


Relacion detallada de Siniestros SOAT

Periodo 01.04.2013 al 31.03.2014

Num. Evento	Num. Siniestro	Fecha Siniestro	Clase	Uso	Nombre Lesionado	Montos Totales S/.
100130213000850	1	01-04-0013	CRUR	PART	Ojeda Leon Manuel	425.00
100130213000851	1	01-04-0013	VMEN	ESP	Luciano Perez Alamn Mohames	625.00
100130213000852	1	01-04-0013	VMEN	ESP	Tito Casta?Eda Benjamin	525.00
100130213000853	1	02-04-0013	VMEN	ESP	Serrano Lobato Editer	1,750.00
100130213000854	1	02-04-0013	VMEN	ESP	Espino Ramirez Rafael Antonio	4,250.00
100130213000856	1	02-04-0013	VMEN	PART	Morales Ventura Aldo Abel	8,796.69
100130213000857	1	02-04-0013	VMEN	PART	Chavez Ruiz Renjol	1,000.00
100130213000858	1	02-04-0013	VMEN	ESP	Lazo Romero Elizabeth	693.75
100130213000859	1	03-04-0013	OMN	PERS	Silva Rodas Jasmine	2,025.00
100130213000860	1	03-04-0013	VMEN	PART	Barrientos Barreto Ioannis Jonathan	1,325.00
100130213000860	2	03-04-0013	VMEN	PART	Sosa Alvarado Sheylla Lupe	3,683.36
100130213000861	1	03-04-0013	CPAN	PART	Fierro Torrejon Omar	4,050.00
100130213000862	1	03-04-0013	VMEN	PART	Medina Uriarte Esteban	3,575.00
100130213000863	1	03-04-0013	OMN	INAC	Rabines Coronel Jose	3,500.00
100130213000864	1	03-04-0013	VMEN	PART	Lopez Flores Jhony Maldo	10,514.51
100130213000865	1	03-04-0013	REM	CARG	Rojas Saavedra Lorenzo Justiniano	15,635.75
100130213000866	1	03-04-0013	CPUP	PART	Herrera Santisteban Edith Florencia	9,500.00
100130213000875	1	04-04-0013	VMEN	PART	Rojas Rony	3,625.00
100130213000876	1	04-04-0013	VMEN	PART	Utani Loja Naydu Alejandra	280.00
100130213000876	2	04-04-0013	VMEN	PART	Halire Huaman Tomas	195.00
100130213000877	1	04-04-0013	AUTO	PART	Falconi Bravo Angel Raul Martin	19,478.71
100130213000878	1	04-04-0013	SW	PART	Sanchez Camones Maybeth	4,875.00
100130213000894	1	04-04-0013	VMEN	PART	Bueno Reyes Etifanio Vidal	2,018.38
100130213000894	2	04-04-0013	VMEN	PART	Santa Quispe Hector Oscar	15,000.00
100130213000895	1	09-04-0013	AUTO	PART	Naventa Jayo Guillermo	200.00
100130213000895	3	09-04-0013	AUTO	PART	Farfan Naventa Karoline	200.00
100130213000895	2	09-04-0013	AUTO	PART	Jayo De Naventa Maria Margarita	200.00

100130213000896	1	05-04-0013	SW	PART	Zapata La Chira Cecilia Guisela	11,700.00
100130213000896	2	05-04-0013	SW	PART	Rosales Purizaca Maria Elena	784.42
100130213000897	3	06-04-0013	AUTO	PART	Condor Aguilar Luis Teofilo	1,919.49
100130213000897	2	06-04-0013	AUTO	PART	Bustamante Choque Jose	212.72
100130213000897	1	06-04-0013	AUTO	PART	Gomez Chavez Elmer David	10,250.00
100130213000898	1	08-04-0013	VMEN	PART	Bazan Poma Armando Alonso	3,500.00
100130213000899	1	06-04-0013	REM	CARG	Salcedo Quispe Diomedes Fernando	4,500.00
100130213000900	1	06-04-0013	CPUP	PART	Alfaro Espinoza Elizabeth	6,986.40
100130213000900	3	06-04-0013	CPUP	PART	Vargas Trujillo Marco Antonio	8,040.85
100130213000900	2	06-04-0013	CPUP	PART	Chauca Alfaro Christian David	6,200.00
100130213000901	2	06-04-0013	VMEN	PART	Nu?Ez Hidrogo Jorge	7,271.64
100130213000901	1	06-04-0013	VMEN	PART	Delgado Miranda Jose	3,375.00
100130213000902	1	06-04-0013	CPUP	PART	Palacios Hurtado Pierro	2,250.00
100130213000903	1	06-04-0013	VMEN	PART	Diaz Valle Jeely	1,675.00
100130213000904	1	06-04-0013	CPUP	PART	Bravo Barrueta Moises	2,000.00
100130213000904	4	06-04-0013	CPUP	PART	Rojas Narvaja Richard Carlos	1,855.00
100130213000904	2	06-04-0013	CPUP	PART	Cardenas Barrirel Sonia	2,000.00
100130213000904	3	06-04-0013	CPUP	PART	Rayme Cardenas Carlos	1,855.00
100130213000906	1	08-04-0013	AUTO	PART	Reyes Cabrera Ever	1,050.00
100130213000906	2	08-04-0013	AUTO	PART	Bardales Rojas Ramiro	550.00
100130213000907	1	07-04-0013	CAM	CARG	Vargas Alberca Arturo	650.00
100130213000907	2	07-04-0013	CAM	CARG	Chavez Bengoa Alex Julio	7,371.54
100130213000908	1	07-04-0013	SW	PART	Chavez Yanos Susana	550.00
100130213000910	1	06-04-0013	AUTO	PART	Brice?O Vallejos Augusto	550.00
100130213000911	1	05-04-0013	VMEN	ESP	Delgado Oviedo Cesar Eswin	875.00
100130213000911	2	05-04-0013	VMEN	ESP	Cordova Quezada Noe Aron	1,100.00
100130213000912	1	05-04-0013	CRUR	TUR	Segundo Garcia Narciso	525.00
100130213000912	2	05-04-0013	CRUR	TUR	Padilla Vargas Raul	525.00
100130213000914	1	09-04-0013	CPUP	CARG	Condori Aroyo Hipolito	250.00
100130213000915	1	08-04-0013	AUTO	PART	Alcoceer Bello Luis Alberto	2,175.00
100130213000916	1	08-04-0013	VMEN	PART	Trivi?O Cortes Luis Martin	1,150.00
100130213000917	1	08-04-0013	CPAN	PART	Mata Landa Juan Carlos	525.00
100130213000918	1	08-04-0013	CAM	CARG	Taipe Acero Julian	3,251.72
100130213000919	1	07-04-0013	AUTO	URB	Erazo Santos De Jara Juana	7,583.58
100130213000920	1	07-04-0013	VMEN	PART	Martinez Cubillas Fausto	575.00
100130213000921	1	06-04-0013	VMEN	PART	Flores Salazar Jose Dante	1,995.64
100130213000922	1	06-04-0013	VMEN	ESP	Tomanguilla Cullampe Lady	11,700.00

100130213000923	1	06-04-0013	AUTO	PART	Del Castillo Salas Delita	1,855.00
100130213000923	3	06-04-0013	AUTO	PART	Aparicio Del Castillo Katherine	9,293.93
100130213000923	4	06-04-0013	AUTO	PART	Salas Acu?A Veronica	375.00
100130213000923	2	06-04-0013	AUTO	PART	Velez Salas Lilian	350.00
100130213000924	1	06-04-0013	VMEN	PART	Yucra Mamani Gregoria	5,115.41
100130213000925	1	06-04-0013	AUTO	URB	Atuncar Delgado Tiago	529.66
100130213000926	1	06-04-0013	VMEN	PART	Qui?Ones Qui?Ones Miguel Angel	3,301.46
100130213000927	1	06-04-0013	VMEN	ESP	Moore Elorrieta Klever	1,750.00
100130213000928	1	08-04-0013	VMEN	PART	Renaylos Huayana Claudio	20,270.31
100130213000929	1	05-04-0013	VMEN	PART	Barua Donayre Miguel Angel	625.00
100130213000930	1	05-04-0013	VMEN	PART	Vallejo Marquina Julio Cesar	3,025.00
100130213000931	1	05-04-0013	VMEN	PART	Lazaro Suarez Jimmy Michael	18,700.00
100130213000932	1	05-04-0013	CRUR	PART	Martinez Morales Paulino Victor	9,629.40
100130213000933	1	05-04-0013	VMEN	ESP	Ledesma Quillas Juan Mario	1,075.00
100130213000934	1	08-04-0013	SW	PART	Espinoza Cahahuaman Eliceo Ruben	4,000.00
100130213000934	3	08-04-0013	SW	PART	Vivar Lopez Lucy Maria	1,822.09
100130213000934	2	08-04-0013	SW	PART	Leon Julca Pedro Richard	3,178.29
100130213000935	1	10-04-0013	AUTO	URB	Mattey Castillo Yudid	5,250.00
100130213000936	1	10-04-0013	AUTO	PART	Inares Rodriguez Jessica	275.00
100130213000937	2	10-04-0013	AUTO	PART	Portocarrero Farfan Modesta Martha	325.00
100130213000937	1	10-04-0013	AUTO	PART	Brenis Marin Andrea Raquel	775.00
100130213000938	1	10-04-0013	AUTO	PART	Lopez Torreas Gonsales Lelia	1,125.00
100130213000939	1	09-04-0013	AUTO	PART	Mansilla Perez Jessica	650.00
100130213000940	1	10-04-0013	VMEN	ESP	Siciaral Cutucalla Ayme	14,392.98
100130213000940	2	10-04-0013	VMEN	ESP	Cutucalla Ayma Fiscierald	20,000.00
100130213000941	1	06-04-0013	VMEN	PART	Tupac Yupanqui Safra Carlos Alberto	15,391.47
100130213000942	1	07-04-0013	VMEN	PART	Molina Torres Jorge Luis	1,875.00
100130213000948	1	12-04-0013	AUTO	PART	Roman Torero Derriega Maria Yolanda	750.00
100130213000949	1	09-04-0013	AUTO	PART	Huaman Allende Richard	7,858.54
100130213000950	1	15-04-0013	REM	CARG	Apaza Lajo Richard	5,550.00
100130213000951	1	09-04-0013	REM	CARG	Holguino Mollo Raul	2,300.00
100130213000953	1	13-04-0013	OMN	INAC	Pacherres Ruiz Luis Felipe	18,500.00
100130213000953	5	13-04-0013	OMN	INAC	Pizarro Martell Patricia	18,500.00
100130213000953	7	13-04-0013	OMN	INAC	Mendoza Alfaro Elita Giuliana	18,500.00
100130213000953	11	13-04-0013	OMN	INAC	Diaz Leon Edwin Merardo	18,500.00
100130213000953	19	13-04-0013	OMN	INAC	Perez Garcia Cristhian Ruben	18,500.00
100130213000953	17	13-04-0013	OMN	INAC	Mercado Diaz Evelyn Paola	18,500.00

100130213000953	15	13-04-0013	OMN	INAC	Rivera Chacon Santos Eduardo	18,500.00
100130213000953	13	13-04-0013	OMN	INAC	Rios Vargas Flor Elizabeth	18,500.00
100130213000953	4	13-04-0013	OMN	INAC	Juarez Quezada Julisa Josefina	18,500.00
100130213000953	6	13-04-0013	OMN	INAC	Vera Alva Luis Leodan	18,500.00
100130213000953	8	13-04-0013	OMN	INAC	Loyaga Rojas Alexander Domingo	18,500.00
100130213000953	10	13-04-0013	OMN	INAC	Esquerre Rivasplata Federico	18,500.00
100130213000953	30	13-04-0013	OMN	INAC	Silva Abanto Ganer Edgar	2,632.45
100130213000953	31	13-04-0013	OMN	INAC	Rosales Castillo Carmen Luz	17,392.60
100130213000953	32	13-04-0013	OMN	INAC	Villacorta Padilla Sonia Elizabeth	7,305.03
100130213000953	33	13-04-0013	OMN	INAC	Cedano Quispuzco Nicolas	18,500.00
100130213000953	34	13-04-0013	OMN	INAC	Gavidia Minchola Luis Alexander	18,500.00
100130213000953	35	13-04-0013	OMN	INAC	Mendoza Vargas Oscar	18,500.00
100130213000953	36	13-04-0013	OMN	INAC	Neyra Verde Wilson Royder	18,500.00
100130213000953	37	13-04-0013	OMN	INAC	Rosales Espejo Marcelina	18,500.00
100130213000953	47	13-04-0013	OMN	INAC	Aredo Salvador Santos Rolando	1,000.00
100130213000953	48	13-04-0013	OMN	INAC	Rojas Baca Violeta Marcelina	16,500.00
100130213000953	38	13-04-0013	OMN	INAC	Azabache Martinez Yasmin Yanie	18,500.00
100130213000953	39	13-04-0013	OMN	INAC	Miranda Angulo Norberto Edgardo	18,500.00
100130213000953	40	13-04-0013	OMN	INAC	Velarde Arteaga Walter Junior	18,500.00
100130213000953	41	13-04-0013	OMN	INAC	Reyes Avalos Julio Cesar	18,500.00
100130213000953	42	13-04-0013	OMN	INAC	Canani Leon Victor Raul	17,935.59
100130213000953	43	13-04-0013	OMN	INAC	Fiestas Suclupe Jury Mayra	18,500.00
100130213000953	44	13-04-0013	OMN	INAC	Pacherres Ruiz Raul Samyr	18,500.00
100130213000953	45	13-04-0013	OMN	INAC	Pardo Bazan Jhonatan Israel	18,500.00
100130213000953	46	13-04-0013	OMN	INAC	Pirgo Pelaez Ana Beatriz	18,500.00
100130213000953	21	13-04-0013	OMN	INAC	Obando Xx Luis	18,500.00
100130213000953	22	13-04-0013	OMN	INAC	Cruz Pezo Luis Daniel	18,500.00
100130213000953	23	13-04-0013	OMN	INAC	Rodriguez Albornos Carlos Enrique	18,500.00
100130213000953	24	13-04-0013	OMN	INAC	Guzman Sanchez Gerardo Andres	18,500.00
100130213000953	25	13-04-0013	OMN	INAC	Armas Juarez Ena Soraida	18,500.00
100130213000953	26	13-04-0013	OMN	INAC	Uceda Mostacero Daniel	10,930.29
100130213000953	27	13-04-0013	OMN	INAC	Cruz Sare Felicita Janet	9,500.00
100130213000953	28	13-04-0013	OMN	INAC	Luperdi Correa Victor Manuel	22,000.00
100130213000953	29	13-04-0013	OMN	INAC	Coronado Mendoza Amelia Melanie	8,520.55
100130213000953	12	13-04-0013	OMN	INAC	Rios Reyes Jose Gilberto	18,500.00
100130213000953	14	13-04-0013	OMN	INAC	Echevarria Marin Enrique Genaro	18,500.00
100130213000953	16	13-04-0013	OMN	INAC	Pajuelo Torres Nery Eduardo	18,500.00

100130213000953	18	13-04-0013	OMN	INAC	Dioses Joaquin Jose Luis	18,500.00
100130213000953	20	13-04-0013	OMN	INAC	Carrasco Teran Jose Esler	18,500.00
100130213000953	9	13-04-0013	OMN	INAC	Sifuentes Altamirano Lily Candelaria	18,500.00
100130213000953	2	13-04-0013	OMN	INAC	Ruiz Mudarra Hilda Lila	18,500.00
100130213000953	3	13-04-0013	OMN	INAC	Asmat Asmat Oscar Jhonel	18,500.00
100130213000954	1	02-04-0013	CPAN	PART	Saravia Castilla Joaquin Del Piero	300.00
100130213000956	1	16-04-0013	OMN	TUR	Hernandez Martinez Percy	1,750.00
100130213000956	3	16-04-0013	OMN	TUR	Goicochea Cortez Pedro	2,000.00
100130213000956	2	16-04-0013	OMN	TUR	Cadieux Francine Francine	2,000.00
100130213000960	1	16-04-0013	CPUP	CARG	Lopez Rubio Luis	700.00
100130213000961	1	10-04-0013	AUTO	URB	Cornelio Troncoso Walter	200.00
100130213000962	1	11-04-0013	VMEN	ESP	Mayo Bonilla Guillermo	1,855.00
100130213000963	1	11-04-0013	CRUR	PART	Garcia Angeles Jorge	350.00
100130213000964	1	11-04-0013	VMEN	PART	Anampa Anticona Joel	1,855.00
100130213000965	1	11-04-0013	VMEN	PART	Chiara Luque Benito	2,139.80
100130213000966	1	11-04-0013	AUTO	PART	Leon Leon Oscar Omar	200.00
100130213000967	1	11-04-0013	VMEN	PART	Vicu?A Vasquez Lucia	100.00
100130213000968	1	11-04-0013	VMEN	PART	Nn Nn	200.00
100130213000969	1	12-04-0013	VMEN	PART	Seperak Grandez Linda	100.00
100130213000970	1	12-04-0013	AUTO	PART	Martinez Mesquita Claudia	140.00
100130213000970	2	12-04-0013	AUTO	PART	Lopez Perez Jorge	250.00
100130213000971	1	12-04-0013	AUTO	PART	Lopez Taype Peter	500.00
100130213000972	1	12-04-0013	VMEN	ESP	Rios Zuloaga Katerine	550.00
100130213000973	1	10-04-0013	VMEN	PART	Pati?O Abanto Johnny Walter	5,183.83
100130213000974	1	12-04-0013	VMEN	PART	Aguilera Cunya Segundo Orlando	556.84
100130213000975	1	12-04-0013	VMEN	PART	Velasquez Reyes Jesus	445.00
100130213000976	1	12-04-0013	VMEN	ESP	Tuanama Saavedra Wilfredo	300.00
100130213000977	1	12-04-0013	CPUP	CARG	Sobrino Ardiles Hugo	250.00
100130213000977	2	12-04-0013	CPUP	CARG	Prada Valdivia Carlos	250.00
100130213000978	1	12-04-0013	CAM	CARG	Moreno Guevara Tomas	500.00
100130213000978	2	12-04-0013	CAM	CARG	Aceros Romayna Dennys Andres	1,075.00
100130213000979	1	13-04-0013	AUTO	PART	Rios Castro Lucia	200.00
100130213000980	1	13-04-0013	VMEN	PART	Valverde Rojas Adderlin	685.00
100130213000981	1	13-04-0013	VMEN	PART	Ramos Hernandez Benicio	900.00
100130213000982	1	13-04-0013	AUTO	PART	Arana Griffiths Maria Del Pilar	4,269.30
100130213000983	1	13-04-0013	CAM	CARG	Ramos Aquino Jaime	200.00
100130213000984	1	13-04-0013	CRUR	PERS	Ccasa Mamani Silverio	7,151.58

100130213000985	1	13-04-0013	VMEN	PART	Sanchez Ascue Claudio	450.00
100130213000986	1	13-04-0013	CRUR	PART	Vargas Amasifuen Geraldine	200.00
100130213000987	1	14-04-0013	CAM	CARG	Delesma Alarcon Wenseslao	1,875.00
100130213000987	2	14-04-0013	CAM	CARG	Bautista Ninahuanca Emna	11,000.00
100130213000988	1	14-04-0013	CRUR	PART	Quintana Rojas Hing Salvador	500.00
100130213000988	2	14-04-0013	CRUR	PART	Brenis Arroyo Ana Maria	17,275.68
100130213000988	3	14-04-0013	CRUR	PART	Brenis Vasquez Adelina	7,557.68
100130213000989	1	14-04-0013	VMEN	PART	Solis Malpartida Piere Steven	300.00
100130213000990	1	14-04-0013	CRUR	PART	Mamani Poblete Estefani	400.00
100130213000991	2	14-04-0013	CRUR	PART	Mantey Fabrizzio	2,175.00
100130213000991	3	14-04-0013	CRUR	PART	Mantey Mathias	625.00
100130213000991	1	14-04-0013	CRUR	PART	Matey Mathias	190.00
100130213000992	1	14-04-0013	CPUP	PART	Pacheco Paco Wilber	1,875.00
100130213000992	2	14-04-0013	CPUP	PART	Santamaria Acosta Dante	2,250.00
100130213000993	1	15-04-0013	VMEN	ESP	Pacherres Quispe Melissa Grace	5,250.00
100130213000994	1	15-04-0013	CPUP	CARG	Huayta Carrion Luis	900.00
100130213000994	2	15-04-0013	CPUP	CARG	Charcape Gonzales Abraham Arturo	850.00
100130213000997	1	15-04-0013	VMEN	ESP	Vergara Quispe Lizbeth Carol	2,100.00
100130213000998	1	15-04-0013	CAM	CARG	Rojas Valdez Francisco	17,500.00
100130213000999	2	15-04-0013	VMEN	ESP	Panduro Perez Monica Doilith	350.00
100130213000999	1	15-04-0013	VMEN	ESP	Arqui Poma Flor Sofia	925.00
100130213001000	1	15-04-0013	CPUP	CARG	Lindo Mendoza Erick Richard	3,750.00
100130213001001	1	15-04-0013	CPUP	CARG	Alvarado Silva Erick Antony	260.54
100130213001002	1	15-04-0013	VMEN	PART	Zapata Olaya Joohe	140.00
100130213001003	1	15-04-0013	VMEN	ESP	Gutierrez Beteta Juan Carlos	270.00
100130213001004	1	15-04-0013	VMEN	PART	Medina Baldeon Luis	100.00
100130213001005	1	15-04-0013	SW	PART	Guevara Delgado Lelia	700.00
100130213001005	2	15-04-0013	SW	PART	Guevara Delgado Mateiwilda	400.00
100130213001006	1	15-04-0013	CPUP	ESP	Vilca Jorge Jose Antonio	400.00
100130213001006	3	15-04-0013	CPUP	ESP	Caceres Perez Gilmer	500.00
100130213001006	2	15-04-0013	CPUP	ESP	Romero Curo Juan Damasco	400.00
100130213001006	4	15-04-0013	CPUP	ESP	Rojas Espinoza Daniel Junior	700.00
100130213001007	1	16-04-0013	VMEN	PART	Oliva Paredes Leonardo Favio	850.00
100130213001008	1	16-04-0013	CPUP	CARG	Lizarraga Garcia Angel	400.00
100130213001009	1	16-04-0013	CAM	CARG	Ureta Ramirez Raul	3,950.00
100130213001009	3	16-04-0013	CAM	CARG	Hinostroza Huaranga Franz Heddio	20,355.00
100130213001009	2	16-04-0013	CAM	CARG	Huaranga Huamali Zenaida	250.00

100130213001010	1	16-04-0013	VMEN	PART	Prado Romana Franklin	1,775.00
100130213001011	1	15-04-0013	VMEN	PART	Melendez Olivares Santos	250.00
100130213001012	1	16-04-0013	CPUP	CARG	Espinoza Mendoza Inocente Teofilo	350.00
100130213001013	1	16-04-0013	AUTO	PART	Gomez Arroyo Katherine	1,650.00
100130213001014	1	16-04-0013	CPUP	PART	Villegas Huaman Dan Guily	875.00
100130213001014	2	16-04-0013	CPUP	PART	Castro Regalado Renato	875.00
100130213001015	1	16-04-0013	SW	PART	Velasquez Palomino Combercion	1,456.90
100130213001015	2	16-04-0013	SW	PART	Tacuche Garay Benita	1,290.00
100130213001016	1	16-04-0013	VMEN	PART	Soto Aponte Erick	200.00
100130213001017	1	16-04-0013	AUTO	URB	Leon Heredia Olinda	974.60
100130213001018	1	16-04-0013	SW	URB	Ulfy Canales Esthefano	500.00
100130213001019	1	16-04-0013	VMEN	PART	Palacios Pe?A Carlos Ernesto	200.00
100130213001020	1	16-04-0013	CPUP	ESP	Aliaga Casta?Eda Jeny	500.00
100130213001021	1	12-04-0013	SW	PART	Quiliche Salinas Mariluz	1,855.00
100130213001022	1	15-04-0013	CPUP	CARG	Avalos Felipe Ester	1,300.00
100130213001023	2	16-04-0013	SW	PART	Melo Palomares Luisa Aurelia	725.00
100130213001023	1	16-04-0013	SW	PART	Celio Macuri Relinda Celia	5,025.00
100130213001024	1	16-04-0013	VMEN	PART	Rodriguez Garcia Gladys	1,855.00
100130213001025	1	17-04-0013	VMEN	PART	Tello Ramirez Pepe	2,250.00
100130213001027	1	17-04-0013	VMEN	PART	Cosme Flores Renzo	425.00
100130213001028	1	18-04-0013	VMEN	PART	Ccahuay Cinco Luis	100.00
100130213001028	2	18-04-0013	VMEN	PART	Mamani Ticona Giovanna	1,525.00
100130213001029	1	18-04-0013	OMN	PERS	Alvarado Lobaton Jesus	2,250.00
100130213001029	6	18-04-0013	OMN	PERS	Mayme Vincés Estrella	70.45
100130213001029	3	18-04-0013	OMN	PERS	Espinoza Chancos Ney	2,250.00
100130213001029	4	18-04-0013	OMN	PERS	Sulca Vilcatoma Edwin	2,250.00
100130213001029	2	18-04-0013	OMN	PERS	Noa Laurente Abelino	1,875.00
100130213001029	5	18-04-0013	OMN	PERS	Moscoso Ayala Mario	2,250.00
100130213001030	1	18-04-0013	VMEN	ESP	Surco Tintaya Justo	675.00
100130213001031	1	17-04-0013	CRUR	INAC	Goycochea Correa Estela	3,250.00
100130213001032	1	17-04-0013	AUTO	PART	Estrada Groskman Hector	2,250.00
100130213001033	1	17-04-0013	VMEN	PART	Rodriguez Sanchez Neiser	21,499.85
100130213001034	1	17-04-0013	VMEN	PART	Rapray Fernandez Edgar Basilio	1,100.00
100130213001035	1	17-04-0013	VMEN	ESP	Morillo Diaz Oscar	1,855.00
100130213001036	1	17-04-0013	CRUR	PART	Taboada Alvabn Luis Miguel	1,075.00
100130213001037	1	18-04-0013	AUTO	PART	Vargas Rivera Roxana Maribel	3,500.00
100130213001039	1	18-04-0013	AUTO	ESP	Ramirez Gomez Mario Raul	3,575.00

100130213001039	2	18-04-0013	AUTO	ESP	Moreno Quispe Jose	3,625.00
100130213001040	1	18-04-0013	CRUR	PART	Rodriguez De Las Casas Andres Elias	8,934.95
100130213001040	2	18-04-0013	CRUR	PART	Perez Bonilla Luis Fladio	1,451.40
100130213001041	1	18-04-0013	AUTO	PART	Ferrel Patrick	1,618.68
100130213001041	2	18-04-0013	AUTO	PART	Rodriguez Perez Maria Luisa	1,625.00
100130213001043	2	18-04-0013	AUTO	PART	Miranda Espinoza Maria Isabel	475.00
100130213001043	1	18-04-0013	AUTO	PART	Silva Rios Fidel Martin	475.00
100130213001044	1	18-04-0013	VMEN	PART	Vislao Reyes Juan	3,591.09
100130213001045	1	18-04-0013	VMEN	PART	Cortijo Morillas Jose Luis	11,444.85
100130213001045	2	18-04-0013	VMEN	PART	Castillo Loyola Elvis Fernando	1,855.00
100130213001046	1	18-04-0013	VMEN	PART	Zamora Escalante Gabriel Oswaldo	1,855.00
100130213001047	1	19-04-0013	CAM	CARG	Martinez Herrera Carlos	1,855.00
100130213001048	1	19-04-0013	VMEN	PART	Fernandez Liza Roly	2,230.00
100130213001049	1	01-04-0013	CRUR	PART	Tapia Salazar Yolanda	4,500.00
100130213001050	1	19-04-0013	VMEN	PART	Machuca Aspajo Jose Daniel	1,250.00
100130213001051	1	19-04-0013	CRUR	PART	Mu?Oz Hidalgo Juan Carlos	275.09
100130213001052	1	20-04-0013	OMN	INAC	Calderon Sanchez Franco	1,855.00
100130213001052	2	20-04-0013	OMN	INAC	Gamboa Castro Celinda	1,855.00
100130213001052	5	20-04-0013	OMN	INAC	Villagaray Ayala Ruel	1,855.00
100130213001052	3	20-04-0013	OMN	INAC	Calderon Gambo Diego	2,250.00
100130213001052	4	20-04-0013	OMN	INAC	Calderon Gamboa Rodrigo	1,855.00
100130213001052	6	20-04-0013	OMN	INAC	Cruz Fernandez Guillermo	1,855.00
100130213001052	7	20-04-0013	OMN	INAC	Zurita Mamani Walter	2,250.00
100130213001052	8	20-04-0013	OMN	INAC	Pelaez Peralta Iris Violeta	2,250.00
100130213001053	1	20-04-0013	VMEN	PART	Salguero Lucas Pedro	1,855.00
100130213001054	1	21-04-0013	CRUR	PART	Saavedra Raa Fiorella	1,855.00
100130213001055	1	21-04-0013	AUTO	PART	Garibay Anyosa Rosario Madileidi	2,250.00
100130213001055	2	21-04-0013	AUTO	PART	Salinas Garibay Valentina	9,125.00
100130213001056	1	21-04-0013	VMEN	PART	Franco Huamanchumo Jean Pierre	2,055.00
100130213001057	1	20-04-0013	OMN	URB	Moreno Salas Edinson	17,342.37
100130213001057	2	20-04-0013	OMN	URB	Moreno Salas Edinson	5,285.71
100130213001058	1	20-04-0013	SW	PART	Choque Mamani Teodora	1,855.00
100130213001059	1	20-04-0013	VMEN	PART	Ramirez Ramos David	1,625.00
100130213001060	2	20-04-0013	AUTO	PART	Chea Woo Bertha	600.00
100130213001060	3	20-04-0013	AUTO	PART	Chia Xia Cecilia	1,200.00
100130213001060	4	20-04-0013	AUTO	PART	Chea Chen Carlos	10,125.00
100130213001060	1	20-04-0013	AUTO	PART	Chun De Chea Woo Lai	850.00

100130213001061	1	20-04-0013	SW	PART	Corbacho Amado Oscar	625.00
100130213001062	1	20-04-0013	CPUP	PART	Magana Daniel	607.48
100130213001063	1	20-04-0013	VMEN	PART	Arauco Rimache Martin Ysaac	3,100.00
100130213001064	1	20-04-0013	CPUP	PART	Rumay Tello Luis Fernando	3,025.00
100130213001065	1	21-04-0013	OMN	PERS	Avila Villanueva Percy	10,250.00
100130213001065	4	21-04-0013	OMN	PERS	Polo Acevedo Demecio	125.00
100130213001065	10	21-04-0013	OMN	PERS	Asto Mora Leoncio Marcos	750.00
100130213001065	12	21-04-0013	OMN	PERS	Garcia Asto Lucio David	750.00
100130213001065	8	21-04-0013	OMN	PERS	Avila Garcia Nerio	4,000.00
100130213001065	6	21-04-0013	OMN	PERS	Castillo Infantes Flugencio	850.00
100130213001065	16	21-04-0013	OMN	PERS	Garcia Gamboa Edilberto	1,050.00
100130213001065	14	21-04-0013	OMN	PERS	Polo Lavado Santiago	750.00
100130213001065	2	21-04-0013	OMN	PERS	Polo Acevedo Juan	9,701.02
100130213001065	3	21-04-0013	OMN	PERS	Mora Garcia Santos Luis	1,250.00
100130213001065	5	21-04-0013	OMN	PERS	Sotelo Flores Javier	750.00
100130213001065	7	21-04-0013	OMN	PERS	Caipo Loloy Ermelinda Nataly	251.70
100130213001065	9	21-04-0013	OMN	PERS	Trinidad De La Cruz Rolando Cesario	1,875.00
100130213001065	11	21-04-0013	OMN	PERS	Avila Villanueva Santos Federico	18,500.00
100130213001065	13	21-04-0013	OMN	PERS	Polo Abad Leocadio	750.00
100130213001065	15	21-04-0013	OMN	PERS	Vare Perez Reynaldo	750.00
100130213001066	1	19-04-0013	VMEN	ESP	Facundo Morales Cesar	12,500.00
100130213001067	1	19-04-0013	VMEN	PART	Vicente Rojas Jose Elias	1,855.00
100130213001067	2	19-04-0013	VMEN	PART	Chavez Falcon Abelina	1,855.00
100130213001068	1	20-04-0013	VMEN	PART	Liza Sandoval Manuel	1,855.00
100130213001069	1	20-04-0013	CRUR	TUR	Mayo Bonilla Guillermo	21,000.00
100130213001069	2	20-04-0013	CRUR	TUR	Avila Villanueva	1,150.00
100130213001071	1	22-04-0013	AUTO	PART	Mamani Mamani Aurelio	418.33
100130213001071	2	22-04-0013	AUTO	PART	Ari Ticona Maria Magdalena	450.00
100130213001072	1	20-04-0013	VMEN	PART	Preciado Gripa Hector	2,675.00
100130213001073	1	22-04-0013	CRUR	PART	Alvarado Bravo De Rueda Jazmin	756.08
100130213001074	1	19-04-0013	CAM	CARG	Alanya Fidel Crisostomo	4,905.89
100130213001075	1	23-04-0013	VMEN	ESP	Pareja Angeles Stephany Greimy	3,500.00
100130213001076	1	23-04-0013	CPUP	PART	Ocampo Vela Diego	750.00
100130213001077	1	23-04-0013	SW	PART	Barrena Garcia Marcelita	700.00
100130213001078	1	23-04-0013	VMEN	ESP	Navidad Bardales Dervy Crower	1,067.82
100130213001079	1	23-04-0013	VMEN	ESP	Toribio Ramon Karin Johana	373.42
100130213001080	1	23-04-0013	CRUR	PART	Carlos Rodriguez Juvenal Alejandro	12,990.81

