	4802.56
100130215000384	1	23-01-0015	VMEN	PART	Mejia Encianas Eduardo	950.00
100130215002177	1	23-01-0015	VMEN	PART	Machaca Cuenta Jordan	1950.00
100130215000378	1	23-01-0015	AUTO	URB	Tomay Limay Juan Carlos	2000.00
100130215000389	1	23-01-0015	CPUP	PART	Ramos Quispe Luz Karina	2000.00
100130215000379	13	23-01-0015	MIC	TUR	Tomazoni Tomazoni Andreia	1950.00
100130215000379	1	23-01-0015	MIC	TUR	Cusihuaman Sanchez Yulissa	225.00
100130215000379	2	23-01-0015	MIC	TUR	Delgado Carbajal Wilber	225.00
100130215000379	3	23-01-0015	MIC	TUR	Figueroa Salazar Celia	4950.00
100130215000379	4	23-01-0015	MIC	TUR	Flores Meza Ana Leonides	225.00
100130215000379	5	23-01-0015	MIC	TUR	Arango Gonzales Rafael	750.00
100130215000379	6	23-01-0015	MIC	TUR	Varela Horillo Juan	225.00
100130215000379	7	23-01-0015	MIC	TUR	Mora Torres Miriam	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000379	8	23-01-0015	MIC	TUR	Alvarez Rodriguez Eulogio	225.00
100130215000379	9	23-01-0015	MIC	TUR	Casta?Eda Urrea Luz Adriana	225.00
100130215000379	10	23-01-0015	MIC	TUR	Porroa Chacon Ronal	225.00
100130215000379	19	23-01-0015	MIC	TUR	Amador Ortega Jairo Hernando	1950.00
100130215000379	18	23-01-0015	MIC	TUR	Didier Valdez Marcel	1950.00
100130215000379	17	23-01-0015	MIC	TUR	Segovia Alvarado Jenny	1950.00
100130215000379	16	23-01-0015	MIC	TUR	Rojas Mallqui Ronny Donato	1950.00
100130215000379	15	23-01-0015	MIC	TUR	Pabon Pabon Jose Manuel	1950.00
100130215000379	14	23-01-0015	MIC	TUR	Moreno Restrero Andres	1950.00
100130215000379	12	23-01-0015	MIC	TUR	Marcelo Marcelo Florencia	1950.00
100130215000379	11	23-01-0015	MIC	TUR	Reyna Capote Lorena	225.00
100130215000385	1	23-01-0015	AUTO	PART	Chunga Flores Walther Alfredo	2000.00
100130215000386	1	23-01-0015	CAM	ESP	Taboada Bastas Diego Daniel	2000.00
100130215000386	2	23-01-0015	CAM	ESP	Saavedra Velasco Juan Eduardo	2000.00
100130215000390	1	23-01-0015	SW	PART	Diaz Malaviequez Maria Violeta	7151.96
100130215000753	1	23-01-0015	VMEN	ESP	Valle Vite Yahaira Pierina	3000.00
100130215000377	1	23-01-0015	VMEN	ESP	Bonifacio Torres Teodosio	2000.00
100130215000753	2	23-01-0015	VMEN	ESP	Aguirre Saavedra Nury	1651.69
100130215000387	1	23-01-0015	VMEN	PART	Vichoy Neuman Victor Manuel	6450.25
100130215000388	1	23-01-0015	VMEN	PART	Cabrera Jiron Javier Enrique	2000.00
100130215000838	1	23-01-0015	VMEN	PART	Aviles Romani Jacqueline Lizbeth	5133.01
100130215000838	2	23-01-0015	VMEN	PART	Toledo Vita Miriam	2974.22
100130215000696	1	23-02-0015	AUTO	PART	Fernandez Fernandez Viviana Judith	225.00
100130215000695	1	23-02-0015	CRUR	PERS	Gonzales Alayo Sabina	1950.00
100130215000697	1	23-02-0015	VMEN	PART	Villegas Cusitito Williams Jesus	1950.00
100130215000714	1	23-02-0015	VMEN	PART	Ttito Jorge Flor Lucero	150.00
100130215000705	1	23-02-0015	CAM	CARG	Arias Dominguez Saturnino	225.00
100130215000706	1	23-02-0015	CRUR	PART	Nn Nn	225.00
100130215000716	1	23-02-0015	CRUR	PART	Maldonado Villafuerte Jesus Gabriel	300.00
100130215000700	1	23-02-0015	OMN	URB	Flores Garcia Charito	225.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000698	1	23-02-0015	VMEN	PART	Ramos Caves Gloria Greysi	1950.00
100130215000698	2	23-02-0015	VMEN	PART	Young Gonzales Jose Ricardo	1950.00
100130215000715	1	23-02-0015	VMEN	PART	Acosta Piera Jameson	225.00
100130215000698	3	23-02-0015	VMEN	PART	Young Ramos Jose Ricardo	1950.00
100130215000699	1	23-02-0015	VMEN	PART	Linares Alva	225.00
100130215001995	1	23-03-0015	AUTO	PART	Molina Castillejo Natalia Julia	3650.00
100130215000954	1	23-03-0015	VMEN	PART	Valdivia Diaz Rene Humberto	1394.51
100130215000952	1	23-03-0015	AUTO	PART	Uchofen Morales Miriam Rosa	525.00
100130215000952	2	23-03-0015	AUTO	PART	Torres Velez Carla	225.00
100130215000952	3	23-03-0015	AUTO	PART	Mundaca Ramirez De Quintana Evelyn Margc	225.00
100130215000952	4	23-03-0015	AUTO	PART	Rivera Chiroque Jose Antonio	225.00
100130215000957	1	23-03-0015	VMEN	PART	Cieza Guevara Job Yhens	3500.00
100130215000997	1	23-03-0015	AUTO	PART	Bellido Peralta Gonzalo Fabian	225.00
100130215000953	1	23-03-0015	CAM	CARG	Condori Achahuanco Mercedes	1500.00
100130215000953	2	23-03-0015	CAM	CARG	Mamani Yucra Narciso Juan	3000.00
100130215000953	3	23-03-0015	CAM	CARG	Pacha Vilca Valentino Ricardo	3000.00
100130215001000	1	23-03-0015	CPAN	CARG	Arrunategui Uribe Ricardo	1805.54
100130215001000	2	23-03-0015	CPAN	CARG	Luyo Morales Josimar	225.00
100130215001000	3	23-03-0015	CPAN	CARG	Nn Nn	225.00
100130215000999	1	23-03-0015	CRUR	PART	Torres Hinostroza Catherine	225.00
100130215000944	1	23-03-0015	CRUR	TUR	Vilchez Abad Cristi	1979.06
100130215000955	1	23-03-0015	REM	CARG	Velasquez Bravo Diego Christian	1950.00
100130215000962	1	23-03-0015	VMEN	ESP	Pastor Sales Gabriel Alberto	3750.00
100130215001001	1	23-03-0015	VMEN	ESP	Parre?O Narra Luis Hairo	225.00
100130215000960	1	23-03-0015	VMEN	ESP	Pomalaya Fernandez Robert Manuel	5375.00
100130215000998	1	23-03-0015	VMEN	PART	Inga Pingo Edwin Alberto	225.00
100130215000956	1	23-03-0015	VMEN	PART	Reyes Alzamora Alfonso	1950.00
100130215000848	1	23-03-0015	VMEN	PART	Blanco Carhuacin Herminia	1001.00
100130215000961	1	23-03-0015	VMEN	PART	Tenorio Chung Carlos Andres	1950.00
100130215000858	1	23-03-0015	VMEN	PART	Cordova Juarez Elmer Elias	5350.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000951	1	23-03-0015	VMEN	PART	Sanchez Zapata Kiara Lucero	3500.00
100130215000963	1	23-03-0015	OMN	INAC	Azcona Baldonado Victoria Marcela	2300.00
100130215001594	1	23-04-0015	VMEN	PART	Flores Paredes Berly Anthony	5350.00
100130215001515	1	23-04-0015	CPUP	CARG	Galvez Gil Odaliz	525.00
100130215001515	2	23-04-0015	CPUP	CARG	Soto Galvez Luana Fabiola	4375.00
100130215001601	1	23-04-0015	VMEN	PART	Huilcarima Chaico Victor	2250.00
100130215001330	2	23-04-0015	OMN	INAC	Giraldo Flores Luz Aurora	2700.00
100130215001330	3	23-04-0015	OMN	INAC	Marquez Huaman Pedro Enrique	1450.00
100130215001330	1	23-04-0015	OMN	INAC	Berrocal Llocclla Pilar Consuelo	1950.00
100130215001691	1	23-05-0015	CPUP	CARG	Cerin Carbajal Emercosn Wilthon	1950.00
100130215001729	1	23-05-0015	VMEN	PART	Blas Acosta Daniel	225.00
100130215001727	1	23-05-0015	AUTO	PART	Pachas Palacios Luis Orlando Ismael	225.00
100130215001694	2	23-05-0015	CAM	CARG	Flores Rojas Jose Augusto	2889.78
100130215001694	1	23-05-0015	CAM	CARG	Cove?As Pinedo Carlos Humberto	19475.00
100130215001695	1	23-05-0015	OMN	INAC	Torres De Vivas Juana Epifania	1950.00
100130215001689	1	23-05-0015	OMN	INAC	Cordova Andrade Adolfo Luis	3000.00
100130215001695	2	23-05-0015	OMN	INAC	Jimenez Zapata Lizbet	1950.00
100130215001688	1	23-05-0015	OMN	URB	Huaman Pe?A Wilmer	1950.00
100130215001688	2	23-05-0015	OMN	URB	Maldonado Alberca Heber	19250.00
100130215001733	1	23-05-0015	SW	PART	Rodriguez De La Cruz Kathia	1950.00
100130215001690	1	23-05-0015	SW	PART	Mendoza Seput Jose Miguel	1950.00
100130215001692	1	23-05-0015	VMEN	ESP	Castillo Huallpa Luis	1855.00
100130215001728	2	23-05-0015	VMEN	PART	Santana Ramirez Victor Hugo	425.00
100130215001728	1	23-05-0015	VMEN	PART	Hilario Tupacyupanqui Sixto	425.00
100130215001693	1	23-05-0015	VMEN	PART	Panduro Rengifo Dilver	125.00
100130215002130	1	23-06-0015	VMEN	PART	Flores Navarro Cesar Augusto	1855.00
100130215002168	2	23-06-0015	SW	PART	Centeno Arenaza Brigida	1950.00
100130215002168	1	23-06-0015	SW	PART	Huillcahua Torres Reynaldo	1950.00
100130215002165	1	23-06-0015	CPUP	CARG	Hospina Ordo?Ez Leslie	1950.00
100130215002165	2	23-06-0015	CPUP	CARG	Pe?Alosa Raymundo Noelia	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215002166	1	23-06-0015	AUTO	PART	Perez Sanchez Victor Leonardo	1950.00
100130215002166	2	23-06-0015	AUTO	PART	Romero Romero Octavio	1950.00
100130215002164	1	23-06-0015	CPUP	CARG	Navarro Gutierrez Victor	1950.00
100130215002162	1	23-06-0015	CPUP	PART	Montaguado Castillo Domingo	1950.00
100130215002154	1	23-06-0015	CRUR	PART	Zapata De La Cruz Cinthya	1950.00
100130215002161	1	23-06-0015	OMN	PERS	Marron Ccoyocosi Teresa	1950.00
100130215002156	1	23-06-0015	REM	CARG	Perez Montoya Edvin	1950.00
100130215002163	1	23-06-0015	VMEN	ESP	Yakiko Rueda Frank	1950.00
100130215002158	1	23-06-0015	VMEN	ESP	Toribio Gutierrez Milca Luminada	1950.00
100130215002157	1	23-06-0015	VMEN	ESP	Mamani Espirilla Lizeth	1950.00
100130215002155	1	23-06-0015	VMEN	PART	Tipiani Farromeque Carlos	1950.00
100130214002247	1	23-07-0014	VMEN	PART	Cisneros Tuiro Grimaldo	22800.00
100130214002276	2	23-07-0014	AUTO	PART	Vera Espinoza Renzo Andre	3189.00
100130214002276	1	23-07-0014	AUTO	PART	Vera Rojas Miguel Angel	1405.00
100130214002252	1	23-07-0014	AUTO	PART	Dominguez De Inocente Teodora	225.00
100130214002254	1	23-07-0014	AUTO	PART	Prieto Meza Antonio Oswaldo	1525.00
100130214002246	1	23-07-0014	CPUP	CARG	Tarazona Badebellano Hugo	1750.00
100130214003344	1	23-07-0014	CRUR	PART	Bustamante Diaz Ursula Maria	342.84
100130214002239	1	23-07-0014	VMEN	ESP	Ruiz Sanchez Adriana	3750.00
100130214002599	1	23-07-0014	VMEN	ESP	Quispe Orbegoso Stephanie Nieves	22800.00
100130214002240	1	23-07-0014	VMEN	ESP	Arosquipa Sullo Javier Jose	175.00
100130214002250	1	23-07-0014	VMEN	ESP	Quispe Orbegoso Nieves	1950.00
100130214002251	1	23-07-0014	VMEN	PART	Yenque Carpio Judith	1950.00
100130214002243	1	23-07-0014	VMEN	PART	Campos Mitma Elida Gisela	3750.00
100130214002248	1	23-07-0014	VMEN	PART	Linares Huaman Marner	13475.00
100130214002255	1	23-07-0014	VMEN	PART	Carmona Alba Christian Nicanor	4897.77
100130214002669	1	23-07-0014	CPUP	PART	Aquino Chero Jose Antonio	3750.00
100130214002249	1	23-07-0014	VMEN	PART	Uriarte Vera Jaime	5000.00
100130214002242	2	23-07-0014	VMEN	PART	Quispe Cazorla Cecilia Ysela	200.00
100130214002242	1	23-07-0014	VMEN	PART	Lara Eugenia	950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002242	3	23-07-0014	VMEN	PART	Tang Del Castillo Henry	2000.00
100130214002560	1	23-08-0014	VMEN	PART	Salazar Uribe Cristofer	125.00
100130214002561	1	23-08-0014	CPUP	PART	Bernuy Monta?O Carlo	20500.00
100130214002563	1	23-08-0014	SW	PART	Vilchez Montenegro Veronica Yesenia	725.00
100130214002559	1	23-08-0014	VMEN	PART	Pinedo Jimenez Jams Mihael	125.00
100130214002559	2	23-08-0014	VMEN	PART	Jimenez Peralta Vilma	3750.00
100130214002556	1	23-08-0014	AUTO	PART	Bustamante Carrera Johnny Enrique	2708.85
100130214002565	1	23-08-0014	AUTO	PART	Espinal Monzon Arely Danitza	3225.00
100130214002557	1	23-08-0014	CAM	CARG	Villar Calixto Valerio	225.00
100130214002557	2	23-08-0014	CAM	CARG	Carmen Ruiz Benito	19000.00
100130214002562	1	23-08-0014	VMEN	ESP	Alarcon Moreno Henry Nathaniel	3169.44
100130214002564	1	23-08-0014	VMEN	PART	Vasquez Tenorio Darwin	1750.00
100130214002558	1	23-08-0014	VMEN	PART	Nino Bartra Del Aguila	125.00
100130215001508	1	23-09-0014	AUTO	PART	Garcia Rios Lourdes	1755.82
100130214002947	1	23-09-0014	CAM	CARG	Taite Susunaga Joel	225.00
100130214002942	1	23-09-0014	OMN	INAC	Moncada Bustamante Nancy Raquel	225.00
100130214002946	1	23-09-0014	OMN	PERS	Ramirez Jimenez Marcos	2618.01
100130214002946	6	23-09-0014	OMN	PERS	Guevara Quispe Jaime	1500.00
100130214002946	5	23-09-0014	OMN	PERS	Alfaro Arias Saul Manuel	6278.01
100130214002946	7	23-09-0014	OMN	PERS	Valdez Moscoso Reynaldo Andre	632.19
100130214002946	8	23-09-0014	OMN	PERS	Collantes Saavedra Miguel Antony	225.00
100130214002946	9	23-09-0014	OMN	PERS	Quispe Delgado Eleuterio	225.00
100130214002946	10	23-09-0014	OMN	PERS	Fernandez Zare Juan Andres	225.00
100130214002946	11	23-09-0014	OMN	PERS	Amasifuen Shupingahua Carlos	248.47
100130215000798	1	23-09-0014	VMEN	ESP	Ticona Mendoza Carlos Nnn	3000.00
100130214002924	1	23-09-0014	VMEN	PART	Pereda Pareja Alfredo Ramon	18400.00
100130214002920	1	23-09-0014	VMEN	PART	Del Aguila Vega Henry	1990.73
100130214002925	2	23-09-0014	VMEN	PART	Garcia Torres Martha Asuncion	3500.00
100130214002925	1	23-09-0014	VMEN	PART	Mesta Cori Francisco Norberto	437.90
100130214003138	1	23-10-0014	AUTO	PART	Ojeda Caceres Wesly	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003661	1	23-10-0014	CAM	CARG	Condor Huaranga Edgar	19000.00
100130214003544	1	23-10-0014	CPUP	PART	Reyes Mejia Carlos Enrique	225.00
100130214003544	2	23-10-0014	CPUP	PART	Arroyo Benites Luis Carlos	215.59
100130214003181	1	23-10-0014	OMN	TUR	Rodriguez Valer Jenifer Corina	225.00
100130214003180	1	23-10-0014	VMEN	ESP	Salvador Cristobal Dante	234.24
100130214003134	1	23-10-0014	VMEN	ESP	Gomez Quispe Alvaro Peter	225.00
100130214003158	1	23-10-0014	VMEN	PART	Paiva Urtecho Jean Pier	3750.00
100130215000250	1	23-10-0014	VMEN	PART	Cervantes Arzola Victor Ismael	15552.78
100130214003126	3	23-10-0014	SW	PART	Rondoy Castillo Reynaldo	6000.00
100130214003126	1	23-10-0014	SW	PART	Rondoy Castillo Floresmildo	21647.03
100130214003159	2	23-10-0014	VMEN	PART	Reyes Gonza Katerine	2250.00
100130214003159	1	23-10-0014	VMEN	PART	Pozo Feria Jorge Rafael	2250.00
100130215001039	1	23-11-0014	VMEN	PART	Condori Arana Laura	1525.00
100130215001039	2	23-11-0014	VMEN	PART	Vargas Lipa Hernan	132.00
100130215000230	1	23-11-0014	AUTO	PART	Cortez Lewis Marco Antonio Martin	4561.79
100130214003560	1	23-11-0014	AUTO	PART	Ahuanari Gonzales Dalila	1900.00
100130214003808	1	23-12-0014	VMEN	PART	Mollohuanca Camma Milton Cesar	17723.92
100130214003811	1	23-12-0014	VMEN	PART	Huaman Bocangel Kelli	225.00
100130214003811	2	23-12-0014	VMEN	PART	Monroy Aviles Samanta	233.10