100130213001081	1	23-04-0013	VMEN	PART	Rojas Tarazona David	442.96
100130213001082	2	22-04-0013	VMEN	PART	Neira Huarca Francisco Rusbel	297.15
100130213001082	1	22-04-0013	VMEN	PART	Rosas Sanchez Mauricio Joel	19,411.14
100130213001083	1	23-04-0013	CAM	CARG	Oroya Poma Felix Tito	11,483.05
100130213001084	1	23-04-0013	VMEN	PART	De Los Santos Richard	550.00
100130213001085	1	23-04-0013	AUTO	PART	Due?As Pinedo Juana Haydee	968.66
100130213001086	1	23-04-0013	VMEN	ESP	Alejandria Lozano Manuela Iris	14,027.45
100130213001087	1	22-04-0013	OMN	INAC	Quispe Mendez Kelvinn Danjhely	1,304.87
100130213001088	1	22-04-0013	VMEN	PART	Llonto Acosta Agustin	1,520.34
100130213001089	1	22-04-0013	SW	PART	Choquemara De Calla Teodora	750.00
100130213001090	1	22-04-0013	VMEN	PART	Jaramillo Guiulfo Carlos Augusto	8,500.00
100130213001090	2	22-04-0013	VMEN	PART	Zamalloa Alexander Juan Carlos	16,456.85
100130213001091	1	23-04-0013	SW	URB	Mamani Aguilar Yessenia Ruth	4,577.01
100130213001092	1	23-04-0013	VMEN	ESP	Curo Suni Edgar	625.00
100130213001093	1	22-04-0013	VMEN	PART	Neyra Barsallo Angel	2,250.00
100130213001094	1	23-04-0013	CRUR	TUR	Cortegana Go?As Robin	4,970.63
100130213001095	1	23-04-0013	VMEN	PART	Rodriguez Beltran Violeta	1,750.00
100130213001096	1	20-04-0013	VMEN	PART	Perez Gonzales Wilmer	1,855.00
100130213001100	1	24-04-0013	AUTO	URB	Velarde Rojas David	600.00
100130213001101	1	24-04-0013	CRUR	PART	Ferrucio Tedaldi Izzetti	600.00
100130213001102	1	23-04-0013	AUTO	PART	Caceres Montalvan Cesar	1,725.00
100130213001103	1	24-04-0013	CPUP	PART	Encalada Cordova Cesar	3,500.00
100130213001103	3	24-04-0013	CPUP	PART	Cruz Nieves Jose	2,500.00
100130213001103	2	24-04-0013	CPUP	PART	Escobedo Arteaga Luis	3,750.00
100130213001104	1	24-04-0013	AUTO	URB	Rodriguez Ramos Daniel	1,855.00
100130213001105	1	24-04-0013	REM	CARG	Rodriguez Velasquez Vda De Tavera Yolanda /	3,500.00
100130213001106	1	24-04-0013	AUTO	PART	Perea Morales Patricia	1,908.15
100130213001107	1	24-04-0013	VMEN	PART	Oyola Antunez Erika	475.00
100130213001108	1	24-04-0013	SW	URB	Caldas Llanos Ciro	125.00
100130213001108	2	24-04-0013	SW	URB	Verastegui Galvez Cristhian	1,517.44
100130213001109	1	24-04-0013	VMEN	PART	Rodriguez Nole Luigi Hans	21,500.00
100130213001110	1	24-04-0013	CPUP	PART	Mari?O Arrieta Steven Antonio	9,525.00
100130213001111	1	24-04-0013	CAM	CARG	Inga Pillco Bernardo	1,750.00
100130213001111	2	24-04-0013	CAM	CARG	Yarihuaman Pineon Jonhy	750.00
100130213001111	3	24-04-0013	CAM	CARG	Rosales Tabraj Alfredo	2,750.00
100130213001111	6	24-04-0013	CAM	CARG	Espinoza Barzola Hilda Fabiana	18,189.65
100130213001111	4	24-04-0013	CAM	CARG	Lino Camarena Donata Paulina	15,700.00

100130213001111	5	24-04-0013	CAM	CARG	Galarza Villanueva Adita	18,500.00
100130213001113	1	25-04-0013	VMEN	PART	Pizango Panduro Rocio	2,150.00
100130213001114	1	25-04-0013	CPUP	CARG	Perez Bankoff Cesar Alfonso	2,650.00
100130213001114	2	25-04-0013	CPUP	CARG	Cata?O Chujandama Emilia	325.00
100130213001115	1	26-04-0013	VMEN	PART	Halire Huaman Tomas	383.69
100130213001115	2	26-04-0013	VMEN	PART	Poma Ramirez Ivonne	390.00
100130213001115	3	26-04-0013	VMEN	PART	Fernandez Soto Fernanda	1,422.85
100130213001116	1	26-04-0013	VMEN	PART	Castro Ortiz Andy	712.27
100130213001117	1	26-04-0013	VMEN	PART	Sanchez Reyes Michael Joseph	1,175.00
100130213001118	1	26-04-0013	VMEN	PART	Petrucelli Condor Cesar Augusto	13,700.00
100130213001119	1	26-04-0013	VMEN	PART	?Aupa Medina Sheshira	3,750.00
100130213001120	1	26-04-0013	VMEN	ESP	Palomino Cruz Pablo Alonso Miguel	3,700.00
100130213001121	1	26-04-0013	CAM	CARG	Valderram Vera Ever	5,750.00
100130213001122	1	26-04-0013	CPUP	CARG	Gabriel Chavarry Yenifer Leonela	925.00
100130213001123	1	26-04-0013	VMEN	ESP	Bernal Campomanes Luz Elizabeth	3,866.68
100130213001124	1	26-04-0013	VMEN	PART	Mogollon Balladares Manuel	275.00
100130213001125	1	27-04-0013	VMEN	PART	Vega Daniel	1,125.00
100130213001126	1	27-04-0013	CPUP	CARG	Cobos Valles Ricardo	625.00
100130213001127	1	26-04-0013	VMEN	PART	Aredo Gomez Mayer Fenoy	16,500.00
100130213001127	2	26-04-0013	VMEN	PART	Aredo Gomez Juber Yoel	856.78
100130213001128	1	27-04-0013	AUTO	PART	Sandobal Sarro?An Gonzalo Americo	12,500.00
100130213001129	1	27-04-0013	VMEN	PART	Rondon Carcausto Cesar Augusto	2,175.00
100130213001130	1	27-04-0013	CRUR	PART	Vasquez Salazar Julio Ronal	18,500.00
100130213001130	2	27-04-0013	CRUR	PART	Vasquez Salazar Walter Gino	18,700.00
100130213001131	1	27-04-0013	CRUR	PERS	Valdez Castillo Diana	675.00
100130213001131	2	27-04-0013	CRUR	PERS	Donayre Romero Adrian	625.00
100130213001131	5	27-04-0013	CRUR	PERS	Callegari Csirke Gisella	1,575.00
100130213001131	3	27-04-0013	CRUR	PERS	Swayne Obregon Soledad	1,374.90
100130213001131	4	27-04-0013	CRUR	PERS	Morsan Chavez Yosely	575.00
100130213001132	1	27-04-0013	VMEN	ESP	Paredes Llerena Claudia	525.00
100130213001133	1	27-04-0013	AUTO	PART	Venero De Canales Lourdes Maria	2,009.24
100130213001134	1	27-04-0013	AUTO	PART	Rojas Hernandez Delfin	1,625.00
100130213001135	1	27-04-0013	AUTO	PART	Jorgera Peraldo Sergio Raul	375.00
100130213001136	1	28-04-0013	CPUP	ESP	Caceres Heredia Andres	1,855.00
100130213001139	1	02-05-0013	OMN	INAC	Fidel Gastelu Geronimo	600.00
100130213001139	2	02-05-0013	OMN	INAC	Hernandez Medina Margarita	1,602.99
100130213001140	1	25-04-0013	CPUP	CARG	Huamani Quispe Eric	600.00

100130213001141	1	30-04-0013	CAM	CARG	Arias Linares Huber John	1,932.79
100130213001142	1	30-04-0013	VMEN	PART	Plasencia Mostacero Elias	1,750.00
100130213001143	1	30-04-0013	VMEN	ESP	Villareal Bardales Luigi	1,750.00
100130213001144	1	30-04-0013	CRUR	ESC	Llanos Chavez Adriana	600.00
100130213001145	1	30-04-0013	VMEN	PART	Mamani Valencia Marco	125.00
100130213001146	1	01-05-0013	AUTO	ESP	Grimaldo Leon Emerson	2,075.00
100130213001146	2	01-05-0013	AUTO	ESP	Meneses Rodriguez Jonathan	2,075.00
100130213001147	1	01-05-0013	CPUP	ESP	Anais Diaz Daniel	5,125.00
100130213001148	1	01-05-0013	AUTO	PART	Perez Mullisaca Juan Carlos	1,675.00
100130213001149	1	30-04-0013	CAM	CARG	Puma Hualpa Luis Alberto	7,778.16
100130213001149	2	30-04-0013	CAM	CARG	Prospero Iba?Ez Teobaldo	12,685.34
100130213001149	3	30-04-0013	CAM	CARG	Diaz Mera Felipe	1,921.74
100130213001150	1	01-05-0013	VMEN	PART	Rios De La Gala Jaime	650.00
100130213001151	2	01-05-0013	CRUR	PART	Vivanco Pulla Maria	600.00
100130213001151	1	01-05-0013	CRUR	PART	Pullo Mitma Delia	600.00
100130213001152	1	01-05-0013	AUTO	PART	Inga Sosa Gonzalo Alejandro	21,165.59
100130213001153	1	01-05-0013	AUTO	PART	Saenz Cantera Elizabeth Adelina	250.00
100130213001153	2	01-05-0013	AUTO	PART	Rivas Mercado Estefany	84.31
100130213001154	1	28-04-0013	VMEN	PART	Escobar Cardenas Jose Antonio	1,750.00
100130213001154	2	28-04-0013	VMEN	PART	Vela Poposs Monica Patri	854.64
100130213001155	1	01-05-0013	VMEN	PART	Ruiz Chichipe Dora	325.00
100130213001156	1	02-05-0013	AUTO	URB	Valle Rodriguez Eduardo Fernando	275.00
100130213001157	1	23-04-0013	CPUP	CARG	Jacinto Aro Esteban	600.00
100130213001157	2	23-04-0013	CPUP	CARG	Tomas Garcia Amador Donato	11,100.00
100130213001158	1	01-05-0013	AUTO	PART	Hilares Espino Tabata Angelica	675.00
100130213001158	3	01-05-0013	AUTO	PART	Hilares Quintanilla Herbert	775.00
100130213001158	2	01-05-0013	AUTO	PART	Espino Pe?A Cristian Liz	149.34
100130213001159	1	01-05-0013	AUTO	URB	Juarez Arcos David Jonathan	850.00
100130213001159	2	01-05-0013	AUTO	URB	Arcos Duran Anastacia Ceferina	1,125.00
100130213001160	1	01-05-0013	CPUP	PART	Criollo Soto Marcelina	10,613.98
100130213001161	1	28-04-0013	VMEN	PART	Bermudes Lamas Hector	178.46
100130213001162	1	28-04-0013	AUTO	PART	Vega Galvez Willy	1,050.00
100130213001163	1	28-04-0013	AUTO	URB	Romero Quispe Maria	525.00
100130213001163	2	28-04-0013	AUTO	URB	Hiacachi Romero Armando	525.00
100130213001163	3	28-04-0013	AUTO	URB	Romero Quispe Victoria	525.00
100130213001164	1	29-04-0013	VMEN	PART	Aliano Bustamante Danny Aurelio	1,275.00
100130213001165	1	29-04-0013	CAM	CARG	Graus Alayo Usberto	5,700.00

100130213001166	1	29-04-0013	VMEN	PART	Hinostroza Alarcon Nestor	475.00
100130213001167	1	29-04-0013	CPUP	PART	Hinostroza Villanueva Roberto	16,500.00
100130213001168	1	05-04-0013	CRUR	PERS	Diaz Laguna Fidencio Edmundo	18,500.00
100130213001169	1	29-04-0013	CRUR	PART	Villacres Sonia	499.41
100130213001169	4	29-04-0013	CRUR	PART	Sthepens Robert	387.28
100130213001169	2	29-04-0013	CRUR	PART	Tephens Giovanni	524.48
100130213001169	3	29-04-0013	CRUR	PART	Sthephens James	125.00
100130213001169	5	29-04-0013	CRUR	PART	Vergara Ramos Ruth Yaneth	225.00
100130213001170	1	29-04-0013	VMEN	PART	Coronado Delgado Jeremias	1,855.00
100130213001171	1	29-04-0013	VMEN	PART	Guevara Lugo Carlos Rodrigo	4,500.00
100130213001172	1	29-04-0013	CAM	CARG	Sobenes Aparicio Julio Cesar	4,750.00
100130213001173	1	29-04-0013	VMEN	PART	Mogollon Llontop Angie	1,855.00
100130213001174	1	02-05-0013	VMEN	PART	Bazan Quevedo Jose Luis	21,770.52
100130213001175	1	01-05-0013	CPUP	CARG	Nolasco Estacio Gomer Toribio	218.00
100130213001175	2	01-05-0013	CPUP	CARG	Duran Herrera Sabina Donata	1,855.00
100130213001176	1	02-05-0013	VMEN	ESP	Cossio Mezarina Mijail	2,059.19
100130213001177	1	02-05-0013	AUTO	PART	Inofuente Vargas Ciriaco	3,000.00
100130213001178	1	02-05-0013	AUTO	URB	Soto Lapa Hellen Vanessa	475.00
100130213001178	2	02-05-0013	AUTO	URB	Angeles Soto Luciana Helena	200.15
100130213001179	1	02-05-0013	REM	CARG	Oca?A Nu?Ez Victor Jesus	204.95
100130213001185	1	03-05-0013	CRUR	PART	Vasquez Sanchez Maria Luisa	2,678.00
100130213001186	1	03-05-0013	OMN	INAC	Kronauer Herbert	1,750.00
100130213001187	1	03-05-0013	VMEN	ESP	Vasquez Rivera Maria Isabel	525.00
100130213001188	1	03-05-0013	CAM	CARG	Figueroa Chinchán Toribio	3,700.00
100130213001188	2	03-05-0013	CAM	CARG	Jaque Rodriguez Maycol	18,500.00
100130213001189	1	03-05-0013	VMEN	PART	Otiniano Moron Myriam	350.00
100130213001189	2	03-05-0013	VMEN	PART	Cardenas Diaz William	365.51
100130213001190	1	03-05-0013	CPUP	PART	Nu?Ez Perez Aniceto	7,250.00
100130213001191	1	03-05-0013	VMEN	ESP	Mirano Mas Ingrid	1,250.00
100130213001192	1	03-05-0013	VMEN	ESP	Quispe Vega Elizabeth	1,375.00
100130213001193	1	03-05-0013	VMEN	PART	Vicu?A Ricaldo Elvio	675.00
100130213001194	1	04-05-0013	VMEN	PART	Santin Masias Victorino	10,250.00
100130213001195	1	04-05-0013	VMEN	ESP	Romero Carbajal Guido Angel	1,750.00
100130213001195	2	04-05-0013	VMEN	ESP	Huaraca Perez Hugo	5,941.25
100130213001196	1	04-05-0013	VMEN	PART	Aquique Davila Augusto	1,855.00
100130213001197	1	04-05-0013	AUTO	PART	Juares Alvarado Timotea Juana	3,125.00
100130213001198	1	04-05-0013	AUTO	PART	Espiritu Felix Hugo Polo	6,500.00

100130213001199	1	04-05-0013	AUTO	PART	Medina Ortega Cresenciano	2,731.14
100130213001200	1	04-05-0013	AUTO	URB	Campos Fonseca Vilma	225.00
100130213001201	1	04-05-0013	AUTO	PART	A?Anca Quiros Mario	3,575.00
100130213001202	1	04-05-0013	CRUR	TUR	Baldeon Casa?O Carlos Enrique	1,075.00
100130213001202	3	04-05-0013	CRUR	TUR	Flores Delgadillo Maria Clotilde	7,200.00
100130213001202	6	04-05-0013	CRUR	TUR	Gavidia Vega Maria Luisa	625.00
100130213001202	7	04-05-0013	CRUR	TUR	Vega Bermudez Angela Maria	250.00
100130213001202	10	04-05-0013	CRUR	TUR	Villar Quispe Condor Johan	675.00
100130213001202	8	04-05-0013	CRUR	TUR	Otero Vicente Alexander Bryan	675.00
100130213001202	9	04-05-0013	CRUR	TUR	Chaupin Castro Jheferson Salim	550.00
100130213001202	35	04-05-0013	CRUR	TUR	Saenz Lizarza Rolan Alan	2,497.37
100130213001202	2	04-05-0013	CRUR	TUR	Contreras Lopez Jose Luis	200.00
100130213001202	4	04-05-0013	CRUR	TUR	Tarazona Flores Maddeleine Jesus	1,050.00
100130213001202	5	04-05-0013	CRUR	TUR	Gavidia Vega Sebastian	137.88
100130213001203	1	05-05-0013	VMEN	ESP	Paniagua Rosales Robert	3,575.00
100130213001204	1	05-05-0013	AUTO	PART	Garcia Pachas Jorge	645.98
100130213001205	1	05-05-0013	OMN	INAC	Bardales Alcantara De Correa Melva	2,200.00
100130213001206	1	04-05-0013	CRUR	PERS	Serin Mari?Os Bernardo	25,288.64
100130213001207	1	05-05-0013	AUTO	PART	Zegarra Saravia Myriam	3,575.00
100130213001208	1	06-05-0013	VMEN	ESP	Mendoza Garcia Sergio	2,105.00
100130213001209	1	24-04-0013	VMEN	PART	Buitron Zavaleta Ingrid	1,855.00
100130213001210	1	06-05-0013	AUTO	PART	Velasquez Chavez Marco	3,575.00
100130213001211	1	06-05-0013	CRUR	PART	Ticona Turpo Luis Alberto	9,134.17
100130213001211	2	06-05-0013	CRUR	PART	Herrera Alejos Luis Paolo	58.20
100130213001212	1	06-05-0013	AUTO	PART	Cruz Espinoza Agricia	1,855.00
100130213001213	1	06-05-0013	MIC	PERS	Rivera Chipana Carlos Alberto	3,821.50
100130213001213	6	06-05-0013	MIC	PERS	Huatarongo Cusi Caszile Marco	1,855.00
100130213001213	10	06-05-0013	MIC	PERS	Castro Tello Carlos	144.35
100130213001213	3	06-05-0013	MIC	PERS	Huertas Castillo Victor Manuel	1,855.00
100130213001213	5	06-05-0013	MIC	PERS	Ramirez Anaya Salomon Salvador	1,855.00
100130213001213	7	06-05-0013	MIC	PERS	Inga Tomas Percy	291.91
100130213001213	9	06-05-0013	MIC	PERS	Ruiz Tipacti Luis Ricardo	367.35
100130213001213	11	06-05-0013	MIC	PERS	Doria Landa Santiago Juan	46.15
100130213001213	13	06-05-0013	MIC	PERS	Ynga Apaza Willy Pedro	211.90
100130213001213	14	06-05-0013	MIC	PERS	Alarcon Cuaresma Yohel	46.15
100130213001213	15	06-05-0013	MIC	PERS	Navarro Villalta Milton Clemente	1,544.24
100130213001213	16	06-05-0013	MIC	PERS	Ramos Villavicencio Andres Luzgardo	197.26

100130213001213	17	06-05-0013	MIC	PERS	Rodriguez Ramirez Jose Pedro	519.02
100130213001213	18	06-05-0013	MIC	PERS	Sernaque Damian George	159.34
100130213001213	12	06-05-0013	MIC	PERS	Obregon Rivera Patricio Mario	46.15
100130213001213	8	06-05-0013	MIC	PERS	Cordova Ravello Jorge Luis	105.60
100130213001213	4	06-05-0013	MIC	PERS	Alcantara Aldana Abel Angel	163.10
100130213001213	2	06-05-0013	MIC	PERS	Ramos Ccopa Mario Jose	1,855.00
100130213001214	1	06-05-0013	OMN	TUR	Fernandez De La Cruz Luis Christian Junior	6,305.80
100130213001215	1	04-04-0013	CPUP	ESP	Quiroz Castillo Antero Mario	2,125.00
100130213001215	2	04-04-0013	CPUP	ESP	Diaz Shapiama Juan	2,605.00
100130213001216	1	07-05-0013	AUTO	PART	Porras Huaman Karina	2,500.00
100130213001217	1	28-04-0013	AUTO	PART	Alzamora Lujan Emma Julia	1,855.00
100130213001218	1	07-05-0013	VMEN	ESP	Perea Rodriguez Jesus	3,000.00
100130213001219	1	07-05-0013	VMEN	PART	Pardo Vincés Boris	3,250.00
100130213001219	2	07-05-0013	VMEN	PART	Otero Maceda Flor Lizeth	3,250.00
100130213001220	1	07-05-0013	VMEN	ESP	Ruiz Sanchez Segundo Salatiel	3,000.00
100130213001220	2	07-05-0013	VMEN	ESP	De La Cruz Marsano Daniel Eduardo	477.81
100130213001221	1	07-05-0013	CPUP	PART	Ishpilco Ayay Kelly	1,750.00
100130213001222	1	25-04-0013	VMEN	PART	Huatuco Traslavi?A Roberto Carlos	18,500.00
100130213001224	1	08-05-0013	CPUP	ESP	Velasquez Zambrano Dustin Jhosman	1,175.00
100130213001224	2	08-05-0013	CPUP	ESP	Lescano Ramos Julio Alberto	1,426.79
100130213001224	3	08-05-0013	CPUP	ESP	Huaman Flores Ketty Johana	4,462.12
100130213001225	1	08-05-0013	AUTO	PART	Renzo Hernandez Cristina	1,700.00
100130213001226	1	08-05-0013	VMEN	PART	Bautista Sanchez Hugo Miguel	475.00
100130213001227	1	08-05-0013	VMEN	PART	Lopez Gonzales Irvin	1,375.00
100130213001228	1	08-05-0013	AUTO	URB	Sosa Ayala Alfonso Eduardo	1,875.00
100130213001229	1	08-05-0013	AUTO	PART	Segura Pereyra Cristian	325.00
100130213001230	1	08-05-0013	VMEN	PART	Mendoza Guevara Anastacio	1,855.00
100130213001231	1	09-05-0013	AUTO	URB	Esusquiza Chumpitaz Paula Rosa	1,025.00
100130213001233	1	08-05-0013	VMEN	PART	Tenorio Rios Alejandro German	2,075.00
100130213001234	1	09-05-0013	AUTO	PART	Arratea Ale Whinston Peter	2,250.00
100130213001235	1	09-05-0013	CRUR	ESC	Lio De Locau Sao Kin	13,500.00
100130213001236	1	09-05-0013	VMEN	PART	Ruiz Villanueva Jose Maria	1,750.00
100130213001237	1	09-05-0013	VMEN	PART	Ramos Rodriguez Melissa	1,875.00
100130213001238	1	28-04-0013	CRUR	TUR	Barrios Elguera Eugenia Mery	2,200.00
100130213001238	8	28-04-0013	CRUR	TUR	Santiva?Ez Escalante Pablo Ruiz	200.00
100130213001238	5	28-04-0013	CRUR	TUR	Castillo Sarabia Walter	100.00
100130213001238	9	28-04-0013	CRUR	TUR	Nieto Quispe Roxy	100.00

100130213001238	6	28-04-0013	CRUR	TUR	Vicente Cardenas Margarita	100.00
100130213001238	3	28-04-0013	CRUR	TUR	Contreras Vicente Dionisia	100.00
100130213001238	2	28-04-0013	CRUR	TUR	Alva Guerrero Edwin	100.00
100130213001239	1	09-05-0013	VMEN	PART	Grados Condori Luis Miguel	1,855.00
100130213001240	1	09-05-0013	AUTO	URB	Ayala Camacho Esteven	3,375.00
100130213001241	1	09-05-0013	CPAN	CARG	Garcia Herrera Adler	147.00
100130213001242	1	09-05-0013	SW	URB	De La Torre Flores Carmen Rosa	7,790.46
100130213001242	2	09-05-0013	SW	URB	Flores Jara De De La Torre Felisa Lucrecia	3,500.00
100130213001242	3	09-05-0013	SW	URB	Roman Velez Gabriel Moises	3,075.00
100130213001243	1	09-05-0013	VMEN	PART	Manrique Alarcon Renzo	14,332.15
100130213001244	1	09-05-0013	VMEN	PART	Saavedra Torres Juan	6,500.00
100130213001245	1	09-05-0013	VMEN	PART	Maravi Lopez Jhontana	1,855.00
100130213001246	1	09-05-0013	VMEN	PART	Mu?Oz Caceres Federico John	4,750.00
100130213001247	1	09-05-0013	AUTO	PART	Zapata Yepez Jacinta Vilma	12,529.29
100130213001248	1	09-05-0013	VMEN	PART	Rodriguez Cedamanos Oscar Jesus	6,128.07
100130213001250	1	09-04-0013	VMEN	PART	Huaman Cancha Elias	475.00
100130213001252	1	27-04-0013	CRUR	PART	Castro Putpa?A Fernando Eulalio	2,250.00
100130213001253	1	10-05-0013	AUTO	PART	Villanueva Bobadilla Enver Stalin	11,250.00
100130213001254	1	10-05-0013	AUTO	PART	Bellido Aparicio Martin	1,855.00
100130213001255	1	08-05-0013	CRUR	PART	Tumpi Huahuasonco Karin	1,375.00
100130213001256	1	10-05-0013	VMEN	PART	Hernandez Zelada Norita	1,855.00
100130213001257	2	10-05-0013	AUTO	PART	Diaz Marin Junior Andres	1,525.00
100130213001257	1	10-05-0013	AUTO	PART	Gutierrez Chavez Emily Vanesa	1,925.00
100130213001258	1	10-05-0013	VMEN	PART	Atuncar Almeyda Pablo	1,375.00
100130213001259	1	10-05-0013	VMEN	ESP	Blas Limaylla Jorge Enrique	7,380.11
100130213001260	1	09-05-0013	CPUP	PART	Diaz Galvez Albert Edwin	2,750.00
100130213001260	2	09-05-0013	CPUP	PART	Alay Paz Diana Maria	2,500.00
100130213001261	1	10-05-0013	AUTO	PART	Chambi Chunquipa Nazaria	2,375.00
100130213001262	1	10-05-0013	VMEN	ESP	Andahua Yataco Brian	985.42
100130213001263	1	10-05-0013	AUTO	ESP	Nu?Ez Mori Felix	7,250.00
100130213001264	1	11-05-0013	AUTO	URB	Pachas Zegarra Jorge Luis	3,750.00
100130213001264	2	11-05-0013	AUTO	URB	Garcia Jimenez Luis Alexander	3,750.00
100130213001264	3	11-05-0013	AUTO	URB	Casta?Eda Davila Marco Antonio	3,750.00
100130213001265	1	11-05-0013	AUTO	PART	Rivera Lopez Guillermina Helen	3,465.72
100130213001265	2	11-05-0013	AUTO	PART	Tejeda Oblitas Milagros Mirka	2,750.00
100130213001265	3	11-05-0013	AUTO	PART	Oblitas Lopez De Tejeda Aurea Yole	950.00
100130213001265	4	11-05-0013	AUTO	PART	Yanac Trejo Fray Daniel	2,750.00

100130213001266	1	11-05-0013	CRUR	PART	Morales Pinazo Miriam	1,875.00
100130213001266	4	11-05-0013	CRUR	PART	Farfan Casapino Ennio Gilmar	107.32
100130213001266	3	11-05-0013	CRUR	PART	Morales Pinazo Sandra	1,875.00
100130213001266	2	11-05-0013	CRUR	PART	Pinazo Cutimbo Miriam Graciela	1,875.00
100130213001267	1	11-05-0013	VMEN	PART	Aguado Rufino Martin Humberto	6,650.00
100130213001268	1	11-05-0013	OMN	PERS	Bravo Farfan De Picoy Carolina	1,550.00
100130213001269	1	11-05-0013	CRUR	PART	Alvarez Toromayo Martina	12,250.00
100130213001270	1	11-05-0013	CPUP	CARG	Rurush Paucar Filiberto	1,375.00
100130213001271	1	11-05-0013	VMEN	PART	Lozada Maquen Cinthia Elizabeth	2,125.00
100130213001272	1	11-05-0013	SW	URB	Alarcon Vega Angel	1,875.00
100130213001273	1	12-05-0013	VMEN	ESP	Zu?lga Rivera Iris	950.00
100130213001273	6	12-05-0013	VMEN	ESP	Soto Gonzales Maria	950.00
100130213001274	1	12-05-0013	CRUR	TUR	Carbonel Mejia Luis Enrique	5,750.00
100130213001274	6	12-05-0013	CRUR	TUR	Marreros Paredes Sumaran Ricardo	127.09
100130213001274	5	12-05-0013	CRUR	TUR	Modesto Andres Arturo	1,079.81
100130213001274	4	12-05-0013	CRUR	TUR	Guimaray Aguirre Alejandrina Jesika	1,625.00
100130213001274	3	12-05-0013	CRUR	TUR	Saavedra Chiroque Lorenzo	1,125.00
100130213001274	2	12-05-0013	CRUR	TUR	Urquiaga Guevara Emilio	1,875.00
100130213001275	1	12-05-0013	CRUR	PART	Portal Vasquez Carlos Jeair	1,125.00
100130213001275	2	12-05-0013	CRUR	PART	Portal Minchan Cristian Elvis	2,250.00
100130213001276	1	12-05-0013	VMEN	PART	Manuyama Torres Beder	1,855.00
100130213001277	1	12-05-0013	AUTO	URB	Orme?O Salvatierra Jose Luis	748.57
100130213001277	6	12-05-0013	AUTO	URB	Orellana Pinelo Miguel Angel	6,550.00
100130213001278	1	13-05-0013	CRUR	TUR	Huaman Aguilar Segundo Edilberto	1,855.00
100130213001278	6	13-05-0013	CRUR	TUR	Mu?Oz Valle Nestor Enrique	600.00
100130213001278	4	13-05-0013	CRUR	TUR	Salda?A Delgado Humberto	1,700.00
100130213001278	2	13-05-0013	CRUR	TUR	Arteaga Aguilar Oswaldo	480.40
100130213001278	3	13-05-0013	CRUR	TUR	Santillan Reynaga Maximo	778.90
100130213001278	7	13-05-0013	CRUR	TUR	Vilchez Torres Hilda Maribel	100.00
100130213001278	5	13-05-0013	CRUR	TUR	Marin Lopez Heriberto	1,106.80
100130213001279	1	13-05-0013	VMEN	PART	Silva Sanchez Tatiana Alejandrina	2,675.00
100130213001279	2	13-05-0013	VMEN	PART	Garcia Silva Katuska Aracely	1,125.00
100130213001279	3	13-05-0013	VMEN	PART	Garcia Infantes Willam Gilmer	180.00
100130213001280	1	13-05-0013	SW	PART	Tarazona Venturo Christopher	1,875.00
100130213001280	7	13-05-0013	SW	PART	Guerra Malpartida Jhon Erik	180.25
100130213001280	6	13-05-0013	SW	PART	Malpartida Orizano Invenca	1,875.00
100130213001280	3	13-05-0013	SW	PART	Venturo Contreras Cinthia	1,875.00

100130213001280	4	13-05-0013	SW	PART	Venturo Guerra Luis Miguel	1,875.00
100130213001280	2	13-05-0013	SW	PART	Contreras Fretel Sebastiana	5,875.00
100130213001280	5	13-05-0013	SW	PART	Venturo Contreras Arturo	3,250.00
100130213001281	1	12-05-0013	SW	PART	Yaringa?O Misari Elmer	6,500.00
100130213001282	1	13-05-0013	VMEN	ESP	Huaman Siguel Christian Ernesto	10,743.70
100130213001283	1	13-05-0013	CRUR	PART	Arroyo Villar Carlos Alberto	1,875.00
100130213001283	2	13-05-0013	CRUR	PART	Schuller Jimenez Leidi	1,875.00
100130213001284	1	13-05-0013	AUTO	PART	Aoki Aoki De Wakida Victoria	425.00
100130213001285	1	13-05-0013	AUTO	PART	Zuloeta Pajuelo Ana	3,375.00
100130213001286	1	13-05-0013	VMEN	ESP	Alvarez Garcia Tomas	310.10
100130213001287	1	13-05-0013	VMEN	PART	Mazgo Valverde Vidmer Arnufu	1,700.00
100130213001288	1	13-05-0013	CAM	ESP	Rodriguez Arica Fredy	1,875.00
100130213001289	1	14-05-0013	VMEN	PART	Torrejon Inga Maria	525.00
100130213001290	1	14-05-0013	VMEN	PART	Salguero Lucas Pedro	875.00
100130213001291	2	14-05-0013	VMEN	ESP	Ravichagua Qui?Ones Huberto Agustin	2,000.00
100130213001291	1	14-05-0013	VMEN	ESP	Asmat Naveros Alexander Ericson	12,162.50
100130213001292	1	14-05-0013	AUTO	PART	Monzon Solorzano Luis Eugenio	14,592.96
100130213001293	1	14-05-0013	SW	PART	Pe?A Cprdero Pricila Antonia	275.00
100130213001294	1	12-05-0013	CRUR	PART	Coriat Alban Carola Martina	1,250.00
100130213001295	1	10-05-0013	CPUP	PART	Rivera Chavez Anthony	1,875.00
100130213001295	2	10-05-0013	CPUP	PART	Lindo Arellano Rousbel	1,875.00
100130213001296	1	15-05-0013	CPUP	PART	Cava Solano Angel Roberto	3,939.02
100130213001296	2	15-05-0013	CPUP	PART	Arbaiza Blanco Carlos	2,964.58
100130213001296	3	15-05-0013	CPUP	PART	Huaman Galarreta Sixto	3,875.34
100130213001297	1	16-05-0013	OMN	INAC	Suni Huamani Sofia Santusa	5,750.00
100130213001297	9	16-05-0013	OMN	INAC	Roman Caballero Maria Del Pilar	550.00
100130213001297	5	16-05-0013	OMN	INAC	Ito Cartagena Adela	2,094.83
100130213001297	4	16-05-0013	OMN	INAC	Tala Acahuana Martin	1,375.00
100130213001297	3	16-05-0013	OMN	INAC	Choque Suni Elena Margot	881.93
100130213001297	2	16-05-0013	OMN	INAC	Luna Huamani Cecilia	1,056.16
100130213001297	7	16-05-0013	OMN	INAC	Valdiviezo Calderon Oscar	250.00
100130213001297	8	16-05-0013	OMN	INAC	Carrasco Antezana Teofilo	500.00
100130213001297	6	16-05-0013	OMN	INAC	Quispe Terraza Maria Florentina	433.82
100130213001298	1	16-05-0013	VMEN	ESP	Lazarria Enrriquez Joseline	1,150.00
100130213001299	1	16-05-0013	CPAN	CARG	Flores Chumpitaz Miguel Angel	225.00
100130213001300	1	16-05-0013	VMEN	ESP	Amaya Arias Nancy Sonia	1,275.00
100130213001301	1	16-05-0013	VMEN	PART	Quispe Medina Isabel	1,855.00