100130214003801	1	23-12-0014	VMU	URB	Pezo Livisi Christopher Luis	409.84
100130214003778	1	23-12-0014	AUTO	PART	Iba?Ez Arancibia Bruno Ernesto	2999.99
100130214003778	2	23-12-0014	AUTO	PART	Quintana Bazan Jorge Alberto	3004.90
100130214003810	1	23-12-0014	CPUP	PART	Nn	225.00
100130214003807	1	23-12-0014	VMEN	PART	Pretel Riveros Luis Edilberto	8142.85
100130214003814	1	23-12-0014	VMEN	PART	Linares Ramirez Erick	225.00
100130214003813	1	23-12-0014	VMEN	PART	Cabanilla Quispe Eleodoro	225.00
100130215000049	1	23-12-0014	VMEN	PART	Zamora Diaz Clever	19000.00
100130214003805	1	23-12-0014	VMEN	PART	Hinostroza Barrientos Cesar	979.93
100130214003802	1	23-12-0014	VMEN	PART	Arana Martinez Felix Alberto	225.00
100130214003812	1	23-12-0014	OMN	INAC	Chunga Atoche Carla Sofia	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000393	1	24-01-0015	AUTO	PART	Quispe Cabrera Benigna	11000.00
100130215000393	2	24-01-0015	AUTO	PART	Ramon Quispe Carolina	11000.00
100130215000393	3	24-01-0015	AUTO	PART	Rodriguez Ramon Maycol Brando	225.00
100130215000397	1	24-01-0015	AUTO	PART	Casimiro Celstino Cecilia	2000.00
100130215001423	1	24-01-0015	VMEN	PART	Ventura Garcia Yury Aldrin	4500.00
100130215000392	1	24-01-0015	AUTO	PART	Garcia Salda?A Wilder	6.00
100130215000394	1	24-01-0015	AUTO	PART	Carranza Velasco Isabel	15382.02
100130215001925	1	24-01-0015	CAM	CARG	Vilca Ccama Yeremi Alexander	2000.84
100130215000395	1	24-01-0015	CPUP	CARG	Asto Mu?Oz Ludwin Edwen	2000.00
100130215000391	1	24-01-0015	REM	CARG	Dfioses Rivas William Rene	2000.00
100130215000398	1	24-01-0015	VMEN	ESP	Contreras Espinox Arturo	2000.00
100130215000396	1	24-01-0015	VMEN	ESP	Karen Nataly Castillo Chavez	2000.00
100130215000731	1	24-02-0015	AUTO	PART	Castillo Castillo Ernesto Raul	125.00
100130215000731	2	24-02-0015	AUTO	PART	Castillo Polo Rosmery Meyli	125.00
100130215000731	3	24-02-0015	AUTO	PART	Castillo Castillo Meyli Antonela	125.00
100130215000731	4	24-02-0015	AUTO	PART	Castillo Guevara Ernesto	125.00
100130215000726	1	24-02-0015	VMEN	PART	Hernandez Castillo Amparo Maria Del Carmei	3025.00
100130215000734	1	24-02-0015	AUTO	PART	Leon Sanchez Olga Leticia	4117.00
100130215000735	1	24-02-0015	VMEN	ESP	Huamani Chavez Jorge	1525.00
100130215000732	1	24-02-0015	VMEN	PART	Maco Santillana	125.00
100130215000721	1	24-02-0015	AUTO	PART	Ojeda Correa Neftali	125.00
100130215000724	1	24-02-0015	CPUP	CARG	Huancaya De Leyva Fulgencia	1950.00
100130215000728	1	24-02-0015	CPUP	CARG	Galarza Matallana Emilio	125.00
100130215000720	1	24-02-0015	CPUP	PART	Fonseca Balarezo Jose Roberto	1525.00
100130215001387	1	24-02-0015	CRUR	PART	Morales Pocco Lola	1950.00
100130215000719	1	24-02-0015	CRUR	PERS	Carrillo De La Cruz Victor Ricardo	1734.95
100130215000725	1	24-02-0015	OMN	URB	Del Valle Landa Ruth Devora	6500.00
100130215000723	1	24-02-0015	REM	CARG	Vasquez Ruiz Rodolfo	1950.00
100130215000733	1	24-02-0015	VMEN	ESP	Vilca Julcamoro Ananias	171.62
100130215000730	1	24-02-0015	VMEN	ESP	Franco Pinedo Jorge Damasco	5495.02

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000727	1	24-02-0015	VMEN	PART	Sebastian Llancari Julio Cesar	11869.85
100130215000736	1	24-02-0015	VMEN	PART	Flores Neira Pedro Leonel	5350.00
100130215000729	1	24-02-0015	VMEN	PART	Quispe Soto Jaime	2184.57
100130215000964	1	24-03-0015	AUTO	PART	Cruz Castellon Juan Ramiro	3000.00
100130215000966	1	24-03-0015	VMEN	PART	Aguedo Milla Gonzalo Jacinto	2275.00
100130215000970	1	24-03-0015	CRUR	PERS	Huilca Quispe Gregoria	1950.00
100130215000974	1	24-03-0015	VMEN	ESP	Aquije Marcos Luz Mariela	1950.00
100130215000965	1	24-03-0015	AUTO	PART	Chu Suarez Pablo Guillermo	3000.00
100130215000968	1	24-03-0015	CAM	CARG	Retamaso Melgar Wilmer	11320.30
100130215000972	1	24-03-0015	CAM	CARG	Ferrari Napan Edgar Mauricio	2970.02
100130215000975	1	24-03-0015	CPAN	CARG	Luza Quispe Jose Luis	1950.00
100130215000973	2	24-03-0015	OMN	PERS	Torres Saavedra Juan Carlos	225.00
100130215000973	1	24-03-0015	OMN	PERS	Lozano Silva Ivan Carlos	1950.00
100130215000969	1	24-03-0015	VMEN	ESP	Rojas Rodriguez Brayam	1950.00
100130215000971	1	24-03-0015	VMEN	PART	Montoya Orme?O Cayetano	1950.00
100130215000971	2	24-03-0015	VMEN	PART	Mateo Pe?A Hector	1950.00
100130215000967	1	24-03-0015	VMEN	PART	Tenazoa Ampudia Evelyn Lesly	1950.00
100130215001342	1	24-04-0015	AUTO	PART	Marron Cruz Carlos Hernan	125.00
100130215001345	1	24-04-0015	CRUR	PART	Claudio Rojas Clemente	1950.00
100130215001373	1	24-04-0015	AUTO	PART	Julcamoro Morales Julio	1950.00
100130215001373	2	24-04-0015	AUTO	PART	Oblitas Silva Maria Del Rosario	1950.00
100130215001339	1	24-04-0015	AUTO	PART	Espejo Horna Elena Perpetua	5025.00
100130215001336	1	24-04-0015	AUTO	PART	Mujica Cavero Mary Cristina	3000.00
100130215001340	1	24-04-0015	CAM	CARG	Salvador Ortiz Anatolio	1950.00
100130215001365	1	24-04-0015	CPUP	CARG	Laya Ramirez Marco Antonio	225.00
100130215001360	1	24-04-0015	CPUP	ESP	N N	19250.00
100130215001359	1	24-04-0015	CRUR	PART	Castillo Galarza Brenda Mercedes	4322.51
100130215001363	1	24-04-0015	OMN	URB	Lopez Viturrizaga De Vasquez Eva Maria	225.00
100130215001341	2	24-04-0015	SW	PART	Rios Wilfredo Rosario	125.00
100130215001337	1	24-04-0015	VMEN	ESP	Condori Ccama Luz	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001362	1	24-04-0015	VMEN	ESP	Zambrano Suarez Herbie	776.81
100130215001338	1	24-04-0015	VMEN	PART	Esparza Cruzado Wilker	125.00
100130215001364	1	24-04-0015	VMEN	PART	Mejia Velarde Gaspar	225.00
100130215001361	1	24-04-0015	VMEN	PART	Huaman Arancibia Diego	1152.89
100130215001344	1	24-04-0015	VMEN	PART	Paredes Vargas Ricardo Andres	1025.00
100130215001343	1	24-04-0015	VMEN	PART	Villegas Otazu Alejandra	125.00
100130215001364	2	24-04-0015	VMEN	PART	Leon Aquije Omar	225.00
100130215001372	1	24-04-0015	VMEN	PART	Silva Apcho Edwin Francisco	1950.00
100130215001368	1	24-04-0015	VMEN	PART	Tantas Oviedo Juan	1950.00
100130215001701	1	24-05-0015	VMEN	PART	Cornejo Lescano Kevin Franco	5025.00
100130215001698	1	24-05-0015	AUTO	PART	Ramos Nina	1950.00
100130215001700	1	24-05-0015	CPUP	ESP	Chahua Chuica Jose Eduardo	525.00
100130215001697	1	24-05-0015	OMN	INAC	Hoyos De Vitteri Rosario	125.00
100130215001696	1	24-05-0015	OMN	TUR	Acosta Cantaro Margot Susana	1950.00
100130215001699	1	24-05-0015	VMEN	PART	Zamora Chiarella Julio Cesar	1950.00
100130215001699	2	24-05-0015	VMEN	PART	Mestanza De Ayambo Enith	1950.00
100130215002172	1	24-06-0015	CPUP	PART	Huallapa Torres Luis	1950.00
100130215002169	1	24-06-0015	AUTO	PART	Mamani Moreno Rosa Raquel	1950.00
100130215002167	1	24-06-0015	AUTO	PART	Rojas Santos Alende	1950.00
100130215002133	1	24-06-0015	CAM	CARG	Chanca Portuguez Francisca Maria	1855.00
100130215002107	1	24-06-0015	CPUP	CARG	Rivero Sangama Felix	1950.00
100130215002175	1	24-06-0015	VMEN	ESP	Eras Montoya Henrry Sigifredo	1950.00
100130215002140	2	24-06-0015	VMEN	PART	Sutta Garcia Garcia Gabriela	1950.00
100130215002140	1	24-06-0015	VMEN	PART	Moreno Arrascue Renato	1950.00
100130215002139	1	24-06-0015	VMEN	PART	Chumpitaz Pacheco Jhon	1950.00
100130215002126	1	24-06-0015	VMEN	PART	Vargas Ramos Jaime	1950.00
100130215002174	2	24-06-0015	AUTO	PART	Macalupu Pingo Juan Francisco	1950.00
100130215002174	1	24-06-0015	AUTO	PART	Ca?Ote Gomez Katherine	1950.00
100130215002173	1	24-06-0015	AUTO	PART	Valladolit Benitez Gaby	1950.00
100130215002170	2	24-06-0015	AUTO	URB	Aponte Paz Hely	1950.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215002170	1	24-06-0015	AUTO	URB	Huaman San Floricelda	1950.00
100130214002264	1	24-07-0014	VMEN	PART	Atoche Rea?O Onias Andre	1950.00
100130214002259	1	24-07-0014	VMEN	PART	Rojas Montenegro William Paul	3000.00
100130214002262	1	24-07-0014	AUTO	PART	Perez Pacheco Betzabeth	6181.84
100130214002265	1	24-07-0014	CAM	CARG	Huaynate Vasquez Antony Walter	12540.03
100130214002263	1	24-07-0014	CRUR	PERS	Aguirre Cristian Andres	1750.00
100130214002266	1	24-07-0014	VMEN	ESP	Cardenas Vaccaro Edgar Denis	2600.00
100130214002261	1	24-07-0014	VMEN	ESP	Fasabi Tuanama Yonsias	1950.00
100130214002258	1	24-07-0014	VMEN	ESP	Vargas Najarro Rosa Victoria	3250.00
100130214002260	1	24-07-0014	VMEN	PART	Lupo Cruz Carlos Alberto	1950.00
100130214002570	1	24-08-0014	CRUR	TUR	Quispe Ito Genaro	275.00
100130214002568	2	24-08-0014	VMEN	PART	Guillen Gutierrez Lourdes	4825.00
100130214002574	1	24-08-0014	VMEN	PART	Deza Davila Karem	16500.00
100130214002568	1	24-08-0014	VMEN	PART	Salvatierra Torres Jose	2605.00
100130214002566	1	24-08-0014	AUTO	PART	Weiss Najarro Katerine Leykla	2250.00
100130214002578	1	24-08-0014	AUTO	PART	Lopez Terreros Alan Jose	7968.00
100130214002569	1	24-08-0014	VMEN	ESP	Rojas Rojas Ivet Ismelda	2250.00
100130214002573	1	24-08-0014	VMEN	PART	Luca Cachique Franci	2250.00
100130214002999	1	24-09-0014	VMEN	PART	Mendivil Ventura Amilcar	225.00
100130214003364	2	24-09-0014	CPAN	PART	Silva Valencia Fausto	225.00
100130214003364	1	24-09-0014	CPAN	PART	Silva Valencia Carolina	225.00
100130214002937	1	24-09-0014	AUTO	PART	Quiroz Ariza De Torres Rocio Del Pilar	225.00
100130214002929	1	24-09-0014	AUTO	PART	Paucar Hinoostroza Julio	20725.00
100130214002937	2	24-09-0014	AUTO	PART	Torres Quiroz Rocio Belen	222.76
100130214002937	3	24-09-0014	AUTO	PART	Vasquez Medina Mirtha Jimena	222.76
100130214003028	3	24-09-0014	SW	PART	Diaz Coronel Milton Evans	525.00
100130214003028	1	24-09-0014	SW	PART	Diaz Anco Jose Miguel	803.80
100130214003028	2	24-09-0014	SW	PART	Coronel Quispe Marbbyn Margarita	19000.00
100130214003474	1	24-09-0014	VMEN	ESP	Bruno Chavez Enrique Emperador	4500.00
100130214002966	1	24-09-0014	VMEN	ESP	Neira Torres Edgar Alfredo	250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002931	1	24-09-0014	VMEN	ESP	Palomino Rios Luisa	125.00
100130214002933	1	24-09-0014	VMEN	PART	Flores Centeno Richard	125.00
100130214002923	1	24-09-0014	VMEN	PART	Loero Saavedra Eduardo Jaime	10831.47
100130214003024	1	24-09-0014	VMEN	PART	Flores Abad Ciro Enrique	19000.00
100130214003024	2	24-09-0014	VMEN	PART	Flores Abad Franklin	19000.00
100130214003200	1	24-10-0014	AUTO	PART	Morales Palomino Clara Luz	6221.43
100130214003405	1	24-10-0014	CAM	CARG	Maximiliana Ortega Perez De Vasquez	1709.14
100130214003253	1	24-10-0014	CPUP	CARG	Janampa Loayza Hopkins Epifanio	325.00
100130214003497	1	24-10-0014	OMN	PERS	Aroni Martinez Gladys Victoria	225.00
100130214003497	8	24-10-0014	OMN	PERS	Gamboa Garibay Felicita Carmen	346.55
100130214003497	7	24-10-0014	OMN	PERS	Palacios Palacios Martha Esperanza	225.00
100130214003497	6	24-10-0014	OMN	PERS	Navarro Aroni Fiorella Milagros	267.05
100130214003497	9	24-10-0014	OMN	PERS	Cochayhua Leon Zully Olga	290.54
100130214003497	4	24-10-0014	OMN	PERS	Inca Tuercoconza Maria Luisa	225.00
100130214003497	3	24-10-0014	OMN	PERS	Aldoradin Quispe Elena Maria	296.67
100130214003497	2	24-10-0014	OMN	PERS	Neyra De Ramirez Maria Elena	225.00
100130214003497	10	24-10-0014	OMN	PERS	Palacios Cuya Sonia Yessica	294.78
100130214003497	5	24-10-0014	OMN	PERS	Lagos Arotinco Luz Angelica	525.00
100130214003254	1	24-10-0014	VMEN	ESP	Banda Antonio	6415.14
100130214003255	1	24-10-0014	VMEN	ESP	Albino Carlos Daniela Oyuki	125.00
100130214003348	1	24-10-0014	VMU	CARG	Paz Gutierrez Julia Victoria	1900.00
100130214003407	1	24-11-0014	CPUP	CARG	Arnaldo Sencia Irene	5521.62
100130214003459	1	24-11-0014	VMEN	PART	Mamani Carrizales Sandro Jafeth	2657.63
100130214003428	2	24-11-0014	AUTO	PART	Ninamango Zegarra Esperanza Consuelo	3284.03
100130214003428	1	24-11-0014	AUTO	PART	Villalba Felix Jesus	646.18
100130214003463	2	24-11-0014	AUTO	PART	Roman Rivarola Ricardo	19025.00
100130214003463	3	24-11-0014	AUTO	PART	Canaza Condori Victor	16235.85
100130214003463	1	24-11-0014	AUTO	PART	Nolasco Estrada Maria Ysabel	790.48
100130215001040	1	24-11-0014	CPUP	CARG	Ramos Joyo Carlos Alfredo	550.00
100130214003461	3	24-11-0014	CPUP	CARG	Orme?O De Human Carmen Luisa	6000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003461	2	24-11-0014	CPUP	CARG	Huaman Flores Hugo Walter	5100.00
100130214003461	1	24-11-0014	CPUP	CARG	Huaman Orme?O Miguel Hugo	5500.00
100130214003461	4	24-11-0014	CPUP	CARG	Sanchez Zavala Angelica Maria	5750.00
100130214003425	8	24-11-0014	CRUR	ESC	Ugarte Obando Lucia	225.00
100130214003425	7	24-11-0014	CRUR	ESC	Vasquez Antezana Camila	225.00
100130214003425	6	24-11-0014	CRUR	ESC	Reyes Fernandez Stefano	225.00
100130214003425	5	24-11-0014	CRUR	ESC	Ortega Aragon Alesandra	225.00
100130214003425	4	24-11-0014	CRUR	ESC	Falcon Vasallo Fatima	225.00
100130214003425	3	24-11-0014	CRUR	ESC	Clemente Chamoli Alvaro	325.00
100130214003425	2	24-11-0014	CRUR	ESC	Clemente Chamoli Jorge	225.00
100130214003425	1	24-11-0014	CRUR	ESC	Aracayo Aguirre Angel Manuel	125.00
100130214003422	1	24-11-0014	VMEN	ESP	Arribasplasta Vargas Walter Saul	950.00
100130214003791	1	24-11-0014	VMEN	PART	Inga Levano Edson Andres	19000.00
100130215000271	1	24-11-0014	MIC	INAC	Pisco Duende Jhojuan	1750.00
100130215000022	2	24-12-0014	CRUR	TUR	Pacheco Quiroz Elizabeth	3050.00
100130215000022	1	24-12-0014	CRUR	TUR	Bernabe Catacora Yenny	6000.00
100130215000022	3	24-12-0014	CRUR	TUR	Caceres Quispe Lilian Gisela	1025.00
100130215000022	4	24-12-0014	CRUR	TUR	Inquilla Mamani Jaime	624.18
100130215000022	6	24-12-0014	CRUR	TUR	Mamani Condori Milagros	1024.71
100130215000022	5	24-12-0014	CRUR	TUR	Inquilla Bernabe Nadine	469.87