100130213001302	1	16-05-0013	SW	PART	Risco Altamirano Freddy Antonio	1,125.00
100130213001303	1	16-05-0013	VMEN	PART	Sanchez Castillo Cristian Jesus	212.00
100130213001304	1	16-05-0013	AUTO	PART	Meneses Ramos Beatriz	399.76
100130213001304	2	16-05-0013	AUTO	PART	Ramos Baltazar Juanita	124.98
100130213001305	1	15-05-0013	CRUR	PART	Aquino Talavera Alfonso	4,750.00
100130213001306	1	04-04-0013	VMEN	PART	Sandoval Tapullima Amalia	22,200.00
100130213001308	1	25-04-0013	VMEN	PART	Palomino Davila Julio Cesar	2,575.00
100130213001309	1	14-05-0013	AUTO	PART	Calderon Karen	8,625.00
100130213001310	1	14-05-0013	CRUR	PART	Tasilla Gutierrez Clementina	36,350.85
100130213001310	2	14-05-0013	CRUR	PART	Juarez Huaman Francisco Eleuterio	2,205.00
100130213001311	1	18-05-0013	VMEN	PART	Enciso Franco Karin	178.03
100130213001312	1	17-05-0013	OMN	INAC	Santusa Huamani Sofia	1,855.00
100130213001315	1	17-05-0013	AUTO	ESP	Llanquecha Salas Felipe	1,875.00
100130213001316	1	17-05-0013	OMN	INAC	Castro Tapia Nancy	525.00
100130213001317	1	17-05-0013	AUTO	PART	Quispe Flores Yuleika	925.00
100130213001318	1	17-05-0013	CAM	CARG	Cruz Guerrero Hilda	12,500.00
100130213001319	1	17-05-0013	VMEN	PART	Ascona Quispe Erick Horacio	2,750.00
100130213001320	1	17-05-0013	CPUP	ESP	Gaviria Burlow De Pezzia Olga	20,000.00
100130213001320	2	17-05-0013	CPUP	ESP	Pezzia Gaviria Aldo Renato	3,750.00
100130213001321	1	17-05-0013	SW	PART	Chavez Salazar Arnold	225.00
100130213001322	1	17-05-0013	VMEN	PART	Ore Espinoza Janeth Lisseth	1,460.44
100130213001323	1	18-05-0013	CPUP	CARG	Osorio Ortiz Abraham	625.00
100130213001324	1	16-05-0013	CPUP	CARG	Diaz Siucho Roberto Arturo	750.00
100130213001324	2	16-05-0013	CPUP	CARG	Hinostroza Sarmiento Aida Irma	1,359.35
100130213001325	1	18-05-0013	AUTO	PART	Bernuy Palma Jhon	525.00
100130213001326	1	18-05-0013	VMEN	PART	Tamariz Rodriguez Javier Alfredo	525.00
100130213001327	1	18-05-0013	AUTO	PART	Valladolid Cerron Evelin Caridad	2,750.00
100130213001328	1	18-05-0013	CRUR	PART	Bustamante Pacheco Maria	2,750.00
100130213001329	1	18-05-0013	CAM	CARG	Espinoza Zurita Huber Jesus	2,500.00
100130213001330	1	19-05-0013	REM	CARG	Vega Sullon Luis Gustavo	1,700.00
100130213001330	2	19-05-0013	REM	CARG	Lachira Castillo Carlos	700.00
100130213001330	3	19-05-0013	REM	CARG	Zapata Zapata Johnny Armando	18,500.00
100130213001331	1	19-05-0013	CPUP	CARG	Magan Granda Hugo Alejandro	20,500.00
100130213001332	1	19-05-0013	CRUR	PART	Alvarez Chuque Edinson	3,250.00
100130213001333	1	19-05-0013	AUTO	PART	Barinotto Vargas Carmen	375.00
100130213001334	1	19-05-0013	VMEN	ESP	Mamani Gutierrez Omar Eduardo	9,053.97
100130213001335	2	19-05-0013	CRUR	PART	Consesa Maximina Tomas	1,875.00

100130213001335	3	19-05-0013	CRUR	PART	Alvarez Bermudes Jose Martin	1,875.00
100130213001335	1	19-05-0013	CRUR	PART	Lavalle Alvarez Campo Arturo	26.00
100130213001336	1	19-05-0013	CRUR	PART	Oliva Bargena Arias	2,675.00
100130213001336	2	19-05-0013	CRUR	PART	Oliva Cardenas Kate	1,472.21
100130213001336	5	19-05-0013	CRUR	PART	Oliva Saavedra Alfonso	2,675.00
100130213001336	3	19-05-0013	CRUR	PART	Qui?Ones Oliva Fabian	1,525.00
100130213001336	4	19-05-0013	CRUR	PART	Dias Huanca Evelyn	3,375.00
100130213001337	1	19-05-0013	CPAN	AMB	Conche Huaman Henry	3,791.00
100130213001337	2	19-05-0013	CPAN	AMB	Ruiz Porras Janeth	3,750.00
100130213001337	3	19-05-0013	CPAN	AMB	Aguilar Guerrero Maribel Victoria	3,350.00
100130213001337	4	19-05-0013	CPAN	AMB	Arguedas Ore Deivy Junior	156.40
100130213001338	1	19-05-0013	AUTO	PART	Crespo Odoria Susan Yanina	1,015.69
100130213001339	1	19-05-0013	CRUR	PART	Quispe Cachique Alex	17,250.00
100130213001340	1	20-05-0013	VMEN	ESP	Chapo?An Sandoval Jose	3,375.00
100130213001341	1	20-05-0013	CPUP	PART	Estela Campos Gonzalo	1,875.00
100130213001341	2	20-05-0013	CPUP	PART	Estela Nu?Ez Lourdes	1,875.00
100130213001342	1	20-05-0013	AUTO	PART	Pe?A Villacorta Jhonatan	1,350.00
100130213001342	4	20-05-0013	AUTO	PART	Ortis Rodriguez Diego	3,375.00
100130213001342	3	20-05-0013	AUTO	PART	Pe?A Gonzales Alison	3,375.00
100130213001342	5	20-05-0013	AUTO	PART	Ortiz Rodriguez Ariana	3,375.00
100130213001342	2	20-05-0013	AUTO	PART	Gonzales Umeres Virginia	1,923.24
100130213001343	1	20-05-0013	CRUR	URB	Leyva Barja Monica	3,642.84
100130213001344	1	19-05-0013	VMEN	ESP	Vargas Florentino Melissa	18,000.00
100130213001345	1	20-05-0013	AUTO	PART	Cervantes Rodriguez Exalta	1,375.00
100130213001345	2	20-05-0013	AUTO	PART	Ambicho Cervantes Edith	7,125.00
100130213001346	1	20-05-0013	VMEN	PART	Puican Piscocoya Arthur Alain	1,626.29
100130213001347	1	20-05-0013	OMN	PERS	Chilet Hipolito Fernando Fran	26.00
100130213001347	2	20-05-0013	OMN	PERS	Angeles Condor Cristobal Rolando	1,675.00
100130213001347	3	20-05-0013	OMN	PERS	Llamoca Mi?Oa Julio Cesar	26.00
100130213001348	1	21-05-0013	VMEN	ESP	Silva Guevara Fabiola	3,750.00
100130213001348	2	21-05-0013	VMEN	ESP	Mendez Flores Patricia	3,750.00
100130213001349	1	21-05-0013	VMEN	PART	Moreno Tito Julio Cesar	525.00
100130213001350	1	21-05-0013	AUTO	PART	Riva Rivara Nadia	5,750.00
100130213001351	1	22-05-0013	CRUR	TUR	Hoque Ponce Denise Alonso	2,250.00
100130213001351	2	22-05-0013	CRUR	TUR	Choque Ponce Edith Gabriela	2,250.00
100130213001352	1	22-05-0013	VMEN	ESP	Carbajal Villanueva Gerson	3,750.00
100130213001353	1	19-05-0013	CPAN	AMB	Martinez Purizaca Rosa Mercedes	2,250.00

100130213001354	1	20-05-0013	CAM	CARG	Villegas Crispin Luis Enrique	6,700.00
100130213001355	1	22-05-0013	VMEN	ESP	Rodriguez Caballero Juan	2,250.00
100130213001355	2	22-05-0013	VMEN	ESP	Sanchez Torre Judi	2,375.00
100130213001356	1	22-05-0013	AUTO	PART	Torres Mena Piero Andre	6,750.00
100130213001357	1	22-05-0013	CRUR	TUR	Adelaita Huanca Susana	600.00
100130213001357	7	22-05-0013	CRUR	TUR	Quispe Llanos Jose Justo	1,855.00
100130213001357	3	22-05-0013	CRUR	TUR	Anquice Vargas Celia Del Carmen	1,855.00
100130213001357	9	22-05-0013	CRUR	TUR	Ticona Contreras Danitza	600.00
100130213001357	4	22-05-0013	CRUR	TUR	Rivera Quispe Judith	1,855.00
100130213001357	2	22-05-0013	CRUR	TUR	Cotrina Tamayo Carlos	600.00
100130213001358	1	22-05-0013	VMEN	PART	Yovera Melendez Vanessa Joselyn	500.00
100130213001359	1	22-05-0013	VMEN	PART	Pezo Murayai Carlos	2,750.00
100130213001360	1	23-05-0013	VMEN	ESP	Vega Mena Orlando	2,375.00
100130213001361	1	23-05-0013	VMEN	PART	Soriano Heredia Julio Cesar	9,000.00
100130213001362	1	23-05-0013	CAM	CARG	Camac De La Cruz Americo Misael	21,700.00
100130213001362	2	23-05-0013	CAM	CARG	Pe?A Inga Elvis Eduardo	3,375.00
100130213001363	4	20-05-0013	CRUR	PART	Quispe Sihuincha Sebastian Fernando	126.45
100130213001364	1	23-05-0013	VMEN	ESP	Mengoni Artiga Luis	298.91
100130213001365	1	23-05-0013	AUTO	PART	Osorio Jahn Pool	1,375.00
100130213001366	1	23-05-0013	VMEN	PART	Infanson Mendoza Cesar	550.00
100130213001367	1	23-05-0013	CRUR	PART	Malpica Carrillo Olver	2,375.00
100130213001368	1	23-05-0013	CRUR	PART	Cruzado Palacios Jhon Stevens	1,310.85
100130213001369	1	23-05-0013	CPUP	CARG	Encarnacion Huamani Gadit	3,774.36
100130213001371	1	06-05-0013	VMEN	PART	Martinez Sara Ever Luis	625.00
100130213001373	1	18-05-0013	VMEN	PART	Torrejon Vasquez Marko Billy	10,700.00
100130213001374	1	17-05-0013	CPUP	PART	Herrera Cueva Mario	4,753.42
100130213001375	1	17-05-0013	AUTO	PART	Quispe Lopez Wilson	4,945.31
100130213001375	2	17-05-0013	AUTO	PART	Cotrado Cahui Roni Alexander	6,500.00
100130213001375	3	17-05-0013	AUTO	PART	Paquera Flores Francisco	3,250.00
100130213001376	1	19-05-0013	CRUR	TUR	Sutti Campos Francisco Luis	13,700.00
100130213001376	2	19-05-0013	CRUR	TUR	Ticona Alvarez Jose Tomas	2,250.00
100130213001376	4	19-05-0013	CRUR	TUR	Ticona De Bustincio Victoria Vigilia	1,350.00
100130213001376	5	19-05-0013	CRUR	TUR	Bustincio Ticona Melany	1,875.00
100130213001376	3	19-05-0013	CRUR	TUR	Bustincio Llutari Leonardo	11,500.00
100130213001377	1	22-05-0013	CPUP	CARG	Tarazona Angel Jessica	978.10
100130213001378	1	22-05-0013	AUTO	PART	Rodriguez Gomez Jose	325.00
100130213001379	1	22-05-0013	VMEN	PART	Flores Mejia Marisol Margarita	408.44

100130213001380	1	23-05-0013	AUTO	PART	Villanueva Morales David	5,750.00
100130213001381	1	23-05-0013	VMEN	PART	Rodriguez Pinedo Marizza	25.00
100130213001382	1	21-05-0013	CPUP	CARG	Lopez Lopez Rusvelt Alfredo	1,875.00
100130213001383	1	08-05-0013	CPUP	CARG	Ore Salvador Francisco	173.31
100130213001384	1	24-05-0013	SW	PART	Reyes Torres Kelly Karina	1,197.82
100130213001384	2	24-05-0013	SW	PART	Reyes Jorge Marcelino Hermenes	3,750.00
100130213001385	1	24-05-0013	AUTO	PART	Zapata Medina Aaron Jefe	1,050.00
100130213001385	2	24-05-0013	AUTO	PART	Bustamante Policarpio Jose Luis	550.00
100130213001386	3	24-05-0013	CRUR	PART	Sihuincha Huarcaya Soledad	562.98
100130213001386	1	24-05-0013	CRUR	PART	Inga Unocc De Quispe Victoria	2,750.00
100130213001386	2	24-05-0013	CRUR	PART	Quispe Inga Fernando Santiago	1,628.02
100130213001387	1	24-05-0013	OMN	TUR	Uanilo Paraizaman Ricardo Alberto	3,625.00
100130213001388	1	24-05-0013	VMEN	ESP	Ponciano Torres Monica	1,325.00
100130213001389	1	24-05-0013	VMEN	PART	Quispe Mozz Gerardo	2,232.20
100130213001390	1	24-05-0013	AUTO	PART	Abanto Murrugarra Jose Cayetano	10,933.57
100130213001391	1	24-05-0013	VMEN	PART	Hernandez Gavidia Adriano	1,855.00
100130213001392	1	24-05-0013	CAM	CARG	Uriarte Gallardo Elena Francisca	14,435.00
100130213001393	1	24-05-0013	VMEN	ESP	Cardenas Ponte Jorge	225.00
100130213001394	1	24-05-0013	VMEN	PART	Diestra Gutierrez Juan	175.00
100130213001395	1	25-05-0013	CRUR	TUR	Copitan Mendoza Juan Carlos	22,200.00
100130213001395	4	25-05-0013	CRUR	TUR	Colonia Quito Martin Genaro	6,700.00
100130213001395	5	25-05-0013	CRUR	TUR	Mellisho Bellido David Alexander	15,700.00
100130213001395	3	25-05-0013	CRUR	TUR	Leyva Evaristo Amancio Virgilio	12,250.00
100130213001395	6	25-05-0013	CRUR	TUR	Nn Nn Nn Nn	2,991.26
100130213001395	2	25-05-0013	CRUR	TUR	Mellisho Bellido Kranklin Javier	12,250.00
100130213001396	1	25-05-0013	VMEN	ESP	Espinar Chasnamote Ladislak	3,725.00
100130213001397	3	25-05-0013	CRUR	PART	Malpica Pimentel Alexander Vladimir	4,700.00
100130213001397	4	25-05-0013	CRUR	PART	Corzo Camargo De Dukett Jaqueline Cinthia	8,200.01
100130213001397	2	25-05-0013	CRUR	PART	Carlos Corzo Juan Felipe	2,181.63
100130213001397	1	25-05-0013	CRUR	PART	Corzo Camargo Walter Ricardo	2,000.00
100130213001398	1	25-05-0013	VMEN	ESP	Pinedo Bocanegra Fernando Jesus	625.00
100130213001399	1	25-05-0013	AUTO	PART	Flores Gomez Juana	3,575.00
100130213001400	1	25-05-0013	VMEN	PART	Gutierrez Lezama Maria	2,175.00
100130213001401	1	25-05-0013	AUTO	PART	Romani Giron Yussep Leoncio	2,700.00
100130213001402	1	25-05-0013	CRUR	PART	Falcon Cumapa Ricardo	4,750.00
100130213001402	3	25-05-0013	CRUR	PART	Ramirez Frank Camila	2,750.00
100130213001402	4	25-05-0013	CRUR	PART	Ramirez Frank Alessandra	2,750.00

100130213001402	2	25-05-0013	CRUR	PART	Vasquez Ramirez Enith	4,750.00
100130213001403	1	26-05-0013	VMEN	ESP	Fernandez Melgarejo Rossana	4,750.00
100130213001404	1	26-05-0013	CPUP	PART	Silva Sanchez Suriel	1,855.00
100130213001404	3	26-05-0013	CPUP	PART	Cubas Longa Italo Arturo	8,750.00
100130213001404	2	26-05-0013	CPUP	PART	Souza Reategui Rodman Eduardo	2,146.11
100130213001404	4	26-05-0013	CPUP	PART	Coronado Huertas Manuel Antonio	8,552.07
100130213001404	5	26-05-0013	CPUP	PART	Chavez Guibovich Rosa Edelmira	2,250.00
100130213001405	1	26-05-0013	AUTO	PART	Chavez Casta?Eda Fausto	3,362.55
100130213001406	1	26-05-0013	AUTO	PART	Gonzales Torres Cesar	175.00
100130213001407	1	27-05-0013	VMEN	PART	Trelles Pareja Karina	3,750.00
100130213001408	1	27-05-0013	SW	PART	Romeor Castro Esneider	8,750.00
100130213001408	3	27-05-0013	SW	PART	Romero De La Cruz Felix	2,250.00
100130213001408	2	27-05-0013	SW	PART	Castro Perez Yolida	10,250.00
100130213001408	4	27-05-0013	SW	PART	De La Cruz Reyes Silvina	2,250.00
100130213001409	1	27-05-0013	VMEN	PART	Poratales Kenny	1,750.00
100130213001410	1	27-05-0013	CRUR	PART	Sanchez Rivas Junior Enrique	1,500.00
100130213001411	2	22-05-0013	VMEN	ESP	Echevarria Leon Jackelin	3,450.00
100130213001411	1	22-05-0013	VMEN	ESP	Valenzuela Carbajal Erika	16,855.58
100130213001412	1	27-05-0013	SW	PART	Merino Mostacero Carmela Enriqueta	3,432.46
100130213001413	1	27-05-0013	AUTO	PART	Angulo Valencia Carla	2,750.00
100130213001414	1	27-05-0013	VMEN	PART	Calle Cordova Luis Alfonso	5,750.00
100130213001416	1	28-05-0013	VMEN	PART	Huaman Taype Cinthia Pamela	8,000.00
100130213001416	2	28-05-0013	VMEN	PART	Paucarmucha Alin Maick	1,875.00
100130213001416	3	28-05-0013	VMEN	PART	Tovar Cano Marcio Andre	278.90
100130213001417	1	28-05-0013	AUTO	PART	Chuquillanqui Brice?O Stephany	3,500.00
100130213001418	1	28-05-0013	CAM	CARG	Curi Pumalloclla Porfirio	18,500.00
100130213001419	1	28-05-0013	VMEN	PART	Labarthe Lecca De Couturier Sonia	9,125.00
100130213001419	2	28-05-0013	VMEN	PART	Valles Roldan Miguel Alonso	750.00
100130213001420	1	28-05-0013	AUTO	URB	Huamani Malqui Demetrio	6,008.64
100130213001423	1	10-04-0013	CAM	CARG	Ferrer Daza Silvestre	1,855.00
100130213001423	2	10-04-0013	CAM	CARG	Trinidad Daza Jesus	1,855.00
100130213001423	3	10-04-0013	CAM	CARG	Trinidad Clemente Alder	1,855.00
100130213001424	1	28-05-0013	AUTO	PART	Nu?Ez Beltran Valery	225.00
100130213001425	1	29-05-0013	VMEN	ESP	Ferrel Guevara Teodulo Agapito	17,500.00
100130213001426	1	29-05-0013	CRUR	TUR	Salvatierra Sojo Benedicta	14,477.14
100130213001427	1	29-05-0013	AUTO	ESP	Reymundo Rojas Pedro Wilmer	1,801.08
100130213001428	1	29-05-0013	AUTO	PART	Quica?O Barrientos Sandra	2,375.00

100130213001429	1	29-05-0013	OMN	INAC	Bereche Marquez Mercedes Vanessa	1,875.00
100130213001430	1	29-05-0013	CRUR	PART	Antasi Flores Cirilo	225.00
100130213001431	1	29-05-0013	CPUP	CARG	Perez Mandamiento Jimmy Rey	4,750.00
100130213001431	2	29-05-0013	CPUP	CARG	Garcia Quichis Jose Alfredo	3,750.00
100130213001431	3	29-05-0013	CPUP	CARG	Uez Sanchez Victor Alfredo	3,750.00
100130213001432	1	29-05-0013	VMEN	ESP	Cabrera Lopez Ethelvina	3,750.00
100130213001432	2	29-05-0013	VMEN	ESP	Villarreal Palomino Blanca	3,750.00
100130213001433	1	29-05-0013	VMEN	PART	Moreno Ramirez Patrick David	1,226.95
100130213001434	1	29-05-0013	VMEN	ESP	Moreti Mendoza Cristian	225.00
100130213001435	1	29-05-0013	CRUR	PART	Sanchez Salazar De Yupanqui Moraima Luz	525.00
100130213001436	1	29-05-0013	AUTO	PART	Adrianzen Gil Gladys Victoria	225.00
100130213001437	1	29-05-0013	VMEN	PART	Hernandez Vasquez Kelly	1,875.00
100130213001438	1	29-05-0013	AUTO	PART	Mosqueira Rojas Maria Elvira	225.00
100130213001439	1	31-05-0013	CRUR	PART	Rojas Isidro Carpio	11,525.00
100130213001440	1	05-05-0013	VMEN	PART	Saucedo Zarate Antonio Ruperto	8,447.70
100130213001441	1	30-05-0013	AUTO	PART	Becerra Fernandez Jose Luis	5,148.99
100130213001442	1	31-05-0013	CRUR	PART	Salazar Marquillo Norma	6,125.00
100130213001443	1	31-05-0013	CAM	CARG	Cucho Ayala Nelli	2,675.00
100130213001444	1	30-05-0013	CPUP	PART	Mariano Ancalla Jesus	3,750.00
100130213001445	1	31-05-0013	OMN	PERS	Villalobos Aponte Miguel	3,750.00
100130213001446	1	31-05-0013	CRUR	PART	Bravo Gaitan Juan Carlos	3,750.00
100130213001446	2	31-05-0013	CRUR	PART	Caceres Pe?A Ruben	3,750.00
100130213001446	4	31-05-0013	CRUR	PART	Musayon Gutierrez Marco Antonio	3,750.00
100130213001446	3	31-05-0013	CRUR	PART	La Torre Tambini Roberto Julio	3,750.00
100130213001447	1	31-05-0013	VMEN	PART	Reina Montalvan Carlos	1,875.00
100130213001448	1	31-05-0013	AUTO	URB	Zu?lga Osorio Maria Elena	1,855.00
100130213001449	1	31-05-0013	VMEN	PART	Soles Nure?A Sandra	12,250.00
100130213001450	1	31-05-0013	VMEN	PART	Castro Segura German	3,750.00
100130213001451	1	01-06-0013	VMEN	PART	Arehuela Ruiz Jaqueline	2,000.00
100130213001452	1	01-06-0013	VMEN	ESP	Iturregui Arbaiza Luis	3,750.00
100130213001453	1	01-06-0013	CRUR	TUR	Urrutia Quila Edgard	3,750.00
100130213001454	1	31-05-0013	VMEN	PART	Santa Cruz Ochoa Elvis Julio	18,017.02
100130213001455	1	01-06-0013	VMEN	ESP	De La Crus Chafloque Manuel	2,175.00
100130213001455	2	01-06-0013	VMEN	ESP	Valenzuela Lino Guillermo	2,175.00
100130213001456	1	01-06-0013	VMEN	ESP	Lazo Mejia Fernando	4,000.00
100130213001457	1	01-06-0013	AUTO	PART	Yajarruna Barreda Sheyla	914.23
100130213001458	1	01-06-0013	CRUR	TUR	Medina Choque Gerber	1,855.00

100130213001458	5	01-06-0013	CRUR	TUR	Mamani Adco Mery	2,675.00
100130213001458	7	01-06-0013	CRUR	TUR	Pari Quispe Maria	245.86
100130213001458	35	01-06-0013	CRUR	TUR	Valverde Perez Lyan Alembert	161.76
100130213001458	22	01-06-0013	CRUR	TUR	Calapuja Perez Miluska	2,675.00
100130213001458	4	01-06-0013	CRUR	TUR	Mamani Adco Grecia	2,675.00
100130213001458	6	01-06-0013	CRUR	TUR	Choquehuanca Carcausto Lenla	2,675.00
100130213001458	34	01-06-0013	CRUR	TUR	Kana Perez Luz Magdalena Dalila	527.47
100130213001458	33	01-06-0013	CRUR	TUR	Arisaca Orccoapaza Antonia	612.86
100130213001458	3	01-06-0013	CRUR	TUR	Alanoca Aroni Francisco	2,675.00
100130213001458	2	01-06-0013	CRUR	TUR	Delgado Nu?Ez Del Prado Dario Ivan	2,675.00
100130213001459	1	01-06-0013	VMEN	PART	Perez Palomino Mery Yanina	3,750.00
100130213001460	1	02-06-0013	SW	PART	Chalco Gutierrez Madeleyne	16,212.87
100130213001461	1	02-06-0013	VMEN	ESP	Manrique Olguin Alfredo	2,750.00
100130213001462	1	02-06-0013	AUTO	PART	Susanibar Verastegui Anahi	4,750.00
100130213001463	1	02-06-0013	VMEN	PART	Chong Rengifo Rosa Margarita	7,250.00
100130213001464	1	03-06-0013	VMEN	ESP	Rivera Rivera Dania Maria	3,750.00
100130213001464	2	03-06-0013	VMEN	ESP	Garay Valdivia Cinthia	3,750.00
100130213001464	3	03-06-0013	VMEN	ESP	Quispe Huali Cynthia	3,750.00
100130213001465	1	01-06-0013	VMEN	PART	Carrasco Quichca Natalie Gabriela	15,750.00
100130213001465	2	01-06-0013	VMEN	PART	Ascate Narvaez Wilder Eusebio	3,750.00
100130213001466	1	01-06-0013	CRUR	INAC	Valles Aguilar Julio Cesar	4,500.00
100130213001466	4	01-06-0013	CRUR	INAC	Rivera Perez Pool	1,875.00
100130213001466	2	01-06-0013	CRUR	INAC	Garcia Chahuano Piyi	4,000.00
100130213001466	3	01-06-0013	CRUR	INAC	Nogueira Castro Marco Antonio	1,875.00
100130213001466	5	01-06-0013	CRUR	INAC	Mendoza Doza Einer	1,875.00
100130213001466	9	01-06-0013	CRUR	INAC	Nogueira Sinarahua Carlos Alberto	2,130.00
100130213001466	6	01-06-0013	CRUR	INAC	Rios Cardenas Angela	2,500.00
100130213001466	8	01-06-0013	CRUR	INAC	Manihuari Garcia Cliver	1,875.00
100130213001467	1	02-06-0013	VMEN	PART	Malpartida Colunche Miguel Angel	24,406.75
100130213001468	1	14-05-0013	CRUR	PART	Ortiz Pilco Martha	1,625.00
100130213001470	1	03-06-0013	AUTO	PART	Uriol Bola?Os Miriam	1,495.34
100130213001471	1	27-05-0013	CAM	CARG	Maldonado Carrion Juan Carlos	2,675.00
100130213001472	1	03-06-0013	CAM	CARG	Huaman Esteban Edinson Daniel	7,000.00
100130213001473	1	03-06-0013	VMEN	PART	Perez Soria Danny	19,330.12
100130213001473	2	03-06-0013	VMEN	PART	Llontop Salazar Frederick Nicola	3,950.00
100130213001474	1	02-06-0013	VMEN	PART	Heredia Mego Jose Ascencio	2,250.00
100130213001476	1	11-05-0013	VMEN	ESP	Apaza Chata Dionicio	2,605.00

100130213001477	1	19-05-0013	REM	CARG	Torres Lopez Alexander Elias	18,500.00
100130213001477	2	19-05-0013	REM	CARG	Julca Lopez Isaias Noel	18,399.99
100130213001478	1	03-05-0013	CRUR	TUR	Ali Ayqui Jorge Cristobal	18,500.00
100130213001479	1	03-06-0013	CPUP	CARG	Valle Bautista Jimmy Eleodoro	1,855.00
100130213001480	1	04-06-0013	VMEN	PART	Medina Montes Alex	3,750.00
100130213001481	1	04-06-0013	VMEN	ESP	Castillo Yupanqui Maria Carmen	12,200.00
100130213001482	1	04-06-0013	VMEN	PART	Quispe Quispe Luis Alberto	4,750.00
100130213001483	1	04-06-0013	VMEN	ESP	Ramos Zarate Iliana Cecilia	2,875.00
100130213001484	1	04-06-0013	CPUP	PART	Moreno Huertas Esther	2,250.00
100130213001485	1	05-06-0013	AUTO	PART	Ochoa Inquillay Abril Gabriela	750.00
100130213001486	1	05-06-0013	VMEN	ESP	Jorge Trujillo Alan Ramon	13,700.00
100130213001487	1	05-06-0013	VMEN	ESP	Cuadros Gomez Raque	2,675.00
100130213001487	2	05-06-0013	VMEN	ESP	Lopez Caparachin Melissa Roxana	1,675.00
100130213001488	1	04-06-0013	CPAN	CARG	Rojas Espinoza Pedro	950.70
100130213001489	1	05-06-0013	VMEN	ESP	Coronado Mercado Clementina Maribel	3,750.00
100130213001490	1	05-06-0013	VMEN	ESP	Mancilla Benavente Jorge Antonio	2,312.25
100130213001491	1	05-06-0013	SW	URB	Romero Cabrera Roger	3,750.00
100130213001492	1	05-06-0013	OMN	INAC	Jaramillo Pozo Gilberto	2,175.00
100130213001492	5	05-06-0013	OMN	INAC	More Chunga Segundo Silverio	12,250.00
100130213001492	2	05-06-0013	OMN	INAC	Alvarado Barrionuevo Julio Alejandro	2,675.00
100130213001492	3	05-06-0013	OMN	INAC	Tasaico Levano Dionisio Eleuterio	2,183.24
100130213001492	4	05-06-0013	OMN	INAC	Sanchez Giron Carlos	2,175.00
100130213001492	6	05-06-0013	OMN	INAC	Sanchez De Sanchez Hermelinda	46.72
100130213001493	1	05-06-0013	CRUR	PART	Conterno Jugo Carmen Ivonne	1,855.00
100130213001494	1	06-06-0013	AUTO	PART	Delgado Aspiazu Maria Del Pilar	225.00
100130213001495	1	06-06-0013	VMEN	PART	Garcia Bastidas Reyna	1,875.00
100130213001496	1	05-06-0013	CRUR	PERS	Flores Mamani Waldid	1,375.00
100130213001497	1	06-06-0013	CPUP	PART	Salda?A De Ortiz Hilda Marcela	4,375.00
100130213001498	1	06-06-0013	AUTO	PART	Pintado Calderon Manuela	2,406.33
100130213001499	1	06-06-0013	OMN	PERS	Ramos Mamani Serapio	1,200.00
100130213001499	4	06-06-0013	OMN	PERS	Gonzales Sumaran Eden Galvez	950.00
100130213001499	3	06-06-0013	OMN	PERS	Arias Balcazar Frank	950.00
100130213001499	5	06-06-0013	OMN	PERS	Porta Machacuay Leonel Ugarte	950.00
100130213001499	2	06-06-0013	OMN	PERS	Herrera Gaitan Teresa Carolina	3,050.00
100130213001500	1	04-06-0013	CRUR	TUR	Serrano Mendoza Mauro	1,375.00
100130213001500	2	04-06-0013	CRUR	TUR	Flores Ramos Jesus Lizardo	2,750.00
100130213001500	3	04-06-0013	CRUR	TUR	Barrientos Curi Crispin	3,750.00

100130213001501	1	06-06-0013	VMEN	PART	Arevalo Alcantara Roy	12,904.78
100130213001501	2	06-06-0013	VMEN	PART	Siza Rivera Aguinaldo	6,125.00
100130213001502	1	14-05-0013	VMEN	PART	Diaz Armas Roy Arturo	2,025.00
100130213001503	1	30-05-0013	CRUR	PART	Parra Tiquillahuanca Oswaldo	5,825.00
100130213001504	1	07-06-0013	CRUR	PART	Vera Ahumada Jose Antonio	3,750.00
100130213001505	1	10-06-0013	CRUR	PERS	Haro Hailas Estefany	1,855.00
100130213001505	2	10-06-0013	CRUR	PERS	Jara Rosales Jaqueline	1,250.00
100130213001506	2	07-06-0013	VMEN	ESP	Soto Gonzales Zayra	750.00
100130213001506	1	07-06-0013	VMEN	ESP	Avalos Ibarra Sadith	750.00
100130213001507	1	09-06-0013	CAM	CARG	Diego Blas Yerson Ricardo	17,851.00
100130213001507	2	09-06-0013	CAM	CARG	Maldonado Huaylla Leonidas	18,500.00
100130213001507	3	09-06-0013	CAM	CARG	Diaz Aguirre Fredy Rosario	700.00
100130213001508	1	07-06-0013	VMEN	PART	Robles Zambrano Ivan Moises	1,155.94
100130213001509	1	07-06-0013	VMEN	PART	Garcia Cueva Danny Robert	1,000.00
100130213001509	2	07-06-0013	VMEN	PART	Pinaud Cabrera Jose Manuel	5,371.29
100130213001510	1	07-06-0013	REM	CARG	Mera Rojas Demostenes	2,958.67
100130213001510	2	07-06-0013	REM	CARG	Avila Morales Jose Pablo	1,488.38
100130213001511	1	07-06-0013	AUTO	URB	Temple Temple Enrique Claudio	1,250.00
100130213001512	1	07-06-0013	SW	PART	Garcia Falcon Jesus Antonio	17,250.00
100130213001512	3	07-06-0013	SW	PART	Perez Pulido Jaqueline	2,891.30
100130213001512	6	07-06-0013	SW	PART	Rafael Alvarado Caterin Tania	1,514.40
100130213001512	7	07-06-0013	SW	PART	Zelaya Chavez Ireneo Juan	938.43
100130213001512	5	07-06-0013	SW	PART	Palpa Ramos Elsa Nelly	2,308.90
100130213001512	2	07-06-0013	SW	PART	Retis Espiritu Yonel	3,250.00
100130213001512	4	07-06-0013	SW	PART	Rafael Alvarado Diana Patricia	1,750.00
100130213001513	1	07-06-0013	CRUR	PART	Cahuaya Huaicho Norma	1,250.00
100130213001514	1	07-06-0013	CPUP	CARG	Velasquez Morales Segundo	1,625.00
100130213001515	1	06-06-0013	CPUP	PART	Huaman Guevara Aurelio	2,995.75
100130213001515	2	06-06-0013	CPUP	PART	Zuta Lopez Guilbert	2,500.00
100130213001515	3	06-06-0013	CPUP	PART	Alva Grados Catalino Deogracias	2,500.00
100130213001516	1	08-06-0013	CPUP	PART	Rojas Arguedo Esteban Pedro	500.00
100130213001516	2	08-06-0013	CPUP	PART	Huayaney Giraldo Edwin Giovani	2,800.00
100130213001517	1	08-06-0013	VMEN	ESP	Crisanto Cordova Alexis	990.00
100130213001518	1	08-06-0013	VMEN	ESP	Pinedo Cajachau Jessica Cristie	2,526.59
100130213001519	1	09-06-0013	REM	CARG	Luyo Huachos Cesar Augusto	1,498.03
100130213001520	1	30-05-0013	VMEN	PART	Nu?Ez Nu?Ez Luis	550.00
100130213001521	1	31-05-0013	REM	CARG	Silva Espinoza Juan Carlos	18,500.00