100130215000005	1	24-12-0014	VMEN	PART	Regalado Perez Segundo	125.00
100130214003809	1	24-12-0014	AUTO	PART	Felipa Mosquera Alvaro Daniel	19025.00
100130215000033	1	24-12-0014	AUTO	PART	Arge Arana Inocente Teofilo	3750.00
100130215000006	1	24-12-0014	AUTO	PART	Leon De Los Angeles Ana	125.00
100130214003804	1	24-12-0014	OMN	URB	Reyes Quevedo Judtih	225.00
100130215000004	1	24-12-0014	VMEN	ESP	Sierra Rios Aderly	3250.00
100130215000031	1	24-12-0014	VMEN	ESP	Mendoza Cueva Nerio	225.00
100130215000016	1	24-12-0014	VMEN	PART	Morey Trigoso Gabriel	125.00
100130215000779	3	24-12-0014	AUTO	PART	Feto Feto Feto	19000.00
100130215000779	4	24-12-0014	AUTO	PART	Feto Feto Feto Dos	19000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000779	5	24-12-0014	AUTO	PART	Taborga Vela Leyli	700.00
100130215000399	1	25-01-0015	VMEN	PART	Machacca Zegarra Sulan Liberio	15919.53
100130215000401	3	25-01-0015	CRUR	PART	Sepulveda Holguin Deivis Alexander	1311.28
100130215000401	1	25-01-0015	CRUR	PART	Torres Munayco Lourdes Abigail	14483.90
100130215000401	2	25-01-0015	CRUR	PART	Aguilar Satan Ericsa Marleni	20700.00
100130215000401	4	25-01-0015	CRUR	PART	Sepulveda Aguilar Yostin Nn	557.50
100130215000401	5	25-01-0015	CRUR	PART	Sanchez Aguilar Kevin Leonardo	1053.20
100130215000401	6	25-01-0015	CRUR	PART	Holguin Alcantara Mia Franshesca	324.00
100130215000401	7	25-01-0015	CRUR	PART	Sepulveda Torres Dilan Andres	492.70
100130215000400	1	25-01-0015	AUTO	PART	Martinez Zevallos Carmen Del Pilar	3118.49
100130215000402	1	25-01-0015	AUTO	PART	Ghersi Penalillo Aida Elisa	418.96
100130215000403	1	25-01-0015	AUTO	PART	Torres Gutierrez Willian	224.76
100130215000382	2	25-01-0015	VMEN	PART	Valdivia Cruz Nuria	150.00
100130215000382	1	25-01-0015	VMEN	PART	Garcia Enriquez Victor Alipio	19375.00
100130215000408	1	25-01-0015	VMU	URB	Macahauchi Lopez Niku	225.00
100130215000739	2	25-02-0015	OMN	TUR	Gil Camacho Giovanna	1950.00
100130215000739	1	25-02-0015	OMN	TUR	Bomaterio Carranza Judith	125.00
100130215000740	1	25-02-0015	VMEN	PART	Zevallos Santander Alvaro Joel	125.00
100130215000737	1	25-02-0015	VMEN	PART	Sucle Ancca Vilma Yaneth	2409.05
100130215000737	2	25-02-0015	VMEN	PART	Arana Medina Lino Javier	225.00
100130215000741	1	25-02-0015	CPUP	CARG	Rojas Pachas Marcelino	125.00
100130215000747	1	25-02-0015	CPUP	PART	Huamani Quispe Gervis Henry	11250.00
100130215000744	1	25-02-0015	CPUP	PART	Alvarez Flores Adriana	125.00
100130215000745	1	25-02-0015	VMEN	ESP	Campos Cornejo Carlos Angel	1950.00
100130215000743	1	25-02-0015	AUTO	PART	Igarza Ortega Zoila	1950.00
100130215000717	1	25-02-0015	CAM	CARG	Mayorca Garcia Yasmin Yessica	600.00
100130215000717	2	25-02-0015	CAM	CARG	Inche Mayorca Misael Gustavo	19908.00
100130215000950	1	25-02-0015	OMN	INAC	Bustos De Guerra Carmen Dolores	670.62
100130215002041	1	25-02-0015	VMEN	ESP	Anyaipoma Laura Marcelino	10543.70
100130215002041	2	25-02-0015	VMEN	ESP	Sotomayor Cutipa Arturo Jesus	525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000742	1	25-02-0015	VMEN	ESP	Villegas Garcia David Jose	125.00
100130215000746	1	25-02-0015	VMEN	ESP	Ruiz Jimenez Jhosepn Eduardo	1525.00
100130215000722	1	25-02-0015	VMEN	PART	Isidro Figueroa Carlos David	1525.00
100130215001171	1	25-03-0015	AUTO	PART	Leyva Tello Hilda	1950.00
100130215001171	2	25-03-0015	AUTO	PART	Ponceca Anca Luis	1950.00
100130215002178	1	25-03-0015	AUTO	PART	Estela Calderon Segundo Cruz	1950.00
100130215001240	4	25-03-0015	REM	CARG	Calisaya Mamani Porfiria	1950.00
100130215001240	1	25-03-0015	REM	CARG	Ari Pino Joel	1950.00
100130215001240	2	25-03-0015	REM	CARG	Pauro Calisaya Percy	1950.00
100130215001240	3	25-03-0015	REM	CARG	Humiri Quispe Jesu Witson	1950.00
100130215001240	5	25-03-0015	REM	CARG	Cahuana Quenaya Alberto	1950.00
100130215001425	1	25-03-0015	VMEN	ESP	Manrique Valencia Luis Antonio	3850.00
100130215001037	1	25-03-0015	VMEN	ESP	Salazar Ferrer Luis	550.00
100130215001011	1	25-03-0015	VMEN	PART	Tovar Fernandez Julio Cesar	225.00
100130215001477	1	25-03-0015	VMEN	PART	Ramos Avalos Reinnier Armando	10233.02
100130215001036	1	25-03-0015	VMEN	PART	Inga Sanchez Maria Milagros	550.00
100130215001347	1	25-04-0015	AUTO	URB	Diaz Izquierdo Clementina Lucrecia	5000.00
100130215001347	2	25-04-0015	AUTO	URB	Izquierdo Sanchez Francisca	5000.00
100130215001600	2	25-04-0015	AUTO	PART	Chile Quispe Fredy Walter	225.00
100130215001600	1	25-04-0015	AUTO	PART	Rodriguez Calvo Jacoba	2025.00
100130215001351	1	25-04-0015	CPUP	CARG	Gerardini Ingaroca Jose Leonardo	1950.00
100130215001349	2	25-04-0015	AUTO	PART	Beltran Gonzales Hector	3000.00
100130215001348	1	25-04-0015	VMEN	ESP	Echevarria Fernandez Carlos Silvestre	23100.00
100130215001346	1	25-04-0015	VMEN	PART	Rodriguez Aliaga Juan Antonio	3961.41
100130215001991	1	25-04-0015	VMEN	PART	Monta?O Navarro Jean Paul	225.00
100130215001350	1	25-04-0015	VMEN	PART	Torres Garcia Carlos Daniel	3000.00
100130215001843	1	25-05-0015	AUTO	PART	Canales Reyes Jorge	1950.00
100130215001705	1	25-05-0015	VMEN	PART	Tarrillo Diaz Geymer	1950.00
100130215001703	1	25-05-0015	REM	CARG	Campoverde Godos Ronald	1950.00
100130215001709	1	25-05-0015	VMEN	ESP	Espinoza Uriarte Adolfo	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001706	2	25-05-0015	CAM	CARG	Silva Reyes Lizardo	1950.00
100130215001734	1	25-05-0015	CAM	CARG	Burgos Contreras Enrique	1950.00
100130215001706	1	25-05-0015	CAM	CARG	Silupu Reyes Armando Teodoro	1950.00
100130215001829	1	25-05-0015	CRUR	PART	Cruz Monago Walter Elias	10215.00
100130215001730	1	25-05-0015	VMEN	ESP	Rojas Pahuacho Arcadio Modesto	225.00
100130215001710	1	25-05-0015	VMEN	ESP	Sandoval Cordova Danny	1950.00
100130215001704	1	25-05-0015	VMEN	PART	Canario Romero Kelvin	1950.00
100130215001707	1	25-05-0015	MIC	URB	Silupu Wilmer	1950.00
100130215001702	1	25-05-0015	VMEN	PART	Arevalo Humbo Orlando	525.00
100130215001708	1	25-05-0015	OMN	INAC	Serrano Huilca Julio	1950.00
100130215002127	1	25-06-0015	AUTO	URB	Orme?O Mi?lan Elvis Lorenzo	1950.00
100130215002129	1	25-06-0015	REM	CARG	Espinoza Vasquez William	1950.00
100130215002136	1	25-06-0015	AUTO	PART	Pajuelo De Gargate Digna	1855.00
100130215002128	1	25-06-0015	CRUR	PART	Ponce Panchi Florentino	1950.00
100130215002135	1	25-06-0015	OMN	URB	Contreras Cerro Felicitas	1855.00
100130214002972	1	25-07-0014	VMEN	PART	Silva Loloy Jesus Maria	17000.00
100130214002336	1	25-07-0014	VMEN	PART	Armes Damas Buenaventura Jonatan	552.95
100130214002274	1	25-07-0014	AUTO	PART	Maldonado Puma Melquiades	22800.00
100130214002268	4	25-07-0014	CPUP	CARG	Santa Cruz Gutarate Edgar Walter	19000.00
100130214002268	3	25-07-0014	CPUP	CARG	Montes Palomino Marcos Antonio	19000.00
100130214002268	1	25-07-0014	CPUP	CARG	Egoavil Guillermo Ketty Jhanette	10000.00
100130214002268	2	25-07-0014	CPUP	CARG	Bracamonte Pisfil Diego Renato	3375.00
100130214002273	1	25-07-0014	CRUR	PERS	Huachua Siccha Julio David	550.00
100130214002366	1	25-07-0014	VMEN	ESP	Saucedo Escalante Hugo Gilberto	19250.00
100130214002332	1	25-07-0014	VMEN	ESP	Peralta Sanchez Alexander	619.51
100130214002579	1	25-07-0014	VMEN	ESP	Martel Guerrero Victor Carlos	6091.05
100130214002323	1	25-07-0014	VMEN	PART	Paredes Diaz Jesus Enrique	654.32
100130214002884	1	25-07-0014	SW	PART	Silupu More Gregorio	225.00
100130214002919	1	25-07-0014	VMEN	PART	Diaz Estela Cleysser Deyvis	1700.00
100130214002567	1	25-08-0014	AUTO	PART	Salas Bolivar Cesar Luis	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000785	1	25-08-0014	AUTO	PART	Mujica Moztacero Juana	1950.00
100130214002585	1	25-08-0014	AUTO	PART	Huaytalla Garay Solen	125.00
100130214002586	2	25-08-0014	CAM	CARG	Casta?Eda Jimenez Octavio	9346.99
100130214002586	1	25-08-0014	CAM	CARG	Saboya Avila Roberto Carlos	21250.00
100130214002594	1	25-08-0014	CPUP	CARG	Tello Garcia Dilmer Aldo	16189.45
100130214002592	1	25-08-0014	CPUP	PART	Weremiuk Lee Sharon	1750.00
100130214002587	2	25-08-0014	CRUR	PERS	Chepe Alvino Dios	1750.00
100130214002587	1	25-08-0014	CRUR	PERS	Meza Najero Milton	125.00
100130214002589	1	25-08-0014	VMEN	ESP	Zu?lga Ticona Juan Gonzalo	21250.00
100130214002593	1	25-08-0014	VMEN	PART	Rodriguez Castro Jose Luis	577.31
100130214002582	1	25-08-0014	VMEN	PART	Moreno Velasquez Cristian	2250.00
100130214002584	1	25-08-0014	VMEN	PART	Alcazar Garcia Juan Enrique	3700.00
100130214002595	1	25-08-0014	VMEN	PART	Ruiz Chunga Anuar Jamin	970.73
100130214002595	2	25-08-0014	VMEN	PART	Falcon Panaifo Ana	225.00
100130214002595	3	25-08-0014	VMEN	PART	Ruiz Falcon Amir	225.00
100130214002590	1	25-08-0014	VMEN	PART	Cortegena Chavez Elmer	2250.00
100130214002588	1	25-08-0014	AUTO	PART	Morales Temoche Kathya Beatriz	5250.00
100130214002583	1	25-08-0014	VMEN	PART	Navarro Ramos Merlessy Astrid	2250.00
100130214002720	1	25-08-0014	VMEN	PART	Quinto Coronado Juan Carlos	18335.59
100130214002591	1	25-08-0014	OMN	INAC	Montes Malqui Jenny	1750.00
100130214002939	1	25-09-0014	CRUR	PART	Sarapura Curiyama Jose	225.00
100130214002934	1	25-09-0014	VMEN	PART	Silva Mu?Oz Cesar Leopoldo	398.91
100130214003794	1	25-09-0014	VMEN	PART	Frias Guzman Denis	225.00
100130214002963	1	25-09-0014	AUTO	PART	Asmat Bustamante Tamara Amelia	3601.69
100130214002940	1	25-09-0014	VMEN	ESP	Paredes Pinedo Katerine	10750.00
100130214002938	1	25-09-0014	VMEN	ESP	Gonzales Miraval Elvia Esmeralda	5007.05
100130214002965	1	25-09-0014	VMEN	PART	Montero Castro Ivan Nicolas	250.00
100130214002936	1	25-09-0014	VMEN	PART	Galdos Zu?lga Anyelo	225.00
100130214002964	1	25-09-0014	VMEN	PART	Ramirez Ramirez Marlyn	3466.50
100130214002935	1	25-09-0014	VMEN	PART	Sicha Garcia Moises	16600.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003172	1	25-10-0014	VMEN	PART	Infante Albertoletti Paul Enrique	441.48
100130214003177	1	25-10-0014	CRUR	PART	Reyes Trujillo Herles Erwin	484.94
100130214003451	1	25-10-0014	VMEN	PART	Castro Vera Linder Daniel	225.00
100130214003187	1	25-10-0014	VMEN	ESP	Torres Guzman Karina	708.99
100130214003175	1	25-10-0014	VMEN	PART	Tizon Siguas Jaime Alexis	22800.00
100130214003176	1	25-10-0014	CPUP	PART	Jurado Preciado May Lourdes	332.00
100130214003458	1	25-11-0014	CAM	CARG	Huatay De Toledo Hilda	16794.23
100130214003549	1	25-11-0014	AUTO	PART	Bonilla Acosta Jordan Antoni	19000.00
100130215000485	1	25-11-0014	CRUR	PART	Curmayari Silva Daniel	425.00
100130214003454	1	25-11-0014	CRUR	PART	Solorzano Pariasca Gianella Iraida	3250.00
100130215000135	1	25-11-0014	VMEN	ESP	Montejo Salas Fiorella Azucena	7366.65
100130214003456	1	25-11-0014	VMEN	ESP	Quispe Castro Helem Lilian	3750.00
100130215000604	1	25-11-0014	AUTO	PART	Olivares Quezada Ernesto	2450.00
100130214003421	1	25-11-0014	AUTO	PART	Juarez Valencia Johann Ancon	225.00
100130215000011	1	25-12-0014	AUTO	PART	Luna Vizcarra Maria Fernanda	75.00
100130215000018	1	25-12-0014	VMEN	ESP	Quispe Challco Yorman	3525.00
100130215000034	1	25-12-0014	VMEN	PART	Alarcon Diaz Darwin	16500.00
100130215000407	1	26-01-0015	OMN	PERS	Huarco Flores Carlso Sebastian	225.00
100130215000405	1	26-01-0015	VMEN	PART	Hua?A Ramos Juvenal	225.00
100130215000406	1	26-01-0015	AUTO	PART	Cubas Melo Carlos Santiago	19275.00
100130215000415	1	26-01-0015	CPUP	CARG	Huaman Puma Eduardo	1000.00
100130215000422	1	26-01-0015	CPUP	CARG	Cardenas Resureccion Leona	1000.00
100130215002179	1	26-01-0015	VMEN	PART	Quiroz Cantoral Gustavo Adolfo	1950.00
100130215000404	1	26-01-0015	VMEN	PART	Livia Calixto Jheferson	225.00
100130215000413	1	26-01-0015	VMEN	PART	Qui?Ones Castillo David Manzuetto	5653.13
100130215000416	1	26-01-0015	VMEN	PART	Leiva Minez Robinson Yordi	4695.01
100130215000412	1	26-01-0015	VMEN	PART	Chuquimani Caceres Cristian Raul	17250.00
100130215000417	1	26-01-0015	VMEN	PART	Saravia Taboada Luis Carlos	2502.31
100130215000414	1	26-01-0015	CAM	CARG	Fatama Tanuama Lewis	1000.00
100130215000796	1	26-02-0015	REM	CARG	Molina Rubina Diego Adriano	1950.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001945	1	26-02-0015	AUTO	PART	Soraluz Varas Cristina Alesandra	356.23
100130215001945	2	26-02-0015	AUTO	PART	Soraluz Varas Catherine Solange	225.00
100130215000754	2	26-02-0015	CPUP	ESP	Pisfil Mu?Oz Tomas Nicolas	125.00
100130215000754	1	26-02-0015	CPUP	ESP	Gomez Mallqui Joel Walter	125.00
100130215002125	1	26-02-0015	CRUR	PART	Torres Cervantes Sebastian	525.00
100130215000756	1	26-02-0015	OMN	INAC	Villanueva Villanueva Victor Raul	1950.00
100130215000757	1	26-02-0015	VMEN	ESP	Vasquez Leon Tonino	1950.00
100130215000788	1	26-02-0015	VMEN	PART	Hernandez Angulo Jose Miguel	6500.00
100130215001035	2	26-03-0015	VMEN	PART	Pati?O Oviedo Michael	525.00
100130215001035	1	26-03-0015	VMEN	PART	Oviedo Huamani Nelly	525.00
100130215001034	1	26-03-0015	VMEN	PART	Jaramillo Meza Yoseli Martha	525.00
100130215001163	4	26-03-0015	CPUP	CARG	Alvarado Rodriguez Nestor	19250.00
100130215001163	5	26-03-0015	CPUP	CARG	Alvarado Acosta Yesenia Lisbeth	19250.00
100130215001163	6	26-03-0015	CPUP	CARG	Alvarado Mendoza Americo Modesto	19250.00
100130215001163	3	26-03-0015	CPUP	CARG	Alvarado Mendoza Ruben Luis	19250.00
100130215001163	1	26-03-0015	CPUP	CARG	Guerrero Zurita Edilberto	19250.00
100130215001163	2	26-03-0015	CPUP	CARG	Garcia Herrera Angelo	19250.00
100130215001006	2	26-03-0015	CPUP	PART	Castillo Cruz Victor Manuel	225.00
100130215001006	1	26-03-0015	CPUP	PART	Jimenez Sanchez Enrique Jhonny	225.00
100130215001239	1	26-03-0015	VMEN	PART	Vargas Farfan Julio Cesar	3000.00
100130215001032	1	26-03-0015	AUTO	PART	Agurto Odar Christian	550.00
100130215001032	2	26-03-0015	AUTO	PART	Corondao Trelles Mercedes	550.00
100130215001028	2	26-03-0015	CPUP	PART	Garcia Neira Jordi	525.00
100130215001028	1	26-03-0015	CPUP	PART	Neyra Mallaopoma Elva Zoraida	525.00
100130215001029	1	26-03-0015	CRUR	PART	Vasquez Correa Paul	850.00
100130215001025	1	26-03-0015	VMEN	ESP	Chomba Alberca Edgar Guillermo	4050.00
100130215001030	1	26-03-0015	VMEN	ESP	Saavedra Sarango Leymer Oswaldo	2000.00
100130215001031	1	26-03-0015	VMEN	ESP	Aguilar Altamirano Basthy Zemina	275.00
100130215001033	1	26-03-0015	CPUP	CARG	Dioses Guzman Hugo Alberto	3450.00
100130215001026	1	26-03-0015	AUTO	PART	Rosales Herrera Rosario Margarita	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001375	2	26-04-0015	CPUP	CARG	Soto Guzman Crismer	5000.00
100130215001375	1	26-04-0015	CPUP	CARG	Lizonde Juarez Carlos	5000.00
100130215001922	2	26-04-0015	VMEN	PART	Quispe Calderon Santos Victor	100.44
100130215001922	1	26-04-0015	VMEN	PART	Huaroto Bazan Martin Eduardo	2250.00
100130215001374	1	26-04-0015	VMEN	PART	Mendoza Chiroque Jean Carlos	5381.72
100130215001739	1	26-05-0015	CRUR	TUR	Robin Tomlin Stephen	5000.00
100130215001739	2	26-05-0015	CRUR	TUR	Tomlin Fiona Mary	5000.00
100130215001736	1	26-05-0015	CPUP	CARG	Amorin Manrique Alex	525.00
100130215001747	1	26-05-0015	AUTO	PART	Ubillus Davila Betsabell	317.85
100130215001750	1	26-05-0015	AUTO	PART	Baldoceda Alvarez Rossana	225.00
100130215001738	1	26-05-0015	CAM	CARG	Rojas Becerra Daniel	125.00
100130215001749	1	26-05-0015	CRUR	PART	Gomez Hurtado Eleazar	225.00
100130215001735	1	26-05-0015	CRUR	PART	Miranda Mellado Rodolfo	8850.00
100130215001746	1	26-05-0015	CRUR	PART	Camargo Bobadilla Janet	225.00
100130215001748	1	26-05-0015	OMN	URB	Carasi Torino Sebastiano	225.00
100130215001741	1	26-05-0015	VMEN	ESP	Seminario Bermeo Alex Ruben	1950.00
100130215001740	1	26-05-0015	VMEN	ESP	Perez Quispe Joel	1950.00
100130215001742	1	26-05-0015	VMEN	PART	Valdez Rodas Juan Carlos	12085.00
100130215001743	1	26-05-0015	VMEN	PART	Raymond Jesus Puelles	1950.00
100130215001737	1	26-05-0015	CRUR	PART	Nn Nn	1950.00
100130215001752	1	26-05-0015	VMEN	PART	Herrera Castillo Ivan Elias	1950.00
100130215002138	1	26-06-0015	CAM	CARG	Aguayo Andagua Nestor Demetrio	1855.00
100130215002143	1	26-06-0015	CRUR	PART	Puquio Tucto Brenda	1950.00
100130215002142	1	26-06-0015	CRUR	PART	Kimberly Cha?E Alanoca	1950.00
100130214002667	2	26-07-0014	CAM	CARG	Carranza Zavaleta Robert Jhonny	5750.00
100130214002667	1	26-07-0014	CAM	CARG	Ramirez Rodriguez Italo Neskns	14183.57
100130214002381	1	26-07-0014	CPAN	PART	Villegas Diestra Kevin	225.00
100130214002356	1	26-07-0014	CRUR	PART	Rodriguez Llanos Carmela Rosalina	21614.50
100130214002270	1	26-07-0014	SW	PART	Alcedo Huayton Yeltsin	3750.00
100130214002363	1	26-07-0014	VMEN	ESP	Pacora Quispe Levi Gael	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002321	1	26-07-0014	VMEN	PART	Quispe Cisneros Henry Paul	400.00
100130214002309	1	26-07-0014	VMEN	PART	Ravina Iturrate Dante Jesus	12600.00
100130214002321	2	26-07-0014	VMEN	PART	Nahuinmallma Andia Ana Mariella	4828.98
100130214002364	1	26-07-0014	VMEN	PART	Gonzales Aranzaens Rafael	925.30
100130214002269	1	26-07-0014	VMEN	PART	Pinedo Vargas Dixon Anibal	10150.00
100130214002361	1	26-07-0014	VMEN	PART	Perez Sanchez Jose Alberto	1125.00
100130214002960	1	26-08-0014	CAM	CARG	Cano Dominguez Maria Fernanda	3000.00
100130214002601	1	26-08-0014	VMEN	PART	Miranda Soto Julio Cesar	225.00
100130214002610	1	26-08-0014	VMEN	PART	Vera Aguilar Iruen Arturo	2250.00
100130214002611	1	26-08-0014	AUTO	PART	Altamirano Caceres Sandy Sarita	3466.84
100130214002955	1	26-08-0014	REM	CARG	Carmelo Diaz Martin Rene	19000.00
100130214002606	1	26-08-0014	VMEN	PART	Cano Vargas Cesar Lenin	225.00
100130214002605	1	26-08-0014	VMEN	PART	Zunini Yerren Gustavo Yerren Gustavo	275.00
100130214002604	1	26-08-0014	VMEN	PART	Vasquez Ocemil Willer	225.00
100130214002605	2	26-08-0014	VMEN	PART	Cordova Urbina Wilmer Andres	406.46
100130214002602	1	26-08-0014	VMEN	PART	Herrera Soria Raul	225.00
100130214002609	1	26-08-0014	OMN	URB	Pulache Vega Nancy Marilu	3750.00
100130214002603	1	26-08-0014	VMEN	PART	Araujo Pintado Sheyla Berenisse	1210.88
100130214002608	2	26-08-0014	VMEN	PART	Rojas Del Aguila Lia	315.47
100130214002608	1	26-08-0014	VMEN	PART	Rojas Del Aguila Emerson Miguel	225.00
100130214002607	1	26-08-0014	VMEN	PART	Ramirez Dextre Karen Misshell	800.00
100130214003216	1	26-09-0014	CRUR	TUR	Gomez Huaman Analy	2125.00
100130214003216	2	26-09-0014	CRUR	TUR	Puente De La Vega Cardenas Efrain	148.04
100130215001906	1	26-09-0014	VMEN	PART	Choque Huaman Santa Amparo	225.00
100130215000774	1	26-09-0014	AUTO	PART	Vidal Gomez Liz Fiorella	500.00
100130214003010	1	26-09-0014	CAM	CARG	Atachagua Ambicho Francisco	19000.00
100130214002991	1	26-09-0014	CAM	ESP	Arias Vargas Giovanna	327.28
100130214002991	3	26-09-0014	CAM	ESP	Von Castro Cesar Ernesto	244.44
100130214002991	2	26-09-0014	CAM	ESP	Morales Bermudez Saldarriaga Cesar	225.00
100130215000115	1	26-09-0014	CRUR	PART	Mier Y Teran Flores Luz Marina	460.96

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000162	1	26-09-0014	VMEN	PART	Giangavino Milta	343.28
100130214002992	1	26-09-0014	VMEN	PART	Rocha Aiquipa Samuel Rufino	600.00
100130214003052	1	26-09-0014	VMEN	PART	Rimachi Velarde Paul Francisco	1639.67
100130214003038	2	26-09-0014	VMEN	PART	Cabanillas Lujan Samuel Henry	16435.28
100130214003038	1	26-09-0014	VMEN	PART	Cabanillas Lujan Michel Angel	6784.18
100130214003427	1	26-09-0014	VMU	CARG	Trujillo Carbajal Juvenal	817.00
100130214003210	2	26-10-0014	SW	PART	Poma Camacho Isidro	1382.30
100130214003210	1	26-10-0014	SW	PART	Flores De Poma Agustina	3750.00
100130215002141	1	26-10-0014	CRUR	PART	Rios Denegri Flor De Maria	2250.00
100130214003227	1	26-10-0014	VMEN	PART	Torres Montoya Juan Romulo	12287.51
100130215000440	1	26-10-0014	VMEN	PART	Yajahuanca Pe?A Teodoro	225.00
100130215000440	2	26-10-0014	VMEN	PART	Yajahuanca Saucedo Hayleen Gisela	9030.00
100130214003174	2	26-10-0014	AUTO	PART	Laura Carrasco Eduardo Damian	481.47
100130214003174	1	26-10-0014	AUTO	PART	Caceres Ninataype Felisa Susan	1540.64
100130215001758	1	26-10-0014	VMEN	PART	Lino Lino Heber Simon	1900.00
100130214003412	1	26-10-0014	VMEN	PART	Cevallos Dominguez Juan	2250.00
100130214003510	1	26-11-0014	AUTO	PART	Quispe Mamani Armando	3750.00
100130215002117	1	26-11-0014	AUTO	PART	Urcia Aliaga Emerson	1950.00
100130214003490	1	26-11-0014	CAM	CARG	Valenzuela Cortez Sasha	225.00
100130214003509	1	26-11-0014	CPAN	CARG	Morales Icanaque Edilberto Modesto	3250.00
100130214003531	1	26-11-0014	CPUP	CARG	Tadeo Ramirez Eduardo	4250.00
100130214003511	2	26-11-0014	CRUR	TUR	Hurtado Quispe Lincol	225.00
100130214003511	1	26-11-0014	CRUR	TUR	Rivera Garreazo Dany	225.00
100130215000229	1	26-11-0014	VMEN	ESP	Farfan Campoverde Graybeal Priscila	1633.06
100130214003464	1	26-11-0014	VMEN	PART	Ygnacio Ravines Ulber	11545.46
100130214003520	1	26-11-0014	VMEN	PART	Risco Colchado Carlos Enrique	4250.00
100130214003455	1	26-11-0014	VMEN	PART	Nu?Ez Ventura William	9125.00
100130214003700	1	26-11-0014	VMEN	PART	Ramirez Flores Juan Manuel	4500.00
100130215000373	1	26-12-0014	VMEN	PART	Romero Solsol Jose Antonio	4104.10
100130215000035	2	26-12-0014	VMEN	PART	Arriaga Figueroa Juan	525.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000035	1	26-12-0014	VMEN	PART	Sanchez Ni?O Freddy Orlando	6230.21
100130215000259	3	26-12-0014	SW	PART	Sanchez Shijap Gisela	1950.00
100130215000259	4	26-12-0014	SW	PART	Sanchez Wasuyot Elva	3300.00
100130215000259	1	26-12-0014	SW	PART	Kayap Nugkaim Teodolinda	3254.36
100130215000259	2	26-12-0014	SW	PART	Danducho Kaikat Debora	1950.00
100130215000283	1	26-12-0014	AUTO	PART	Mendieta Calderon Edwin Joel	19000.00
100130215000028	1	26-12-0014	AUTO	PART	Loayza Terrones Eli	225.00
100130215000037	2	26-12-0014	AUTO	URB	Chavez Lanfranchi Jonel R	225.00
100130215000037	3	26-12-0014	AUTO	URB	Garcia Vivar De Chavez Maria Rebeca	225.00
100130215000037	1	26-12-0014	AUTO	URB	Rodriguez Sosa Roy	225.00
100130215000008	1	26-12-0014	OMN	INAC	Gonzales Ramos Walter Luis	2909.92
100130215000023	1	26-12-0014	VMEN	PART	Quijano Reynalde Juan	225.00
100130215000020	1	26-12-0014	VMEN	PART	Palomino Alegria Marcell Augusto	382.00
100130215000009	1	26-12-0014	VMEN	PART	Palacios Yarleque Juan Carlos	34000.00
100130215000009	2	26-12-0014	VMEN	PART	Collazos Llujaico Humberto	1850.00
100130215000025	1	26-12-0014	VMEN	PART	Capu?Ay Baca Luis Angel	391.92
100130215000036	1	26-12-0014	VMEN	PART	Perez Vera Oswaldo Manuel	9500.00
100130215000017	2	26-12-0014	SW	PART	Lopez Lopez Evelin Yesmin	559.13
100130215000017	1	26-12-0014	SW	PART	Castro Palomino Elvis Martin	225.00
100130215000038	2	26-12-0014	VMEN	PART	Vargas Sancho Simon Jaime	2550.00
100130215000038	1	26-12-0014	VMEN	PART	Velasquez De La Cruz Julio Cesar	3750.00
100130215000428	1	27-01-0015	CPUP	PART	Barboza Suarez Segundo Jose	3650.00
100130215000426	2	27-01-0015	CPUP	CARG	Ore Lopez Herminia	2600.00
100130215000426	1	27-01-0015	CPUP	CARG	Tarazona Pimentel Rosa Gladys	2100.00
100130215000430	1	27-01-0015	CPUP	CARG	Siesquen Ynonan Jose Eduar	1000.00
100130215000475	1	27-01-0015	CPUP	PART	Brocos Hinojosa Moises	19250.00
100130215000421	19	27-01-0015	OMN	PERS	Parimango Quispe Freddy Willy	7098.10
100130215000421	18	27-01-0015	OMN	PERS	Chipana Ramos Jacinto Federico	93.22
100130215000421	17	27-01-0015	OMN	PERS	Paucar Sulluchuco Evadiana Eliana	499.88
100130215000421	16	27-01-0015	OMN	PERS	Mollenedo Alvarez Yonell Alexander	127.21

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000421	15	27-01-0015	OMN	PERS	Qui?Ones Roman Alexander	202.20
100130215000421	14	27-01-0015	OMN	PERS	Chacon Chacon Jose	525.00
100130215000421	13	27-01-0015	OMN	PERS	Quispe Paredes Cesar Enrique	3250.00
100130215000421	12	27-01-0015	OMN	PERS	Ruiz Saldarriaga Victor Claudio	3875.00
100130215000421	11	27-01-0015	OMN	PERS	Villanueva Riquelme Lincon Edgardo	473.51
100130215000421	10	27-01-0015	OMN	PERS	Laiza Vasquez Andres	1193.34
100130215000421	9	27-01-0015	OMN	PERS	Eran Girio Cesar German	513.66
100130215000421	8	27-01-0015	OMN	PERS	Lopez Seguil Johnny	19250.00
100130215000421	7	27-01-0015	OMN	PERS	Valverde Montero Leslie Karen	3033.96
100130215000421	6	27-01-0015	OMN	PERS	Chang Paiva Darwin	6344.61
100130215000421	5	27-01-0015	OMN	PERS	Campos Gutierrez Noe Moises	2978.95
100130215000421	4	27-01-0015	OMN	PERS	Aquino Barrenechea Pedro Pablo	2574.99
100130215000421	3	27-01-0015	OMN	PERS	Colla Morales Daniel Wilfredo	2250.00
100130215000421	1	27-01-0015	OMN	PERS	Collazos Mogollon Roberth Jackson	7231.10
100130215000421	22	27-01-0015	OMN	PERS	Camacho Linares Alvaro Gonzalo	961.00
100130215000421	21	27-01-0015	OMN	PERS	Alvarado Gonzalo Camacho Linares	3025.00
100130215000421	20	27-01-0015	OMN	PERS	Collado Diaz Jorge Alberto	2192.89
100130215000427	1	27-01-0015	REM	CARG	Vega Gutierrez Luis Hernan	1000.00
100130215000429	1	27-01-0015	VMEN	ESP	Astonitas Cano Jhon Abraham	3616.03
100130215000784	1	27-01-0015	VMEN	PART	Mari?Os Zegarra Jose	1950.00
100130215000784	2	27-01-0015	VMEN	PART	Varela Haro Gisela Katherine	4850.00
100130215000425	1	27-01-0015	VMEN	PART	Montenegro Cabrera Denis	100.00
100130215000760	1	27-02-0015	VMEN	PART	Alvarez Araoz Emmanuel	4425.00
100130215000762	1	27-02-0015	VMEN	PART	Castillo Teves Angel Oswaldo	2450.00
100130215000792	3	27-02-0015	CAM	CARG	De La Cruz Mudarra Segundo Carlos	5020.63
100130215000792	1	27-02-0015	CAM	CARG	Rodriguez Perez Pablo	2000.00
100130215000792	2	27-02-0015	CAM	CARG	De La Cruz Crisologo Emilio Felix	1025.00
100130215000792	4	27-02-0015	CAM	CARG	Alayo Rodriguez Alberto	19250.00
100130215002112	1	27-02-0015	VMEN	PART	Villanueva Agreda Jenny Leydi	1950.00
100130215000758	2	27-02-0015	VMEN	PART	Severino Duclos Gabriela Cynthia	3700.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000758	1	27-02-0015	VMEN	PART	Villar Becerra Ulises Ricardo	3275.00
100130215001331	1	27-02-0015	CPAN	CARG	Campero Cardenas Leticia	1950.00
100130215000748	1	27-02-0015	CPUP	CARG	Arpi Hanco Juliana	19250.00
100130215001765	1	27-02-0015	CPUP	ESP	Quispe Fuentes Milagros Paola	3625.00
100130215000759	1	27-02-0015	VMEN	ESP	Ari Mamani Magaly Maria	2250.00
100130215000791	1	27-02-0015	VMEN	ESP	Mamani Cosi Javier	3325.00
100130215000831	1	27-02-0015	CRUR	TUR	Salcedo Cruz Anastacia	19250.00
100130215001010	1	27-03-0015	CRUR	PART	Leon Barreto Gliceria Maria	567.99
100130215001161	1	27-03-0015	AUTO	PART	Gonzales Huarhua Martina	19250.00
100130215001008	1	27-03-0015	CPUP	CARG	Bravo Romero Isaias	225.00
100130215001008	2	27-03-0015	CPUP	CARG	Rodriguez Calderon Joel	225.00
100130215001009	2	27-03-0015	VMEN	PART	Valentin Sulca De Carranza Felicita Leonarda	242.21
100130215001009	1	27-03-0015	VMEN	PART	Chiroque Correa Duber Ivan	6050.00
100130215001005	1	27-03-0015	CRUR	PART	Ventura Cancho Emilia	20590.00
100130215001002	1	27-03-0015	CPUP	CARG	Avila Valladares Kely Rosalia	682.31
100130215001598	1	27-03-0015	CRUR	PART	Avila Valladares Kely Rosalia	2250.00
100130215001007	1	27-03-0015	SW	PART	Meza Gamarra Leonardo	225.00
100130215001012	1	27-03-0015	VMEN	ESP	Hualla Huaycochea Rafael Jesus	20750.00