100130213001522	1	09-06-0013	VMEN	ESP	Butiler Cajaleon Nathaly Griss	2,087.70
100130213001523	1	09-06-0013	VMEN	PART	Pariacuri German Huver Ernesto	13,626.01
100130213001524	1	09-06-0013	VMEN	ESP	Alzamora More Katherine Margarita	1,005.96
100130213001525	1	09-06-0013	SW	PART	Torres Huallpa Eloy	2,500.00
100130213001526	1	10-06-0013	CRUR	PERS	Vasquez Perez Lucita	2,500.00
100130213001527	1	10-06-0013	AUTO	PART	Durand Santoyo Nora Segundina	875.00
100130213001528	1	10-06-0013	SW	PART	Luque Flores Flor	6,880.52
100130213001529	1	10-06-0013	VMEN	PART	Arana Reategui Kriss	650.30
100130213001530	1	10-06-0013	CRUR	PART	Bracamonte Concha Johana Patricia	650.00
100130213001531	1	10-06-0013	AUTO	URB	Rios Valera Eduardo	2,922.51
100130213001532	1	08-06-0013	CPUP	PART	Huaman Tupa Ana Beatriz	875.00
100130213001533	1	10-06-0013	AUTO	PART	Polo Olayunca Gonzalo	269.28
100130213001534	1	10-06-0013	VMEN	PART	Sagardia Marquina Juan	525.00
100130213001535	1	10-06-0013	VMEN	PART	Zegarra Quintanilla Carlo Giovanni	1,250.00
100130213001536	1	10-06-0013	VMEN	ESP	Huaman Guevara Gina Lisbeth	225.00
100130213001537	1	10-06-0013	CRUR	PERS	Pinedo Saico Luis Andre	1,804.74
100130213001538	1	10-06-0013	VMEN	ESP	Valdiviezo Vega Lucio	225.00
100130213001539	1	10-06-0013	VMEN	PART	Lopez Gaspar Jesus Enrique	2,071.05
100130213001540	1	07-06-0013	VMEN	ESP	Carrasco Vargas Marco Antonio	1,550.00
100130213001541	1	07-06-0013	VMEN	ESP	Rivas Soto Ronald Antonio	21,150.00
100130213001541	2	07-06-0013	VMEN	ESP	Rivas Soto Ronald Antonio	18,200.00
100130213001542	2	11-06-0013	VMEN	PART	Abarca Aija Ciriaco	4,500.00
100130213001542	1	11-06-0013	VMEN	PART	Aparco Velasquez Olga	2,587.42
100130213001543	1	12-06-0013	AUTO	URB	Chirinos Rios Elizabeth Eva	1,125.00
100130213001544	1	12-06-0013	VMEN	PART	Urbano Cordova Andres Alberto	5,203.63
100130213001545	1	12-06-0013	AUTO	PART	Alejo Mamani Delia	3,240.26
100130213001546	1	12-06-0013	AUTO	PART	Zuta Llanca Yessica Paola	3,292.20
100130213001547	1	07-06-0013	CRUR	TUR	Aramburu Lopez De Roma?A Jorge	19,389.06
100130213001548	1	11-06-0013	VMEN	ESP	Alcantara Romero Blanca	637.79
100130213001549	1	11-06-0013	VMEN	PART	Huaman Falcon Johan Martin	3,750.00
100130213001550	2	13-06-0013	VMEN	PART	Cavassa Valenzuela Carlos Jonathan	5,156.65
100130213001550	1	13-06-0013	VMEN	PART	Pedrerros Grados Javier Antonio	3,750.00
100130213001551	1	13-06-0013	VMEN	PART	Duran Valladares Valentin Alvino	4,500.00
100130213001552	1	13-06-0013	CRUR	TUR	Yucra Nina Yovana	11,475.00
100130213001552	2	13-06-0013	CRUR	TUR	Salas Casilla Valeriana Teodora	1,855.00
100130213001553	2	13-06-0013	VMEN	PART	Sebastian Luciano Leyla	4,500.00
100130213001553	1	13-06-0013	VMEN	PART	Rodriguez Guevara Kiara Ivonne	7,325.00

100130213001554	1	13-06-0013	CPAN	PERS	Hidalgo Palacios Jose Manuel	2,527.56
100130213001555	1	13-06-0013	VMEN	ESP	Sandoval Vargas Omar Milenko	2,480.00
100130213001556	1	13-06-0013	VMEN	PART	Herzoza Saavedra Ciro	9,500.00
100130213001558	1	14-06-0013	VMEN	PART	Garcia Magallanes Martha Elena	1,875.00
100130213001559	1	14-06-0013	AUTO	PART	Gamarra Velarde Rosa Emperatriz	233.37
100130213001560	1	14-06-0013	VMEN	ESP	Palacio Cabellos Carla Patricia	4,500.00
100130213001561	1	14-06-0013	CAM	CARG	Rodriguez Portal Felix	13,700.00
100130213001562	1	14-06-0013	AUTO	URB	Cuevas Guillen Norma	1,855.00
100130213001563	1	14-06-0013	VMEN	PART	Sanchez Hidalgo Sandra	4,500.00
100130213001565	1	14-06-0013	AUTO	PART	Timana Socola Maria Del Pilar	4,500.00
100130213001566	1	14-06-0013	VMEN	PART	De La Cruz Ramos Juan Carlos	3,750.00
100130213001567	1	13-06-0013	VMEN	PART	Ruiz Prieto Percy	1,875.00
100130213001568	1	15-06-0013	VMEN	ESP	Iparraguirre Montano Jean Pierre	77.45
100130213001569	1	15-06-0013	VMEN	ESP	Robledo Calle Maria Norma	3,575.00
100130213001570	1	18-06-0013	OMN	INAC	Llerena Lopez Adolfo	18,500.00
100130213001571	1	29-04-0013	AUTO	PART	Herrera Salda?A De Orna Jesus Clementina	5,394.38
100130213001571	11	29-04-0013	AUTO	PART	Gonzales Horana Dario	2,250.00
100130213001571	12	29-04-0013	AUTO	PART	Horna Herrera Cyntia	6,500.00
100130213001572	1	14-04-0013	OMN	INAC	Jimenez Grandez Veronica Isabel	9,006.70
100130213001575	1	09-04-0013	CPAN	CARG	Herrera Jimenez Jose Francisco	1,855.00
100130213001575	2	09-04-0013	CPAN	CARG	Huacchillo Ulloa Edward Jose	1,855.00
100130213001576	1	15-06-0013	CRUR	TUR	Barrera Ramos Teresa	20,250.00
100130213001576	4	15-06-0013	CRUR	TUR	Rodriguez Guevara William	778.90
100130213001576	3	15-06-0013	CRUR	TUR	Oxsolon Mendoza Rosa Elvira	764.70
100130213001576	2	15-06-0013	CRUR	TUR	Grandez Gamus Maria Santos	700.00
100130213001577	1	15-06-0013	VMEN	ESP	Colala Lopez Edwin Alberto	21,500.00
100130213001579	1	15-06-0013	AUTO	PART	Barua Felice Patricia Jacqueline	1,531.19
100130213001580	1	16-06-0013	CPUP	PART	Huangal Bazan Rosa Consuelo	3,750.00
100130213001581	1	16-06-0013	CRUR	PART	Ugaz Vasquez Barbarita	1,125.00
100130213001582	1	16-06-0013	VMEN	PART	Castro Rondon Mariana	894.61
100130213001583	1	16-06-0013	AUTO	PART	Jimenez Leon Esteban Junior	3,750.00
100130213001584	1	16-06-0013	VMEN	ESP	Tapia Bruno Miguel Antonio	1,855.00
100130213001585	1	16-06-0013	VMEN	ESP	Delgado Salazar Daniel	3,750.00
100130213001587	1	15-06-0013	OMN	PERS	Ruiz Palacios Marco Armando	6,639.39
100130213001587	7	15-06-0013	OMN	PERS	Tipismana Noriega Bruce Jimmy Steve	1,875.00
100130213001587	11	15-06-0013	OMN	PERS	Benavente Zeballos Edward Oliver	1,875.00
100130213001587	19	15-06-0013	OMN	PERS	Rojas Mejia Rodolfo Hernan	3,750.00

100130213001587	28	15-06-0013	OMN	PERS	Ruiz Sanchez Elvis Leonel	1,875.00
100130213001587	29	15-06-0013	OMN	PERS	Tinoco Elizalde Pedro Abel	1,875.00
100130213001587	12	15-06-0013	OMN	PERS	Carbajal Yauri Noemi	3,375.00
100130213001587	13	15-06-0013	OMN	PERS	Holguin Espinoza Jose Manuel	3,750.00
100130213001587	14	15-06-0013	OMN	PERS	Llanos Torres Angel Gabriel	3,750.00
100130213001587	15	15-06-0013	OMN	PERS	Arotinco Huauya Ricardo Raul	1,875.00
100130213001587	16	15-06-0013	OMN	PERS	Ramos Rios Rene	1,875.00
100130213001587	17	15-06-0013	OMN	PERS	Zamora Quispe Victor Alberto	2,250.00
100130213001587	18	15-06-0013	OMN	PERS	Reyes Cespedes Daniel Eduardo	2,250.00
100130213001587	4	15-06-0013	OMN	PERS	Gonzales Tavera Juan Edwar	1,875.00
100130213001587	6	15-06-0013	OMN	PERS	Yangali Meza Cesar Augusto	2,375.00
100130213001587	8	15-06-0013	OMN	PERS	Huamani Gamboa Elvis Joel	1,875.00
100130213001587	10	15-06-0013	OMN	PERS	Sanchez Rodriguez Matthew Schneider	1,875.00
100130213001587	30	15-06-0013	OMN	PERS	Medina Barrios Julio Cesar	3,750.00
100130213001587	31	15-06-0013	OMN	PERS	Huamani Gamboa Alex Wilber	2,250.00
100130213001587	32	15-06-0013	OMN	PERS	Ponce Rodriguez Edwin Jose	1,875.00
100130213001587	33	15-06-0013	OMN	PERS	Ninamango Vasquez Humberto Junior	1,250.00
100130213001587	34	15-06-0013	OMN	PERS	Loayza Parisaca Leonidas	1,875.00
100130213001587	35	15-06-0013	OMN	PERS	Rivas Farfan Edder Arnaldo	1,875.00
100130213001587	36	15-06-0013	OMN	PERS	Palomino Cancho Walter Enrique	1,875.00
100130213001587	37	15-06-0013	OMN	PERS	Villegas Calla Felix Alberto	3,750.00
100130213001587	38	15-06-0013	OMN	PERS	Jara Acosta Dayvis	1,875.00
100130213001587	39	15-06-0013	OMN	PERS	Tomaya Purguaya Nicanor Raul	1,875.00
100130213001587	40	15-06-0013	OMN	PERS	Socola Maldonado Luis Bautista	747.35
100130213001587	41	15-06-0013	OMN	PERS	Taco Quispe David Pedro	381.79
100130213001587	21	15-06-0013	OMN	PERS	Cuzco Rodriguez Eligio Elier	3,375.00
100130213001587	22	15-06-0013	OMN	PERS	Obregon Asencios Hector Andres	1,875.00
100130213001587	23	15-06-0013	OMN	PERS	Sanchez Tito Enrique Luis	1,875.00
100130213001587	24	15-06-0013	OMN	PERS	Bernal Medrano Helbert Visseth	1,875.00
100130213001587	25	15-06-0013	OMN	PERS	Valenzuela Diaz Wilson Gumercindo	1,875.00
100130213001587	26	15-06-0013	OMN	PERS	Miranda Rivera Jhonatan Alain	1,875.00
100130213001587	27	15-06-0013	OMN	PERS	Coba Zapata Manuel Ygnacio	1,875.00
100130213001587	20	15-06-0013	OMN	PERS	Tornero Oviedo Ives Walter	3,750.00
100130213001587	9	15-06-0013	OMN	PERS	Albitez Mendoza Romulo	1,875.00
100130213001587	5	15-06-0013	OMN	PERS	Ortiz Luna Yampierre Luis	3,375.00
100130213001587	2	15-06-0013	OMN	PERS	Lasteros Santisteban Jose Angel	1,875.00
100130213001587	3	15-06-0013	OMN	PERS	Carbajal Caytuirio Elizario	1,875.00

100130213001588	1	17-06-0013	SW	PART	Vidalon Merida De Herrera Rosa Luisa	1,797.96
100130213001589	1	17-06-0013	VMEN	ESP	Becerra Florez Henry	1,855.00
100130213001590	1	17-06-0013	VMEN	ESP	Paucar Alarcon Marlit	3,575.00
100130213001591	1	17-06-0013	AUTO	PART	Alanya Portocarrero Fredy	4,282.58
100130213001592	1	16-06-0013	OMN	TUR	Aroni Quispe Valois	3,750.00
100130213001593	1	17-06-0013	CPUP	PART	Garcia Arias Janina Guisela	18,700.00
100130213001594	1	17-06-0013	CAM	CARG	Monzon Jara Karin Pilar	9,500.00
100130213001598	1	17-06-0013	AUTO	ESP	Olaya Seguil Jose Luis	1,025.00
100130213001599	1	17-06-0013	VMEN	PART	Ramos Osoria Juan Carlos	1,855.00
100130213001599	2	17-06-0013	VMEN	PART	?A?Ez Vargas Kelly	3,750.00
100130213001600	2	18-06-0013	VMEN	ESP	Almonacid Oca?O Judith Giuliana	832.35
100130213001600	1	18-06-0013	VMEN	ESP	Rabanal Izique Maria Del Carmen	1,603.95
100130213001601	1	18-06-0013	CPUP	PART	Morales Herrera Sonia Marisol	9,500.00
100130213001601	2	18-06-0013	CPUP	PART	Herrera De Morales Carmen Nemezia	3,750.00
100130213001602	1	18-06-0013	AUTO	PART	Cox Parodi Jorge Luis	1,589.92
100130213001603	1	18-06-0013	SW	URB	Salvatierra ?Aupa Flavio	3,750.00
100130213001604	1	18-06-0013	AUTO	PART	Zarate Magallanes Milly Patricia	2,505.00
100130213001605	1	18-06-0013	VMEN	ESP	Ronaldo Gamarra Rodolfo	225.00
100130213001606	1	18-06-0013	AUTO	PART	Pacora Cortez Julio Mario	3,750.00
100130213001607	1	18-06-0013	VMEN	ESP	Perez Tinoco Tania	3,750.00
100130213001607	2	18-06-0013	VMEN	ESP	Flores Durand Jhonatan	6,437.42
100130213001608	1	18-06-0013	CRUR	TUR	Zapata Esquerre Ralph Sonny	15,812.96
100130213001608	8	18-06-0013	CRUR	TUR	Yesquen Namuche Alejandro	18,500.00
100130213001608	3	18-06-0013	CRUR	TUR	Vilchez Vilchez Elva	17,428.09
100130213001608	6	18-06-0013	CRUR	TUR	Leon Panta Julia	9,500.00
100130213001608	5	18-06-0013	CRUR	TUR	Meszaros Panta Sandor Alberto	19,813.17
100130213001608	4	18-06-0013	CRUR	TUR	Valladares Lopez Santos Benito	21,145.86
100130213001608	2	18-06-0013	CRUR	TUR	Valladares Flores Johan	6,500.00
100130213001608	7	18-06-0013	CRUR	TUR	Valladares Flores Jhoan	3,750.00
100130213001608	9	18-06-0013	CRUR	TUR	Flores Cruz Consuelo	18,500.00
100130213001609	1	19-06-0013	CRUR	PART	Garma Eusebio Juan	3,750.00
100130213001610	1	19-06-0013	VMEN	PART	Figueroa Carion Frank	650.00
100130213001611	1	19-06-0013	CPUP	PART	Quispe Cabrera Luis Alberto	3,750.00
100130213001611	3	19-06-0013	CPUP	PART	Huaccha Vasquez Maria	4,500.00
100130213001611	4	19-06-0013	CPUP	PART	Mu?Oz Cabrera Arturo	4,946.81
100130213001611	2	19-06-0013	CPUP	PART	Cabellos Cortez Maria Sabina	11,500.00
100130213001611	5	19-06-0013	CPUP	PART	Gonzalez Cabellos Liliana Maruja	3,750.00

100130213001612	1	16-06-0013	AUTO	ESP	Vera Huaranga Jaime	12,876.06
100130213001613	1	20-06-0013	SW	PART	Jacinto Linares Javier Joel	3,575.00
100130213001613	3	20-06-0013	SW	PART	Velasquez Medrano Andres	3,575.00
100130213001613	2	20-06-0013	SW	PART	Zevallos Mattos Gabriel	1,525.00
100130213001613	4	20-06-0013	SW	PART	Cori Guerrero Yohana Melissa	690.94
100130213001614	1	20-06-0013	CRUR	PART	Levano Roque Alberto Manuel	3,750.00
100130213001614	2	20-06-0013	CRUR	PART	Lene Villegas Gabriela	3,750.00
100130213001615	1	20-06-0013	VMEN	PART	Avalos Pe?Aloza Javier Nicolas	1,250.00
100130213001616	1	20-06-0013	VMEN	PART	Poma Nolgo Jesus	1,855.00
100130213001616	2	20-06-0013	VMEN	PART	Araujo Zevallos Eduard	1,325.00
100130213001617	1	20-06-0013	VMEN	PART	Murillo Zegarra Mayra Sofia	3,750.00
100130213001617	2	20-06-0013	VMEN	PART	Cornejo Valdivia Fiorella Del Rosario	5,390.22
100130213001618	1	20-06-0013	CRUR	PART	Tunquipa Mamani Marco Victor	3,250.00
100130213001618	7	20-06-0013	CRUR	PART	Lopez Fuentes Christian Abel	486.89
100130213001618	2	20-06-0013	CRUR	PART	Zu?lga Salas Mirla Anita	7,292.11
100130213001619	1	21-06-0013	AUTO	PART	Mamani Chachaqui Margarita	3,750.00
100130213001620	1	21-06-0013	CRUR	PART	Arias Ccencho Emiliana Carmela	3,750.00
100130213001620	2	21-06-0013	CRUR	PART	Tataje Aldave Juddy	3,750.00
100130213001621	1	21-06-0013	CPUP	CARG	Rojas Fabian Ana Maria	525.00
100130213001621	2	21-06-0013	CPUP	CARG	Calderon Aquino Bernave	1,164.35
100130213001621	3	21-06-0013	CPUP	CARG	Saucedo Aguero Nataniel Cielo	1,500.00
100130213001622	1	21-06-0013	VMEN	PART	Ayala Gonzales Miguel Angel	525.00
100130213001623	1	21-06-0013	VMEN	PART	Vargas Chuqutari Emilio	3,750.00
100130213001623	2	21-06-0013	VMEN	PART	Orbe Pinedo Delvin	3,750.00
100130213001624	1	02-06-0013	CRUR	TUR	Copa Quispe Fanny Maribel	18,500.00
100130213001625	1	29-04-0013	VMEN	PART	Chasquibol Calongos Virgilio	1,375.00
100130213001626	1	20-06-0013	CPUP	CARG	Buendia Bordoy Edinson David	3,750.00
100130213001627	1	21-06-0013	VMEN	ESP	Gomez Delgadillo Luis Miguel	3,750.00
100130213001628	1	21-06-0013	VMEN	PART	Gutierrez Gutierrez Marcela Valentina	2,114.47
100130213001628	2	21-06-0013	VMEN	PART	Llanos Machuca Joan Braulio	2,125.00
100130213001629	1	22-06-0013	CRUR	PART	Fernandez Alvarez Carla Patricia	525.00
100130213001629	2	22-06-0013	CRUR	PART	Del Pozo Fernandez Valeria Alessandra	525.00
100130213001630	1	22-06-0013	VMEN	ESP	Ccari Hinostroza Jair	9,500.00
100130213001630	2	22-06-0013	VMEN	ESP	Henostroza Aguilar Zenaida	9,500.00
100130213001631	1	22-06-0013	CPUP	CARG	Aguilar Quijano Andres	1,855.00
100130213001631	2	22-06-0013	CPUP	CARG	Ttica Tinta Mario Jesus	2,350.00
100130213001632	2	22-06-0013	VMEN	ESP	Rios Huertas Joshelin Sayuri	12,500.00

100130213001632	1	22-06-0013	VMEN	ESP	Roca Soto Cristian Deyvis	3,750.00
100130213001633	1	22-06-0013	SW	PART	Mercado Martinez Jimmy Edward	3,750.00
100130213001634	1	23-06-0013	VMEN	PART	Burga Chuman Boris Hars	350.00
100130213001635	1	17-05-0013	VMEN	PART	Almanza Farfan Edwin Camilo	2,607.14
100130213001636	1	09-04-0013	VMEN	PART	Suarez Ramos Johan Christian Gerardo	10,792.62
100130213001638	1	17-05-0013	VMEN	ESP	Antaurco Espinoza Julio Enrique	2,105.00
100130213001640	1	21-05-0013	OMN	INAC	Choquejahuza Zapana Wilber	18,500.00
100130213001641	1	26-05-0013	VMEN	PART	Camacho Becerra Diana Carolina	5,584.45
100130213001642	1	20-04-0013	AUTO	PART	Gomez Chavez Carlos Nemesio	14,554.91
100130213001643	1	09-04-0013	VMEN	PART	Rosales Paucar Ambar Liz	8,750.00
100130213001644	1	09-04-0013	VMEN	PART	Sandoval Sanchez Andres Leonardo	1,855.00
100130213001645	1	29-04-0013	VMEN	PART	Paredes Galvez Roberto Carlos	725.00
100130213001647	1	25-06-0013	SW	PART	Heras Cordova Jose Nicolas	4,854.50
100130213001648	1	25-06-0013	VMEN	PART	Gallardo Huaman Elvis	1,286.23
100130213001649	1	25-06-0013	CRUR	PART	Segura Cabrera Briana	3,750.00
100130213001649	2	25-06-0013	CRUR	PART	Cabrera Baila Melissa	3,750.00
100130213001650	1	25-06-0013	AUTO	URB	Espinoza Aliaga Matias Andre	961.61
100130213001651	1	25-06-0013	VMEN	PART	Villanueva Chugnas Roger	4,500.00
100130213001652	1	25-06-0013	AUTO	PART	Gil Espinal Teodolin	3,750.00
100130213001653	1	25-06-0013	VMEN	PART	Ruiz Rengifo Johnny Erikson	3,750.00
100130213001653	2	25-06-0013	VMEN	PART	Perez Plasencia Delmy Noelia	900.06
100130213001654	1	25-06-0013	CAM	CARG	Carrillo Carrillo Luis Alfredo	3,750.00
100130213001654	2	25-06-0013	CAM	CARG	Castillo Olivares Dany Jean	500.00
100130213001655	1	25-06-0013	CAM	CARG	Orellano Pe?A Carlos Hugo	18,500.00
100130213001655	6	25-06-0013	CAM	CARG	Castillo Olivares Dany	19,900.00
100130213001656	1	26-06-0013	CRUR	PART	Chahua La Barrera Angela	1,855.00
100130213001657	1	26-06-0013	CPUP	PART	Diaz Culqui Milton Denis	3,750.00
100130213001658	1	24-06-0013	CRUR	TUR	Zevallos Flores Carlos	3,750.00
100130213001659	1	26-06-0013	CPUP	PART	Perez Segovia Eduardo	6,146.37
100130213001660	1	26-06-0013	CPAN	PART	Raborg Mauricci Luis Fernando	324.63
100130213001661	1	26-06-0013	AUTO	PART	Panaspaico Medina Gustavo Miguel	1,251.28
100130213001662	1	19-05-0013	CRUR	PART	Albujar Yepes Lia Surama	5,500.00
100130213001663	1	06-05-0013	REM	CARG	Osorio Rivera Christian Luis	1,955.00
100130213001664	1	29-06-0013	OMN	INAC	Anchante Carlos Luis Alberto	3,750.00
100130213001664	4	29-06-0013	OMN	INAC	Guerrero Silva Teresa Elizabeth	3,750.00
100130213001664	6	29-06-0013	OMN	INAC	Ramos Quispe Aydey Marina	3,750.00
100130213001664	3	29-06-0013	OMN	INAC	Guevara Betancourt Jorge Gilberto	3,075.00

100130213001664	2	29-06-0013	OMN	INAC	Aparcana Guerrero Antonio Martin	3,750.00
100130213001664	8	29-06-0013	OMN	INAC	Mendoza Hernandez Felix	3,750.00
100130213001664	16	29-06-0013	OMN	INAC	Llanovarced Buleje Karina Elizabeth	21,000.00
100130213001664	25	29-06-0013	OMN	INAC	Mora Zamora Felix Rolando	400.00
100130213001664	26	29-06-0013	OMN	INAC	Ordo?Ez Guevara Jose Alexander	450.00
100130213001664	9	29-06-0013	OMN	INAC	Cordova Andia De Pasache Mercedes	6,500.00
100130213001664	10	29-06-0013	OMN	INAC	Garcia Mendoza Saul	3,750.00
100130213001664	11	29-06-0013	OMN	INAC	Ramos De Infante Victoria Zunilda	12,250.00
100130213001664	12	29-06-0013	OMN	INAC	Espinoza Ortega Katherina	3,750.00
100130213001664	13	29-06-0013	OMN	INAC	Mendoza Labrin Henry	20,750.00
100130213001664	14	29-06-0013	OMN	INAC	Chalco Arangoita Walter	3,750.00
100130213001664	15	29-06-0013	OMN	INAC	Garcia Donayre Carlos	3,750.00
100130213001664	5	29-06-0013	OMN	INAC	Mansilla Palacios Eugenio	3,750.00
100130213001664	7	29-06-0013	OMN	INAC	Oyola De La Cruz Oscar Wilfredo	3,750.00
100130213001664	27	29-06-0013	OMN	INAC	Garaycochea Villar Cesar	400.00
100130213001664	28	29-06-0013	OMN	INAC	Huaraca Armancanqui Mery Yeny	450.00
100130213001664	29	29-06-0013	OMN	INAC	Rios Castillo Edith Milagros	450.00
100130213001664	18	29-06-0013	OMN	INAC	Cordova Andia De Pasache Mercedes	4,700.00
100130213001664	19	29-06-0013	OMN	INAC	Palomino Crisostomo Nestor Cesar	700.00
100130213001664	20	29-06-0013	OMN	INAC	Vasquez Cruzado Wessel	1,855.00
100130213001664	21	29-06-0013	OMN	INAC	Ruiz Soldevilla Cindy Yerrica	1,855.00
100130213001664	22	29-06-0013	OMN	INAC	Lujan Caballero Teodora Olinda	1,855.00
100130213001664	23	29-06-0013	OMN	INAC	Huayanca De Aparcana Ana Isabel	85.50
100130213001664	24	29-06-0013	OMN	INAC	Nieves Castillo Martha Rosmery	1,855.00
100130213001664	17	29-06-0013	OMN	INAC	Vasquez Cruzado Krauss Kyrbin	750.00
100130213001665	1	29-06-0013	VMEN	ESP	Cotrina Abanto Heber	5,750.00
100130213001667	1	27-06-0013	OMN	INAC	Saavedra Vergara Erika Rafaela	1,625.00
100130213001667	19	27-06-0013	OMN	INAC	Ca?On Gomez Alvaro	1,855.00
100130213001667	17	27-06-0013	OMN	INAC	Contreras De Garcia Gladys	1,855.00
100130213001667	5	27-06-0013	OMN	INAC	Rowe Kenneth Steven	1,855.00
100130213001667	7	27-06-0013	OMN	INAC	Rowe Spartin Wilma Ann	1,855.00
100130213001667	8	27-06-0013	OMN	INAC	Ban Masaki	1,855.00
100130213001667	9	27-06-0013	OMN	INAC	Nomachi Kenro	1,855.00
100130213001667	10	27-06-0013	OMN	INAC	Kuboki Mikio	1,855.00
100130213001667	11	27-06-0013	OMN	INAC	Iwamoto Atsushi	1,855.00
100130213001667	12	27-06-0013	OMN	INAC	Cardenas Hernandez Alexander Alfredo	1,855.00
100130213001667	13	27-06-0013	OMN	INAC	Ccoya Cordova Elgar	1,855.00

100130213001667	14	27-06-0013	OMN	INAC	Adamo Otero Giancarlo	1,855.00
100130213001667	15	27-06-0013	OMN	INAC	Franco Castillo Antonio Hipolito	1,855.00
100130213001667	16	27-06-0013	OMN	INAC	Pomez Mu?Oa De Vera Rosario Mirtha	1,855.00
100130213001667	18	27-06-0013	OMN	INAC	Ramirez Garcia Yohana	1,855.00
100130213001667	20	27-06-0013	OMN	INAC	Pulido Herrera Marleny	1,855.00
100130213001667	3	27-06-0013	OMN	INAC	Satornicio Satornicio Luis Gustavo	1,855.00
100130213001667	4	27-06-0013	OMN	INAC	Spartin Caroline Ella	1,855.00
100130213001667	21	27-06-0013	OMN	INAC	Ca?On Pulido Nataly Andrea	1,855.00
100130213001667	6	27-06-0013	OMN	INAC	Rowe Anthony Weldon	1,855.00
100130213001667	2	27-06-0013	OMN	INAC	Ca?On Piludo Camilo	1,855.00
100130213001669	1	20-06-0013	REM	CARG	Pusma Cruz Eduardo Nicolas	1,855.00
100130213001670	1	28-06-0013	VMEN	PART	Segovia Amaya Pedro Vladimir	947.49
100130213001671	1	23-06-0013	CRUR	PART	Cervantes Pastor Jesus	26,000.00
100130213001672	1	28-06-0013	VMEN	ESP	Zambrano Suarez Ervie	5,750.00
100130213001673	1	28-06-0013	VMEN	ESP	Flores Mendoza Silvio Donato	13,700.00
100130213001674	1	28-06-0013	CRUR	PART	Terrones Jose	26.00
100130213001675	1	28-06-0013	SW	PART	Condor Garcia Luis Alberto	4,750.00
100130213001676	1	28-06-0013	CRUR	PART	Roque De La Piedra Petter	905.30
100130213001677	1	28-06-0013	VMEN	PART	Saenz Alvarado Rodolfo	3,750.00
100130213001678	1	28-06-0013	CAM	CARG	Atencio Tarazona Kelly	3,200.00
100130213001679	1	28-06-0013	AUTO	PART	Aguero Legovich Gunther	1,034.35
100130213001680	1	29-06-0013	CPUP	PART	Zambrano Gomez Fernando Jose	1,855.00
100130213001680	2	29-06-0013	CPUP	PART	Caro Vergara Diego Ivan	7,250.00
100130213001681	1	29-06-0013	AUTO	PART	Moreno Leon Julio Cesar	18,700.00
100130213001682	1	29-06-0013	AUTO	URB	Rivas Paredes Manuel Alfredo	13,638.87
100130213001683	1	29-06-0013	AUTO	PART	Alvarez Culqui Victor Raul	9,614.51
100130213001683	2	29-06-0013	AUTO	PART	Condori Carbajal Nestor	3,750.00
100130213001684	1	29-06-0013	VMU	CARG	Ramos Peralta Guillermo	3,750.00
100130213001685	1	30-06-0013	CRUR	PART	Mendoza Santa Cruz Maria Leticia	15,360.63
100130213001686	1	01-07-0013	CPUP	PART	Cordova Giron Jose Santiago	2,250.00
100130213001687	1	01-07-0013	CAM	CARG	Salinas Coronel Margot	1,325.00
100130213001688	1	01-07-0013	VMEN	PART	Villanueva Marin Freddy	525.00
100130213001689	1	30-06-0013	CAM	CARG	Bravo Toribio Napoleon	12,662.74
100130213001690	1	30-06-0013	CAM	CARG	Gonzales Cerna Katherine	1,700.00
100130213001691	1	30-06-0013	VMEN	PART	Diaz Quispe Dayana	2,355.00
100130213001691	2	30-06-0013	VMEN	PART	Zapata Aliaga Renzo	494.71
100130213001692	1	30-06-0013	CRUR	PART	Carpio Ore Gina Ofelia	2,500.00

100130213001692	4	30-06-0013	CRUR	PART	Chipana Calapuja Cornelia	1,850.00
100130213001692	3	30-06-0013	CRUR	PART	Ragas Sernaque Gina Estefania	4,750.00
100130213001692	2	30-06-0013	CRUR	PART	Chipana Chipana Ala Puja	1,875.00
100130213001693	1	30-06-0013	CRUR	PART	Camayo Garcia Dany	10,750.00
100130213001694	1	30-06-0013	VMEN	ESP	Gtiraldo Enrique Tatiana	3,000.00
100130213001695	1	30-06-0013	VMEN	PART	Trivi?O Oliveira Roberto	5,750.00
100130213001696	1	30-06-0013	VMEN	ESP	Villacorta Santillan Roque	874.08
100130213001697	1	01-07-0013	VMEN	PART	Martinez Cubillas Fausto Joel	10,675.00
100130213001698	1	03-07-0013	VMEN	ESP	Quispe Paucar Alexander	1,000.00
100130213001699	1	22-06-0013	CAM	CARG	Sumaran Gonzales Ruben	7,231.60
100130213001699	2	22-06-0013	CAM	CARG	Espiritu Sanchez Jony	3,750.00
100130213001700	1	02-07-0013	CRUR	PART	Morales De Barreto Maria Domitila	8,750.00
100130213001701	1	02-07-0013	VMEN	PART	Curay Garcia Jose Carlos	13,625.00
100130213001702	1	02-07-0013	SW	PART	Peralta Rivera De Garcia Irma Beatriz	12,300.00
100130213001702	2	02-07-0013	SW	PART	Lopez Anampa Brenda Fatima	2,875.00
100130213001702	3	02-07-0013	SW	PART	Linares I?Api Eli Rut	525.00
100130213001702	4	02-07-0013	SW	PART	Peralta Rivera De Anampa Maria Magdalena	1,800.00
100130213001703	2	30-06-0013	CPUP	PART	Leyva Arnao Agustin Paulino	5,969.32
100130213001703	1	30-06-0013	CPUP	PART	Nestares Ventosilla Tomas	3,730.53
100130213001704	1	30-06-0013	VMEN	PART	Basilio Reyer Jorge	3,750.00
100130213001705	1	30-06-0013	CPUP	PART	Machahuay Perez Pelagio Pio	18,500.00
100130213001706	1	24-06-0013	CRUR	TUR	Andia Condo Yelguy Yanina	8,875.00
100130213001707	1	01-07-0013	VMEN	PART	Garcia Navarro Magaly	20,750.00
100130213001708	1	01-07-0013	VMU	CARG	Arirama Torres Yvo Roy	3,750.00
100130213001709	1	03-07-0013	VMEN	PART	Jaime Caro Dei Jaime	2,250.00
100130213001710	1	03-07-0013	OMN	INAC	Davila Montenegro Cesar	2,750.00
100130213001710	13	03-07-0013	OMN	INAC	Arango Becerra Patricia	1,200.00
100130213001710	15	03-07-0013	OMN	INAC	Risco Yerren Hector Enrique	16,700.00
100130213001710	19	03-07-0013	OMN	INAC	Cornejo Roque Cesar	600.00
100130213001710	31	03-07-0013	OMN	INAC	Ramos Vargas Carlos Ivan	1,961.80
100130213001710	40	03-07-0013	OMN	INAC	Peralta Gomez Dayana	1,000.00
100130213001710	38	03-07-0013	OMN	INAC	Zapata Navarro Juan Manuel	1,000.00
100130213001710	2	03-07-0013	OMN	INAC	Huaytani Acu?A Luz Marina	2,750.00
100130213001710	12	03-07-0013	OMN	INAC	Mayanga Peralta Kasandra Tamara	1,200.00
100130213001710	14	03-07-0013	OMN	INAC	Castillo Santos Ceci	700.00
100130213001710	16	03-07-0013	OMN	INAC	Mendoza Rimachi Jak Eder	2,200.00
100130213001710	18	03-07-0013	OMN	INAC	More Tabara Dorina	800.00