100130215001004	1	27-03-0015	VMEN	PART	Villa Labi Gino	550.00
100130215001003	1	27-03-0015	VMEN	PART	Herrera Rosas Jorge Antonio	225.00
100130215001354	1	27-04-0015	CAM	CARG	Tomas Herrera Nichan	1950.00
100130215001355	1	27-04-0015	AUTO	PART	Zu?lga Jimenez Abraham	1950.00
100130215001353	1	27-04-0015	CRUR	PART	Yupanqui Yauri Carlos David	750.00
100130215001357	1	27-04-0015	CRUR	PERS	Paredes Gil Rosa Gloria	18535.59
100130215001755	1	27-04-0015	AUTO	ESP	Rojas Aguilar Jeiner Yonel	5350.00
100130215001370	1	27-04-0015	AUTO	PART	Martinez Iberico Xenia	1950.00
100130215001369	1	27-04-0015	CRUR	PERS	Valverde Bellido Jhoan	1950.00
100130215001358	1	27-04-0015	OMN	URB	Quijano Torres Beatriz Adelaida	1950.00
100130215001352	2	27-04-0015	SW	PART	Alvarado Hilario Elsira Maria	1950.00
100130215001352	5	27-04-0015	SW	PART	Chavez Tolentino Abel Meyer	19250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001352	3	27-04-0015	SW	PART	Ramos Villarreal Jose Gabriel	5750.00
100130215001352	4	27-04-0015	SW	PART	Hermosilla Ureta Estalixto	1950.00
100130215002037	1	27-04-0015	VMEN	PART	Orosco Quinto Jesus Alberto	1950.00
100130215001356	1	27-04-0015	VMEN	PART	Chuquiuanca Bustamante Kevin	1950.00
100130215001376	1	27-04-0015	VMEN	PART	Cesareo Sebastian ?Ique Marina	225.00
100130215001367	1	27-04-0015	VMEN	PART	?Iquen Marin Cesareo Sebastian	5310.00
100130215001744	1	27-05-0015	CPUP	CARG	Barrerros Vasquez Segundo	1950.00
100130215001754	1	27-05-0015	VMEN	ESP	Pinedo Bocanegra Fernando	1950.00
100130215001751	1	27-05-0015	VMEN	ESP	Vera Tijero Rosa Mercedes	225.00
100130215001753	1	27-05-0015	VMEN	PART	Condori Busticio Romulo Walter	1950.00
100130215001745	1	27-05-0015	VMEN	PART	Perez Tapullima Lesly Elena	5350.00
100130215002145	2	27-06-0015	AUTO	PART	Astete Santillana Carlos	1950.00
100130215002145	1	27-06-0015	AUTO	PART	De La Cruz Prada Raul	1950.00
100130215002150	1	27-06-0015	CAM	CARG	Herrera Bravo Daivinson	1950.00
100130215002146	1	27-06-0015	CAM	CARG	Lopez Consuelo Pedro	1950.00
100130215002144	1	27-06-0015	CAM	CARG	Rivera Bejar Yolanda	1950.00
100130215002144	2	27-06-0015	CAM	CARG	Villar Placido Kriel	1950.00
100130215002147	1	27-06-0015	CPUP	ESP	Llaque Pesante Jose	1950.00
100130215002149	1	27-06-0015	VMEN	PART	Salas Laurente Lucia	1950.00
100130215002149	2	27-06-0015	VMEN	PART	Arcos Coila Jessica Rocio	1950.00
100130215002148	1	27-06-0015	VMEN	PART	Paucar Castillo Greysi	1950.00
100130215002148	2	27-06-0015	VMEN	PART	Paucar Castillo Gekson	1950.00
100130214002271	1	27-07-0014	AUTO	URB	Perez Medina Luis Henry	13750.00
100130214002291	1	27-07-0014	AUTO	PART	Ya?Ez Ya?Ez Karen	225.00
100130214002310	1	27-07-0014	AUTO	PART	Quispe Prieto Carlos Alberto	3025.00
100130214002272	1	27-07-0014	AUTO	PART	Cierto Pelaez De Janira	175.00
100130214002362	2	27-07-0014	CPUP	CARG	Soria Huayllasco Miguel	2000.00
100130214002362	1	27-07-0014	CPUP	CARG	Tafur Sanchez Miriam	2250.00
100130214002294	1	27-07-0014	CRUR	PART	Barreto Sanchez Jack Enmanuel	1750.00
100130214002322	1	27-07-0014	VMEN	ESP	Garcia Gamboa Dante	252.90


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002329	1	27-07-0014	VMEN	ESP	Ramirez Prieto Sheyla Hilda	197.70
100130214002328	1	27-07-0014	VMEN	PART	Chumacero Velasquez Deimer	592.12
100130214002279	2	27-07-0014	VMEN	PART	Feria Astecker Giacomo Giordano	2150.00
100130214002279	1	27-07-0014	VMEN	PART	Trelles San Miguel Brayan Eduardo	9600.00
100130214002618	1	27-08-0014	AUTO	PART	Delgado Ccolqqe Romulo	19750.00
100130214002615	1	27-08-0014	AUTO	PART	Giovanna Ortiz Jessica	2250.00
100130214002615	2	27-08-0014	AUTO	PART	Gonzalo Damasu Julissa	2250.00
100130214002614	1	27-08-0014	AUTO	URB	Serquen Risco Edinson Homero	2250.00
100130214002617	1	27-08-0014	CPUP	PART	Rosas Doroteo William Jesus	2363.67
100130214002612	1	27-08-0014	CRUR	PART	Lopez Miraval Diana Carolina	445.00
100130214002616	1	27-08-0014	CRUR	PERS	Yupanqui Licas Gloria Fermina	2250.00
100130214002613	1	27-08-0014	VMEN	PART	Bereche Yarleque Darwin Alexander	3750.00
100130215000120	1	27-09-0014	VMEN	PART	Davila Guerrero Adely	264.00
100130215001169	2	27-09-0014	CPUP	PART	Fernandez Andrade Manuel	177.55
100130215001169	1	27-09-0014	CPUP	PART	Paredes Malaquias Cesar	2250.00
100130215000286	1	27-09-0014	CRUR	PART	Pizan Sevillano Luis Alberto	525.00
100130215000221	2	27-09-0014	CPUP	CARG	Asmat Flores De Castro Leni Adeli	1412.60
100130215000221	3	27-09-0014	CPUP	CARG	Esquivel Acevedo Yuri Ever	408.15
100130215000221	1	27-09-0014	CPUP	CARG	Castro Asmat Natali Franshesca	1320.69
100130214002990	1	27-09-0014	AUTO	PART	Rojas Aponte Vicent Wilfredo	232.30
100130215000285	1	27-09-0014	CPUP	CARG	Pillco Carbajal Salvador	3425.00
100130215000160	2	27-09-0014	CRUR	PART	Chavez Bravo Irma	578.13
100130215000160	1	27-09-0014	CRUR	PART	Romero Chavez Liliana Zoila	225.00
100130214003183	2	27-09-0014	VMEN	ESP	Garcia De Urbano Maura Paulina	10854.37
100130214003183	1	27-09-0014	VMEN	ESP	Urbano Solorzano Valeria	3750.00
100130214003183	3	27-09-0014	VMEN	ESP	Ascencio Benancio Junior	250.00
100130214003251	1	27-09-0014	VMEN	ESP	Flores Calderon Norvel	2245.00
100130214002993	1	27-09-0014	VMEN	PART	Cavero Berrospi Luis Alberto	225.00
100130214003184	1	27-09-0014	VMEN	PART	Ceceda Bravo Luis Alberto	2600.00
100130215000288	2	27-09-0014	VMEN	PART	Taype Bedoya Renzo Fabio	125.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000288	1	27-09-0014	VMEN	PART	Inocencio Ambicho Abelino	505.00
100130214002994	1	27-09-0014	VMEN	PART	Ocmin Lozano Paul Dinner	225.00
100130215000155	1	27-10-0014	CPUP	PART	Luque Cervantes Alfredo	534.34
100130214003220	1	27-10-0014	VMEN	PART	Amoroz Hurtado Jhon George	225.00
100130214003173	1	27-10-0014	AUTO	PART	Diaz Pacheco Victor Raul	348.23
100130214003219	1	27-10-0014	AUTO	PART	Villa Gonzales Frank Elvis	5537.49
100130215000226	1	27-10-0014	AUTO	PART	Cabezas Alarcon Rolando	3841.21
100130214003199	1	27-10-0014	CRUR	PART	Isla De Simbala Maria Nives	225.00
100130214003199	2	27-10-0014	CRUR	PART	Leon Manchego Magaly	225.00
100130214003205	1	27-10-0014	VMEN	ESP	Huanca Ccapcha Faustina	3750.00
100130214003202	1	27-10-0014	VMEN	ESP	Liza Yanque Junior Augusto	3750.00
100130214003260	1	27-10-0014	VMEN	ESP	Hilares Plagsi Jesus Ebaristo	225.00
100130214003208	1	27-10-0014	VMEN	ESP	Saavedra Pe?A Christian Agustin	275.00
100130214003191	1	27-10-0014	VMEN	PART	Jimenez Osorio Carlos	225.00
100130214003206	1	27-10-0014	VMEN	PART	Martinez Queija Rosa Judith	767.86
100130214003201	1	27-10-0014	VMEN	PART	Cunya Guerrero Robinson Smith	22800.00
100130214003774	3	27-11-0014	CAM	CARG	Loza Velasquez Lino Mauricio	22800.00
100130214003774	1	27-11-0014	CAM	CARG	Duplicidad Velasquez Miguel Angel	19025.00
100130214003774	2	27-11-0014	CAM	CARG	Loza Escobar Rosalynn Doris	3000.00
100130214003523	1	27-11-0014	OMN	PERS	Quispe Vilcapoma Angelo	225.00
100130214003447	1	27-11-0014	VMEN	PART	?Ahui Amiquero Florigio	1650.00
100130214003476	6	27-11-0014	MIC	INAC	Lavado Bobadilla Felix	8750.00
100130214003476	5	27-11-0014	MIC	INAC	Garcia Venegas Martin Teofilo	6800.00
100130214003476	4	27-11-0014	MIC	INAC	De La Cruz Rodriguez Maria Sara	14175.00
100130214003476	3	27-11-0014	MIC	INAC	Carranza Cruz Catalina	7500.00
100130214003476	10	27-11-0014	MIC	INAC	Ramirez Rodriguez Italo Neskns	10025.00
100130214003476	1	27-11-0014	MIC	INAC	Solorzano Meregildo Pablo Cesar	5500.00
100130214003476	7	27-11-0014	MIC	INAC	Pe?A Cuevas Angelica	18200.00
100130214003476	8	27-11-0014	MIC	INAC	Rodriguez Vasquez Guillermo	225.00
100130214003476	2	27-11-0014	MIC	INAC	Avalos Vasquez Juan	1425.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003476	9	27-11-0014	MIC	INAC	Sanchez Neyra Augusto	8800.00
100130215000752	1	27-11-0014	CRUR	PART	Sanchez Barreto Lidia Susana	15772.10
100130214003504	1	27-11-0014	VMEN	ESP	Yupe Colala Ivan	4000.00
100130214003773	1	27-11-0014	VMEN	PART	Barrionuevo Obregon Jose Luis	3168.04
100130214003491	1	27-11-0014	VMEN	PART	Poma Estalla Wilson Walther	3750.00
100130215001137	2	27-12-0014	AUTO	PART	Montalvo Sarrea Katherine	2349.07
100130215000032	1	27-12-0014	AUTO	PART	Vicente Carhuayano Adrian	225.00
100130215001137	3	27-12-0014	AUTO	PART	Sanchez Cuya Elvis Roland	225.00
100130215001137	1	27-12-0014	AUTO	PART	Cahuana Asto Efrain	225.00
100130215000012	1	27-12-0014	CPUP	CARG	Ramos Rios Bryan	75.00
100130215000019	1	27-12-0014	CRUR	PART	Bernachea Torres Emerson	14109.73
100130215001503	1	27-12-0014	CRUR	PART	Huaman Hueza Edgar Roger	525.00
100130215001503	2	27-12-0014	CRUR	PART	Cirilo Garcia Ruben Gerardo	2866.10
100130215000030	1	27-12-0014	CRUR	PART	Gonzales Surco Maria	229.60
100130215000024	1	27-12-0014	CRUR	PART	Valdiviezo Berrocal Veronica Guadalupe	260.01
100130215001503	3	27-12-0014	CRUR	PART	Cirilo Garcia Alexis	19025.00
100130215001503	4	27-12-0014	CRUR	PART	Huesa Corzo Loida	1525.00
100130215000015	1	27-12-0014	VMEN	PART	Salas Salas Segundo Teofilo	125.00
100130215000029	2	27-12-0014	VMEN	PART	Cumbicus Merino Wilder Omar	225.00
100130215000029	1	27-12-0014	VMEN	PART	Soto Ascencio Fiorella Karla	225.00
100130215001238	2	28-01-0015	VMEN	PART	Velarde Alvarez Jared Julio	3299.17
100130215001238	1	28-01-0015	VMEN	PART	Huertas Diaz Ofelia Gladys	6083.15
100130215000434	2	28-01-0015	CPUP	CARG	Prado Marquez Alfonso	1350.00
100130215000434	1	28-01-0015	CPUP	CARG	Sulca Macizo Grover Nehemias	19250.00
100130215000434	3	28-01-0015	CPUP	CARG	Silvestre Raymundo Flor Rocio	1250.00
100130215000437	1	28-01-0015	AUTO	PART	Diaz Tyorres Miguel Angel	1000.00
100130215000780	1	28-01-0015	AUTO	PART	Leon Villanueva Alex Andres	5250.00
100130215000433	1	28-01-0015	AUTO	PART	Novoa Otero Miguel Felipe	4728.45
100130215000431	5	28-01-0015	CPUP	CARG	Quispe Mendoza Kembin Yulser	553.32
100130215000431	3	28-01-0015	CPUP	CARG	Quispe Cruz Juan Luis	4262.66

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000431	6	28-01-0015	CPUP	CARG	Mendoza Artega Ronal	225.00
100130215000431	4	28-01-0015	CPUP	CARG	Duplicidad Duplicidad Martha	1211.72
100130215000431	1	28-01-0015	CPUP	CARG	Ballena Negreiros Juan	525.00
100130215000431	2	28-01-0015	CPUP	CARG	Mendoza Arteaga Martha	2167.41
100130215000436	2	28-01-0015	CPUP	PART	Avalos Izaguirre Guillermo Alonso	1000.00
100130215000436	1	28-01-0015	CPUP	PART	Vara Paulino Luis Alberto	1000.00
100130215000435	1	28-01-0015	CRUR	PART	Rosales Chavez Gabriela	225.00
100130215000432	1	28-01-0015	VMEN	ESP	Sosa Morales Liz Jackeline	23000.00
100130215000442	2	28-01-0015	VMEN	ESP	Zuta Gomez Buenaventura	225.00
100130215000442	1	28-01-0015	VMEN	ESP	Buenaventura Zuta Gomez	8225.00
100130215000438	1	28-01-0015	VMEN	PART	Barbachan Pereira Edwin	1000.00
100130215000441	1	28-01-0015	VMEN	PART	Calderon Nino Julio Manuel	2650.00
100130215000424	2	28-01-0015	VMEN	PART	Huangal Flores Jhonathan	550.00
100130215000424	1	28-01-0015	VMEN	PART	Santillan Salazar Luis Antonio	6254.28
100130215000423	1	28-01-0015	AUTO	PART	Zapata Ramos Jose	550.00
100130215000763	1	28-02-0015	CPAN	CARG	Morales Quispe Leslie	1950.00
100130215001478	4	28-02-0015	CPUP	PART	Manuel Jesus Rubio Ticlia	525.00
100130215001478	3	28-02-0015	CPUP	PART	Marlon Olinder Vilchez Castro	3582.72
100130215001478	2	28-02-0015	CPUP	PART	Vilchez Castro Milka	5569.00
100130215001478	5	28-02-0015	CPUP	PART	Rubio Ticlia Manuel Jesus	3140.08
100130215001478	1	28-02-0015	CPUP	PART	Vilchez Castro Erika Patricia	3525.00
100130215000764	1	28-02-0015	AUTO	PART	Jimenez Garcia Nicoll Alexandra	525.00
100130215000864	1	28-02-0015	VMEN	PART	Viera Rivas Victor Raul	5750.00
100130215000804	1	28-02-0015	VMEN	PART	Santa Cruz Mory Yonny	225.00
100130215001505	1	28-02-0015	VMEN	PART	Llatance Chuqui Julio Cesar	4125.00
100130215001019	1	28-03-0015	VMEN	PART	Nieto Huaranca Mercedes	3455.79
100130215001158	2	28-03-0015	VMEN	PART	Rivadeneira Sotelo Yefri Joel	2250.00
100130215001158	1	28-03-0015	VMEN	PART	De La Cruz Uribe Fabiana	2250.00
100130215001018	1	28-03-0015	VMEN	PART	Flores Celi Richard Junior	650.00
100130215001017	1	28-03-0015	CAM	CARG	Yuca Huaracallo Policarpo	250.38

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001014	1	28-03-0015	CRUR	PART	Torres Alcoser Saul	8228.40
100130215001016	1	28-03-0015	CRUR	PART	Chamorro Ventura Marleni Mayuri	225.00
100130215001014	2	28-03-0015	CRUR	PART	Aviles Ramirez Yover	225.00
100130215001015	1	28-03-0015	VMEN	ESP	Cerafin Almanza Raul Hector	225.00
100130215001332	1	28-03-0015	VMEN	PART	Gonzales Castro Victor Javier	1950.00
100130215001013	1	28-03-0015	VMEN	PART	Cuadros Zu?lga Yordy Angel	225.00
100130215001378	1	28-04-0015	AUTO	URB	Vera Agurto Jiovany Martin	1950.00
100130215001950	1	28-04-0015	VMEN	PART	Sandoval Cardenas Sthevens Kenyo	4500.00
100130215001385	1	28-04-0015	CAM	CARG	Soto Funes Luis Antonio	1950.00
100130215001385	2	28-04-0015	CAM	CARG	Rodriguez Taipe Hans Piero	1950.00
100130215001385	3	28-04-0015	CAM	CARG	Alhuay Gadea Renzo Manuel	1950.00
100130215001379	2	28-04-0015	CRUR	PERS	Panta Fiestas Sandra Lucia	5000.00
100130215001379	1	28-04-0015	CRUR	PERS	Bayona More Jorge	5000.00
100130215001383	1	28-04-0015	VMEN	PART	Araujo Pacheco Nestor Gregorio	288.42
100130215001380	1	28-04-0015	VMEN	PART	Prado Chero Cristian David	1950.00
100130215001380	2	28-04-0015	VMEN	PART	Espinoza Prieto Mayra	2000.00
100130215001381	1	28-04-0015	CPUP	PART	Navarro Taboada Rocheli	1950.00