100130213001710	32	03-07-0013	OMN	INAC	Becerra Ramos Beatriz Atenas	700.00
100130213001710	34	03-07-0013	OMN	INAC	Osorio Becerra Geraldny	700.00
100130213001710	35	03-07-0013	OMN	INAC	Peché Huaytani Lorena	1,700.00
100130213001710	36	03-07-0013	OMN	INAC	Tesen Pupuche Segundo Salome	700.00
100130213001710	37	03-07-0013	OMN	INAC	Tantarico Reyes Lorenzo Buenaventura	700.00
100130213001710	39	03-07-0013	OMN	INAC	Saavedra Tabara Andy Roberto	700.00
100130213001710	41	03-07-0013	OMN	INAC	Dominguez Neyra Eduardo	700.00
100130213001710	33	03-07-0013	OMN	INAC	Egoavil Garcia Nancy Noemi	700.00
100130213001710	17	03-07-0013	OMN	INAC	Tavara Quiroz Ismael	800.00
100130213001711	1	03-07-0013	VMEN	ESP	Mantilla Esquerre Ramiro	3,750.00
100130213001712	1	22-06-0013	VMEN	ESP	Caldas Diaz Christian Antonio	5,643.32
100130213001714	1	04-07-0013	CRUR	PART	Ore More Cesar Augusto	6,575.00
100130213001715	1	04-07-0013	CRUR	PERS	Quiroz Alfaro Ana Maria	700.00
100130213001716	1	04-07-0013	CAM	CARG	Montoya Robles Jhonny Martin	325.00
100130213001717	1	04-07-0013	VMEN	PART	Villar Fernandez Ursula	3,750.00
100130213001718	1	04-07-0013	VMEN	ESP	Rafaele Garrafa Roxana	2,300.00
100130213001718	2	04-07-0013	VMEN	ESP	Labrin Llontop Consuelo Lupe	575.00
100130213001719	1	04-07-0013	CAM	CARG	Rubina Capcha Jose Fernando	1,350.00
100130213001720	2	04-07-0013	VMEN	PART	Galan Chapiliquen Jose	3,750.00
100130213001720	1	04-07-0013	VMEN	PART	Millones Cercado Jenny	4,250.00
100130213001721	1	04-07-0013	AUTO	URB	Reyes Sanchez Luzmila	1,075.00
100130213001722	1	04-07-0013	CPAN	CARG	Puma Olivares Wilson	1,622.59
100130213001723	1	04-07-0013	VMEN	PART	Linares Cahuaza Alan	20,750.00
100130213001726	1	27-05-0013	AUTO	PART	Ruiz Cardenas Nancy	1,665.00
100130213001728	1	10-04-0013	VMEN	ESP	Luyo Orme?O Diana Geraldine	4,005.00
100130213001729	1	21-06-0013	CPUP	PART	Mamani Morales Jenny	18,500.00
100130213001730	1	30-05-0013	AUTO	PART	Leon Alvarez De Pilares Maritza Amanda	6,637.73
100130213001731	1	05-07-0013	CRUR	PART	Sau?I Barrenechea Erickson Bernardo	17,308.34
100130213001732	1	05-07-0013	VMEN	PART	Cabanillas Palomino Juan Carlos	3,750.00
100130213001732	2	05-07-0013	VMEN	PART	Sifuentes Portillo Richard	3,750.00
100130213001733	1	05-07-0013	VMEN	PART	Alfaro Miranda Diego	3,725.00
100130213001734	1	05-07-0013	VMEN	ESP	Centeno Escalante Joel	700.00
100130213001735	1	04-07-0013	CRUR	PART	Bolivar Arcos Roxana	3,750.00
100130213001736	1	05-07-0013	VMEN	PART	Paredes Gonzales Cristhian Clemente	7,300.00
100130213001737	1	05-07-0013	SW	PART	Contreras Barja Florencio	18,873.32
100130213001737	3	05-07-0013	SW	PART	Contreras Barja Cornelio	4,700.00
100130213001737	4	05-07-0013	SW	PART	Velez Suazo Valentin Victor	1,500.00

100130213001737	2	05-07-0013	SW	PART	Contreras Avila Jhonatan Jhostina	10,700.00
100130213001738	1	05-07-0013	CRUR	PART	Casimira Villanueva Tito	11,500.00
100130213001738	3	05-07-0013	CRUR	PART	Sanchez Turpo Lorenzo	13,330.67
100130213001738	4	05-07-0013	CRUR	PART	Cutipa Mamani Javier	2,050.00
100130213001738	6	05-07-0013	CRUR	PART	Villanueva Tito Casimira	8,250.00
100130213001738	5	05-07-0013	CRUR	PART	Mamani Mamani Beatriz Juliana	2,197.08
100130213001738	2	05-07-0013	CRUR	PART	Leonardo Yana Elena	4,950.00
100130213001739	1	05-07-0013	CRUR	PART	Ayala Villarreal Jorge Benjamin	525.00
100130213001739	2	05-07-0013	CRUR	PART	Santillan Nu?Ez Oscar	1,850.00
100130213001740	1	06-07-0013	VMEN	ESP	Diaz Herrera Wilson Eduardo	13,700.00
100130213001741	1	06-07-0013	VMEN	ESP	La Rosa Adrianzen Jean Pierre	1,604.99
100130213001742	1	06-07-0013	CPUP	CARG	Lui Mendoza David	18,500.00
100130213001743	1	06-07-0013	AUTO	URB	Ganoza Estrada Jose Felix	3,750.00
100130213001743	3	06-07-0013	AUTO	URB	Porras Velarde Alex Dante	3,750.00
100130213001743	5	06-07-0013	AUTO	URB	Pinto Chahua Evelyn Yeny	4,450.00
100130213001743	2	06-07-0013	AUTO	URB	Sullca Quispe Valerio Martin	3,750.00
100130213001743	4	06-07-0013	AUTO	URB	Barrientos Diaz Yuul Harol	14,600.00
100130213001744	1	06-07-0013	VMEN	ESP	Huertas Tarazona Kathia Katherine	6,250.00
100130213001745	1	06-07-0013	VMEN	PART	Perez Cobe?As Cesar	3,750.00
100130213001746	1	06-07-0013	VMEN	ESP	Miranda Amau David Emerson	1,361.03
100130213001747	1	06-07-0013	OMN	PERS	Vasquez Pi?A Ivan Alonso	3,750.00
100130213001747	6	06-07-0013	OMN	PERS	Uylloa Velasquez Luis Stevven	3,750.00
100130213001747	7	06-07-0013	OMN	PERS	Alarcon Samanet Juan Carlos	3,750.00
100130213001748	1	07-07-0013	VMEN	ESP	Oca?A Cisneros Juan Pablo	18,700.00
100130213001749	1	07-07-0013	AUTO	URB	Chapo?An De Salazar Ketty	6,700.00
100130213001750	1	07-07-0013	CRUR	TUR	Paico Bernilla Adrian	275.00
100130213001750	3	07-07-0013	CRUR	TUR	Paico Matamoro Kiara	225.00
100130213001750	4	07-07-0013	CRUR	TUR	Bao Gonzales De Orosco Nila	11,200.00
100130213001750	2	07-07-0013	CRUR	TUR	Paico Matamoros Silvana	225.00
100130213001751	1	07-07-0013	VMEN	PART	Figueroa Gamarra Jean Paul	3,750.00
100130213001752	1	08-07-0013	AUTO	URB	Moya Contreras Miguel Angel	3,750.00
100130213001753	1	08-07-0013	AUTO	PART	Tantalean Pimentel Arturo	3,750.00
100130213001753	3	08-07-0013	AUTO	PART	De La Cruz Albarracin Jose Emilio	16,647.50
100130213001753	2	08-07-0013	AUTO	PART	Mesones Salas Marco Antonio	3,567.26
100130213001754	1	08-07-0013	VMEN	PART	Villalobos Mesone Sisi Del Rosario	3,750.00
100130213001755	1	08-07-0013	CPUP	ESP	Narvaez Palma Carlos	3,750.00
100130213001756	1	08-07-0013	AUTO	PART	Leon Manrique Edgar	800.00

100130213001757	1	08-07-0013	CRUR	TUR	Flores Zavala Edgar	3,750.00
100130213001757	2	08-07-0013	CRUR	TUR	Marmanillo Villanueva Zoilo Aurio	3,750.00
100130213001757	3	08-07-0013	CRUR	TUR	Bejar Alcazar Zoila	5,750.00
100130213001757	5	08-07-0013	CRUR	TUR	Merma Cuyo Salustiano	7,500.00
100130213001757	7	08-07-0013	CRUR	TUR	Quispe Mayta Daniela	3,750.00
100130213001757	9	08-07-0013	CRUR	TUR	Mu?Oz Vargas Christian	3,750.00
100130213001757	10	08-07-0013	CRUR	TUR	Chacca Tapara Pascual	18,500.00
100130213001757	11	08-07-0013	CRUR	TUR	Sumire Huillca Pablo	18,500.00
100130213001757	8	08-07-0013	CRUR	TUR	Mailla Villavicencio Felix	3,750.00
100130213001757	15	08-07-0013	CRUR	TUR	Mansilla Rodriguez Alejandro Jaime	1,855.00
100130213001757	14	08-07-0013	CRUR	TUR	Ccahuana Garcia Julio	18,500.00
100130213001757	12	08-07-0013	CRUR	TUR	Aime Quispe Vilma	18,500.00
100130213001757	13	08-07-0013	CRUR	TUR	Chavez Vasquez Edy Raul	18,500.00
100130213001757	6	08-07-0013	CRUR	TUR	Mancilla Llactarimay Justo Honorato	3,750.00
100130213001757	4	08-07-0013	CRUR	TUR	Murillo Puma Edwin	3,750.00
100130213001758	1	08-07-0013	VMEN	PART	Sanchez Carahuanca Victor Dany	700.00
100130213001760	1	25-04-0013	AUTO	URB	Chavez Cabrejos Juan Carlos	250.99
100130213001760	2	25-04-0013	AUTO	URB	Soto Macedo Marco Antonio	150.00
100130213001760	3	25-04-0013	AUTO	URB	Guanilo Cabellos Sandra	150.00
100130213001761	1	08-07-0013	CPUP	PART	Olivo Coffio Enrique Alejandro	3,750.00
100130213001762	1	08-07-0013	CPUP	PART	Pareja Echevarria Francisco Abelardo	5,750.00
100130213001763	1	08-07-0013	AUTO	PART	Verastegui Sotomayor Rodrigo	3,750.00
100130213001764	1	08-07-0013	VMEN	ESP	Valverde Rodriguez Erick Leoncio	5,750.00
100130213001765	1	08-07-0013	AUTO	PART	Zanabria Parraga Silvana	800.00
100130213001766	1	29-04-0013	VMEN	ESP	Palacios Lazo Julio Cesar	1,855.00
100130213001769	1	13-05-0013	CAM	CARG	Ureta Rosas Silvia	8,000.00
100130213001770	2	04-05-0013	VMEN	ESP	Carrion Hernandez Juan Carlos	250.00
100130213001770	1	04-05-0013	VMEN	ESP	Garcia Alvarado Daniel	370.99
100130213001771	1	28-05-0013	VMEN	PART	Campos Palomino Alexander Smith	789.79
100130213001772	1	11-06-0013	CPUP	CARG	Davila Quispe Erica Milagros	2,105.00
100130213001772	2	11-06-0013	CPUP	CARG	Santos Peseros Danny Ramiro	1,855.00
100130213001773	1	30-05-0013	CPUP	CARG	Yupanqui Garassino Luis Rolando	1,855.00
100130213001774	1	09-04-0013	VMEN	ESP	Aguilar Acevedo Jose Fernando	427.12
100130213001775	1	15-05-0013	VMEN	PART	Contreras Sandia Manuel	1,322.50
100130213001776	1	13-05-0013	AUTO	URB	Tintaya Agramonte Mauro	1,855.00
100130213001776	2	13-05-0013	AUTO	URB	Ticahuanca Ninachoque Jose Carlos	335.49
100130213001777	1	09-04-0013	CPAN	PART	Tovalino Tovalino Rosa Silvia	1,855.00

100130213001778	1	08-05-0013	VMEN	PART	Bautista Sanchez Hugo Miguel	30.52
100130213001780	1	12-06-0013	AUTO	PART	Tuesta La Torre Juan Carlos	2,573.61
100130213001781	1	18-05-0013	VMEN	PART	Martinez Santiago Joel Efrain	1,855.00
100130213001783	1	14-05-0013	OMN	INAC	Diaz Campos Juan Francisco	1,855.00
100130213001783	3	14-05-0013	OMN	INAC	Inga Castillo Florentina	1,855.00
100130213001783	2	14-05-0013	OMN	INAC	Marcelo De Mauricio Rufina	1,855.00
100130213001783	4	14-05-0013	OMN	INAC	Mora Rodriguez Deuman	1,855.00
100130213001784	1	09-07-0013	CPUP	CARG	Ramirez Rodriguez Juan Miguel	2,300.00
100130213001785	1	09-07-0013	VMEN	PART	Vargas Soto Alejandro	900.00
100130213001786	1	09-07-0013	VMEN	PART	Cholan Moro Miriam Ruth	4,500.00
100130213001786	2	09-07-0013	VMEN	PART	Rodriguez Cholan Jhonatan Nesty	3,750.00
100130213001787	1	09-07-0013	AUTO	PART	Garcia Mosquera Luis Humberto	2,875.00
100130213001788	1	09-07-0013	CPUP	CARG	Parias Zavaleta Segundo	1,000.00
100130213001789	1	09-07-0013	AUTO	PART	Checa Cervantes David Jacob	825.00
100130213001790	1	09-07-0013	VMEN	PART	Rodriguez Mori Jose Rodil	325.00
100130213001791	1	09-07-0013	AUTO	PART	Davila Vela De Herrera Luzmila	2,375.00
100130213001792	1	09-07-0013	AUTO	PART	Salcedo Navarro Maria Teresa	2,875.00
100130213001793	1	09-07-0013	VMEN	ESP	Balarezo Morales Karlo	225.00
100130213001794	1	11-07-0013	VMEN	PART	Apaza Jinez Rosario	5,750.00
100130213001795	1	10-07-0013	SW	PART	Huaynate Estrella Franchescoli Jhorlino	1,875.00
100130213001796	1	10-07-0013	VMEN	PART	Vasquez Gonzales Juan Miguel	3,750.00
100130213001797	1	10-07-0013	AUTO	PART	Medina Fajardo Yudit	5,200.00
100130213001798	1	10-07-0013	VMEN	PART	Samanamud Chacon Sixto Luis	1,925.00
100130213001799	1	10-07-0013	VMEN	ESP	Pinedo Mozombite Nelson	3,750.00
100130213001800	1	10-07-0013	VMEN	ESP	Silva Diaz Gramiel	1,200.00
100130213001801	1	10-07-0013	AUTO	PART	De Vinatea Ramirez Juan Carlos Lorenzo	736.97
100130213001802	1	10-07-0013	CRUR	PART	Alvarado Rojas Humberto	10,200.00
100130213001803	1	10-07-0013	VMEN	PART	Casaverde Cardenas Yashin Alberto	1,750.00
100130213001804	1	09-07-0013	VMEN	PART	Garay Salazar Cesar Augusto	1,250.00
100130213001805	1	09-07-0013	CRUR	PART	Delgado Usamayta Yen Martin	700.00
100130213001806	1	12-07-0013	CRUR	PERS	Badillo Poma Ginny Caduff	26,734.96
100130213001807	1	12-07-0013	SW	PART	Pari Soto Victoria	1,342.43
100130213001808	1	12-07-0013	VMEN	PART	Kuriaki Requered Cecilia Ines	1,750.00
100130213001809	1	12-07-0013	VMEN	ESP	Navarro Ramirez Alex Arthur	3,750.00
100130213001810	1	12-07-0013	VMEN	PART	Escudero Salda?A Alex	3,860.76
100130213001811	1	13-07-0013	CRUR	PERS	Abelino Vivar Jes Vladimir	2,464.58
100130213001812	1	13-07-0013	CRUR	TUR	Diaz Huanjquin Maria	225.00

100130213001813	1	13-07-0013	AUTO	PART	Barreto Salda?A Roger Alberto	7,406.88
100130213001814	1	13-07-0013	CPUP	CARG	Mauriola Vasquez Ariana Estrella	425.00
100130213001815	1	13-07-0013	CPUP	CARG	Zapata Ochoa Sebastian Steven	125.00
100130213001816	1	13-07-0013	CRUR	PART	Espinoza Timoteo Delidermar	5,750.00
100130213001817	1	08-07-0013	VMEN	PART	Hancoo Cahuapaza Peter Richar	800.00
100130213001818	1	14-07-0013	CAM	CARG	Bautista Hampiri Rafael Miguel	19,696.76
100130213001818	2	14-07-0013	CAM	CARG	Espinoza Huaccha Hammer Andres	1,850.00
100130213001819	1	14-07-0013	CAM	CARG	Segura Cuellas Idhe?O	700.00
100130213001820	1	14-07-0013	VMEN	PART	Oriundo Aransiaga Llipson	600.00
100130213001821	1	14-07-0013	VMEN	PART	Honores Vasquez Iris Del Rocio	175.00
100130213001822	1	11-07-0013	VMEN	ESP	Ortiz Rojas Evelyn	3,750.00
100130213001823	1	10-07-0013	CAM	CARG	Cabanillas Curioso Jorge Luis	850.00
100130213001824	1	25-04-0013	CAM	CARG	Acu?A Arellan Henry	1,855.00
100130213001825	1	28-04-0013	VMEN	ESP	Calderon Collantes Jhonatan Kristian	1,855.00
100130213001825	2	28-04-0013	VMEN	ESP	Cruz Balcazar Yanin	1,855.00
100130213001826	1	15-07-0013	AUTO	PART	Arevalo Correa Sofia Rosario	650.00
100130213001826	2	15-07-0013	AUTO	PART	Villanueva Pacheco Regulo	700.00
100130213001828	1	11-04-0013	CRUR	PERS	Alata Avenda?O Sabino Vicente	1,855.00
100130213001829	1	20-04-0013	VMEN	PART	Chunga Macalapu Manuel Alexander	14,072.45
100130213001831	1	10-04-0013	VMEN	PART	Santisteban Abanto Victor Orlando	1,855.00
100130213001833	1	13-07-0013	SW	PART	De La Calle Sanchez Lizbeth Leonela	881.80
100130213001834	1	03-07-0013	CAM	CARG	Carrasco Yervasanta Aldahir Jhosmel	18,500.00
100130213001835	1	21-06-0013	CRUR	TUR	Gavidia Ferrer Jose Higinio	4,855.00
100130213001837	1	20-06-0013	VMEN	PART	Moreno Lozano Joe Fernando	8,250.00
100130213001838	1	11-05-0013	AUTO	PART	Rivera Rodriguez Heiner Antonio	1,855.00
100130213001838	2	11-05-0013	AUTO	PART	Rivera Concha Heiner David	88.29
100130213001838	3	11-05-0013	AUTO	PART	Concha Garibay Mari Luz	154.17
100130213001842	1	16-07-0013	SW	PART	Espinoza Rolleri Ana Luz	8,500.00
100130213001844	1	19-06-0013	VMEN	PART	Panduro Barrera Roly	2,255.00
100130213001847	1	11-06-0013	CRUR	ESC	Caycho Contreras Lucas Jaime	625.00
100130213001847	2	11-06-0013	CRUR	ESC	Lopez Rodriguez Micaela	550.00
100130213001847	8	11-06-0013	CRUR	ESC	Perez Villanueva Maria Liliana	1,227.44
100130213001847	7	11-06-0013	CRUR	ESC	Luxci Sirvas Andrea	175.00
100130213001847	6	11-06-0013	CRUR	ESC	Crespo Barzola Melissa	175.00
100130213001847	4	11-06-0013	CRUR	ESC	Pessagno Llerena Sebastian Alonso	225.00
100130213001847	5	11-06-0013	CRUR	ESC	Yonton Ramos Pedro	175.00
100130213001848	1	08-06-0013	VMEN	PART	Montalvan Fernandez Oscar Jaime	1,855.00

100130213001849	1	15-07-0013	AUTO	PART	Villacaqui Pittman Roxana	836.88
100130213001850	1	15-07-0013	AUTO	PART	Rosas Lazo Dunia	1,750.00
100130213001851	1	15-07-0013	VMEN	ESP	Hurtado Vallejos Carlos Daniel	225.00
100130213001852	1	15-07-0013	OMN	URB	Romero Pasmí?O Mariluz	3,750.00
100130213001853	1	15-07-0013	AUTO	PART	Ramirez Huaman Nora Amparo	373.99
100130213001854	1	15-07-0013	VMEN	ESP	Benites Gutierrez Jorge Mauricio	325.00
100130213001855	1	16-07-0013	CPAN	AMB	Gomez Barboza Jose Cipriano	3,375.00
100130213001855	3	16-07-0013	CPAN	AMB	Flores Jimenez Nancy Gisela	2,625.00
100130213001855	2	16-07-0013	CPAN	AMB	Limache Fernandez Armando Wilmer	2,875.00
100130213001856	1	16-07-0013	VMEN	PART	Villano Maquiche Kreithner	3,750.00
100130213001857	1	16-07-0013	SW	PART	Sosa Quispe Fernando Eloy	24,250.00
100130213001858	1	16-07-0013	AUTO	PART	Navarro Luna Patricia	325.00
100130213001859	1	16-07-0013	VMEN	PART	Cardenas Diaz Willian Francisco	225.00
100130213001860	1	16-07-0013	CRUR	PART	Saavedra Parra Raul Francisco	2,730.00
100130213001860	2	16-07-0013	CRUR	PART	Aymituma Huayhua Luciano	2,100.00
100130213001861	1	16-07-0013	CPUP	PART	Mora Retablo Katy Yulissa	3,375.00
100130213001862	1	16-07-0013	CAM	CARG	Miranda Miranda Cesar Arturo	5,750.00
100130213001862	2	16-07-0013	CAM	CARG	Quispe Huaman Maria Olinda	3,750.00
100130213001862	4	16-07-0013	CAM	CARG	Huatay Quispe Cesar Augusto	9,187.20
100130213001862	3	16-07-0013	CAM	CARG	Gutierrez Chavez Ramon	3,750.00
100130213001863	1	16-07-0013	CAM	CARG	Curilla Villarverde Abel Anyel	3,750.00
100130213001864	1	16-07-0013	VMEN	PART	Prado Perez Angel Raul	3,750.00
100130213001865	1	16-07-0013	CAM	CARG	Barrueta Lazo Abel	18,500.00
100130213001865	2	16-07-0013	CAM	CARG	Soriano Hilario Alicia Florencia	18,450.00
100130213001866	1	16-07-0013	VMEN	PART	Lopez Villvicencio Jonathan	3,750.00
100130213001866	2	16-07-0013	VMEN	PART	Nacurena Chavez Sergio	5,750.00
100130213001867	1	17-07-0013	VMEN	PART	Nacurena Chavez Sergio Wilfredo	5,335.66
100130213001868	1	17-07-0013	VMEN	ESP	Escobedo Mu?Oz Jorge Anibal	2,500.00
100130213001869	1	17-07-0013	AUTO	URB	Flores Apumayta Omar Willy	625.00
100130213001870	1	17-07-0013	CAM	CARG	Soto Maylle Loyolo	10,763.15
100130213001871	1	17-07-0013	VMEN	PART	Padilla Teresa	3,750.00
100130213001872	1	18-07-0013	VMEN	PART	Delgado Fernandez Mariana	5,750.00
100130213001873	1	17-07-0013	VMEN	PART	Alvarez Diaz Edgar Luciano	3,750.00
100130213001874	1	17-07-0013	VMEN	PART	Vela Pinedo Marvin	3,750.00
100130213001875	1	17-07-0013	VMEN	PART	Fonseca Capillo Oscar	5,750.00
100130213001876	1	18-07-0013	AUTO	PART	Zurita Elera Yhanina Giraldiva	876.60
100130213001877	1	24-07-0013	OMN	INAC	Vargas Tapia Hector Manuel	17,250.00

100130213001877	16	24-07-0013	OMN	INAC	Sandoval Hurtado William	700.00
100130213001877	45	24-07-0013	OMN	INAC	Valderrama Aliaga Joselin	4,750.00
100130213001877	46	24-07-0013	OMN	INAC	Chero Mejia Dina Esther	8,700.00
100130213001877	9	24-07-0013	OMN	INAC	Barrios Rivera Nicolas Enrique	1,855.00
100130213001877	10	24-07-0013	OMN	INAC	Gordillo Sancarranco Alex Augusto	3,750.00
100130213001877	11	24-07-0013	OMN	INAC	Velasquez Fuentes Rosa Cecilia	3,750.00
100130213001877	12	24-07-0013	OMN	INAC	Esquives Villegas Victor Manuel	3,750.00
100130213001877	13	24-07-0013	OMN	INAC	Avalos Gutierrez Jorge Eduardo	1,855.00
100130213001877	14	24-07-0013	OMN	INAC	Pe?A Moran Cruz Cristobal	1,250.00
100130213001877	15	24-07-0013	OMN	INAC	Gutierrez Mamani Leyver Adrian	3,750.00
100130213001877	36	24-07-0013	OMN	INAC	Carccamo Pretto Enzo	3,750.00
100130213001877	37	24-07-0013	OMN	INAC	Mu?Oz Otoleas Rafael	350.00
100130213001877	38	24-07-0013	OMN	INAC	Salas Avila Juan Kennedy	900.00
100130213001877	39	24-07-0013	OMN	INAC	Uculmana Aliaga Joselyn	3,750.00
100130213001877	40	24-07-0013	OMN	INAC	Carcamo Pretto Harriel	2,175.00
100130213001877	41	24-07-0013	OMN	INAC	Castrillo Elias Edwin David	1,855.00
100130213001877	42	24-07-0013	OMN	INAC	Chalan De Leyva Brenilda	3,750.00
100130213001877	43	24-07-0013	OMN	INAC	Huaracallo Montesino Lusayda	4,801.51
100130213001877	44	24-07-0013	OMN	INAC	Lugo Infantas Katia Elizabeth Sophia	2,175.00
100130213001877	27	24-07-0013	OMN	INAC	Fajardo Coronado Angelica Maria	3,281.96
100130213001877	28	24-07-0013	OMN	INAC	Cartagena De Cotito Marina Esther	2,175.00
100130213001877	29	24-07-0013	OMN	INAC	Palacios Ildefonso Manuel Ricardo	2,175.00
100130213001877	30	24-07-0013	OMN	INAC	Adauto Aire Robinson Amadeo	650.00
100130213001877	31	24-07-0013	OMN	INAC	Carccamo Spagnel Harry	3,750.00
100130213001877	32	24-07-0013	OMN	INAC	Delgado Poma Johan Gruhf	3,750.00
100130213001877	33	24-07-0013	OMN	INAC	Montejo Godofrey Rafael	750.00
100130213001877	34	24-07-0013	OMN	INAC	Rios Mayorga Jesus Manuel	225.00
100130213001877	35	24-07-0013	OMN	INAC	Higa Miyasato Ramon Taketomi	350.00
100130213001877	7	24-07-0013	OMN	INAC	Salda?A Ortega Elias Eberth	18,500.00
100130213001877	18	24-07-0013	OMN	INAC	Benavente Cabana Paula	3,750.00
100130213001877	19	24-07-0013	OMN	INAC	Barreto Torres Camila	2,875.00
100130213001877	20	24-07-0013	OMN	INAC	Lucas Meza Lenin Luis	2,175.00
100130213001877	21	24-07-0013	OMN	INAC	Dionicio Campusano Giancarlo	3,750.00
100130213001877	22	24-07-0013	OMN	INAC	Pretto Aranguren Durvi Maria	3,750.00
100130213001877	23	24-07-0013	OMN	INAC	Samame Gonzales Jose Enrique	750.00
100130213001877	24	24-07-0013	OMN	INAC	Carlos Paisig Luis Javier	750.00
100130213001877	25	24-07-0013	OMN	INAC	Ojeda Davila Jose Martin	5,750.00

100130213001877	26	24-07-0013	OMN	INAC	Villanueva Rodriguez Carlos Alberto	750.00
100130213001877	17	24-07-0013	OMN	INAC	Basurto Orbeagozo Santos Ludwingd	1,855.00
100130213001877	5	24-07-0013	OMN	INAC	Lopez Pazos Patricia Carmen	25,662.73
100130213001877	2	24-07-0013	OMN	INAC	Suparo Requena Luis Enrique	8,400.00
100130213001877	6	24-07-0013	OMN	INAC	Pazos Alarcon Rocio Milagros	25,308.00
100130213001877	8	24-07-0013	OMN	INAC	Basiliades Viacava Blanca Victoria	4,750.00
100130213001877	3	24-07-0013	OMN	INAC	Ariza Aguirre Oscar Alfredo	16,025.00
100130213001877	4	24-07-0013	OMN	INAC	De La Cruz Davalos Bertha Grimaldina	9,700.00
100130213001878	1	18-07-0013	AUTO	PART	Kong Cabrera Noelia	550.00
100130213001879	1	18-07-0013	VMEN	ESP	Miranda Yauri Etelvina Escola	525.00
100130213001880	1	18-07-0013	VMEN	PART	Cordova Ruiz Wendy	3,750.00
100130213001881	1	18-07-0013	CRUR	PART	Padilla Flores De Ya?Ez Gladys Teresa	22,200.00
100130213001882	1	19-07-0013	VMEN	PART	Mestanza Paredes Susana	8,700.00
100130213001883	1	19-07-0013	CAM	CARG	Aroni Contreras Eldi	800.00
100130213001884	1	19-07-0013	OMN	INAC	Chipana Luhui Cesar	3,750.00
100130213001885	1	19-07-0013	AUTO	PART	Ochoa Mari?Os Filomeno	1,025.00
100130213001886	2	19-07-0013	AUTO	PART	Fernandez Granados Emyl	3,750.00
100130213001886	3	19-07-0013	AUTO	PART	Fernandez Castellares Rolando	6,750.00
100130213001886	1	19-07-0013	AUTO	PART	Cuicapuza Gamarra Oscar	5,750.00
100130213001887	1	19-07-0013	CPUP	PART	Aza De Mamani Justina	5,430.00
100130213001888	1	19-07-0013	VMEN	PART	Reupo Silva Ricardo Florentino	1,812.97
100130213001889	1	19-07-0013	VMEN	PART	Contreras Rojas Eduardo Jesus	525.00
100130213001890	1	19-07-0013	AUTO	URB	Morales Tristan Edson Omar	600.00
100130213001891	1	20-07-0013	OMN	INAC	Supo Caceres Berdy Donato	4,839.44
100130213001892	1	20-07-0013	AUTO	URB	Jiron Flores Jenny Margot	3,750.00
100130213001893	1	20-07-0013	CPUP	PART	Ayala Trujillo Luz Haydee	3,750.00
100130213001894	1	20-07-0013	AUTO	PART	Velasco Gamero De Gonzalez Ana Carmela Fr	2,158.76
100130213001894	2	20-07-0013	AUTO	PART	Gonzalez Umeres Francisco Felipe	550.00
100130213001895	1	21-07-0013	CRUR	PART	Samillan Benites Maria Jose	800.00
100130213001896	1	21-07-0013	VMEN	PART	Pezo Zumaeta Juan Anthony	2,065.90
100130213001897	1	21-07-0013	AUTO	PART	Padilla Vela Maria	5,750.00
100130213001897	2	21-07-0013	AUTO	PART	Pastor Castillo Huber	5,750.00
100130213001898	1	21-07-0013	VMEN	ESP	Bejar Mejia Edita Carolina	12,250.00
100130213001899	1	21-07-0013	AUTO	PART	Bocanegra Zegarra Liberio Gustavo	8,891.82
100130213001900	1	21-07-0013	OMN	INAC	Santana Silvia	1,025.00
100130213001901	1	12-07-0013	CRUR	PART	Corcuera Figueroa Marlene	1,750.00
100130213001901	2	12-07-0013	CRUR	PART	Narvaez Casta?Eda Mariel Ana	7,191.80

100130213001901	3	12-07-0013	CRUR	PART	Corcuera Figueroa Martin	750.00
100130213001902	1	22-07-0013	VMEN	ESP	Yanapa Huarancca Jhoel Felix	3,750.00
100130213001903	1	22-07-0013	VMEN	ESP	Gomez Perca Beatriz Milagros	1,198.77
100130213001904	1	17-07-0013	VMEN	ESP	Garcia Moreno Oscar Jhony	6,042.72
100130213001905	1	23-07-0013	CPUP	PART	Toribio Orbegoso Francisco	3,036.62
100130213001906	1	23-07-0013	CPUP	ESP	Prieto Palomino Roberto Victor	525.00
100130213001906	2	23-07-0013	CPUP	ESP	Chun Gonzales Erick Jhonatan	525.00
100130213001907	1	23-07-0013	VMEN	ESP	Mansilla Rodriguez Alejandro Jaime	1,910.30
100130213001908	1	23-07-0013	AUTO	PART	Fasama Chapiama Jorge	325.00
100130213001909	1	23-07-0013	CRUR	PART	Rondon Lazo Cesar Eduardo	700.00
100130213001910	1	23-07-0013	AUTO	PART	Risco Morales Pavel Moises	1,750.00
100130213001911	1	23-07-0013	AUTO	PART	Suarez Torres Juan Oswaldo	7,551.48
100130213001912	1	23-07-0013	AUTO	PART	Madue?O Morales Nuria	325.00
100130213001913	1	23-07-0013	VMEN	PART	Santos Ticlavilca Noe	1,750.00
100130213001914	1	23-07-0013	VMEN	PART	Berrocal Garcia Jose Luis	293.00
100130213001915	1	23-07-0013	VMEN	PART	Ardito Farfan Santiago Jose	800.00
100130213001916	1	23-07-0013	CPUP	ESP	Prieto Palomino Roberto	225.00
100130213001917	1	23-07-0013	VMEN	PART	Mendoza Nu?Ez Maria	5,750.00
100130213001918	1	23-07-0013	VMEN	PART	Ochoa Rivas Marcial Jose	1,150.00
100130213001918	2	23-07-0013	VMEN	PART	Merino Barrientos Santa Elisa	13,700.00
100130213001919	1	24-07-0013	AUTO	PART	Nn	1,525.00
100130213001920	1	24-07-0013	VMEN	PART	Pati?O Feliz Adelaida	325.00
100130213001920	6	24-07-0013	VMEN	PART	Aire Pati?O Cristopher	325.00
100130213001921	1	24-07-0013	CRUR	PERS	Tejada Diaz David	1,250.00
100130213001921	2	24-07-0013	CRUR	PERS	Tejada Guillen Deyel	1,250.00
100130213001921	3	24-07-0013	CRUR	PERS	Tejada Diaz Dovely	1,250.00
100130213001921	4	24-07-0013	CRUR	PERS	Guillen Pinto Joselina	1,250.00
100130213001922	1	24-07-0013	VMEN	ESP	Olarte Yopez Rocio Del Milagros	1,050.00
100130213001922	2	24-07-0013	VMEN	ESP	Suarez Orna Milagros	3,750.00
100130213001923	1	24-07-0013	VMEN	PART	Cavello Burgos Mario Dennis	3,750.00
100130213001923	2	24-07-0013	VMEN	PART	Chapo?An Cajusol Bertha Yaneth	70.14
100130213001924	1	24-07-0013	VMEN	PART	Angulo Gonzalez Amparito	8,750.00
100130213001924	2	24-07-0013	VMEN	PART	Chavez Zamora Cesar Augusto	3,750.00
100130213001925	1	24-07-0013	VMEN	PART	Abarca Hurtado Jose Luis	3,750.00
100130213001926	1	24-07-0013	AUTO	PART	Nn	1,025.00
100130213001927	1	25-07-0013	AUTO	ESP	Merino Sanchez Jessica	3,575.00
100130213001927	2	25-07-0013	AUTO	ESP	Diaz Castillo Cesar	205.20