100130215001384	1	28-04-0015	CRUR	INAC	Pizango Arirama Josely	2874.62
100130215001377	1	28-04-0015	VMEN	PART	Sanchez Cochache Cesar	1950.00
100130215001823	1	28-05-0015	VMEN	PART	Huaman Carrillo Roberto	1950.00
100130215001824	1	28-05-0015	AUTO	URB	Valdez Chacon Antonia	1950.00
100130215001851	1	28-05-0015	VMEN	PART	Guerrero Cordova Luis Alberto	1950.00
100130215001877	3	28-05-0015	CPUP	CARG	Ochoa Herrera William Eduardo	19250.00
100130215001877	1	28-05-0015	CPUP	CARG	Cervan Revatta Alexander	19251.00
100130215001877	2	28-05-0015	CPUP	CARG	Herrera Medina Orlando Tito	19250.00
100130215001877	4	28-05-0015	CPUP	CARG	Cervan Revatta Luis Saul	19250.00
100130215001826	1	28-05-0015	OMN	INAC	Rodriguez Sanchez Santos	1950.00
100130215001826	2	28-05-0015	OMN	INAC	Vasgas Excamilo Florencio	1950.00
100130215002005	1	28-05-0015	CRUR	PART	Aybar Vallejo Beatriz	1950.00
100130215002003	1	28-05-0015	VMEN	ESP	Oca?A Moran Guillermo	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001850	1	28-05-0015	VMEN	ESP	Diaz Ruiz Gerson Antoni	1950.00
100130215001827	1	28-05-0015	VMEN	ESP	Camero Durand Alin	1950.00
100130215001874	1	28-05-0015	VMEN	ESP	Aspajo Gormas Luis Alberto	2130.00
100130215002004	1	28-05-0015	VMEN	PART	Perez Arrunategui Carlos Antonio	1950.00
100130215001825	1	28-05-0015	VMEN	PART	Navarro Chavez Luis Steven	3750.00
100130215002151	1	28-06-0015	AUTO	PART	Pe?A Ramirez Nerly	1950.00
100130215002152	1	28-06-0015	VMEN	ESP	Zamora Diaz Ludy	1950.00
100130214002308	3	28-07-0014	CPUP	CARG	Cochachin Garay Elian Jeremi	3750.00
100130214002308	1	28-07-0014	CPUP	CARG	Garay Soto Lida	3250.00
100130214002308	2	28-07-0014	CPUP	CARG	Cochachin Aguirre Julgencio Juvenal	3750.00
100130214002277	1	28-07-0014	CAM	CARG	Astonitas Carrasco Victor Manuel	6850.00
100130214003012	1	28-07-0014	AUTO	URB	Pazos Alarcon Rocio Milagros	1763.00
100130214002293	1	28-07-0014	AUTO	PART	Vera Cespedes Rita Tania	2250.00
100130214002290	2	28-07-0014	SW	PART	Durand Durand Percy Rogelio	3325.00
100130214002290	5	28-07-0014	SW	PART	Isidro Flores Neptali	19000.00
100130214002290	4	28-07-0014	SW	PART	Mejia Olaza Raquel Lucia	2964.10
100130214002290	3	28-07-0014	SW	PART	Caballero De Albornoz Fortunata	950.00
100130214002290	1	28-07-0014	SW	PART	Vilca Esteban Teofilo Sofonias	31400.00
100130214002324	2	28-07-0014	VMEN	ESP	Chavez Maldonado Carol Maricruz	225.00
100130214002324	1	28-07-0014	VMEN	ESP	Choque Solis Angelica	250.00
100130214002624	1	28-08-0014	AUTO	PART	Viviano Dionicio Alan	2250.00
100130214002652	1	28-08-0014	CRUR	PART	Minaya Paucar Eusebio	5250.00
100130214002623	1	28-08-0014	CPUP	CARG	Olivera Carrasco Martitza	2250.00
100130214002621	1	28-08-0014	CPUP	CARG	Flores Samame Marieugenia Veronik	2250.00
100130214002666	1	28-08-0014	CRUR	PART	Quispe Sandoval Mireyllle Julissa	2028.81
100130214002622	2	28-08-0014	CRUR	PERS	Choque Armoto Jimmy	2600.00
100130214002622	1	28-08-0014	CRUR	PERS	Veliz Sialer Pedro Arturo	2600.00
100130214002628	2	28-08-0014	OMN	INAC	Cailleau Aurelia	2250.00
100130214002628	1	28-08-0014	OMN	INAC	Libon Urrutia Felicitia	2250.00
100130214002620	1	28-08-0014	SW	URB	Roque Canky Clemerson	2600.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003240	1	28-08-0014	VMEN	ESP	De La Cruz Parinango Adelina	225.00
100130214002696	1	28-08-0014	VMEN	ESP	Cigue?As Vasquez Manuel	26194.93
100130214002980	1	28-09-0014	CAM	CARG	Francisco Pastrana Alejandra	14353.51
100130214003495	1	28-09-0014	CRUR	PART	Qui?Ones Torres Julia Carolina	434.52
100130215000161	1	28-09-0014	REM	CARG	Rivera Palacios Norma	225.00
100130215000161	2	28-09-0014	REM	CARG	Zavalaga Napan Leoncio Daniel	363.30
100130214003037	1	28-09-0014	VMEN	ESP	Ordo?Ez Zevallos Jaime Antonio	2025.00
100130214002979	1	28-09-0014	VMEN	ESP	Morales Yauri Edwin Manuel	702.01
100130214003186	1	28-09-0014	VMEN	PART	Hidalgo Blancas Luis Alexander	6357.38
100130214003025	1	28-09-0014	VMEN	PART	Soria Torres Kony	325.00
100130214003025	2	28-09-0014	VMEN	PART	Flores Mendoza Randy Junior	1600.00
100130214003203	2	28-10-0014	CAM	CARG	Villalobos Vicente Erick Fernando	389.47
100130214003203	1	28-10-0014	CAM	CARG	Moreno Lopez Leonard	16573.86
100130214003221	1	28-10-0014	CRUR	PART	Sosa Durand Jose Carlos	362.57
100130214003717	1	28-10-0014	CRUR	PART	Giraldo Sifuentes Raul Sergio	225.00
100130214003209	1	28-10-0014	OMN	URB	Ardiles Castellanos Ana Maria Del Carmen	7747.47
100130214003204	1	28-10-0014	OMN	URB	Espino Espino Victor Jesus	1483.50
100130214003224	1	28-10-0014	VMEN	ESP	Shapiama Guizado Diana Elizabeth	225.00
100130215001913	1	28-10-0014	VMEN	ESP	Ttica Ccolque Valeriano	2250.00
100130214003207	1	28-10-0014	VMEN	PART	Quispe Ochoa Yanett	3750.00
100130214003507	1	28-11-0014	AUTO	PART	Ruiz Diaz Marcial Ostiano	125.00
100130215000133	1	28-11-0014	CPUP	ESP	Chavez Incil Maria Dolores	225.00
100130215000707	1	28-11-0014	CAM	CARG	Leon Cristobal Miguel Angel	750.00
100130214003529	1	28-11-0014	CAM	CARG	Calcina Umorente Judit	16500.00
100130215000151	1	28-11-0014	OMN	INAC	Meza De Fuentes Sonia	225.00
100130215000151	3	28-11-0014	OMN	INAC	Pacheco Martinez Jorge German	225.00
100130215000151	4	28-11-0014	OMN	INAC	Pi?As Benito Hugo Edwin	225.00
100130215000151	2	28-11-0014	OMN	INAC	Flores Espinoza Sheila Karim	225.00
100130215000277	1	28-11-0014	OMN	PERS	Rachumi Rachumi Antony	225.00
100130214003519	1	28-11-0014	OMN	URB	Medina Berrospi Miriam Ana	225.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000272	1	28-11-0014	VMEN	PART	Carbajal Livia Frank	5300.00
100130215000057	1	28-11-0014	VMEN	PART	Heredia Pantoja Manuel Martin	285.10
100130214003503	1	28-11-0014	VMEN	PART	Del Aguila Lozano Rodny	3750.00
100130214003793	1	28-11-0014	VMEN	PART	Acero Cuadrado Gomercinda Estrogilda	19025.00
100130214003538	1	28-11-0014	VMEN	PART	Garcia Chavez Jose Alfredo	6800.00
100130215000053	1	28-11-0014	VMEN	PART	Cuadra Pasquez Jesus Alex	225.00
100130214003698	1	28-11-0014	CAM	CARG	Romero Chanchari Estefanie	525.00
100130214003532	1	28-11-0014	VMEN	PART	Abramonte Ramirez Fernando Steep	3750.00
100130214003467	1	28-11-0014	VMEN	PART	Loa Zubieta Clan Paul	1900.00
100130215000026	1	28-12-0014	AUTO	PART	Jara Vigilio Osimer	225.00
100130215000027	1	28-12-0014	CRUR	PART	Mendoza Chavez Isai	4175.92
100130215000021	1	28-12-0014	VMEN	ESP	Saavedra Aguilar Luzveidy	225.00
100130215000800	2	28-12-0014	VMEN	PART	Rimarachin Herrera Ivan	3125.00
100130215000800	1	28-12-0014	VMEN	PART	Nu?Ez Agip Jose Lito	9084.45
100130215000013	1	28-12-0014	AUTO	PART	Marrufo Otarola Eife	19025.00
100130215000470	1	29-01-0015	AUTO	PART	Melgar Huby Ronnie Roger	125.00
100130215000470	2	29-01-0015	AUTO	PART	Leon Pichiule Lincol Isidro	525.00
100130215000453	1	29-01-0015	CAM	CARG	Cornejo Moya Alexander Miguel	11025.00
100130215000469	1	29-01-0015	CPUP	PART	Bautista Molina Menas	19700.00
100130215000468	1	29-01-0015	CRUR	PART	Navaro Del Castillo Johan	1950.00
100130215000466	1	29-01-0015	REM	CARG	Velasquez Quispe Moises	1950.00
100130215000467	1	29-01-0015	REM	CARG	Mayuri Perlado Abelardo Jose	225.00
100130215000454	1	29-01-0015	SW	PART	Tafur Monteza Flor De Maria	325.00
100130215000454	3	29-01-0015	SW	PART	Bombilla Puchoc Luis Enrique	275.00
100130215000454	4	29-01-0015	SW	PART	Cordova Cajahuanca Ricardo	225.00
100130215000454	5	29-01-0015	SW	PART	Rojas Saavedra Jhonatan	225.00
100130215000519	1	29-01-0015	SW	PART	Bernardo Bartolo De Santiago Emilia	19250.00
100130215000454	2	29-01-0015	SW	PART	Monterrey Porras Elizabeth Kelly	825.00
100130215000445	1	29-01-0015	VMEN	PART	Acu?A Quispe Javier	2686.20
100130215000945	1	29-01-0015	VMEN	PART	Ocampo Malqui Deisy Maria	2750.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000452	1	29-01-0015	VMEN	PART	Sanchez Pacheco Alejandro	550.00
100130215000455	1	29-01-0015	VMEN	PART	Simbala Vega Israel Cesar	125.00
100130215001021	1	29-03-0015	CAM	CARG	Jorisonjo Arowilca	525.00
100130215001386	1	29-03-0015	VMEN	PART	Villar Marin Leo	2025.00
100130215001024	1	29-03-0015	VMEN	PART	Vasquez Cieza Ramiro	550.00
100130215001027	1	29-03-0015	AUTO	PART	Luna Rojas Jose Luis	225.00
100130215001023	1	29-03-0015	VMEN	PART	Piscoya Guevara Jorge	550.00
100130215001022	2	29-03-0015	CRUR	PART	Salazar Padilla Israel Gustavo	550.00
100130215001022	1	29-03-0015	CRUR	PART	Wong Kuritima Marilyn	1550.00
100130215001020	2	29-03-0015	AUTO	PART	Cisneros Justo Pablo Pedro	19250.00
100130215001020	1	29-03-0015	AUTO	PART	Diaz Tenor Rosa	525.00
100130215001866	1	29-04-0015	VMEN	PART	Guevara Barbaran Albert Yeferson	2500.00
100130215001866	2	29-04-0015	VMEN	PART	Rodriguez Goicochea Jessica Margot	5845.54
100130215001866	3	29-04-0015	VMEN	PART	Gutierrez Rodriguez Blenda Lucia	950.00
100130215002080	1	29-04-0015	VMEN	ESP	Arana Millan Anghi Milagritos	19250.00
100130215001939	1	29-04-0015	VMEN	PART	Camacho Becerra Diana Carolina	2500.00
100130215001939	2	29-04-0015	VMEN	PART	Siancas Arevalo Kateryne Maryori	3000.00
100130215002045	1	29-04-0015	VMEN	PART	Villegas Aguilar Jean Carlos	1950.00
100130215001767	1	29-05-0015	OMN	TUR	Leon Santiago Marcia	1950.00
100130215001767	2	29-05-0015	OMN	TUR	Resto Maria De Lourdes	1950.00
100130215001834	1	29-05-0015	CRUR	PART	Jaimes Figueroa Valentino Gabriel	1950.00
100130215001832	1	29-05-0015	AUTO	PART	Leyva Morales Alfredo	1950.00
100130215002006	1	29-05-0015	AUTO	PART	Cornejo Carrasco Luis Alberto	1950.00
100130215001924	1	29-05-0015	AUTO	PART	Mendieta Remon Cesar Alfredo	3025.00
100130215002008	1	29-05-0015	AUTO	PART	Espinoza Delaude Fiorella	1950.00
100130215002006	2	29-05-0015	AUTO	PART	Cornejo Alor Mayra Alexandra	1950.00
100130215001830	1	29-05-0015	AUTO	PART	Modesto Rojas Manuela	1950.00
100130215001833	1	29-05-0015	CPUP	CARG	Porras Trujillo Miguel	1950.00
100130215001831	1	29-05-0015	SW	URB	Bocanegra Lujan Robert	5350.00
100130215001831	2	29-05-0015	SW	URB	Palacios Principe Diana Patricia	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001828	1	29-05-0015	VMEN	ESP	Mejia Flores William Ericson	1950.00
100130215001917	1	29-05-0015	VMEN	PART	Mendoza De Tafur Bertha	2250.00
100130215002007	2	29-05-0015	VMEN	PART	Riofrio Perez Guillermo Jorge	1950.00
100130215002007	1	29-05-0015	VMEN	PART	Rojas Paredes Christian	1950.00
100130214002656	1	29-07-0014	OMN	TUR	Lopez Cjuiro Cesar	18900.00
100130214002307	1	29-07-0014	CRUR	PERS	Espir Nude?A Jhan Julibert	3750.00
100130214002306	1	29-07-0014	AUTO	PART	Popayan Panduro Alessandro Gabriel	1100.00
100130214002306	2	29-07-0014	AUTO	PART	Cueto Fernandez Jativa Geidi	26.00
100130214002278	1	29-07-0014	AUTO	PART	Poon Huang Lidia Yu	1500.00
100130214002278	2	29-07-0014	AUTO	PART	Rui Lan Mai	1525.00
100130214002278	3	29-07-0014	AUTO	PART	Nn	1525.00
100130214002278	4	29-07-0014	AUTO	PART	Mai . Rui Lan	2300.00
100130214002278	5	29-07-0014	AUTO	PART	Huang . Peishan	1900.00
100130214002278	6	29-07-0014	AUTO	PART	Poon Main Wing Hong	1775.00
100130214002755	1	29-07-0014	AUTO	URB	Fajardo Vergara Jessica Gabriela	200.00
100130214002304	1	29-07-0014	CRUR	PART	Luis Miranda Elna Liliana	13125.00
100130214002281	1	29-07-0014	VMEN	ESP	Monzon Canal Katherin Katihuska	2285.29
100130214002312	1	29-07-0014	VMEN	PART	Castro Melena Wagner	4195.00
100130214002778	1	29-07-0014	VMEN	PART	Valles Garcia Lupe Geilith	15750.00
100130214002639	1	29-08-0014	AUTO	PART	Sanchez Garcia Liz Milagros	3526.82
100130214002630	2	29-08-0014	CRUR	PERS	Huamani Gutierrez Gregorio	2250.00
100130214002630	1	29-08-0014	CRUR	PERS	Palle Gutierrez Edwin	2250.00
100130214002630	3	29-08-0014	CRUR	PERS	Condori Pinto Justo	2250.00
100130214002630	5	29-08-0014	CRUR	PERS	Astuye Turpo Ismael	2250.00
100130214002630	4	29-08-0014	CRUR	PERS	Cata?O Goizueta Juan	2250.00
100130214002631	1	29-08-0014	VMEN	PART	Menez Lumi Juan Angel	4975.00
100130214002632	1	29-08-0014	VMEN	PART	Quispe Mamani Joel	2250.00
100130214002659	1	29-08-0014	VMEN	ESP	Huamani Lopez Milagros Lissette	259.05
100130214002636	1	29-08-0014	AUTO	ESP	Guerra Pastor Estanislao Isaias	8155.43
100130214002660	1	29-08-0014	AUTO	URB	Velaochaga Ferrer Julio Jorge	319.71

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003100	1	29-08-0014	CPUP	PART	Gomez Huallpa Jaime Jose	4500.00
100130214003100	2	29-08-0014	CPUP	PART	Mamani Mandamiento Ladislao	19000.00
100130214002658	1	29-08-0014	OMN	URB	Siquihua Shapiana Nelly	225.00
100130214002633	1	29-08-0014	VMEN	ESP	Solorzano Davila Natalia	2250.00
100130214002635	1	29-08-0014	VMEN	ESP	Samaniego Hidalgo William Mariano	2250.00
100130214002637	1	29-08-0014	VMEN	PART	Coronel Macedo Walter Junior	2600.00
100130214002637	2	29-08-0014	VMEN	PART	Lizarne Caceres Guiliana Melissa	2600.00
100130214002638	1	29-08-0014	VMEN	PART	Ventura Corilla Guillermo	2250.00
100130214002638	2	29-08-0014	VMEN	PART	Sayritupac Corilla Miguel	2250.00
100130214002634	1	29-08-0014	VMEN	PART	Satalaya Vasquez Lester	17250.00
100130214003054	1	29-08-0014	AUTO	PART	Cuya Chinchay Diana Jennifer	861.59
100130214003011	1	29-09-0014	VMEN	PART	Lazo Ramos Cristhiam Pablo	553.97
100130214003551	1	29-09-0014	CPUP	CARG	Villareal Gamboa Cristian Emanuel	243.51
100130214003110	1	29-09-0014	CRUR	TUR	Gallegos Champi Andres	5617.04
100130214002974	1	29-09-0014	AUTO	PART	Narvarte Venturo Jose Luis	294.10
100130214002977	1	29-09-0014	AUTO	PART	Echevarria Arostegui Marleni	225.00
100130214003342	1	29-09-0014	CPUP	PART	Sullca Cunyas Rosa	6439.95