100130213001928	1	24-07-0013	SW	PART	Durand Condezo Freddy	900.00
100130213001928	2	24-07-0013	SW	PART	Paredes Aguilar Julieta Margoth	2,200.00
100130213001929	2	25-07-0013	AUTO	PART	Esquivel Valdivia Fredy Javier	600.00
100130213001929	1	25-07-0013	AUTO	PART	Begazo Baca Sandra Pamela	350.00
100130213001930	1	25-07-0013	VMEN	PART	Ascencio Ramos Leonardo Hernando	356.89
100130213001931	1	25-07-0013	VMEN	PART	Garro De Uska Hualberta	700.00
100130213001932	1	25-07-0013	VMEN	PART	Villena Jara Antonio	3,369.88
100130213001933	1	25-07-0013	VMEN	PART	Vega Llatas Jaime Eduardo	3,750.00
100130213001934	1	25-07-0013	VMEN	PART	Castro Urcia Flor Clotilde	1,750.00
100130213001934	2	25-07-0013	VMEN	PART	Torrejon Lopez Luz Nardita	325.00
100130213001935	1	25-07-0013	AUTO	PART	Saavedra Li?An Julio Cesar	303.68
100130213001936	1	25-07-0013	CRUR	TUR	Lopez Leon Gad Jhonatan	700.00
100130213001937	1	25-07-0013	AUTO	PART	Salas Suyoc Guillermo Fernando	919.31
100130213001938	1	25-07-0013	CRUR	PART	Blanco Vilca Juan Carlos	550.00
100130213001939	1	30-05-0013	VMEN	ESP	Flores Pe?A Juan Jose	369.91
100130213001940	1	25-07-0013	VMEN	ESP	Guisado Ballena Shirley	550.00
100130213001940	2	25-07-0013	VMEN	ESP	Valerio Carranza Geraldine	550.00
100130213001941	1	22-05-0013	OMN	TUR	Motte Quispe Rolando	1,855.00
100130213001942	1	22-07-0013	CAM	CARG	Chavez Pe?A Emiliano	625.00
100130213001943	1	28-07-0013	AUTO	PART	Campos Vargas Antonio	700.00
100130213001944	1	26-07-0013	OMN	INAC	Churampi Yauri Hector	3,675.00
100130213001945	1	26-07-0013	VMEN	PART	Nu?Ez Tarrillo Jose Roberto	874.96
100130213001946	1	26-07-0013	CRUR	TUR	Quispe Huamani Ezequiel	700.00
100130213001947	1	26-07-0013	AUTO	PART	Rojas Remicio Elba Paola	700.00
100130213001948	1	27-07-0013	VMEN	ESP	Cano Vila Pamela Vanessa	3,000.00
100130213001949	1	27-07-0013	VMEN	PART	Rosado Rivera Hussein Sabino	2,675.00
100130213001950	1	27-07-0013	VMEN	PART	Ayala Palomino Carlos Segundo	1,618.78
100130213001951	1	27-07-0013	VMEN	PART	Alvarez Callata Linder	525.00
100130213001952	1	27-07-0013	CRUR	PART	Prieto Aguiere Rolando	750.00
100130213001953	1	28-07-0013	AUTO	URB	Marrufo Perez Irma	6,750.00
100130213001953	3	28-07-0013	AUTO	URB	Marruffo Perez Maria	3,750.00
100130213001953	2	28-07-0013	AUTO	URB	Chu?E Marruffo Miluska	5,750.00
100130213001954	1	27-07-0013	AUTO	PART	Velasquez Caihuari Cerapio	700.00
100130213001955	1	27-07-0013	VMEN	PART	Lopez Pereyra Harrison Jesus	18,540.65
100130213001956	1	28-07-0013	AUTO	URB	Rengifo Chucutali Veronica	525.00
100130213001956	2	28-07-0013	AUTO	URB	Coscol Suarez Ela	525.00
100130213001957	1	28-07-0013	AUTO	URB	Matos Tello Zenon	575.00

100130213001958	1	28-07-0013	CRUR	PART	Pardo Robles Maria	3,750.00
100130213001958	3	28-07-0013	CRUR	PART	Quineche Mu?Oz Luis Fabian	3,750.00
100130213001958	2	28-07-0013	CRUR	PART	Coca Diaz Norma	1,875.00
100130213001959	1	28-07-0013	VMEN	ESP	Oncoy Sullon Lourdes Eliana	5,750.00
100130213001960	1	28-07-0013	CPUP	PART	Santiyan Rodriguez Lary Carlos	5,750.00
100130213001961	1	28-07-0013	VMEN	PART	Flores Medina Ricardo Andres	1,275.00
100130213001962	1	28-07-0013	CRUR	PART	Mamani Galarreta Jeremy Crhiss	713.47
100130213001963	1	28-07-0013	VMEN	ESP	Huaman Reyes Genaro	3,750.00
100130213001964	1	28-07-0013	VMEN	ESP	Yepez Cabanillas Edson Jose	700.00
100130213001965	1	26-07-0013	VMEN	PART	Sadaba Gonzales Roger Joan	3,750.00
100130213001966	1	29-07-0013	CRUR	TUR	Ramos Nahuincho Saturnino	700.00
100130213001967	1	29-07-0013	VMEN	ESP	Santillan Rodriguez Harry Terrel	1,875.00
100130213001968	1	29-07-0013	AUTO	PART	Golosin Vidal Ana Maria	800.00
100130213001969	1	29-07-0013	VMEN	ESP	Artica Basilio Carlos Gaston	700.00
100130213001970	1	29-07-0013	CPUP	PART	Cajaleon Solano Tania Zulema	3,375.00
100130213001970	3	29-07-0013	CPUP	PART	Delgado Yataco Luis Alberto	500.00
100130213001970	2	29-07-0013	CPUP	PART	Del Carpio Laguna Gerald Brus	3,375.00
100130213001971	1	29-07-0013	CRUR	PERS	Victoria Rojas Gabriela	1,625.00
100130213001971	2	29-07-0013	CRUR	PERS	Junsh Neciosup Victoria	2,875.00
100130213001972	1	26-07-0013	AUTO	PART	Vega Bulege Roger Danny	8,500.00
100130213001973	1	29-07-0013	VMEN	PART	Tuanama Tuanama Fidelia Natividad	600.00
100130213001974	1	26-04-0013	OMN	INAC	Pe?A Aspajo Maritza	2,780.46
100130213001975	1	30-05-0013	VMEN	ESP	Quispe Tipula Miguel Angel	3,750.00
100130213001976	1	26-06-0013	VMEN	PART	Lopez Lopez Aharon Geremies	1,657.38
100130213001977	1	08-06-0013	AUTO	PART	Bejar Farach Farid Alfredo	9,000.00
100130213001978	1	14-05-0013	SW	URB	Martinez Villalobos Pascuala	1,855.00
100130213001979	1	19-07-0013	REM	CARG	Sanabria Gaspar Hilario	600.00
100130213001980	1	30-07-0013	VMEN	PART	Aguirre Sanchez Ronald Enrique	4,750.00
100130213001981	1	30-07-0013	VMEN	PART	Villano Curay Alma Luz	985.73
100130213001982	1	30-07-0013	AUTO	ESP	Parrales Villavicencio Betty Leonor	2,963.37
100130213001983	1	30-07-0013	VMEN	PART	Rufino Riofrio Wilmer Yvan	3,500.00
100130213001984	1	30-07-0013	AUTO	PART	Repulles Y Benito Alejandro	12,951.98
100130213001985	1	30-07-0013	VMEN	PART	Alban Landeo Duany Klier	923.07
100130213001986	1	30-07-0013	CRUR	PART	Cupe Berrocal Ana Clarivel	600.00
100130213001986	3	30-07-0013	CRUR	PART	Sifuentes Aranda Norberto Ramiro	600.00
100130213001986	4	30-07-0013	CRUR	PART	Sifuentes Cupe Norberto Alejandro	700.00
100130213001986	2	30-07-0013	CRUR	PART	Sifuentes Cupe Estefany Clarivel	600.00

100130213001987	1	31-07-0013	VMU	CARG	Ramos Peralta Guillermo Alonso	325.00
100130213001988	1	31-07-0013	AUTO	PART	Anco Mendoza Richard Peter	580.17
100130213001989	1	31-07-0013	AUTO	PART	Loli Aniceto Yoselyn Yessenia	9,500.00
100130213001990	1	31-07-0013	VMEN	ESP	Solano Posadas Ricardo Jose	700.00
100130213001991	1	31-07-0013	CRUR	PART	Chacon Loayza Zarela Paola	2,000.00
100130213001992	1	31-07-0013	VMEN	PART	Aguilera Cunya Segundo Orlando	700.00
100130213001993	1	31-07-0013	AUTO	PART	Huamani Callapi?A Lucas	17,805.08
100130213001994	1	09-04-0013	CPAN	CARG	Saico Meza Dennys Meylyn	590.34
100130213001996	1	18-05-0013	VMEN	ESP	Rodriguez Mu?Oz Alex Raul	1,675.00
100130213001997	1	19-06-0013	VMEN	PART	Rivera Mendoza Jose Luis	2,250.00
100130213001999	1	15-07-0013	VMEN	PART	Maiz Ponce Pablo	8,250.00
100130213002000	1	01-08-0013	CRUR	PART	Chunga Espinoza Johanna Milagros	625.00
100130213002001	1	01-08-0013	AUTO	PART	Caballero Maravi Fiorella Maira Deniss	1,525.00
100130213002002	1	30-07-0013	SW	PART	Atencio Mendoza Walter Armando	700.00
100130213002003	1	01-08-0013	CRUR	PART	Cuba De Arizabal Maria Angelica	700.00
100130213002003	2	01-08-0013	CRUR	PART	Quispe Quispe Francisca	18,500.00
100130213002004	1	01-08-0013	AUTO	PART	Gomez Miranda Karla Stefany	389.00
100130213002005	1	01-08-0013	CPUP	PART	Condori Apaza Celso	700.00
100130213002006	1	01-08-0013	VMEN	ESP	Huanca Nina Liz Maritza	109.57
100130213002007	1	02-08-0013	OMN	INAC	Pinasco Montenegro Nary	4,375.00
100130213002007	3	02-08-0013	OMN	INAC	Medina Arila Ricardo Octavio	4,500.00
100130213002007	25	02-08-0013	OMN	INAC	Bar Gal Gal	3,750.00
100130213002007	26	02-08-0013	OMN	INAC	Perez Magallanes Elizabeth	3,750.00
100130213002007	27	02-08-0013	OMN	INAC	Chuni Ramon Miguel Angel	3,750.00
100130213002007	28	02-08-0013	OMN	INAC	Restrero Gonzales Juliana	2,875.00
100130213002007	29	02-08-0013	OMN	INAC	Pinasco Montenegro Sharon	1,700.00
100130213002007	30	02-08-0013	OMN	INAC	Avila Huaranga Betty Maria	1,000.00
100130213002007	31	02-08-0013	OMN	INAC	Velasquez Vivanco Javier	1,000.00
100130213002007	32	02-08-0013	OMN	INAC	Flores Pablo Mauro Felix	1,000.00
100130213002007	33	02-08-0013	OMN	INAC	Fernandez Rivera David Alfredo	1,000.00
100130213002007	8	02-08-0013	OMN	INAC	Davila Pinasco Salma	1,875.00
100130213002007	9	02-08-0013	OMN	INAC	Pinasco Rivas Cristina	1,875.00
100130213002007	10	02-08-0013	OMN	INAC	Pinasco Montenegro Milagros	3,750.00
100130213002007	11	02-08-0013	OMN	INAC	Pi?A Acho Lupe De Jesus	1,509.22
100130213002007	12	02-08-0013	OMN	INAC	Pinasco Rivas Christian Perseo	3,750.00
100130213002007	13	02-08-0013	OMN	INAC	Temple Ponce Sarah Agnes	1,466.27
100130213002007	14	02-08-0013	OMN	INAC	Sanabria Montenegro Venus	5,750.00

100130213002007	15	02-08-0013	OMN	INAC	Davila Pinasco Silvana Milagros	5,750.00
100130213002007	16	02-08-0013	OMN	INAC	Pacheco Sanabria Jorge Antonio	5,750.00
100130213002007	40	02-08-0013	OMN	INAC	Silva Rodriguez Jose Miguel	500.00
100130213002007	41	02-08-0013	OMN	INAC	Oquendo Rabines Sonia Maribel	450.00
100130213002007	7	02-08-0013	OMN	INAC	Pacheco Sanabria Marisa Lucero	1,875.00
100130213002007	17	02-08-0013	OMN	INAC	Rivas Pi?A Jhuliana	3,750.00
100130213002007	18	02-08-0013	OMN	INAC	Pinasco Montenegro Christian Zeus	4,750.00
100130213002007	19	02-08-0013	OMN	INAC	Pinasco Rivas Valentina	3,750.00
100130213002007	20	02-08-0013	OMN	INAC	Sirkis Tali Tali	3,750.00
100130213002007	21	02-08-0013	OMN	INAC	Hashavia Tal Tal	3,750.00
100130213002007	22	02-08-0013	OMN	INAC	Adi Grinhaim Grinhaim	3,750.00
100130213002007	23	02-08-0013	OMN	INAC	Juarez Guaylupo Oscar Martin	3,750.00
100130213002007	24	02-08-0013	OMN	INAC	Mor Rom Rom	3,750.00
100130213002007	34	02-08-0013	OMN	INAC	Mu?Oz Pickmans Imelda Issela	4,450.00
100130213002007	35	02-08-0013	OMN	INAC	Saravia Cota Helbert Manuel	1,000.00
100130213002007	36	02-08-0013	OMN	INAC	Segura Loza Gladys Nancy	1,000.00
100130213002007	37	02-08-0013	OMN	INAC	Acosta Gobeia Luis Alfredo	1,000.00
100130213002007	38	02-08-0013	OMN	INAC	Silva Carrillo Jose Fabiano	1,250.00
100130213002007	39	02-08-0013	OMN	INAC	Garcia Garrido Angel	1,250.00
100130213002007	6	02-08-0013	OMN	INAC	Reategui Pinasco Milagros Maricielo	3,750.00
100130213002007	2	02-08-0013	OMN	INAC	Pollier Nicolas Francisco	8,925.00
100130213002007	4	02-08-0013	OMN	INAC	Flores Parquero Percy Ivan	3,750.00
100130213002007	5	02-08-0013	OMN	INAC	Montenegro De Sanabria Maria Felicia	5,250.00
100130213002008	1	01-08-0013	VMEN	ESP	Collantes Mantilla Luis Alberto	3,700.00
100130213002009	1	01-08-0013	CRUR	PART	Julca Palomares Juan Renzo	700.00
100130213002010	1	01-08-0013	CAM	CARG	Huaman Huillca Jose Manuel	700.00
100130213002011	1	01-08-0013	AUTO	PART	Tapia Tumba Julio Martin	700.00
100130213002012	1	01-08-0013	VMEN	PART	Padilla Ramirez Jhon	700.00
100130213002013	1	01-08-0013	AUTO	PART	Rivasplata Rodriguez Claudia	350.00
100130213002013	2	01-08-0013	AUTO	PART	Cuneo Bringas Flavia Natalia	700.00
100130213002014	1	02-08-0013	CAM	CARG	Loza Diaz Daniel	10,200.00
100130213002015	1	02-08-0013	CPUP	PART	Acharte Roa Tomas	15,025.00
100130213002016	1	02-08-0013	VMEN	PART	Huanco Mestas De Ponce Elsa Virginia	2,605.00
100130213002017	1	03-08-0013	AUTO	PART	Sandoval Chavez Juan Francisco	15,389.37
100130213002018	1	02-08-0013	CRUR	PART	Vcertelli Rios Sebastian	500.00
100130213002019	1	02-08-0013	CPAN	CARG	Quispe Alva Luis	325.00
100130213002020	1	02-08-0013	VMEN	ESP	Vilela Canales Yesica Pilar	1,250.00

100130213002021	1	01-05-0013	CRUR	PART	Paasaca Flores Heraclio	34,300.00
100130213002023	1	05-08-0013	CRUR	PART	Gines Lamarca Maria Angelina	2,432.08
100130213002024	1	06-08-0013	VMEN	ESP	Brenis Del Castillo Jose Carlos	6,025.00
100130213002024	2	06-08-0013	VMEN	ESP	Huertas Figueroa Juan Carlos	8,500.00
100130213002025	1	06-08-0013	CPUP	ESP	Mu?Oz Carrera Santos Luis	15,775.00
100130213002026	2	07-08-0013	VMEN	PART	Gordillo Elguera Monica	625.00
100130213002026	1	07-08-0013	VMEN	PART	Soriano Heredia Julio Cesar	600.00
100130213002027	1	07-08-0013	VMEN	PART	Diaz Armas Roy Arturo	1,325.00
100130213002028	1	07-08-0013	VMEN	ESP	Veramendi Tarazona Jait	1,450.00
100130213002029	1	07-08-0013	VMEN	ESP	Scamorone Mendoza Kattia	325.00
100130213002030	1	31-07-0013	CRUR	PART	Torres Aragonez Liliana	12,250.00
100130213002030	4	31-07-0013	CRUR	PART	Negron Torres Willington	11,500.00
100130213002030	2	31-07-0013	CRUR	PART	Negron Torres Laura	3,750.00
100130213002030	3	31-07-0013	CRUR	PART	Negron Peralta Willington	12,250.00
100130213002031	1	07-08-0013	VMEN	ESP	Herrera Solis Alejandra Natalia	2,525.00
100130213002032	1	07-08-0013	VMEN	PART	Ortega Torres Nemesio Gilberto	4,355.34
100130213002033	1	07-08-0013	VMEN	PART	Ccorpa Apaza Jhonny Jhonatan	3,400.00
100130213002034	1	08-08-0013	CRUR	PART	Pe?A Usuriaga Valeria	325.00
100130213002035	1	08-08-0013	VMEN	PART	Ore Suazo Darwin Napoleon	13,700.00
100130213002036	1	08-08-0013	VMEN	PART	Chavez Mayorca Julio Cesar	15,050.00
100130213002036	2	08-08-0013	VMEN	PART	Quispe Cartagena Ysabel	2,250.00
100130213002037	1	11-07-0013	CAM	CARG	Sayritupa Mercado Fernando	4,696.76
100130213002039	1	22-05-0013	AUTO	URB	Mendoza Mendoza Julia	5,772.06
100130213002041	1	30-07-0013	CPUP	CARG	Mamani Calisaya Simon	600.00
100130213002042	1	06-08-0013	CAM	CARG	Cerron De Cardenas Inelsa	18,745.00
100130213002043	1	12-07-0013	VMEN	PART	Alvarez Paico Carlos David	1,500.00
100130213002044	1	04-08-0013	VMEN	ESP	Gutierrez Limas Engelbert Andy	6,250.00
100130213002045	1	01-04-0013	CPUP	PART	Putpa?A Isuiza Everlin	1,150.92
100130213002046	1	03-08-0013	CRUR	TUR	Echavarria Enriquez Santos	18,918.30
100130213002047	1	01-08-0013	AUTO	URB	Tangoa I?Api Dante	700.00
100130213002048	1	01-08-0013	AUTO	PART	Anticona Richard Richard Alison	1,325.00
100130213002049	1	02-08-0013	CAM	CARG	Vasquez Arebalo Damian	17,850.85
100130213002050	1	02-08-0013	VMEN	PART	Plascencia Torres Elder	3,250.00
100130213002051	1	02-08-0013	AUTO	PART	Chavez Holguin Susana Sofia	425.00
100130213002052	1	02-08-0013	AUTO	PART	Lucero Sanchez Cesar	700.00
100130213002053	1	03-08-0013	AUTO	ESP	Broncano Maza Jesus	525.00
100130213002054	1	03-08-0013	VMEN	PART	Vilela Burgos Alexis Fernando	325.00

100130213002055	1	03-08-0013	VMEN	PART	Palomino Quiroz Ernesto	700.00
100130213002056	1	03-08-0013	AUTO	PART	Romero Caverro Erick Daniel	625.00
100130213002057	1	03-08-0013	VMEN	PART	Lujan Soto Ysabel Carolina	2,500.00
100130213002058	1	04-08-0013	AUTO	URB	Orellana Pinelo Miguel Angel	8,700.00
100130213002059	1	04-08-0013	AUTO	URB	Andrade Huaman Andrea Vanessa	878.00
100130213002060	1	03-08-0013	CPUP	ESP	Echenique Santome Edgar Cesar	700.00
100130213002060	2	03-08-0013	CPUP	ESP	Mandamiento Leon Erick Alberto	175.00
100130213002061	1	03-08-0013	CPUP	PART	Navarro Sanchez Franco	800.00
100130213002062	1	03-08-0013	VMEN	PART	Vasquez Panduro Edy	4,300.00
100130213002063	1	04-08-0013	VMEN	PART	Moreno Riojas Jean Carlo	11,500.00
100130213002063	2	04-08-0013	VMEN	PART	Perleche Vilca Cecilia Del Rosario	3,750.00
100130213002064	1	05-08-0013	VMEN	PART	Alarcon Chocote Emerson	2,576.25
100130213002064	2	05-08-0013	VMEN	PART	Alarcon Fernandez Emerson Derrik	3,750.00
100130213002065	1	03-08-0013	CAM	CARG	Romero Espejo Santos Gavino	5,800.00
100130213002065	3	03-08-0013	CAM	CARG	Mozo Silvestre Arnildo Elias	18,500.00
100130213002065	2	03-08-0013	CAM	CARG	Ulloa Narcizo Deyni Arevalo	2,880.00
100130213002066	1	05-08-0013	VMEN	PART	Espinoza Rendon Marianela Del Rosario	225.00
100130213002067	1	04-08-0013	SW	PART	Cotrina Huaman Nexar Idelso	18,450.00
100130213002067	2	04-08-0013	SW	PART	Mejia Carranza Consuelo Margarita	18,450.00
100130213002067	3	04-08-0013	SW	PART	Diaz Mejia Jeiner	18,450.00
100130213002067	4	04-08-0013	SW	PART	Diaz Torres Vicente	5,200.00
100130213002068	1	05-08-0013	VMEN	PART	Dominguez Pasco Edwin	22,200.00
100130213002069	1	05-08-0013	VMEN	PART	Lopez Perea Cesar Jefry	225.00
100130213002070	1	05-08-0013	CAM	CARG	Ramirez Luis Alberto	5,000.00
100130213002071	1	05-08-0013	OMN	PERS	Canchi Ramirez Dayron	1,000.00
100130213002072	1	05-08-0013	VMEN	PART	Mu?Oz Montoya Fabian	700.00
100130213002073	1	05-08-0013	VMEN	PART	Juarez Ramirez Alejandro Magno	21,500.00
100130213002074	1	05-08-0013	VMEN	PART	Benites Cabello Edgard Joel	5,750.00
100130213002075	1	06-08-0013	VMEN	ESP	Javier Sau?I Wilmer	300.00
100130213002076	1	06-08-0013	VMEN	PART	Culca Silva Jose Luis	1,000.00
100130213002077	1	07-08-0013	CPAN	CARG	Garcia Gonzales Ruben Gonzalo	821.84
100130213002078	1	07-08-0013	AUTO	PART	Egusquiza Rueda John Alex	700.00
100130213002079	1	07-08-0013	AUTO	PART	Miguel Gomez Rosa Mariela	1,055.74
100130213002079	2	07-08-0013	AUTO	PART	Huaman Miguel Rosa Victoria	3,750.00
100130213002079	3	07-08-0013	AUTO	PART	Huaman Miguel Victor Hugo	884.77
100130213002080	1	08-08-0013	AUTO	PART	Albino Lopez Miguel Angel	322.79
100130213002081	1	15-08-0013	CRUR	PART	Benavente Gutierrez Jonas Vasco	650.00

100130213002082	1	07-08-0013	AUTO	PART	Olivera Fatacioli Carlos	600.00
100130213002083	1	07-08-0013	AUTO	PART	Lloclla Orihuela Frida	3,750.00
100130213002084	1	08-08-0013	VMEN	PART	Freire Cabo Sandro	3,750.00
100130213002085	1	08-08-0013	SW	PART	Ureta Rodriguez De Davila Jenny Marcelin	2,500.00
100130213002085	2	08-08-0013	SW	PART	Davila Ureta Daniel Pedro	26.00
100130213002086	1	08-08-0013	AUTO	PART	Pino Chavez Khatzummy Jessenia	700.00
100130213002087	1	08-08-0013	CPAN	CARG	Cordova Jaimes Maximo Rodolfo	2,375.00
100130213002088	1	08-08-0013	VMEN	PART	Damian Santamaria Johny William	1,400.00
100130213002089	1	09-08-0013	VMEN	PART	Vasquez Rivero Nemesio	2,605.00
100130213002090	1	09-08-0013	VMEN	PART	Borrero Delgado Victor	700.00
100130213002091	1	09-08-0013	VMEN	ESP	Huamanlazo Anchiraico Jessica Haydee	700.00
100130213002092	1	09-08-0013	CRUR	TUR	Mara Ancco Marcos	11,500.00
100130213002092	11	09-08-0013	CRUR	TUR	Mara Zu?lga Yampol Sander	12,482.96
100130213002093	1	10-08-0013	VMEN	ESP	Carrera Lezama Jose Antonio	782.08
100130213002094	1	10-08-0013	CRUR	PART	Villalobos Burga Joel Vitelio	22,200.00
100130213002095	1	10-08-0013	CRUR	PART	De La Flor Soto Noemi	10,700.00
100130213002097	1	21-08-0013	CAM	CARG	Flores Rojas Jhonatan	9,056.70
100130213002098	1	10-08-0013	VMEN	ESP	Perales Obando Witman Joel	2,183.15
100130213002099	1	10-08-0013	CPUP	PART	Palomino Calvo Sashi	5,231.10
100130213002099	3	10-08-0013	CPUP	PART	Calvo Torres Natali	3,140.59
100130213002099	2	10-08-0013	CPUP	PART	Melendez Carpio Rene	2,454.28
100130213002100	1	10-08-0013	CPUP	PART	Paye Zavala Raul	225.00
100130213002100	3	10-08-0013	CPUP	PART	Carhuayal Jimenez Jose Luis	225.00
100130213002100	4	10-08-0013	CPUP	PART	Tovar Osnayo David	925.00
100130213002100	2	10-08-0013	CPUP	PART	Tovar Osnayo Alejandro	225.00
100130213002101	1	10-08-0013	AUTO	PART	Chacon Castro Saul	832.48
100130213002102	1	11-08-0013	VMEN	PART	Arango Cahuana Fiorella Estefanny Andrea	3,750.00
100130213002102	2	11-08-0013	VMEN	PART	Azcona Pumalloclla Junior Abel	3,750.00
100130213002103	1	11-08-0013	AUTO	URB	Maurtua Villegas Milagros Del Pilar	3,750.00
100130213002104	1	11-08-0013	AUTO	PART	Silvera Toro Mauro Andres	255.00
100130213002105	1	11-08-0013	AUTO	PART	Azabache Espinoza Fernanda	4,750.00
100130213002106	1	11-08-0013	CRUR	PART	Garcia Mendoza Guillerma	700.00
100130213002107	1	11-08-0013	SW	PART	Montenegro Saavedra Luz	5,750.00
100130213002108	1	11-08-0013	VMEN	ESP	Rosales Villanueva Victor Manuel	5,500.00
100130213002109	1	11-08-0013	VMEN	PART	Ventura Asalde Nelida	831.28
100130213002110	1	12-08-0013	CPUP	PART	Carcausto Ccaso Raymundo	20,355.00
100130213002111	1	12-08-0013	OMN	INAC	Choquemaqui Quispe Francisco	700.00

100130213002112	1	12-08-0013	VMEN	PART	Cabrera Carranza Nino Miki	20,750.00
100130213002113	1	12-08-0013	VMEN	PART	Rengifo Mendoza Wilmer	800.00
100130213002114	1	12-08-0013	CRUR	ESC	Galvez Sanchez Armando	1,150.00
100130213002115	1	12-08-0013	CRUR	PART	Barba Dominguez Maria Del Carmen	437.03
100130213002115	2	12-08-0013	CRUR	PART	De La Cruz Rivera Sonia Graciela	325.00
100130213002116	1	12-08-0013	SW	PART	Santos Hinojosa Agustin Ramon	14,380.00
100130213002117	1	12-08-0013	VMEN	PART	Matos Oliva Rosali Palermo	5,750.00
100130213002118	1	12-08-0013	AUTO	PART	Asmat Ledesma Flavia Naima	1,378.89
100130213002119	1	12-08-0013	AUTO	PART	Avila Ochoa Victor Manuel	352.18
100130213002120	1	12-08-0013	AUTO	ESP	Zevallos Valdivia Luis Alberto	3,750.00
100130213002120	2	12-08-0013	AUTO	ESP	Contreras Pacheco Jorge Luis	4,750.00
100130213002120	3	12-08-0013	AUTO	ESP	Mendoza Del Castillo Alipio	6,000.00
100130213002120	5	12-08-0013	AUTO	ESP	Deza Oruro Julios	3,375.85
100130213002120	4	12-08-0013	AUTO	ESP	Amasifuen Oyarde Segundo Freddy	5,750.00
100130213002121	1	13-08-0013	VMEN	PART	Cerron Rengifo Luis Alfredo	9,200.00
100130213002122	1	13-08-0013	CPUP	CARG	Huacachi Romani Marcelina	10,799.74
100130213002123	1	13-08-0013	AUTO	URB	Lucar Chacon Wilver	725.00
100130213002124	1	13-08-0013	CPUP	CARG	Presentacion Quijano Maximina	3,750.00
100130213002125	1	13-08-0013	VMEN	ESP	Hernandez Moreno Arturo	175.00
100130213002126	1	14-08-0013	AUTO	PART	Medina Lozano Maribel	379.46
100130213002127	1	14-08-0013	CPUP	CARG	Regalado Rodriguez Marcos	700.00
100130213002128	1	14-08-0013	SW	PART	Polar Casas Miguel Angel	4,000.00
100130213002128	3	14-08-0013	SW	PART	Quispe Acosta Milagros	6,500.00
100130213002128	4	14-08-0013	SW	PART	Yarupaitan Untiveros Jose Manuel	9,000.00
100130213002128	2	14-08-0013	SW	PART	Lovera Ruiz Justo Agustin	11,576.84
100130213002128	5	14-08-0013	SW	PART	Casta?Eda Chavez Raul	6,250.00
100130213002129	1	14-08-0013	AUTO	URB	Manrique Melgarejo Amelia Dominga	4,958.63
100130213002130	1	14-08-0013	AUTO	PART	Huaman Pachas Judith	3,750.00
100130213002131	1	14-08-0013	CRUR	PART	Sotelo Aquije Isidora Teresa	437.85
100130213002132	1	14-08-0013	CPUP	CARG	Licla Atocsa Emilio	1,875.00
100130213002133	1	15-08-0013	AUTO	URB	Artica Dominguez William Hugo	20,750.00
100130213002134	1	25-08-0013	OMN	TUR	Cenzano Gonzales Marisara Milagros	3,750.00
100130213002134	2	25-08-0013	OMN	TUR	Zamudio Cenzano Andreita	2,000.00
100130213002135	1	25-08-0013	VMEN	ESP	Alcocer Juarez Karina Elizabeth	1,063.78
100130213002136	1	25-08-0013	CRUR	TUR	Salazar Garcia Freddy	2,100.00
100130213002137	1	25-08-0013	AUTO	PART	Condori Quispe Jorge Joel	839.62
100130213002138	1	24-08-0013	CAM	ESP	Suito Alcantara Cesar Guillermo	279.41

100130213002138	3	24-08-0013	CAM	ESP	Falcon Guardia Alfonso Manuel	226.72
100130213002138	4	24-08-0013	CAM	ESP	Luperdi Linares Andres Segundo	135.20
100130213002138	2	24-08-0013	CAM	ESP	Arteta Espinoza Jose Eduardo	200.78
100130213002139	1	24-08-0013	VMEN	PART	Tenorio Rios Alejandro German	601.34
100130213002140	1	24-08-0013	CPUP	CARG	Morales Salinas Sebastian	114.74
100130213002141	1	24-08-0013	AUTO	PART	Huatarungo Flores Zaira	325.00
100130213002141	2	24-08-0013	AUTO	PART	Huatarungo Uribe Ashlee	125.00
100130213002142	1	24-08-0013	CPUP	PART	Ramos Vasquez Cinthia Monica	325.00
100130213002143	1	24-08-0013	CRUR	TUR	Aguilar Rojas Nelida Janet	3,514.01
100130213002143	2	24-08-0013	CRUR	TUR	Alvarado Rivera Andres	850.00
100130213002144	1	23-08-0013	CAM	CARG	Saavedra Palomino Faustina	750.00
100130213002145	1	23-08-0013	VMEN	PART	Rios Pinedo Carlos Jonathan	650.00
100130213002146	1	23-08-0013	VMEN	PART	Perez Asalde Saul Alberto	6,750.00
100130213002147	1	23-08-0013	VMEN	ESP	Gutierrez Mejia Robert	225.00
100130213002148	1	23-08-0013	CRUR	TUR	Suyon Sandoval Jose	650.00
100130213002149	1	23-08-0013	AUTO	PART	Porras Rojas Susana Marybell	1,294.51
100130213002150	1	23-08-0013	AUTO	PART	Aguirre Flores Jamyra Lourdes	3,600.00
100130213002151	1	23-08-0013	AUTO	PART	Lopez Ramirez Rossana	525.00
100130213002152	1	23-08-0013	VMEN	PART	Salazar Linares Alex Anderson	4,300.00
100130213002153	1	23-08-0013	AUTO	URB	Machon Loayza Juan De Dios	800.00
100130213002154	1	22-08-0013	CPAN	PART	Sarmiento Gonzales Rosa Maria	700.00
100130213002155	1	22-08-0013	VMEN	ESP	Mamani Arias Jose Aquiles	496.36
100130213002156	1	22-08-0013	VMEN	ESP	Ramos Yanayaco Hugo Luis	3,000.00
100130213002157	1	22-08-0013	VMEN	ESP	Tapia Bustamante Jose	1,500.00
100130213002157	2	22-08-0013	VMEN	ESP	Soto Camac Anderson	700.00
100130213002158	1	22-08-0013	VMEN	PART	Merino Cubas Ruben Guido	750.00
100130213002159	1	22-08-0013	VMU	CARG	Rojas Mozombite Segundo Jhens	559.57
100130213002160	1	22-08-0013	VMEN	PART	Larrain Ramos Victorhugo Miguel	2,600.00
100130213002161	1	22-08-0013	VMEN	ESP	Saavedra Lenci Lisbell Katherine	2,580.00
100130213002162	1	21-08-0013	CPUP	PART	Arguelles Bendezu Juan Manuel	1,135.34
100130213002163	1	10-08-0013	CPUP	PART	Salazar Medina Nestor Javier	3,750.00
100130213002164	1	15-08-0013	VMEN	PART	Lujan Paredes Hector Maximo	1,551.40
100130213002165	1	11-08-0013	OMN	TUR	Calmet Llerena Patricia Teresa	7,027.98
100130213002165	2	11-08-0013	OMN	TUR	Yucra Pinto Elmer	404.86
100130213002166	1	13-08-0013	VMEN	PART	Valdera Gemin Pedro	8,514.11
100130213002167	1	15-08-0013	AUTO	PART	Lopez Chavez Julio Mateo	2,355.00
100130213002167	2	15-08-0013	AUTO	PART	Espinoza De Chavez Leonidas	617.80