100130214002978	2	29-09-0014	CPUP	PART	Casaretto Mostacero Oscar Francisco	225.00
100130214002978	1	29-09-0014	CPUP	PART	Guibin Lopez Mary Betsi	225.00
100130214003619	1	29-09-0014	CRUR	PART	Pillco Pillco Anastacio	225.00
100130214002975	2	29-09-0014	CRUR	PART	Dionisio Huaranga Yesenia	1375.00
100130214002975	3	29-09-0014	CRUR	PART	Espinoza Lopez Patricia Asuncion	3225.00
100130214002975	1	29-09-0014	CRUR	PART	Zeta Hidalgo Ana Melva	125.00
100130214002975	7	29-09-0014	CRUR	PART	Jara Fernandez Jair Rodolfo	2985.00
100130214002975	6	29-09-0014	CRUR	PART	Quispe Mejia Luz	125.00
100130214002975	5	29-09-0014	CRUR	PART	Soto Melgar Fernando Andre	135.00
100130214002975	4	29-09-0014	CRUR	PART	Torres Alvarez Paula Alejandra	295.00
100130214003053	1	29-09-0014	CRUR	PERS	Espinoza Guadalupe Jeronimo	12573.27
100130214003578	1	29-09-0014	OMN	INAC	Ambur Mamani Paulino	7145.00
100130214002981	1	29-09-0014	OMN	URB	Vargas Michilot Flor De Maria	18800.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003150	1	29-09-0014	SW	PART	Jara Venancio Maria Elsa	22750.00
100130214003150	4	29-09-0014	SW	PART	Castro De Rios Fidel	5750.00
100130214003150	3	29-09-0014	SW	PART	Ronquillo Huerta Carlos Salvador	5750.00
100130214003150	2	29-09-0014	SW	PART	Bartolo Huaman James William	3750.00
100130214003185	1	29-09-0014	VMEN	ESP	Orue Zegarra Jean Beyker	293.50
100130214003116	1	29-09-0014	VMEN	ESP	Vargas Lopez Mario Enrique	7208.96
100130214002997	1	29-09-0014	VMEN	ESP	Cahuana Chavez Cristobal Francisco	1800.00
100130214002984	1	29-09-0014	VMEN	ESP	Cahuana Chavez Cristobal Francisco	3750.00
100130214002997	2	29-09-0014	VMEN	ESP	Pulido Castillo Isabel Victoria	16831.21
100130214003693	1	29-09-0014	VMEN	PART	Sanchez Barboza Jhonny	225.00
100130214003230	1	29-10-0014	CPUP	PART	Salgado Valdivia Ricardo	225.00
100130214003710	1	29-10-0014	CRUR	TUR	Atauje Cruz Fredy Raul	2540.63
100130214003328	1	29-10-0014	AUTO	PART	Ponce Maravi Fredi Pablo	17257.94
100130214003226	1	29-10-0014	SW	PART	Rodriguez Marquina Jackson	582.21
100130214003787	1	29-10-0014	CPUP	CARG	Carrillo Flores Zacarias	262.58
100130215000802	1	29-10-0014	CRUR	PART	Baldeon Blas Elva Katherine	225.00
100130214003400	1	29-10-0014	CRUR	PART	Uriarte Lazo Roxana Maribel	1303.73
100130214003223	1	29-10-0014	OMN	URB	Sipion Chunga Ruth De Lourdes	2413.31
100130214003229	1	29-10-0014	VMEN	ESP	Oblea Suarez Jorge Luis	19025.00
100130215000783	1	29-10-0014	VMEN	PART	Figueroa Velasquez Richard Williams	1950.00
100130215000801	1	29-10-0014	VMEN	PART	Soto Marin Kerwuin Antonio	375.00
100130214003211	1	29-10-0014	VMEN	PART	Poma Tucto Luis	858.82
100130215000048	1	29-10-0014	VMEN	PART	Tamayo Bocanegra Jenny Johana	225.00
100130214003528	1	29-11-0014	CAM	CARG	Qui?Ones Villacorta Romulo Antonio	20750.00
100130215001863	1	29-11-0014	AUTO	PART	Ancco Rios Joel	1950.00
100130215001863	2	29-11-0014	AUTO	PART	Vasquez Cahuana Juan Carlos	1950.00
100130214003539	1	29-11-0014	AUTO	PART	Huaman Fernandez Brayan Aaron	2600.00
100130215001863	3	29-11-0014	AUTO	PART	Ancco Rios Eder Yosimar	1950.00
100130214003492	1	29-11-0014	CPUP	PART	Romani Quispe Efrain Tito	225.00
100130214003492	2	29-11-0014	CPUP	PART	Baldeon Cardenas Carlos	2250.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214003492	4	29-11-0014	CPUP	PART	Quispe Romani Gago Jesus	2250.00
100130214003492	3	29-11-0014	CPUP	PART	Roman Quispe Efrain Quito	2250.00
100130215000189	1	29-11-0014	OMN	TUR	Mendoza Guerra Martha	5024.41
100130214003508	1	29-11-0014	VMEN	PART	Ramirez Vega Cesar	125.00
100130215000039	1	29-12-0014	VMEN	PART	Villanueva Sonac Wilfredo	225.00
100130215000040	2	29-12-0014	VMEN	PART	Fernandez Mogrovejo Alonso	4460.05
100130215000040	1	29-12-0014	VMEN	PART	Leiton Reyes Carlos	19025.00
100130215000043	3	29-12-0014	CRUR	TUR	Fujikama Reyna	225.00
100130215000043	1	29-12-0014	CRUR	TUR	Kirabuki Emi	225.00
100130215000043	2	29-12-0014	CRUR	TUR	Ueda Sachiko	225.00
100130215000010	1	29-12-0014	AUTO	PART	Aramburu Gonzales Marino Percy	300.00
100130215000010	2	29-12-0014	AUTO	PART	Aramburu Lastarria Gianina Roxana	199.49
100130215000131	1	29-12-0014	AUTO	URB	Villegas Seminario Melissa Margot	565.70
100130215000041	2	29-12-0014	CPUP	PART	Lescano Yaya Ana Veronika	125.00
100130215000041	3	29-12-0014	CPUP	PART	Chacon Ochoa Francesca	225.00
100130215000041	4	29-12-0014	CPUP	PART	Grandez Perez Rafael Ricardo	225.00
100130215000041	5	29-12-0014	CPUP	PART	Salazar Salazar Carlos Alfredo	6550.00
100130215000041	1	29-12-0014	CPUP	PART	Ardiles Torres Teobaldo Francisco	620.00
100130215000047	1	29-12-0014	CRUR	PART	Ponce Gavilano Mariela	225.00
100130215001170	1	29-12-0014	VMEN	ESP	Torres Guzman Julio Cesar	19000.00
100130215000045	1	29-12-0014	VMEN	PART	Santos Villavicencio Luis	225.00
100130215000046	1	29-12-0014	VMEN	PART	Ramirez Valencia Jhon Manfredo	5045.71
100130215000670	1	29-12-0014	VMEN	PART	Flores Ventura Darwin	2831.80
100130215000670	2	29-12-0014	VMEN	PART	Quispe Crisanto Juanita Del Pilar	2670.43
100130215000130	1	29-12-0014	VMEN	PART	Mendoza Vargas Gysela Elmith	2788.25
100130215000042	1	29-12-0014	VMEN	PART	Lozada Bustamante Jose Maria	286.88
100130215000251	1	29-12-0014	OMN	INAC	Morales Delgado Richard	19000.00
100130215000459	1	30-01-0015	VMEN	PART	Chambi Pacori Nestor	1950.00
100130215000456	1	30-01-0015	VMEN	PART	Reymundo Rojas Jesy	1950.00
100130215002040	1	30-01-0015	AUTO	PART	Gutierrez Herrera Cristofer	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000446	2	30-01-0015	CPUP	CARG	Quiroz Carbajal Billy Donald	225.00
100130215000446	1	30-01-0015	CPUP	CARG	Cervantes Chicne Saul	225.00
100130215000477	1	30-01-0015	CRUR	PART	Schiller Sanchez Melanie	19700.00
100130215000518	2	30-01-0015	OMN	PERS	Lozano Reategui Alicia	1724.17
100130215000518	1	30-01-0015	OMN	PERS	Grandez Lozano Lizeth	650.00
100130215000447	1	30-01-0015	VMEN	ESP	Ricalde Flores Ronal	1730.00
100130215000806	1	30-01-0015	VMEN	ESP	Leon Villanueva Alez	225.00
100130215000478	1	30-01-0015	VMEN	PART	Cardenas Sangama Tito	9693.78
100130215000458	1	30-01-0015	VMEN	PART	Coba Mendoza Jhonni Elvin	1950.00
100130215000457	1	30-01-0015	VMEN	PART	Ato Maury Julio Eduardo	1950.00
100130215000465	1	30-01-0015	VMEN	PART	Hidalgo Tuanama De Valencia Jessica Patricia	2225.00
100130215000448	1	30-01-0015	VMEN	PART	Carhuapoma Sanchez Christian Ney	1642.22
100130215001064	1	30-03-0015	AUTO	PART	Llaique Turpo Monica Fiorela	700.00
100130215001058	1	30-03-0015	AUTO	PART	Grau Soler	225.00
100130215001055	1	30-03-0015	AUTO	PART	Barreto Ore Jessica	525.00
100130215001054	1	30-03-0015	AUTO	PART	Huaman Pulido Samuel	525.00
100130215001057	1	30-03-0015	CAM	CARG	Ortega Collaso Pedro	550.00
100130215001060	1	30-03-0015	CPUP	CARG	Davila Pinto Jimmy	550.00
100130215001052	1	30-03-0015	CRUR	PART	Zambrano Murillo Edith Carolina	1950.00
100130215001042	1	30-03-0015	CRUR	PART	Salas Salazar Laleshka	1167.32
100130215001048	1	30-03-0015	VMEN	ESP	Diaz Oca?A Medardo	225.00
100130215001056	2	30-03-0015	VMEN	ESP	Dongo Concha Rosa Aracely	2025.00
100130215001056	1	30-03-0015	VMEN	ESP	Ramos Ruiz Rocio	2025.00
100130215001056	3	30-03-0015	VMEN	ESP	Robles Carrasco Miguel Angel	225.00
100130215001994	1	30-03-0015	VMEN	PART	Sequeiros Hilaes Fredy	1534.85
100130215001049	1	30-03-0015	VMEN	PART	Ferreira Saucedo Carlos Miguel	1250.00
100130215001053	1	30-03-0015	VMEN	PART	Revilla Hernandez Anthony Kally	1025.00
100130215001160	1	30-03-0015	VMEN	PART	Porras Guevara Carlos Santiago	2250.00
100130215001074	1	30-03-0015	VMEN	PART	Arevalo Torres James	550.00
100130215001059	1	30-03-0015	VMEN	PART	Espinoza Braun Bernabe Antonio	550.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001400	1	30-04-0015	VMEN	PART	Del Aguila Del Aguila Guiver Enrique	5350.00
100130215001397	1	30-04-0015	CPUP	CARG	Ramos Huasasquiche Jose Alfredo	125.00
100130215001393	1	30-04-0015	CPUP	CARG	Romero Ramirez Jesus Angelo Fernando	125.00
100130215001398	2	30-04-0015	CPUP	PART	Reyes Cruz Angel Leodoro	525.00
100130215001398	1	30-04-0015	CPUP	PART	Mera Garcia Cesar Augusto	8850.00
100130215001398	3	30-04-0015	CPUP	PART	Oliva Cueva Diego Jose	525.00
100130215001398	4	30-04-0015	CPUP	PART	Mercado Alza Elvia Carolina	525.00
100130215001398	5	30-04-0015	CPUP	PART	Alfaro Perez Jhon	225.00
100130215001401	2	30-04-0015	CRUR	PERS	Paz Paz Marilu Teresa	16104.44
100130215001401	1	30-04-0015	CRUR	PERS	Huaranga Pozo Santa Regina	1250.00
100130215001401	3	30-04-0015	CRUR	PERS	Garcia De La Cruz Martha	525.00
100130215001399	2	30-04-0015	SW	PART	Adriano Y Sanchez Lola	1950.00
100130215001399	1	30-04-0015	SW	PART	Rodas Quiroz Manuel Denffel	1950.00
100130215001395	1	30-04-0015	VMEN	PART	Tejada Jaime Ronald Armando	125.00
100130215001394	1	30-04-0015	VMEN	PART	Vergaray De La Cruz Eduard	1950.00
100130215001396	1	30-04-0015	CPUP	CARG	La Madrid Gonzales Jorge Luis	125.00
100130215001836	2	30-05-0015	VMEN	PART	Zeballos Zevallos Diego Vidal	1950.00
100130215001836	1	30-05-0015	VMEN	PART	Soncco Hanco Julia	2250.00
100130215001840	1	30-05-0015	VMEN	PART	Analiz Vargas Gallegos	1950.00
100130215001847	2	30-05-0015	CPUP	PART	Coyatupac Quispe Julia	1950.00
100130215001847	1	30-05-0015	CPUP	PART	Tupac Yupanqui Paul Milton	1950.00
100130215001837	1	30-05-0015	CRUR	PART	Mendoza Huillca Marco Antonio	1950.00
100130215001769	1	30-05-0015	REM	CARG	Lozano Poma Anibal	1950.00
100130215001763	1	30-05-0015	CAM	CARG	Pantoja Ramirez Saul Eduard	1950.00
100130215001838	1	30-05-0015	CPAN	CARG	Pantoja Ramirez Saul Eduardo	1950.00
100130215001839	1	30-05-0015	CPUP	CARG	Lozano Rosales Heliades	1950.00
100130215002010	1	30-05-0015	CPUP	ESP	Cardenas Andrade Leonardo	1950.00
100130215002009	1	30-05-0015	VMEN	PART	Machuca Qui?Onez Jefri	1950.00
100130215001848	1	30-05-0015	VMEN	PART	Fajardo Cueto Jesus Alonso	1950.00
100130215002011	1	30-05-0015	VMEN	PART	Cardenaz Andrade Leonardo	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215001835	1	30-05-0015	VMEN	PART	Cordova Panta Junior	1950.00
100130214002275	2	30-07-0014	CRUR	TUR	Davalos Rojas Maria Carmela	430.00
100130214002275	3	30-07-0014	CRUR	TUR	Neira Zu?lga Reyna Lizbel	4225.00
100130214002275	1	30-07-0014	CRUR	TUR	Carlos Villan Rosario	22800.00
100130214002275	4	30-07-0014	CRUR	TUR	Quispe Cusilayme Holger Jiban	22800.00
100130214002289	1	30-07-0014	VMEN	PART	Flores Concha Yul Dacio	4000.00
100130214002357	1	30-07-0014	CRUR	TUR	Illa Quispe Yuri	3750.00
100130214002343	1	30-07-0014	VMEN	PART	Calle Cordova Ronald Tony	7276.41
100130214002282	1	30-07-0014	AUTO	PART	Perez Juarez Yolanda	2250.00
100130214002345	1	30-07-0014	AUTO	PART	Maclene N. Santiago	1750.00
100130214002299	1	30-07-0014	AUTO	PART	Meza Campili Elias	1750.00
100130214002303	1	30-07-0014	CAM	CARG	Ramirez Nore?A Fausta	175.00
100130214002311	1	30-07-0014	CPAN	CARG	Contreras Cornejo Mathias	1750.00
100130214003396	3	30-07-0014	CRUR	PART	Castro Guerrero Maria Guadalupe	225.00
100130214003396	2	30-07-0014	CRUR	PART	Pe?A Frias Camila Fernanda	225.00
100130214003396	1	30-07-0014	CRUR	PART	Frias Reyes Wendy Astrid	313.29
100130214003396	4	30-07-0014	CRUR	PART	Pe?A Rosales Jose Ivan	381.24
100130214002338	1	30-07-0014	VMEN	ESP	Otero Obando Christian Miguel	1750.00
100130214002292	1	30-07-0014	VMEN	ESP	Yucra Huanco Magali	125.00
100130214002283	3	30-07-0014	VMEN	ESP	Crisostomo De Huayllani Tomasa	241.46
100130214002283	2	30-07-0014	VMEN	ESP	Huayllani Huamani Florentino	800.00
100130214002283	1	30-07-0014	VMEN	ESP	Tello Fernandez Ruth Mery	800.00
100130214002302	1	30-07-0014	VMEN	PART	Huaman Huapaya Ronald	12560.17
100130214002340	2	30-07-0014	CPUP	PART	Vela Mendieta Doris Aurora	358.63
100130214002340	5	30-07-0014	CPUP	PART	Andrade Atoche Amy Valeria	250.00
100130214002340	1	30-07-0014	CPUP	PART	Atoche Seminario Mirian Margarita	225.00
100130214002340	3	30-07-0014	CPUP	PART	Andrade Atoche Miriam Nohemi	272.23
100130214002340	4	30-07-0014	CPUP	PART	Andrade Atoche Ariana Melissa	157.31
100130214002305	1	30-07-0014	OMN	INAC	Aguilar Guzman Carlos Luis	3750.00
100130214002650	3	30-08-0014	AUTO	PART	Anzualdo Rios Gretna Maria	125.00


Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002645	1	30-08-0014	AUTO	PART	Abad Samaniego Doris	2250.00
100130214002650	1	30-08-0014	AUTO	PART	Anzualdo Vicu?A Andres Avelino	525.00
100130214002647	1	30-08-0014	AUTO	PART	Rico Chahuyo Raquel Fiorella	2600.00
100130214002650	2	30-08-0014	AUTO	PART	Anzualdo Rios Karen Maria	225.00
100130214002646	1	30-08-0014	CPUP	ESP	Diez Castillo Azucena	2000.00
100130214002626	2	30-08-0014	CRUR	PART	Cruces Ordo?Ez Illary	2250.00
100130214002626	1	30-08-0014	CRUR	PART	Anto Chavez Javier Jorge	2250.00
100130214002640	1	30-08-0014	OMN	URB	Santa Videla Rosario	3250.00
100130214002644	1	30-08-0014	REM	CARG	Salazar Luis	2250.00
100130214002643	1	30-08-0014	VMEN	PART	Leyva De Vargas Paulina	2250.00
100130214002648	1	30-08-0014	VMEN	PART	Alvarez Mulluhuara Giancarlos Ismael	9707.99
100130214003026	1	30-09-0014	VMEN	PART	Alarcon Quilca Eddie Santiago	565.56
100130215001275	1	30-09-0014	VMEN	PART	Tavara Rivera Ander Junior	5300.00
100130214003000	1	30-09-0014	AUTO	PART	De Cardenas Balarezo Nelda Adrie	16101.69
100130214003406	1	30-09-0014	CAM	CARG	Rea?O Vera Victor Raul	19000.00
100130214002976	1	30-09-0014	VMEN	ESP	Alanya Caucho Beatriz	406.23
100130214003258	1	30-09-0014	AUTO	PART	Sesin Mara Zaida	125.00
100130214003258	2	30-09-0014	AUTO	PART	Grajales Raigoza David Fernando	225.00
100130214003295	1	30-09-0014	VMEN	PART	Bravo Campos Kevin Santiago	225.00
100130214003274	1	30-10-0014	VMEN	PART	Apaza Tamata Javier	225.00
100130214003401	2	30-10-0014	CAM	CARG	Huaman Maiz Arturo	1950.00
100130214003231	1	30-10-0014	CAM	CARG	Mori Aldo Tilco	225.00
100130214003401	1	30-10-0014	CAM	CARG	Puri Sacramento Luis Wilder	3042.19
100130214003401	3	30-10-0014	CAM	CARG	Huaman Utia Arturo Nieves	19000.00
100130214003225	1	30-10-0014	CPUP	PART	Dionicio Huaman Maria	225.00
100130214003233	1	30-10-0014	VMEN	ESP	Meza Leon Felix	225.00
100130214003228	1	30-10-0014	VMEN	ESP	Gamarra Romero George	225.00
100130214003232	1	30-10-0014	VMEN	ESP	Yasacama Rodriguez Jose Gabriel	350.00
100130214003264	1	30-10-0014	VMEN	PART	Rivera Bravo Carlos Dandy	225.00
100130215000126	2	30-10-0014	VMEN	PART	Alegre Chauca Wilmer Serapio	2400.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000126	1	30-10-0014	VMEN	PART	Alegre Chauca Serapio	2835.06
100130214003413	1	30-10-0014	CPUP	PART	Olaechea Garcia Elio Agustin	18200.00
100130214003533	1	30-11-0014	VMEN	ESP	Huaman Damian Juan De Dios	2600.00
100130214003478	1	30-11-0014	VMEN	ESP	Chero Lopez Enrique	2350.00
100130214003540	1	30-11-0014	VMEN	PART	Quispe Rodriguez Isaac	225.00
100130214003483	1	30-11-0014	VMEN	PART	Fasabi Cumapa Bladimir	8299.32
100130214003513	1	30-11-0014	VMEN	PART	Mamani Yapuchura Ruben Eloy	225.00
100130214003481	1	30-11-0014	SW	PART	Facundo Garcia Catalino	5414.44
100130214003493	1	30-11-0014	VMEN	PART	Reyna Del Aguila Carlos Magno	2211.92
100130215000418	1	30-12-0014	OMN	PERS	Ponce Ayquipa Juana	510.00
100130215000104	1	30-12-0014	VMEN	PART	Neyra Barrientos Gregory	225.00
100130215000060	1	30-12-0014	AUTO	PART	Cordova Ashcalla Francisco Anastacio	5473.01
100130215000107	1	30-12-0014	CAM	CARG	Geronimo Pomachahua Dion	225.00
100130215000775	1	30-12-0014	CAM	CARG	Quijano Rojas Pedro	2000.00
100130215000102	1	30-12-0014	CPUP	CARG	Ordaya Jhon	225.00
100130215000051	1	30-12-0014	VMEN	ESP	Mayo Carrera Fernando	225.00
100130215000050	1	30-12-0014	VMEN	ESP	Mendoza Fernandez Teresa De Jesus	235.00
100130215000103	1	30-12-0014	VMEN	ESP	Avila Bravo Frank Anderson	557.90
100130215000106	1	30-12-0014	VMEN	ESP	Nn	225.00
100130215000108	1	30-12-0014	VMEN	ESP	Norabuena Garcia Percy Filiberto	371.60
100130215000103	2	30-12-0014	VMEN	ESP	Alvaro Delgado Melanie	225.00
100130215000052	1	30-12-0014	VMEN	PART	Choquecahua Rojas Marco	225.00
100130215000110	1	30-12-0014	VMEN	PART	Bermudez Brugman Rolando Carlos	1194.51
100130215000044	1	30-12-0014	VMEN	PART	Veliz Meza Milton	375.00
100130215000098	1	30-12-0014	VMEN	PART	Cruz Ruiz Julio Cesar	227.26
100130215000574	1	31-01-0015	AUTO	PART	Escobal Huaripata Teofilo	2222.43
100130215000574	2	31-01-0015	AUTO	PART	Escobal Rojas Elvin Paul	1520.19
100130215000574	3	31-01-0015	AUTO	PART	Escobal Huaripata Jose Elias	1426.55
100130215000574	4	31-01-0015	AUTO	PART	Escobal Huaripata Julio	147.25
100130215000463	1	31-01-0015	VMEN	PART	Condori Ramos Mayle	1950.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130215000462	2	31-01-0015	AUTO	PART	Mauricio Tarazona Jose Manuel	401.57
100130215000450	1	31-01-0015	AUTO	PART	Leiva Roman Dylan	125.00
100130215000462	3	31-01-0015	AUTO	PART	Mauricio Tarazona Jesus Manuel	300.08
100130215000450	2	31-01-0015	AUTO	PART	Melgarejo Ortiz Norma	225.00
100130215000462	1	31-01-0015	AUTO	PART	Mauricio Tarazona Wilmer Santiago	700.00
100130215000672	2	31-01-0015	CAM	CARG	Hernani Marquez Juan Carlos	23000.00
100130215000672	1	31-01-0015	CAM	CARG	Batallanos Sarmiento Joel	225.00
100130215000460	1	31-01-0015	CPUP	ESP	Velasquez Gomez Julio	1950.00
100130215000449	1	31-01-0015	VMEN	ESP	Velarde Rodas Pedro Nestor	225.00
100130215000461	1	31-01-0015	OMN	INAC	Rojas Pacheco Ronny	1950.00
100130215001061	1	31-03-0015	VMEN	PART	Diaz Gonzales Ruth	525.00
100130215001051	1	31-03-0015	VMEN	PART	Silva Mu?Oz Cesar	225.00
100130215001050	1	31-03-0015	AUTO	ESP	Espinoza Tume Luis Alfredo	225.00
100130215001062	1	31-03-0015	VMEN	ESP	Huaman Villano Joel Felix	550.00
100130215001063	1	31-03-0015	VMEN	PART	Vizcardo Oviedo Renato Gabriel	225.00
100130215001822	2	31-05-0015	AUTO	PART	Chacon Rubio Kelvin Griffin	5250.00
100130215001822	1	31-05-0015	AUTO	PART	Obando Fiestas Leydi	5000.00
100130215001816	1	31-05-0015	VMEN	PART	Guevara Vargas Juan	1950.00
100130215001815	1	31-05-0015	CPUP	CARG	Rojas Reyes Ana	1950.00
100130215001818	1	31-05-0015	SW	PART	Olivas Melgarejo Joan	1950.00
100130215001821	1	31-05-0015	SW	PART	Burgos Diaz Leonardo	1950.00
100130215001849	1	31-05-0015	VMEN	ESP	Vilca Coyla Vidal	1950.00
100130215001819	1	31-05-0015	VMEN	PART	Parraga Paucar Maximo	1950.00
100130215001819	2	31-05-0015	VMEN	PART	Condor Cumbreira Elizabeth	1950.00
100130215001768	1	31-05-0015	VMEN	PART	Rengifo Hernando Robert Cristian	1950.00
100130215001817	1	31-05-0015	VMEN	PART	Ya?Ez Aviles Alfredo	1950.00
100130214003237	1	31-07-0014	REM	CARG	Castillo Huaylla Ronald Natividad	19000.00
100130214002369	1	31-07-0014	VMEN	PART	Vasquez Rodas Juan Enrique	1750.00
100130214002365	1	31-07-0014	OMN	PERS	Basualdo Bonifacio Rosa	125.00
100130214002428	1	31-07-0014	AUTO	PART	Queypo Julca Joel Robert	2808.72

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002347	1	31-07-0014	AUTO	PART	Cardenas Meza Teodoro Ruben	1750.00
100130214002314	1	31-07-0014	AUTO	PART	Canales Pire Maria Del Mar	175.00
100130214002499	1	31-07-0014	CAM	CARG	Quispe Palomino Teodosia	19000.00
100130214002287	1	31-07-0014	CPAN	CARG	Puppo Vilchez Alvaro Eduardo	20750.00
100130214002284	1	31-07-0014	CPUP	CARG	Rojas Sandoval Milita	550.00
100130214002335	1	31-07-0014	CRUR	PART	Blas Soriano Aldo	1125.22
100130214002351	1	31-07-0014	SW	PART	Perca Callomamani Henry Paul	15419.20
100130214002301	1	31-07-0014	VMEN	ESP	Ramos Puentes Juan Felix	1750.00
100130214002300	1	31-07-0014	VMEN	PART	Morales Cavanilla Alfredo	170.10
100130214002313	1	31-07-0014	VMEN	PART	Prieto Llanos Billy Alexander	525.00
100130214002344	1	31-07-0014	VMEN	PART	Huertas Alarco Luis Enrique	3792.82
100130214002298	1	31-07-0014	VMEN	PART	Arancibia Chavez Rosenda	8609.14
100130214002297	1	31-07-0014	CAM	CARG	Medina Casilla Eleuterio Leocadio	2025.00
100130214002653	1	31-08-0014	CAM	CARG	Gamarra Villegas Carlos Enrique	13800.00
100130214002642	11	31-08-0014	OMN	TUR	Cabrera Castro Manuel	1050.00
100130214002642	2	31-08-0014	OMN	TUR	Valderrama Torres Maria Lidia	22800.00
100130214002642	3	31-08-0014	OMN	TUR	Cardenas Chuquiruna Cesar	16854.21
100130214002642	19	31-08-0014	OMN	TUR	Torres Rondo Paula	17108.59
100130214002642	18	31-08-0014	OMN	TUR	Quispe Palacios Lourdes Roxana	19717.09
100130214002642	17	31-08-0014	OMN	TUR	Palma Mayta Roymer Luer	10750.00
100130214002642	16	31-08-0014	OMN	TUR	Palacios Lopez Victoria	12896.54
100130214002642	15	31-08-0014	OMN	TUR	Mestanza Pomatanta Ines Del Monte	7494.19
100130214002642	14	31-08-0014	OMN	TUR	Llamoctanta Murga Adelaida	5750.00
100130214002642	13	31-08-0014	OMN	TUR	Duplicado Huaman Carranza De Cardenas Yol	9759.09
100130214002642	12	31-08-0014	OMN	TUR	Espinoza Burgos Estela	13800.00
100130214002642	1	31-08-0014	OMN	TUR	Mendoza Colorado Santos	10454.05
100130214002642	10	31-08-0014	OMN	TUR	Bueno Colorado Esther	5709.79
100130214002642	9	31-08-0014	OMN	TUR	Quispe Ramirez Maria Jesus	20582.10
100130214002642	8	31-08-0014	OMN	TUR	Lopez De Chavez Magna Isabel	18500.00
100130214002642	7	31-08-0014	OMN	TUR	Cerna Romero Maria Salome	15473.72

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002642	6	31-08-0014	OMN	TUR	Hualtibamba Vda De Huaman Teresa	8831.80
100130214002642	4	31-08-0014	OMN	TUR	Llacsá Aguilar Graciela Soledad	10457.12
100130214002661	1	31-08-0014	AUTO	PART	Ruiz Huansi Ofelia	128.92
100130214002651	1	31-08-0014	CRUR	PART	Villanueva Teran Paula	11500.00
100130214002657	1	31-08-0014	SW	PART	Ramos Guerrero Edilberto	2250.00
100130214002649	42	31-08-0014	OMN	INAC	Zabalaga Canaza Jaime Nicolas	19000.00
100130214002649	41	31-08-0014	OMN	INAC	Tisnado Fernandez Irma	19000.00
100130214002649	40	31-08-0014	OMN	INAC	Quiso Flores Juan Raul	13601.85
100130214002649	39	31-08-0014	OMN	INAC	Flores Lazarte Luis Julio	24550.00
100130214002649	38	31-08-0014	OMN	INAC	Chacolla Maron Toribio	225.00
100130214002649	37	31-08-0014	OMN	INAC	Mamani Nina Beliz Mario	2678.97
100130214002649	36	31-08-0014	OMN	INAC	Apaza Meneses Cesar Andres	2864.17
100130214002649	35	31-08-0014	OMN	INAC	Medina Novoa Daimo	1300.00
100130214002649	34	31-08-0014	OMN	INAC	Chacolla Chacolla Rusbel Daniel	21275.00
100130214002649	33	31-08-0014	OMN	INAC	Carpio Alvarez Paolo Gonzalo	2350.00
100130214002649	32	31-08-0014	OMN	INAC	Aruhuanca Huarcaya Oswaldo	14600.00
100130214002649	31	31-08-0014	OMN	INAC	Llanos Cabides Moises Israel	12400.00
100130214002649	30	31-08-0014	OMN	INAC	Cruz Machaca Isidro Rodolfo	21378.10
100130214002649	29	31-08-0014	OMN	INAC	Gutierrez Cangre Helbert Raul	18650.00
100130214002649	28	31-08-0014	OMN	INAC	Cifuentes Vejar Elson Victor	1083.80
100130214002649	27	31-08-0014	OMN	INAC	Mango Choque Jorge Alejandro	13662.56
100130214002649	26	31-08-0014	OMN	INAC	Chique Mamani Orestes Audberto	22346.72
100130214002649	25	31-08-0014	OMN	INAC	Vilca Chise Bianca Fiorela	24000.00
100130214002649	24	31-08-0014	OMN	INAC	Cori Ramos Paulino	27117.16
100130214002649	23	31-08-0014	OMN	INAC	Iba?Ez Carrillo Carlos Manuel	21042.11
100130214002649	22	31-08-0014	OMN	INAC	Ayala Rodriguez Victor Fernando	7641.79
100130214002649	21	31-08-0014	OMN	INAC	Molina Peralta Donato Antonio	5400.00
100130214002649	20	31-08-0014	OMN	INAC	Quica?A Caceres Manuel Jesus	12400.00
100130214002649	19	31-08-0014	OMN	INAC	Vaca Mondragon Pedro Luis	4500.00
100130214002649	18	31-08-0014	OMN	INAC	Pari Alhuay Eliecer	125.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002649	17	31-08-0014	OMN	INAC	Silva Vilca Agustin	33700.00
100130214002649	16	31-08-0014	OMN	INAC	Cruz Uyuquipa Abner Ricardo	16300.00
100130214002649	15	31-08-0014	OMN	INAC	Mamani Paxi Alfredo	1200.00
100130214002649	14	31-08-0014	OMN	INAC	Davila Jinchu?A Juan	15550.00
100130214002649	13	31-08-0014	OMN	INAC	Linares Vilca Evaristo	13100.00
100130214002649	12	31-08-0014	OMN	INAC	Medina Ticona Jerson Daniel	8725.00
100130214002649	11	31-08-0014	OMN	INAC	Quiroa Crespo Ana Guadalupe	6300.00
100130214002649	10	31-08-0014	OMN	INAC	Berrios Ramos David Fredy	7073.29
100130214002649	9	31-08-0014	OMN	INAC	Ccota Arela Daylin Guadalupe	5025.00
100130214002649	8	31-08-0014	OMN	INAC	Valdivia Quispe Filomena	550.00
100130214002649	7	31-08-0014	OMN	INAC	Herrera Rivera Jose Luis	4250.00
100130214002649	6	31-08-0014	OMN	INAC	Mamani Valdez Radyta Paulina	6300.00
100130214002649	5	31-08-0014	OMN	INAC	Vejar Payauna Mauricio Amador	2347.00
100130214002649	4	31-08-0014	OMN	INAC	Tejada Palma Sotero Leonidas	8211.59
100130214002649	3	31-08-0014	OMN	INAC	Quispe Santos Yeni Angelica	19900.00
100130214002649	2	31-08-0014	OMN	INAC	Osnayo Mamani Eligio	1040.00
100130214002649	1	31-08-0014	OMN	INAC	Molina Peralta Duplicado Donato	2425.00
100130214002649	57	31-08-0014	OMN	INAC	Vilca Quispe Ericson Amador	729.05
100130214002649	56	31-08-0014	OMN	INAC	Tunqui Pari Teodulu	457.96
100130214002649	55	31-08-0014	OMN	INAC	Pe?A Melendez Samuel Hugo	248.62
100130214002649	54	31-08-0014	OMN	INAC	Ramos Casilla Alejandro	1240.87
100130214002649	53	31-08-0014	OMN	INAC	Vasquez Quispe Rufina	19000.00
100130214002649	52	31-08-0014	OMN	INAC	Huanca Suasaca Anahi	1325.00
100130214002649	51	31-08-0014	OMN	INAC	Cusi Cusi Mateo	225.00
100130214002649	50	31-08-0014	OMN	INAC	Godoy Sierra Hugo	457.80
100130214002649	49	31-08-0014	OMN	INAC	Carpio Alanya Jaime Alexis	216.30
100130214002649	48	31-08-0014	OMN	INAC	Figueroa Puma Lidzabeth	19000.00
100130214002649	47	31-08-0014	OMN	INAC	Villasante Villanueva Yubert James	19000.00
100130214002649	46	31-08-0014	OMN	INAC	Gutierrez Gutierrez Gloria	18999.98
100130214002649	45	31-08-0014	OMN	INAC	Saravia Ticona Gabriela	19000.00

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130214002649	44	31-08-0014	OMN	INAC	Carrillo Vda De Pe?Aloza Juana Elena	19000.00
100130214002649	43	31-08-0014	OMN	INAC	Garcia Franco Lizbeth Paola	19000.00
100130214003238	1	31-10-0014	OMN	TUR	Melo Llanos Isabel	225.00
100130214003670	1	31-10-0014	CPUP	CARG	Vega Davila Ruben	1900.00
100130214003234	1	31-10-0014	VMEN	PART	Noriega Palomino Daniel Carlos	2038.88
100130214003243	1	31-10-0014	VMEN	ESP	Almonacid Abanto Carlos Alfredo	225.00
100130215000947	1	31-10-0014	VMEN	PART	Vasquez Coronel Carloman	2625.00
100130214003242	1	31-10-0014	VMEN	PART	Quispe Chile Daniel Ysaias	382.65
100130214003247	2	31-10-0014	VMEN	PART	Farfan Vera Keny James	9301.24
100130214003247	3	31-10-0014	VMEN	PART	Oblitas Aroni Blanca Natali	225.00
100130214003247	1	31-10-0014	VMEN	PART	Rivera Ducos Manuel Javier	5488.29
100130215000105	1	31-12-0014	REM	CARG	Herrera Machuca Elizabeth Maribel	17646.17
100130215000109	1	31-12-0014	AUTO	ESP	Huarcaya Ortega Rosa Carola	225.00
100130215000101	1	31-12-0014	CPUP	CARG	Catalan Medina Cesar Antonio	225.00
100130215000101	2	31-12-0014	CPUP	CARG	Castillo Romero Julio Cesar	225.00
100130215000059	1	31-12-0014	CRUR	PART	Pe?A Prado De Pezet Rosa Julia	225.00
100130215000100	1	31-12-0014	VMEN	ESP	Nn	225.00
100130215000064	1	31-12-0014	VMEN	PART	Inciso Burgos Ana Pricila	4198.05