100130213002168	1	15-08-0013	VMEN	ESP	Lovera Robles Juan Carlos	700.00
100130213002169	1	15-08-0013	CPUP	CARG	Mayta Limas Claudia Norma	4,750.00
100130213002170	1	15-08-0013	AUTO	PART	Mendez Luis Lady Yndira	105.00
100130213002171	1	15-08-0013	CRUR	TUR	Janampa Calderona Esther Estefany	18,674.00
100130213002172	1	16-08-0013	VMEN	ESP	Tuesta Fernandez Kevin Alberto	525.00
100130213002173	1	28-06-0013	AUTO	PART	Valle Mancisidor Pedro Pasion	5,148.77
100130213002174	1	16-08-0013	AUTO	PART	Torres Aparcana Christian Martin	909.14
100130213002175	1	16-08-0013	CPUP	PART	Tenorio Acu?A Daniel	700.00
100130213002176	1	16-08-0013	VMEN	PART	Jaramillo Guiulfo Carlos Augusto	225.00
100130213002177	1	16-08-0013	VMEN	PART	Leon Zurita Mariana Angela	3,750.00
100130213002178	1	16-08-0013	VMEN	ESP	Portocarrero Castro Julia Mercy	322.89
100130213002178	2	16-08-0013	VMEN	ESP	Huamani Tejada Anali Rocio	1,855.00
100130213002179	1	16-08-0013	VMEN	PART	Alarcon Morales Dacia Omara	700.00
100130213002180	1	16-08-0013	SW	PART	Cruz Julca Aguileo	2,205.00
100130213002180	2	16-08-0013	SW	PART	Calle Cordova Elmer	770.40
100130213002181	1	16-08-0013	AUTO	PART	Sanchez Salazar Rafael Alexander	5,750.00
100130213002182	1	16-08-0013	CRUR	INAC	Gavidia Llanos Vicente	650.00
100130213002183	1	17-08-0013	VMEN	ESP	Leyva Vasquez Juan Humberto	8,750.00
100130213002184	1	17-08-0013	CRUR	PART	Paredes Quiroz Tomas	3,750.00
100130213002185	1	17-08-0013	VMEN	PART	Peves Raimondi Jesus Ricardo	1,330.46
100130213002186	1	17-08-0013	VMEN	PART	Chinguel Rodriguez Ana Lucia	1,525.00
100130213002187	1	17-08-0013	AUTO	PART	Velazco La Rosa Amparo Del Pilar	700.00
100130213002189	1	17-08-0013	CPUP	PART	Quijano Montes Jaime Alfredo	1,200.00
100130213002190	1	17-08-0013	VMEN	ESP	Chipana Luna Saul Roberto	525.00
100130213002191	25	27-08-0013	OMN	INAC	Cuellar Condezo Senaida	1,035.53
100130213002191	24	27-08-0013	OMN	INAC	Alarcon Fernandez Franco Augusto	2,250.00
100130213002191	22	27-08-0013	OMN	INAC	Acosta Sandoval Jose	750.00
100130213002191	50	27-08-0013	OMN	INAC	Damian Carrillo Luis Alberto	750.00
100130213002191	51	27-08-0013	OMN	INAC	Sirlopu Sanchez Yuriko Sarita	750.00
100130213002191	52	27-08-0013	OMN	INAC	Santos Reyes Bejarano	700.00
100130213002191	23	27-08-0013	OMN	INAC	Nu?Ez Toro Marina	2,000.00
100130213002191	49	27-08-0013	OMN	INAC	Sotomayor Huachaca Jesus German	1,116.11
100130213002191	3	27-08-0013	OMN	INAC	Sanchez Mendoza Hermes Del Carmen	3,250.00
100130213002191	4	27-08-0013	OMN	INAC	Rubio Paredes Lorenza	5,673.40
100130213002191	2	27-08-0013	OMN	INAC	Diaz Huamani Brayan Fernando	18,500.00
100130213002191	5	27-08-0013	OMN	INAC	Ramirez Flores Maria Gladys	9,749.61
100130213002191	7	27-08-0013	OMN	INAC	Ugaz Paz Abelardo	1,550.00

100130213002191	9	27-08-0013	OMN	INAC	Jara Mendez Fortunata	2,594.70
100130213002191	11	27-08-0013	OMN	INAC	Pulache Riofrio Jose Francisco	1,808.79
100130213002191	47	27-08-0013	OMN	INAC	Moyna Miranda Pedro Pablo	5,237.54
100130213002191	48	27-08-0013	OMN	INAC	Ruiz Ortiz Mercedes Del Rosario	850.00
100130213002191	26	27-08-0013	OMN	INAC	Cuellar Condezo Eva Patricia	2,250.00
100130213002191	27	27-08-0013	OMN	INAC	Ballona Paredes Emperatriz	750.00
100130213002191	28	27-08-0013	OMN	INAC	Salda?A Sirlupu Gianela	5,750.00
100130213002191	29	27-08-0013	OMN	INAC	Salda?A Paredes Jorge	935.00
100130213002191	30	27-08-0013	OMN	INAC	Huerto Zurita Neil Rufino	9,250.00
100130213002191	13	27-08-0013	OMN	INAC	Patricio Herrera Zenon	1,750.00
100130213002191	14	27-08-0013	OMN	INAC	Roque Mio Segundo Gustavo	750.00
100130213002191	15	27-08-0013	OMN	INAC	Cuellar Ardiles Alejandro	2,841.87
100130213002191	16	27-08-0013	OMN	INAC	Calderon Vides Dina Elizabe	1,750.00
100130213002191	17	27-08-0013	OMN	INAC	Portilla Vera Jose Edwin	700.00
100130213002191	18	27-08-0013	OMN	INAC	Alarcon Quispe Lorenzo	3,304.00
100130213002191	19	27-08-0013	OMN	INAC	Plasencia Leyva Juan Carlos	3,750.00
100130213002191	20	27-08-0013	OMN	INAC	Jibaja Su?I Antony	750.00
100130213002191	21	27-08-0013	OMN	INAC	Llatas Flores Segundo	750.00
100130213002191	12	27-08-0013	OMN	INAC	Reyes Bejarano Santos Crescencio	1,047.59
100130213002191	10	27-08-0013	OMN	INAC	Becerra Coba Cesar Augusto	750.00
100130213002191	8	27-08-0013	OMN	INAC	Ibarra Jara Rubino Mario	7,200.00
100130213002191	6	27-08-0013	OMN	INAC	Vega Sanchez Margarita	3,700.00
100130213002191	1	27-08-0013	OMN	INAC	Baylon Figueroa Edgar Aurelio	19,544.00
100130213002192	1	22-07-0013	AUTO	PART	Roca Ochoa Isaac	2,525.00
100130213002192	2	22-07-0013	AUTO	PART	Roca Mendoza Augusto Isaac	185.65
100130213002193	1	06-08-0013	OMN	INAC	Leon Caceda Iris Violeta	9,619.20
100130213002194	1	14-08-0013	OMN	INAC	Silvera Obregon Victor Mariano	4,429.72
100130213002195	1	18-08-0013	VMEN	ESP	Duran Valdiviezo Jorge Luis	600.00
100130213002196	1	18-08-0013	CPUP	PART	Huacache Mu?Oz Patric Antonhy	600.00
100130213002197	1	18-08-0013	VMEN	PART	Espinoza Ortiz Edwin Neil	62.43
100130213002198	1	18-08-0013	CAM	CARG	Ubillus Vinces Nancy Del Pilar	18,875.00
100130213002199	1	18-08-0013	SW	PART	Quispe Minaya Franco Luis	700.00
100130213002199	2	18-08-0013	SW	PART	Minaya Loyola Delia Arcila	4,956.91
100130213002199	3	18-08-0013	SW	PART	Ortega Minaya Liz	700.00
100130213002199	4	18-08-0013	SW	PART	Laureano Ortega Jaqueline	700.00
100130213002200	1	18-08-0013	CRUR	PART	Rosales Venegas Rossana	700.00
100130213002200	2	18-08-0013	CRUR	PART	Quispe Rosales Jesus Wilfredo	5.92

100130213002200	3	18-08-0013	CRUR	PART	Venegas Vargas Elsa	700.00
100130213002201	1	18-08-0013	CRUR	PART	Salazar Alvarado Lorenzo	115.00
100130213002202	1	19-08-0013	VMEN	PART	More Nunura Cristhian Alejandro	150.74
100130213002203	1	19-08-0013	CPUP	CARG	Carpio Mitma Jose Raul	750.00
100130213002204	1	19-08-0013	CPUP	ESP	Rebaza Solis Pablo Cesar	600.00
100130213002205	1	20-08-0013	AUTO	PART	Ugarte Manunta Agustin Manuel	600.00
100130213002206	1	20-08-0013	AUTO	PART	Quispe Flores Jean Carlos	700.00
100130213002207	1	20-08-0013	AUTO	PART	Sabino Ashcalla Marcelino	527.60
100130213002208	1	20-08-0013	CAM	CARG	Gamarra Carrillo Rosa Agripina	4,755.00
100130213002209	1	20-08-0013	VMEN	PART	Coronel Vallejos Julio Cesar	2,100.00
100130213002209	2	20-08-0013	VMEN	PART	Martinez Suclupe Ronald Ivan	113.62
100130213002210	1	20-08-0013	AUTO	PART	Peralta Oroz Kevin Daniel	1,200.00
100130213002211	1	06-08-0013	CPAN	ESP	Del Maestro Periche Luis Alberto	2,855.00
100130213002211	2	06-08-0013	CPAN	ESP	Del Maestro Rios Pablo	205.30
100130213002212	1	20-08-0013	SW	PART	Salcedo Aguado Jhon Anthony	700.00
100130213002213	1	21-08-0013	VMEN	PART	Aricochea Carre?O William Jesus	1,700.00
100130213002213	6	21-08-0013	VMEN	PART	Jaramillo Gamarra Jaime James	1,042.10
100130213002214	1	21-08-0013	CAM	CARG	Romero Guardia Maria Milagros	8,432.83
100130213002215	1	21-08-0013	VMEN	ESP	Molina Diaz Luis Angel	600.00
100130213002216	1	21-08-0013	VMEN	PART	Llamosa Saco Juan Daniel	2,230.00
100130213002217	1	21-08-0013	AUTO	PART	Pe?A Cabillas Michael	700.00
100130213002218	1	17-08-0013	REM	CARG	Ramirez Tanta Segundo Victor	694.22
100130213002219	1	20-08-0013	VMEN	PART	Burgas Diestra Carlos Eduardo	16,500.00
100130213002220	1	19-08-0013	AUTO	URB	Luna Flores Valeria	1,750.00
100130213002220	2	19-08-0013	AUTO	URB	Manrique Jimenez De Flores Luz	1,650.00
100130213002220	3	19-08-0013	AUTO	URB	Flores Calderon Justo	750.00
100130213002221	1	27-08-0013	CRUR	PERS	Camargo Pe?A Freddy Arturo	700.00
100130213002222	1	26-08-0013	AUTO	PART	Guardia Risco Luis Alberto	879.63
100130213002223	1	27-08-0013	AUTO	PART	Paredes Ramos Elvira	3,750.00
100130213002223	2	27-08-0013	AUTO	PART	Vargas Trujillo Policarpo Adriel	4,750.00
100130213002224	1	27-08-0013	VMEN	PART	Edwards Velarde Yuri Julio	5,951.39
100130213002225	1	27-08-0013	VMEN	PART	Fernandez Zamora Joseph Raul	913.82
100130213002226	1	27-08-0013	REM	CARG	Tasayco Benites Jose Manuel	18,500.00
100130213002227	1	27-08-0013	VMEN	PART	Arizmendi Carcamo Daniel Tito	7,029.06
100130213002228	1	27-08-0013	VMEN	ESP	Huapaya Chavez Alex Emiliano	10,500.00
100130213002229	2	28-08-0013	AUTO	PART	Santisteban Celiz Jhon	600.00
100130213002229	1	28-08-0013	AUTO	PART	Bravo Barboza Eneida	700.00

100130213002230	1	28-08-0013	OMN	INAC	Yupanqui Velarde Carlos Valentin	24,244.61
100130213002231	1	28-08-0013	CRUR	PART	Casilla Ccoya Gregorio	700.00
100130213002233	1	28-08-0013	AUTO	PART	Huaman Condori Arely Evelyn	275.00
100130213002233	2	28-08-0013	AUTO	PART	Condori Velasque Janet Evelyn	325.00
100130213002234	1	28-08-0013	AUTO	PART	Capcha Valcazar Jenny Paul	125.00
100130213002235	1	28-08-0013	AUTO	URB	Palomino Huamanyauri Doris Victoria	700.00
100130213002236	1	28-08-0013	VMEN	ESP	Valle Pacheco Luis Fernando	700.00
100130213002237	1	28-08-0013	AUTO	PART	Rojas Atala Johel Giovanni	130.61
100130213002238	1	28-08-0013	AUTO	PART	Benites Quiroz Keiko	550.00
100130213002239	1	28-08-0013	VMEN	ESP	Salazar Cairo Luz Angelica	240.43
100130213002239	2	28-08-0013	VMEN	ESP	Hervias Eyzaguirre Shirley Mercedes	969.69
100130213002240	1	28-08-0013	CRUR	PART	Hoyos Vasquez Maria Del Pilar	2,500.00
100130213002241	1	28-08-0013	AUTO	PART	Ramos Maquera Katy Margarita	650.00
100130213002241	3	28-08-0013	AUTO	PART	Fuentes Chafloque David Ivan	101.87
100130213002241	2	28-08-0013	AUTO	PART	Mendez Ulloa Omar Sigifredo	650.00
100130213002242	1	28-08-0013	CPUP	ESP	Navarro Antay Sosima	2,199.57
100130213002242	4	28-08-0013	CPUP	ESP	Huanaco Tintaya Francisco	2,092.15
100130213002242	2	28-08-0013	CPUP	ESP	Mucha Pecho Stajievich Stadin	1,370.13
100130213002242	3	28-08-0013	CPUP	ESP	Ghilino Montes Dino Fernando	9,689.31
100130213002243	1	14-08-0013	REM	CARG	Perez Severino Alberto	18,500.00
100130213002245	1	18-08-0013	AUTO	PART	Hierro Guerra Christian Johnny	18,500.00
100130213002246	1	29-08-0013	SW	PART	Padilla Amasifuen Juber	1,575.00
100130213002246	2	29-08-0013	SW	PART	Andina Poso Mirma	375.00
100130213002246	3	29-08-0013	SW	PART	Ponce Urbina Luis Enrique	225.00
100130213002247	1	29-08-0013	VMEN	PART	Alvarado Hernandez Krister	3,750.00
100130213002248	1	29-08-0013	VMEN	ESP	Cordero Vidal Maria Del Rocio	2,381.46
100130213002248	2	29-08-0013	VMEN	ESP	Flores Pardave Samuel Jamerly	249.75
100130213002249	1	29-08-0013	AUTO	PART	Vela Ramos Eduardo	3,750.00
100130213002251	1	29-08-0013	AUTO	PART	Lopez Vidal Joseph	525.00
100130213002252	3	28-08-0013	AUTO	PART	Garcia Albinacorta Luis Miguel	700.00
100130213002252	4	28-08-0013	AUTO	PART	Cano Pacheco Rocio	700.00
100130213002252	5	28-08-0013	AUTO	PART	Garcia Cano Sofia	700.00
100130213002252	2	28-08-0013	AUTO	PART	Cano Pacheco Rodrigo	700.00
100130213002252	1	28-08-0013	AUTO	PART	Cano Pacheco Nestor	700.00
100130213002253	1	29-08-0013	CRUR	PART	Cuadros Sobrevilla Brandon Raul	17,250.00
100130213002254	1	29-08-0013	AUTO	PART	Torres Guzman Vicente Santiago	12,500.00
100130213002255	1	29-08-0013	VMEN	PART	Mustto Ponce Edith Juliana	4,231.42

100130213002256	1	30-08-0013	AUTO	PART	Meza Quispe Juan Melanio	3,750.00
100130213002256	2	30-08-0013	AUTO	PART	Quispe Paucar Saturnina	3,750.00
100130213002257	1	30-08-0013	VMEN	PART	Sembrera Orozco Segundo Santos	3,750.00
100130213002258	1	30-08-0013	CPUP	CARG	Vergaray Espiritu Richard	3,750.00
100130213002258	2	30-08-0013	CPUP	CARG	Escobar Mendoza Miguel Angel	3,750.00
100130213002259	1	30-08-0013	AUTO	PART	Valdivieso Vera De Carpio Gladys Tula	3,750.00
100130213002260	2	30-08-0013	CPUP	CARG	Perez Quispe Carmen Roxana	4,750.00
100130213002260	1	30-08-0013	CPUP	CARG	Ponce Ordo?Ez Antonio Luis	4,750.00
100130213002261	1	30-08-0013	VMEN	ESP	Guerrero Malva Ronel	938.43
100130213002262	1	31-08-0013	VMEN	PART	Carrasco Paredes John Manuel	5,326.65
100130213002263	1	31-08-0013	AUTO	PART	Lopez Trasmonte Sara Fiorella	6,554.43
100130213002264	1	31-08-0013	VMEN	ESP	Garrido Pisco Felipe	544.97
100130213002265	1	31-08-0013	VMEN	ESP	Noa Pinedo Brian	3,750.00
100130213002266	1	31-08-0013	VMEN	ESP	Daza Lopez Alicia Kris	20,750.00
100130213002267	1	31-08-0013	CPUP	CARG	Benavente Manrique Jesus	2,000.00
100130213002268	1	31-08-0013	AUTO	PART	De La Portilla Gomez De Rueckner Eva	2,366.08
100130213002269	1	31-08-0013	AUTO	PART	Yataco Pe?A Vilma Ysabel	822.46
100130213002269	8	31-08-0013	AUTO	PART	Huarcaya Meza Jose Carlos	850.61
100130213002269	7	31-08-0013	AUTO	PART	Yataco Pe?A Jose Carlos	3,750.00
100130213002269	6	31-08-0013	AUTO	PART	Huarcaya Meza Jose Carlos	791.20
100130213002269	9	31-08-0013	AUTO	PART	Huarcaya Meza Jose Carlos	3,750.00
100130213002270	1	01-09-0013	VMEN	PART	Vasquez Diaz Aldo Agustin	11,800.00
100130213002271	1	01-09-0013	CRUR	PART	Arce Recuay Katia Alicia	525.00
100130213002272	1	01-09-0013	CRUR	PART	Morales Bustios Tito	973.46
100130213002272	2	01-09-0013	CRUR	PART	Alarcon Aparcana Mariela	3,750.00
100130213002273	1	01-09-0013	MAQ	TUR	Yenque Quispe Josy Samanda	12,433.40
100130213002274	1	01-09-0013	VMEN	PART	Villalobos Ramirez Roberto Bryan	3,750.00
100130213002275	1	01-09-0013	CPUP	CARG	Chavez Alan	5,750.00
100130213002275	2	01-09-0013	CPUP	CARG	Cuba Fredy	5,750.00
100130213002276	1	02-09-0013	CAM	CARG	Principe Carrion Juan Felix	13,350.00
100130213002277	1	02-09-0013	CPAN	CARG	Paredes Diaz Sergio Eleuterio	325.00
100130213002278	1	02-09-0013	VMEN	ESP	Guerrero Quispe Edith	1,875.00
100130213002279	1	02-09-0013	CPAN	CARG	Zelaya Pe?A Guillermo	700.00
100130213002280	1	02-09-0013	VMEN	PART	Rimachi Velarde Paul Francisco	655.87
100130213002281	1	02-09-0013	CPUP	PART	Alcantara Fari Juan Carlos	3,750.00
100130213002281	2	02-09-0013	CPUP	PART	Izaziga Falen Ricardo	3,750.00
100130213002282	1	02-09-0013	AUTO	PART	Ugarte Zu?lga Fabrizio	3,750.00

100130213002282	6	02-09-0013	AUTO	PART	Ugarte Zu?Iga Diego Marcelo	5,750.00
100130213002282	7	02-09-0013	AUTO	PART	Ugarte Sotomayor Eliseo	625.00
100130213002283	1	02-09-0013	VMEN	PART	Diaz Lopez Miguel Eugenio	220.24
100130213002284	1	02-09-0013	VMEN	PART	Rojas Chumbe Yamily Dinary	5,750.00
100130213002285	1	02-09-0013	AUTO	PART	Villarroel Yallico Lourdes	190.53
100130213002286	1	03-09-0013	AUTO	URB	Perez Sicha Lorenzo	1,382.69
100130213002287	1	03-09-0013	OMN	INAC	Mendoza Alba Edwin	806.60
100130213002287	2	03-09-0013	OMN	INAC	Vicente Cruz Luisa	795.24
100130213002287	4	03-09-0013	OMN	INAC	Vasquez Mori Francisco	806.60
100130213002287	3	03-09-0013	OMN	INAC	Tuesta Rivera Lucila	805.90
100130213002288	1	03-09-0013	CRUR	PART	Cortez Morocho Jose Manuel	4,750.00
100130213002289	1	03-09-0013	CAM	CARG	Sardi Burga Luis Guiliano	3,750.00
100130213002290	1	03-09-0013	VMEN	ESP	Silva Guevara Elvis	3,750.00
100130213002291	1	03-09-0013	VMEN	ESP	Mendoza Quispe Michael Charles	2,778.06
100130213002292	1	03-09-0013	VMEN	PART	Guevara Flores Jean Franco	3,750.00
100130213002293	1	03-09-0013	VMEN	PART	Tejada Moza Manuel Clodomiro	1,623.63
100130213002294	1	03-09-0013	CRUR	TUR	Vasquez Campos Jose Antonio	1,002.37
100130213002295	1	03-09-0013	REM	CARG	Guerra Huidobro Anthony Jesus	22,200.00
100130213002296	1	15-08-0013	OMN	INAC	Vargas Daga Maximo	18,500.00
100130213002297	1	04-09-0013	AUTO	PART	Moran Carlin Robert Max	5,750.00
100130213002297	2	04-09-0013	AUTO	PART	Garcia Broncano Juana Tania	6,000.00
100130213002297	3	04-09-0013	AUTO	PART	Moran Garcia Jasmin	3,750.00
100130213002297	5	04-09-0013	AUTO	PART	Ramos Velasquez Victor Manuel	8,750.00
100130213002297	4	04-09-0013	AUTO	PART	Julca Moran Estefani Lissete	3,750.00
100130213002297	6	04-09-0013	AUTO	PART	Aguilar Calderon Helen Smith	2,100.00
100130213002298	1	04-09-0013	AUTO	PERS	Ordo?Ez Uribe Ysabel Patricia	6,705.06
100130213002298	6	04-09-0013	AUTO	PERS	Rosales Tapara Katherine Estefania	643.98
100130213002299	1	04-09-0013	CPUP	CARG	Valdivia Chigne Greens Kelly	2,100.00
100130213002300	3	04-09-0013	AUTO	PART	Calla Quispe Kelly Julissa	3,750.00
100130213002300	2	04-09-0013	AUTO	PART	Paniura Calla Juan Guillermo	3,750.00
100130213002300	4	04-09-0013	AUTO	PART	Calla Quispe Zoila Roxana	1,150.00
100130213002300	1	04-09-0013	AUTO	PART	Paniura Calla Maria Fernanda	3,750.00
100130213002301	1	04-09-0013	VMEN	ESP	Quiche Sebastian Luis Jhonel	2,513.13
100130213002302	2	04-09-0013	CPUP	PART	Matell Montejo Luis Samuel	350.00
100130213002302	1	04-09-0013	CPUP	PART	Ruiz Farfan Walter	350.00
100130213002303	1	04-09-0013	AUTO	PART	Medina Silva Ysela	1,184.27
100130213002304	1	04-09-0013	VMEN	PART	Rosas Quispe Balvino	6,936.13

100130213002305	1	04-09-0013	CPUP	CARG	Castillo Polo Rosmel Willam	8,750.00
100130213002305	2	04-09-0013	CPUP	CARG	Salgado Morales Cesar Teobaldo	3,750.00
100130213002306	1	04-09-0013	AUTO	PART	Mu?Oz Rojas Lizette Alda	5,008.72
100130213002307	1	04-09-0013	REM	CARG	Marquez Mauricio Ramiro	1,866.98
100130213002308	1	20-08-0013	AUTO	PART	Valdivia Espetia Delly Lenka	648.32
100130213002309	1	25-08-0013	VMEN	PART	Panduro Meder Maritza Jacquelin	18,058.01
100130213002309	2	25-08-0013	VMEN	PART	Panduro Meder Madeleine Del Rocio	5,448.88
100130213002310	1	22-07-0013	AUTO	PART	Piedra Castro Marco Antonio	6,679.81
100130213002311	1	24-06-0013	CPUP	PART	Pipa Soria German	8,168.96
100130213002312	1	06-09-0013	AUTO	PART	Miranda Munayco Fillo	2,305.00
100130213002312	2	06-09-0013	AUTO	PART	Pacotaibe Galindo Carolin Andrea	444.17
100130213002313	1	19-04-0013	CAM	CARG	Oyolo Mondragon Carlos Alberto	1,855.00
100130213002314	1	02-09-0013	VMEN	PART	Mescua Claros Katherine Cleofe	325.00
100130213002315	11	05-09-0013	CRUR	TUR	Renteria Saavedra Cesar Arturo	8,750.00
100130213002315	2	05-09-0013	CRUR	TUR	Lazaro Chavez Pamfilo Ide	872.22
100130213002315	4	05-09-0013	CRUR	TUR	Vicente Reyna Andres Leonel	3,750.00
100130213002315	3	05-09-0013	CRUR	TUR	Fernandez Bejar Hugo	848.73
100130213002315	10	05-09-0013	CRUR	TUR	Alvarado Vasquez Santos Aquiles	848.73
100130213002315	8	05-09-0013	CRUR	TUR	Juarez Ruiz Pablo	908.86
100130213002315	6	05-09-0013	CRUR	TUR	Renteria Huaman Candelario	895.61
100130213002315	1	05-09-0013	CRUR	TUR	Rubio Anticono Martin	161.20
100130213002315	5	05-09-0013	CRUR	TUR	Salinas Sandoval Aquiles	837.55
100130213002315	9	05-09-0013	CRUR	TUR	Armas Abanto Martin Elmer	853.19
100130213002315	7	05-09-0013	CRUR	TUR	Palomino Flores Teodoro Alejandro	853.19
100130213002316	1	31-08-0013	VMEN	PART	Novoa Enco Charles	1,000.00
100130213002317	1	05-09-0013	CRUR	PART	Reyes Tumpay Nazario	3,750.00
100130213002318	1	15-08-0013	CAM	CARG	Balqui Rodriguez Maria Magdalena	22,200.00
100130213002318	3	15-08-0013	CAM	CARG	Terrones Lozano Manuel Jesus	325.00
100130213002318	2	15-08-0013	CAM	CARG	Marin Cerna Gilberto	1,062.13
100130213002320	1	07-09-0013	AUTO	PART	Molina Maza Marco Antonio	4,075.00
100130213002321	1	07-09-0013	CRUR	PART	Cayetano Carranza Zuce Celeste	12,500.00
100130213002322	1	07-09-0013	CAM	CARG	Rios Tapahuasco Francisco	380.52
100130213002323	1	07-09-0013	VMEN	PART	Principe Pastor Gisella	3,750.00
100130213002324	1	07-09-0013	VMEN	PART	Armando Medina Ignacio	1,875.00
100130213002325	1	07-09-0013	AUTO	ESP	Rospigliosi Orbegoso Carlos Omar	1,125.00
100130213002325	2	07-09-0013	AUTO	ESP	Jauregui Sanchez Jose Martin	2,925.00
100130213002326	1	07-09-0013	CRUR	PART	Collantes Flores Vaneska Lisbeth	352.89

100130213002327	1	07-09-0013	VMEN	PART	Vasquez Moreno Giovanna	3,750.00
100130213002328	1	07-09-0013	CPUP	ESP	Alvarado Salazar Pablo Luis	4,500.00
100130213002329	1	07-09-0013	REM	CARG	Huaraca Gonzales William	905.11
100130213002330	1	08-09-0013	VMEN	PART	Vigo Pachamango Aliz	4,227.56
100130213002331	1	08-09-0013	VMEN	PART	Fidel Gonzales Edgardo Roman	5,743.16
100130213002332	1	08-09-0013	AUTO	PART	Sanchez Sion Diego Armando	1,875.00
100130213002333	1	08-09-0013	AUTO	PART	Sigue?As Ovando Maria Teresa Del Milagro	3,750.00
100130213002333	11	08-09-0013	AUTO	PART	Guevara Obando Sandra	4,250.00
100130213002333	12	08-09-0013	AUTO	PART	Gutierrez Montoya Carlos Mario	3,750.00
100130213002334	1	08-09-0013	CRUR	PART	Torres Chavez Juvitza	9,000.00
100130213002335	1	05-09-0013	CRUR	PART	Cueva Gomez Elsitá Nevenka	4,473.99
100130213002336	1	08-09-0013	OMN	INAC	Palomino Casta?Eda Nancy Juana	3,588.52
100130213002337	1	05-09-0013	CAM	CARG	Chavez Carrasco Rosa	16,500.00
100130213002338	1	08-09-0013	AUTO	PART	Saldarriaga Antaya Meliza	625.00
100130213002339	1	05-09-0013	VMEN	PART	Torres Adrianzen Jose Manuel	4,750.00
100130213002340	1	06-09-0013	VMEN	PART	Pedrerros Cuadros Hugo Alejandro	700.00
100130213002341	1	07-09-0013	CRUR	PART	Gutierrez Milla Jean Pierre	2,500.00
100130213002342	1	07-09-0013	CRUR	PART	More Nima Jose Alberto	22,200.00
100130213002343	1	06-09-0013	CPUP	ESP	Neira Buitron Jesus Fernando	3,750.00
100130213002344	1	06-09-0013	VMEN	PART	Sumae Barrientos Cristian	898.87
100130213002345	2	06-09-0013	VMEN	PART	Due?As Saire Ramiro Felix	1,125.00
100130213002345	1	06-09-0013	VMEN	PART	Villacaqui Ayllon Gerardo Armando	167.55
100130213002346	1	06-09-0013	CPUP	PART	Correa Mosquera Jhen Carlos	1,450.00
100130213002346	4	06-09-0013	CPUP	PART	Reynoso Rodriguez Arturo Roberto	526.81
100130213002346	3	06-09-0013	CPUP	PART	Due?As Diaz Jaime	3,250.00
100130213002346	2	06-09-0013	CPUP	PART	Luna More Emilio	1,750.00
100130213002347	1	06-09-0013	VMEN	PART	Toledo Reategui Jesus	511.57
100130213002348	1	08-09-0013	AUTO	URB	Romero Quijano Miguel Angel	3,770.83
100130213002349	1	09-09-0013	AUTO	PART	Vite Munura Maria Teresa	2,100.00
100130213002350	1	09-09-0013	VMEN	ESP	Deza Coronel Jimmy Bryan	913.00
100130213002351	1	09-09-0013	AUTO	PART	Cordova Cordova Manuel	2,100.00
100130213002352	1	08-09-0013	CRUR	PART	Diaz Molina Nayeli	3,750.00
100130213002353	1	10-09-0013	OMN	INAC	Bacilio Mendoza Luis	1,401.65
100130213002354	1	09-09-0013	CRUR	PERS	Villegas Taype Juan	3,750.00
100130213002354	7	09-09-0013	CRUR	PERS	Munimura Flores Manuel	5,750.00
100130213002354	10	09-09-0013	CRUR	PERS	De La Cruz Mitacc William	893.17
100130213002354	11	09-09-0013	CRUR	PERS	Pilco Espinoza Carlos	919.76

100130213002354	9	09-09-0013	CRUR	PERS	Aranda Tufino Lucio	921.62
100130213002354	8	09-09-0013	CRUR	PERS	Ampuero Monroy Antonio	935.16
100130213002354	2	09-09-0013	CRUR	PERS	Perez Rios Jairo	955.16
100130213002354	5	09-09-0013	CRUR	PERS	Merino Arbieta Tomas	806.62
100130213002354	4	09-09-0013	CRUR	PERS	Maldonado Villafuerte Simon	3,927.30
100130213002354	3	09-09-0013	CRUR	PERS	Ramos Palomino Rode	855.16
100130213002354	6	09-09-0013	CRUR	PERS	Cuadros Condori Jose	925.60
100130213002355	1	31-07-0013	AUTO	PART	Torres Nu?Ez Samira Sayuri	7,250.00
100130213002356	1	12-07-0013	VMEN	PART	Julca Huacanca Dionicio	1,828.27
100130213002358	1	28-06-0013	VMEN	PART	Fabian Gomez Jeans Esthony	6,311.20
100130213002359	1	10-08-0013	VMEN	PART	Borja Espiritu Martin Enrique	1,609.21
100130213002360	1	23-08-0013	CAM	CARG	Ancyasi Reyes Mariel	109.00
100130213002360	2	23-08-0013	CAM	CARG	Navarro Caldas Carlos Ernesto	109.00
100130213002361	1	27-06-0013	VMEN	PART	Vergaray Roca Tito Rosario	1,855.00
100130213002362	1	24-06-0013	SW	PART	Contreras Quiccha Bonifacio	333.99
100130213002363	1	24-06-0013	VMEN	ESP	Alarcon De La Cruz Tomas David	281.28
100130213002364	1	06-08-0013	VMEN	PART	Chuzon Sanchez Edwin Nilsen	3,000.00
100130213002364	2	06-08-0013	VMEN	PART	Huaman Castillo Jorge Wenceslao	1,750.00
100130213002365	1	15-07-0013	CPUP	PART	Moreano Centeno Nicanor	750.00
100130213002367	1	10-09-0013	CRUR	PERS	Mu?Oz Rojas Manases	8,750.00
100130213002367	11	10-09-0013	CRUR	PERS	Huamani Paniura Asunta	6,700.00
100130213002368	1	10-09-0013	CPUP	PART	Mendoza Benito Juan Erick	3,495.76
100130213002369	1	10-09-0013	VMEN	PART	Rojas Salazar Julio Esteban	1,028.07
100130213002370	1	10-09-0013	VMEN	PART	Calderon Medina Miguel	3,750.00
100130213002371	1	04-09-0013	AUTO	PART	Barreto Condori Alejandro	1,903.55
100130213002371	2	04-09-0013	AUTO	PART	Barreto Yunguri Alex Salomon	3,750.00
100130213002372	1	10-09-0013	VMEN	PART	Nu?Ez Ramirez Edgar Ascencion	5,648.59
100130213002373	1	10-09-0013	VMEN	PART	Catacora Barriga Jorge Gandhi	2,096.59
100130213002374	1	10-09-0013	AUTO	PART	Gil Cornejo Carla	1,425.00
100130213002375	1	10-09-0013	VMEN	PART	Hernandez Garces Pedro Miguel	731.92
100130213002376	1	10-09-0013	CPUP	PART	Chavez Cardenas Jorge Francisco	1,108.99
100130213002377	1	10-09-0013	CPUP	CARG	Zavala Gama Rafael Plinio	20,750.00
100130213002378	1	11-09-0013	CRUR	PERS	Gomez Pe?A Elias	3,750.00
100130213002379	1	11-09-0013	AUTO	PART	Ballon Sanchez Ana Maria	642.66
100130213002380	1	09-05-0013	CRUR	PART	Acu?A Garcilazo Maria	1,855.00
100130213002381	1	11-09-0013	VMEN	PART	Abanto Rojas Franklin	225.00
100130213002382	1	11-09-0013	CRUR	PART	Zenaida Angulo	325.00

100130213002383	1	11-09-0013	VMEN	ESP	Torre Torres Ronald	2,597.37
100130213002384	1	11-09-0013	VMEN	PART	Aranda Valverde Daniel Elias	325.00
100130213002385	1	11-09-0013	CAM	CARG	Madris Alurqueque Manuel Jesus	325.00
100130213002386	1	11-09-0013	AUTO	PART	Yichoy Neumann Tania Michele	775.00
100130213002387	1	11-09-0013	VMEN	PART	Villegas Ortiz Edwin	3,750.00
100130213002388	1	10-09-0013	CRUR	PART	Cano Pozo Rocio Del Carmen	2,100.00
100130213002389	1	11-09-0013	OMN	PERS	Apolinario Puente Vladimir	555.48
100130213002389	8	11-09-0013	OMN	PERS	Egoavil Panez Lourdes Cipriana	2,350.00
100130213002389	11	11-09-0013	OMN	PERS	Martin Perez Anthony	555.48
100130213002389	7	11-09-0013	OMN	PERS	Apolinario Puente Obando	555.48
100130213002389	13	11-09-0013	OMN	PERS	Quispe Poma Vilma	555.48
100130213002389	12	11-09-0013	OMN	PERS	Pacheco Zamudio Maximo	555.48
100130213002389	3	11-09-0013	OMN	PERS	Yauri ?Aupari Sonia	555.48
100130213002389	2	11-09-0013	OMN	PERS	Cordova Avellaneda Alfredo	555.48
100130213002389	5	11-09-0013	OMN	PERS	Aliaga Verastegui Edhit Miriam	2,350.00
100130213002389	9	11-09-0013	OMN	PERS	Mallma Rivera Mary	555.48
100130213002389	10	11-09-0013	OMN	PERS	Laura Mu?Oz Claudia	555.48
100130213002389	6	11-09-0013	OMN	PERS	Caceres Vicente Nedia Estela	555.48
100130213002389	4	11-09-0013	OMN	PERS	Zavala Romero Victor	555.48
100130213002390	1	26-08-0013	AUTO	PART	Melendez Coz Katherine Ayelen	8,700.00
100130213002391	3	13-09-0013	OMN	INAC	Fernandez Mota Adali	3,250.00
100130213002391	5	13-09-0013	OMN	INAC	Fernandez Mota Valentin	700.00
100130213002391	7	13-09-0013	OMN	INAC	Flores Calisaya Fermin	4,000.00
100130213002391	9	13-09-0013	OMN	INAC	Mamani Uscamayta Eliseo	820.17
100130213002391	11	13-09-0013	OMN	INAC	Mamani Uscamayta Victor	1,250.00
100130213002391	12	13-09-0013	OMN	INAC	Nina Cruz Duberly	1,500.00
100130213002391	13	13-09-0013	OMN	INAC	Flores Ccacya Yanet Lilyan	4,500.00
100130213002391	14	13-09-0013	OMN	INAC	Huanachire Flores David	2,350.00
100130213002391	15	13-09-0013	OMN	INAC	Cardenas Trive?O Fatima	1,500.00
100130213002391	16	13-09-0013	OMN	INAC	Trive?O Mendoza Yulian	700.00
100130213002391	25	13-09-0013	OMN	INAC	Checya Gutierrez Lourdes Hayde	6,700.00
100130213002391	10	13-09-0013	OMN	INAC	Rosas Villanueva Mariano Mateo	18,375.00
100130213002391	8	13-09-0013	OMN	INAC	Cacha Luna Alejandro	3,050.00
100130213002391	6	13-09-0013	OMN	INAC	Mota Quivajo Alberto	3,250.00
100130213002391	4	13-09-0013	OMN	INAC	Mota Gutierrez Elida	2,608.30
100130213002391	2	13-09-0013	OMN	INAC	Velasquez Ramirez Yafet	3,250.00
100130213002391	1	13-09-0013	OMN	INAC	Sotomayor Huachaca Jesus German	7,200.00

100130213002392	2	13-09-0013	REM	CARG	Roma?A De Rodriguez Zorina	18,500.00
100130213002392	1	13-09-0013	REM	CARG	Chiroque Valverde Gabriel	1,125.00
100130213002393	1	25-08-0013	CPUP	CARG	Malpartida Villavicencio Leoncio	700.00
100130213002394	1	22-07-0013	AUTO	PART	Sandoval Cove?As Adriano	700.00
100130213002395	1	26-08-0013	VMEN	ESP	Caballon Castro Miguel Angel	3,650.00
100130213002396	1	12-09-0013	VMEN	PART	Degregori Degregori Diego Armando	3,750.00
100130213002397	1	12-09-0013	VMEN	PART	Palacios Rojas Miguel	5,166.90
100130213002398	1	12-09-0013	VMEN	ESP	Montes Sanchez Antonio Isaias	1,377.71
100130213002399	1	12-09-0013	CAM	CARG	Nevado Parra Carlos Gustavo	1,125.00
100130213002400	1	12-09-0013	VMEN	PART	Joyo Tomayro Antony Andres	525.00
100130213002401	1	29-04-0013	VMEN	ESP	Agapityo Mendoza Ana Maria	143.17
100130213002402	1	06-04-0013	CPUP	CARG	Yzarra Alor Daniel Michel	82.80
100130213002403	1	12-09-0013	VMEN	ESP	Mendocilla Cotrina Eva Filomena	5,075.00
100130213002404	1	12-09-0013	VMEN	PART	Rosas Quispe Malvino	9,500.00
100130213002405	1	12-09-0013	CRUR	ESC	Alvarez Ramos Carlos Augusto	107.92
100130213002406	1	12-09-0013	VMEN	PART	Laura Espinoza Jorge Antonio	1,268.72
100130213002407	1	12-09-0013	AUTO	PART	Hupaya Zavala Cesar	555.28
100130213002408	1	17-08-0013	AUTO	PART	Ramos Reyes Joshep	1,200.00
100130213002410	1	31-08-0013	VMEN	PART	Alvarado Diaz Jose Luis	1,930.00
100130213002411	2	13-09-0013	VMEN	ESP	Gonzales Olivera Carla	1,525.00
100130213002411	1	13-09-0013	VMEN	ESP	Palomino Yaranga Katherine	325.00
100130213002412	1	13-09-0013	AUTO	PART	Gabriel Lopez Diana Katerin	4,500.00
100130213002413	1	13-09-0013	CAM	CARG	Guerrero Valdez Diana Luz	7,124.76
100130213002414	1	13-09-0013	VMEN	ESP	Enriquez Castillo Estela	625.00
100130213002414	2	13-09-0013	VMEN	ESP	Vasquez Champion Ivette Beatriz	565.61
100130213002415	1	27-04-0013	CPUP	PART	Magallanes Vega Jesus Abraham	440.61
100130213002416	1	13-09-0013	CPAN	PART	Susanibar Lopez Jose Martin	1,078.33
100130213002417	1	19-08-0013	CAM	CARG	Apaza Rocca Mariano Carmen	18,300.00
100130213002418	1	13-09-0013	VMEN	PART	Tayco Escobar Felix Alberto	525.00
100130213002419	1	13-09-0013	CRUR	PART	Guerra Samanamud Maria Carmen	950.29
100130213002420	1	13-09-0013	VMEN	PART	Challco Leon Sulma	899.72
100130213002421	1	13-09-0013	CPUP	PART	Urbina Jara Andres	16,500.00
100130213002422	1	13-09-0013	REM	CARG	Picon Quispe Jesus Jose	3,750.00
100130213002423	1	13-09-0013	SW	PART	Portilla Rojas Alejandro	22,000.00
100130213002424	1	14-09-0013	VMEN	ESP	Pinedo Saavedra Marden	8,662.46
100130213002425	1	14-09-0013	AUTO	PART	Pineda Montero Isabel Yolanda	3,750.00
100130213002426	1	14-09-0013	CRUR	PART	Miranda Norabuena Fredy Ernesto	3,750.00

100130213002426	2	14-09-0013	CRUR	PART	Miranda Tovar Maria Belen	700.00
100130213002427	1	14-09-0013	VMEN	PART	Anardo Agurto Juan Gabriel	4,407.60
100130213002428	1	14-09-0013	VMEN	PART	Lozada Maquen Cinthia Elizabeth	780.00
100130213002429	1	15-09-0013	AUTO	PART	Espinoza Pablich Andrea Gloria	2,000.00
100130213002430	1	15-09-0013	AUTO	PART	Cespedes Flores Melchora	821.06
100130213002431	1	15-09-0013	CPUP	PART	Falen Mendoza Elmer Patrick	16,500.00
100130213002432	1	14-09-0013	VMEN	PART	Diaz Navarro Dayana	16,500.00
100130213002432	2	14-09-0013	VMEN	PART	Ramirez Garcia Franklin	3,750.00
100130213002433	2	13-09-0013	CPUP	PART	Casas Bardales Teodoro	14,250.00
100130213002433	4	13-09-0013	CPUP	PART	Mendoza Cerna Eliseo	1,300.59
100130213002433	3	13-09-0013	CPUP	PART	Diaz Torres Clara	14,800.00
100130213002433	1	13-09-0013	CPUP	PART	Alcantara Sanchez Ebert	1,157.39
100130213002434	1	30-06-0013	VMEN	ESP	Sumire Huanqui Jaime Alberto	2,555.00
100130213002435	1	16-09-0013	CAM	CARG	Conde Gutierrez Jorge	17,935.59
100130213002436	1	04-09-0013	AUTO	PART	Azabache Robles Jorge Allan Mirko	5,818.76
100130213002437	1	16-09-0013	VMEN	PART	Pilco Tuanama Quenlly	1,114.43
100130213002437	2	16-09-0013	VMEN	PART	Guzman Pereyra Maria	1,855.00
100130213002438	1	16-09-0013	VMEN	PART	Reynoso Ayala Cesar	3,210.07
100130213002439	1	16-09-0013	VMEN	PART	Nn Nn	5,750.00
100130213002440	1	16-09-0013	VMEN	PART	Leon Lecca Ivan Alejandro	1,134.21
100130213002441	1	16-09-0013	VMEN	PART	Torres Villanueva Edgar	4,418.28
100130213002442	1	16-09-0013	VMEN	ESP	Condori Urbano Jorge Orlando	3,750.00
100130213002443	1	16-09-0013	VMEN	ESP	Justo Macedo Pedro Amed	325.00
100130213002444	1	16-09-0013	CRUR	TUR	Lima Huahuasoncco Aita Gracia	3,750.00
100130213002444	2	16-09-0013	CRUR	TUR	Quispe Yarici Yaneth	3,750.00
100130213002445	1	16-09-0013	CPAN	CARG	Zapata Aquije Juan Guillermo	606.04
100130213002446	1	09-04-0013	OMN	INAC	Torres Matildo Eduardo	18,692.52
100130213002447	2	17-09-0013	VMEN	PART	Medina Ignacio Armando	700.00
100130213002447	1	17-09-0013	VMEN	PART	Coronado Garcia Rafael Benjamin	238.27
100130213002448	1	17-09-0013	VMEN	PART	Rivera Vega Josue	493.39
100130213002449	1	17-09-0013	VMEN	PART	Linares Salazar Elmer Alex	5,640.14
100130213002450	1	17-09-0013	VMEN	ESP	Arteaga Flores Luis Alberto	225.00
100130213002451	2	17-09-0013	VMEN	PART	Villegas Fernandez Roger	1,010.73
100130213002451	1	17-09-0013	VMEN	PART	Villegas Fernandez Roger	1,363.33
100130213002452	1	17-09-0013	VMEN	ESP	Mucha Grijalva Javier	250.00
100130213002453	1	17-09-0013	VMEN	PART	Ugarte Carbajal Cristhian Robert	13,500.00
100130213002454	1	17-09-0013	VMEN	ESP	Moreno Villanueva Prudencio	6,200.00

100130213002455	1	17-09-0013	CAM	CARG	Moquillaza Rojas Erick Manuel	4,462.13
100130213002456	1	17-09-0013	VMEN	PART	Velarde Farfan Josselin	700.00
100130213002457	1	17-09-0013	VMEN	PART	Rodriguez Aliaga Juan Antonio	700.00
100130213002458	1	17-09-0013	VMEN	PART	Asian Chavez Juan Raul	2,750.00
100130213002459	1	16-09-0013	OMN	INAC	Paucar Chilon Juan Carlos	2,000.00
100130213002459	8	16-09-0013	OMN	INAC	Rekit Saleh Saleh	750.00
100130213002459	7	16-09-0013	OMN	INAC	Mahvurur Rahnan Rahnan	750.00
100130213002459	9	16-09-0013	OMN	INAC	Elianarestrepo Marquez	750.00
100130213002459	10	16-09-0013	OMN	INAC	Vasquez Tandaypan Segundo Juvencio	18,500.00
100130213002459	11	16-09-0013	OMN	INAC	Restrepo Marquez Eliana Maximiliano	38.39
100130213002459	12	16-09-0013	OMN	INAC	Mahborur Rahnan Rahnan	500.00
100130213002459	6	16-09-0013	OMN	INAC	Sha Newaz Yddin	750.00
100130213002459	4	16-09-0013	OMN	INAC	Parra Pantoja Pablo Arturo	2,100.00
100130213002459	5	16-09-0013	OMN	INAC	Samane Rios Nemesio	750.00
100130213002459	3	16-09-0013	OMN	INAC	Vila Montoya Freddy Jesus Marcial	5,250.00
100130213002459	2	16-09-0013	OMN	INAC	Paucar Saenz Joisi	1,750.00
100130213002460	1	18-09-0013	VMEN	PART	Manrique Vasquez Denis	20,000.00
100130213002461	1	18-09-0013	CRUR	TUR	Ramos Mamani Dionicio Baillon	16,500.00
100130213002461	5	18-09-0013	CRUR	TUR	Ramos Marron Dionicio	4,191.48
100130213002461	2	18-09-0013	CRUR	TUR	Apaza Mamani Wily Javier	10,834.06
100130213002461	3	18-09-0013	CRUR	TUR	Perez Zapana Rufina	22,200.00
100130213002461	7	18-09-0013	CRUR	TUR	Chipana Gutierrez Apolinario	18,500.00
100130213002461	6	18-09-0013	CRUR	TUR	Calla De Bautista Elsa	18,500.00
100130213002461	4	18-09-0013	CRUR	TUR	Ccanaza Turpo Estela	17,250.00
100130213002462	1	16-09-0013	CPUP	CARG	Ascate Anampa Cleyder	1,200.00
100130213002463	1	18-09-0013	AUTO	PART	Zavala Vildoso Pedro Otilio	279.88
100130213002463	2	18-09-0013	AUTO	PART	De La Bre?A Quiroz Gerardo	3,750.00
100130213002464	2	17-09-0013	VMEN	PART	Mendoza Caemen Ramona	887.82
100130213002464	1	17-09-0013	VMEN	PART	Mendoza Carmen Ramona	1,556.70
100130213002465	1	18-09-0013	AUTO	PART	Nn Nn	800.00
100130213002466	1	18-09-0013	VMEN	PART	Ardito Farfan Santiago Jose	1,625.00
100130213002467	1	18-09-0013	CRUR	PART	Calderon Garay Angela	4,013.80
100130213002468	1	19-09-0013	VMEN	PART	Velasquez Bravo Aldo Abimael	2,100.00
100130213002469	1	19-09-0013	VMEN	PART	Torres Flores Fisher Juan	6,213.57
100130213002470	1	19-09-0013	OMN	INAC	Horna Alvarado Esmeralda Maribel	22,200.00
100130213002471	1	19-09-0013	VMEN	ESP	Badajoz Diaz Raquel Denise	838.24
100130213002472	1	18-09-0013	CAM	CARG	Cerna Quito Feliciano	17,809.77

100130213002473	1	18-09-0013	SW	PART	Pajares Zavala Marcela Cecilia	3,750.00
100130213002474	1	08-09-0013	OMN	INAC	Valencia Alfaro Margarita	18,400.00
100130213002475	1	18-09-0013	VMEN	ESP	Lazarte Farro Brayan	3,750.00
100130213002475	2	18-09-0013	VMEN	ESP	Huaman Paucicar Florentino	7,074.01
100130213002476	1	14-09-0013	OMN	PERS	Chavez Vasquez Victoria	18,500.00
100130213002477	1	17-09-0013	CPUP	PART	Herrera Rueda Ronald Jesus	425.00
100130213002479	1	20-09-0013	CPUP	CARG	Harman Fokin Federico Jorge	20,750.00
100130213002480	1	20-09-0013	VMEN	PART	Asto Chuy Nestor Raul	509.02
100130213002481	1	20-09-0013	VMEN	PART	Fernandez Villarreal Renzo	375.68
100130213002482	1	20-09-0013	VMEN	PART	Gutierrez Rivera Lionela Bersabe	20,750.00
100130213002483	1	20-09-0013	CPUP	CARG	Mamani Contreras Elvis	2,100.00
100130213002484	1	20-09-0013	OMN	INAC	Acosta Gobeia Luis Alfredo	22,200.00
100130213002485	1	19-09-0013	VMEN	PART	Ascarate Wilder	10,750.00
100130213002486	1	20-09-0013	OMN	INAC	Huaman Arguedas Juana Iris	3,750.00
100130213002487	1	20-09-0013	AUTO	PART	Buznego Rea Jose Luis	2,256.90
100130213002488	1	20-09-0013	CRUR	PART	Ortmann Maggiolo Violeta	3,750.00
100130213002488	2	20-09-0013	CRUR	PART	Calvay Flores Americo	3,750.00
100130213002489	1	20-09-0013	AUTO	PART	Atoche Zarate Leonor	1,025.00
100130213002490	1	20-09-0013	CAM	CARG	Rojas Rueda Pablo	5,224.29
100130213002491	1	20-09-0013	VMEN	PART	Rossi Castro Jose Antonio	4,127.39
100130213002492	1	16-09-0013	CRUR	PART	Villanueva Ramirez Frank	2,100.00
100130213002493	1	20-09-0013	VMEN	PART	Ruiz Grandez Teresa De Jesus	2,100.00
100130213002494	1	21-09-0013	SW	PART	Urbina Arevalo Rosa Yohana	1,975.00
100130213002495	1	20-09-0013	CRUR	TUR	Bustamante Vallejo Heiner	20,750.00
100130213002496	1	21-09-0013	VMEN	PART	Cordova Ponce Ronald Alexis	225.00
100130213002497	1	21-09-0013	VMEN	PART	Siccha Parre?O Willy Roman	2,467.26
100130213002498	1	22-09-0013	VMEN	ESP	Chavez Vega Miguel Angel	20,750.00
100130213002499	1	22-09-0013	CPUP	PART	Rodriguez Moncada Francisco	3,750.00
100130213002500	1	22-09-0013	SW	PART	Astete Max Juana Maria	700.00
100130213002502	1	22-09-0013	AUTO	PART	Padilla Masgo Renee Elvira	350.00
100130213002503	1	22-09-0013	OMN	PERS	Perez Godoy Wilmer	250.00
100130213002504	1	23-09-0013	CRUR	PART	Aghbasholou Alcantara Rosa	873.82
100130213002505	1	23-09-0013	CRUR	PART	Altamirano Bellido Ana Miryam	2,778.64
100130213002506	1	22-09-0013	CAM	CARG	Arimuya Silvano Diomar	17,250.00
100130213002507	1	23-09-0013	VMEN	ESP	Velasquez Lopez Victoria	359.59
100130213002507	2	23-09-0013	VMEN	ESP	Velasquez Lopez Victoria	350.86
100130213002508	1	23-09-0013	VMEN	PART	Hernandez Izquierdo Jose Calin	962.65

100130213002509	1	23-09-0013	VMEN	ESP	Ore Medina Yuri Yamandu	3,750.00
100130213002510	1	23-09-0013	CPUP	PART	Pariona Bravo John	750.00
100130213002510	2	23-09-0013	CPUP	PART	Huarcaya Castillon Wilmer Cirilo	750.00
100130213002511	1	26-08-0013	VMEN	PART	Vela Portocarrero Artidoro Segundo	1,500.00
100130213002512	1	24-09-0013	VMEN	PART	Salome Torres Alex	4,219.71
100130213002513	2	24-09-0013	CRUR	PART	Quispe Martinez Frank Edgar	17,600.00
100130213002513	1	24-09-0013	CRUR	PART	Quispe Quispe Yosef	22,741.64
100130213002514	1	22-09-0013	VMEN	PART	Fajardo Pizango Vilma Raquel	1,250.00
100130213002514	2	22-09-0013	VMEN	PART	Badureles Vargas Roger Alberto	4,100.00
100130213002515	1	24-09-0013	CRUR	PART	Lagones De La Cruz Marianella Noemi	1,050.00
100130213002516	1	25-09-0013	VMEN	ESP	Primo Rocano Liana Vanessa	1,164.51
100130213002517	1	25-09-0013	VMEN	PART	Gonzales Garcia Luis Miguel	341.00
100130213002518	1	25-09-0013	VMEN	PART	Cuba Moya Edwin Alberto	2,175.00
100130213002518	2	25-09-0013	VMEN	PART	Rosas Salinas Katebeth Lindsey	3,361.82
100130213002519	1	25-09-0013	OMN	TUR	Serrato Damian Susana Magali	2,100.00
100130213002520	2	25-09-0013	AUTO	PART	Soto Osorio Visitacion	4,100.00
100130213002520	1	25-09-0013	AUTO	PART	Soto Valdez Vilma Norma	8,770.61
100130213002521	1	25-09-0013	VMEN	ESP	Gutierrez Caceres Alicia	1,825.00
100130213002522	1	22-09-0013	AUTO	URB	Almeyda Gutierrez Roberto	1,803.32
100130213002523	1	18-09-0013	SW	PART	Orihuela Arcos Zenon Alejandro	17,850.85
100130213002524	1	26-08-0013	CRUR	TUR	Montoya Huaman Rosali Misael	414.86
100130213002524	9	26-08-0013	CRUR	TUR	Fernandez Lavado	750.00
100130213002524	7	26-08-0013	CRUR	TUR	Mu?Oz Maritza	750.00
100130213002524	4	26-08-0013	CRUR	TUR	Carmona Vera Jorge Arnold	1,050.00
100130213002524	2	26-08-0013	CRUR	TUR	Eusebio Bobadilla Rocio Del Pilar	3,552.84
100130213002524	6	26-08-0013	CRUR	TUR	Calderon Paredes Jonatan	750.00
100130213002524	8	26-08-0013	CRUR	TUR	Rodriguez Aldo	750.00
100130213002524	5	26-08-0013	CRUR	TUR	Camayo Rodriguez Pedro Walter	750.00
100130213002524	3	26-08-0013	CRUR	TUR	Soto Aval Juana Luis	950.00
100130213002525	1	18-09-0013	AUTO	PART	Hermoza Castro Julia Rocio	2,100.00
100130213002526	1	26-09-0013	CAM	CARG	Cuadros Yaranga Santa	2,100.00
100130213002527	1	26-09-0013	AUTO	PART	Herrera Soto De Sotomayor Estela Fabiola	625.00
100130213002527	2	26-09-0013	AUTO	PART	Palomino Llamuja Eva Margarita	625.00
100130213002528	1	26-09-0013	REM	CARG	Loyola Cabello Arturo Carlos	5,232.96
100130213002529	1	24-09-0013	AUTO	PART	Enriquez Rojas Emily Geraldine	705.80
100130213002530	1	26-09-0013	VMEN	PART	Paredes Cabrera Noelia Isabel	2,100.00
100130213002531	1	26-09-0013	VMEN	PART	Pintado Agurto Bruno Joe	2,100.00

100130213002532	1	26-09-0013	AUTO	PART	Moran Rugel Ethel Almendra	302.67
100130213002532	2	26-09-0013	AUTO	PART	Rugel Alban Steven	2,100.00
100130213002533	1	26-09-0013	OMN	INAC	Quispe Cipriani Carlos Augusto	2,100.00
100130213002534	1	26-09-0013	VMEN	PART	Perez Palomino Mery Yanina	2,100.00
100130213002535	1	26-09-0013	AUTO	PART	Obeso Perez Santos Usguerio	404.96
100130213002536	1	07-05-0013	AUTO	PART	Barrantes Analia	300.00
100130213002539	1	11-07-0013	VMEN	PART	Julca Huacanca Dionicio	40.07
100130213002540	1	27-09-0013	AUTO	PART	Solorzano Barrera Herbert	719.24
100130213002540	2	27-09-0013	AUTO	PART	Iturran Mendoza Claudia Alejandra	550.00
100130213002541	1	27-09-0013	VMEN	PART	Casta?Eda Palacios Henri Orlando	625.00
100130213002542	1	27-09-0013	VMEN	PART	Campos Palomino Alexander Smith	2,675.00
100130213002543	1	27-09-0013	CPUP	CARG	Palomino Ruiz Julia	19,025.00
100130213002544	1	27-09-0013	CRUR	TUR	Taquima Chipana Edith Alicia	20,000.00
100130213002544	4	27-09-0013	CRUR	TUR	Caytano Alfaro Henry Estanislao	18,700.00
100130213002544	2	27-09-0013	CRUR	TUR	Gonzales Aguilar Angelica	11,500.00
100130213002544	3	27-09-0013	CRUR	TUR	Morocco Hanco Fiorella Justina	1,246.02
100130213002545	1	28-09-0013	CPUP	PART	Portilla Mu?Oz Jorge Luis	1,481.13
100130213002545	3	28-09-0013	CPUP	PART	Carrion ?Aupas Victor	3,750.00
100130213002545	4	28-09-0013	CPUP	PART	Agreda Veriado Elvis Nicolay	12,048.84
100130213002545	2	28-09-0013	CPUP	PART	?Aupas Aguilar Jose Leoncio	3,750.00
100130213002546	1	28-09-0013	AUTO	PART	Espinoza Palacio Jenny	2,100.00
100130213002547	1	28-09-0013	VMEN	ESP	Quispe Canchaya Jonathan Joel	500.00
100130213002548	1	28-09-0013	AUTO	PART	Anticono Tello Piero	650.00
100130213002549	1	28-09-0013	OMN	INAC	Bocangel Moreano Lucrecia	2.76
100130213002550	2	28-09-0013	CRUR	PART	Jeri Colque Esthefany Alejandra	250.00
100130213002550	1	28-09-0013	CRUR	PART	Colque Pineda Sandra	300.00
100130213002551	1	28-09-0013	OMN	TUR	Curasi Coila Rosa Angelica	750.00
100130213002552	1	28-09-0013	VMEN	PART	Tapia Chavez Manuel Angel	1,250.00
100130213002552	2	28-09-0013	VMEN	PART	Villegas Flores Ana Maria	1,250.00
100130213002553	1	28-09-0013	VMEN	PART	Flores Guizado Frent	1,250.00
100130213002554	1	28-09-0013	OMN	TUR	Heredia Cervantes Jose Max Alberto	18,131.54
100130213002554	2	28-09-0013	OMN	TUR	Oropeza Torres Edith Apolinaria	2,100.00
100130213002554	3	28-09-0013	OMN	TUR	Remon Gomez Stephanie Hazel	1,000.00
100130213002555	1	29-09-0013	CPUP	ESP	Rodriguez Lopez Luis Orlando	750.00
100130213002556	1	29-09-0013	AUTO	PART	Cordova Murga Cristian Eduardo	1,351.57
100130213002556	2	29-09-0013	AUTO	PART	Rios Casstell Llerena Elena Felicita	2,864.32
100130213002556	3	29-09-0013	AUTO	PART	Urbina Montenegro Helen Yolanda	9,612.97

100130213002557	1	29-09-0013	VMEN	PART	Cortez Flores Holiver Humberto	8,401.54
100130213002558	1	29-09-0013	AUTO	PART	Sangay Bardales Nelson Fermin	1,250.00
100130213002558	2	29-09-0013	AUTO	PART	Araujo Casta?Eda Wilder William	18,600.00
100130213002559	2	29-09-0013	VMEN	PART	Vasquez Arana Yngrid Jacqueline	2,250.00
100130213002559	1	29-09-0013	VMEN	PART	Vargas Vargas Cesar	2,250.00
100130213002560	1	29-09-0013	VMEN	ESP	Anicama Calderon Jesus Americo	1,250.00
100130213002561	1	28-09-0013	CRUR	PART	Medina Cueva Cristian	750.00
100130213002562	1	29-09-0013	VMEN	ESP	Santos Liberato Alejandro	12,700.00
100130213002562	2	29-09-0013	VMEN	ESP	Ruelas Lazo Angel	1,000.00
100130213002563	1	27-09-0013	VMEN	PART	Sanchez De La Cruz Jose Luis	1,250.00
100130213002564	1	27-08-0013	VMEN	PART	Olmos Salazar Jose Alfredo	1,467.83
100130213002565	1	30-05-0013	SW	PART	Diaz Quispe Eduardo	2,000.00
100130213002566	1	03-09-0013	SW	PART	Avenda?O Huayna Jhon Alexander	750.00
100130213002567	1	30-09-0013	VMEN	PART	Brun Lozada Carlos Enrique	22,200.00
100130213002568	1	22-07-0013	CRUR	PART	Susanibar Avellaneda Atilio David	2,100.00
100130213002571	1	12-06-0013	VMEN	PART	Vilchez Salazar Frank Alexis	20,522.07
100130213002572	1	26-08-0013	VMEN	PART	Carrasco Enriquez Francisco Gregorio	8,034.26
100130213002573	1	27-06-0013	VMEN	ESP	Garcia Ramirez Jordan	1,855.00
100130213002574	1	11-07-0013	AUTO	PART	Montalvo Robles Junior	750.00
100130213002575	1	06-07-0013	VMEN	PART	Rojas Morales Aldrin	2,250.00
100130213002576	1	05-08-0013	VMEN	ESP	Zurita Calderon Fidel Ernesto	750.00
100130213002577	1	27-08-0013	CPAN	CARG	Castillo Silva Luis Angel	3,398.11
100130213002578	1	29-08-0013	VMEN	ESP	Tomas Quispe Luzmila Marcelina	5,750.00
100130213002578	2	29-08-0013	VMEN	ESP	Pare Tomas Sebastian Vi	5,750.00
100130213002579	1	30-09-0013	AUTO	URB	Flores Zu?Iga Segundo Samuel	1,811.37
100130213002580	1	30-09-0013	AUTO	PART	Toscano Manrique Carmen Rosa	750.00
100130213002581	1	30-09-0013	VMEN	PART	Guerrero Pe?A Javier Eduardo	15,700.00
100130213002582	1	30-09-0013	OMN	URB	Coral Soria Edwin	8,750.00
100130213002583	1	30-09-0013	VMEN	PART	Garcia Arevalo Magner	3,750.00
100130213002583	2	30-09-0013	VMEN	PART	Delgado Bustinza Janeth Paola	16,500.00
100130213002584	1	30-09-0013	CPUP	PART	Carbonero Gutierrez Favio Yeral	5,224.39
100130213002586	1	30-09-0013	OMN	INAC	Echenique Malaga Jose Cristian	22,200.00
100130213002586	3	30-09-0013	OMN	INAC	Cruz Rojas Fabio	9,219.17
100130213002586	2	30-09-0013	OMN	INAC	Salas Anaya Jaime Lazaro	2,500.00
100130213002586	4	30-09-0013	OMN	INAC	Saldarriaga Fernandez Olivier Martin	485.59
100130213002587	1	30-09-0013	SW	PART	Solis Calle Issac Guillermo	1,421.51
100130213002587	3	30-09-0013	SW	PART	Espinoza Ramos Wilman	750.00

100130213002587	2	30-09-0013	SW	PART	Garcia Benavides Nery Beatriz	1,603.24
100130213002587	5	30-09-0013	SW	PART	Tarazona Guzman Kytzia Yeira	700.00
100130213002587	4	30-09-0013	SW	PART	Vega Carhuaz Julia	1,516.91
100130213002588	1	30-09-0013	VMEN	PART	Poma Gonzales Jesus Alexis	325.00
100130213002589	1	30-09-0013	VMEN	ESP	Quispe Rafael Edith Milagros	1,100.00
100130213002590	1	01-10-0013	VMEN	PART	Fernandez Paz Luz Betty	3,250.00
100130213002591	1	01-10-0013	CRUR	PART	Cancino Caceres Clara Evelyn	3,750.00
100130213002592	1	01-10-0013	VMEN	PART	Yactaco De La Cruz Cesar Augusto	3,750.00
100130213002593	1	01-10-0013	CAM	CARG	Chiguay Abalos Aurelio Nicolas	5,565.81
100130213002594	1	01-10-0013	VMEN	PART	Guerra Arevalo Jimmy	3,750.00
100130213002595	1	01-10-0013	CPUP	CARG	Roque Panca Mariela Teresa	20,750.00
100130213002595	2	01-10-0013	CPUP	CARG	Zuel Castillo Bayron Uriel	829.05
100130213002596	1	01-10-0013	VMEN	ESP	Rosario Mendez Roberto Eduardo	8,000.00
100130213002597	1	02-10-0013	VMEN	PART	Tenazoa Ampudia Evelyn	1,100.00
100130213002599	1	22-08-0013	CPUP	PART	Gonzales Antonio Katherine Yanaly	2,100.00
100130213002600	1	27-07-0013	REM	CARG	Torres Tolentino Jhon Alex	2,100.00
100130213002601	1	02-10-0013	SW	PART	Sotero Albuquerque Pablo Ronald	2,600.00
100130213002602	1	02-10-0013	CAM	CARG	Mamani Con Lidia Yanira	7,589.00
100130213002602	2	02-10-0013	CAM	CARG	Mamani Lidia Gianira	22,200.00
100130213002603	1	02-10-0013	AUTO	PART	Ravines Vallejo De La Rosa Nancy Eva	1,750.00
100130213002604	1	02-10-0013	AUTO	PART	Nakama Diaz Washington	4,300.00
100130213002605	1	02-10-0013	VMEN	PART	Santillan Mogollon Jose Miguel	3,750.00
100130213002606	1	02-10-0013	VMEN	PART	Delgado Romero Ramfis Rafael	4,140.00
100130213002608	1	03-10-0013	VMEN	ESP	Barreto Solano Fiorella	3,575.00
100130213002609	1	22-08-0013	AUTO	PART	Martinez Sardon Paola Daysi	750.00
100130213002610	1	03-10-0013	VMEN	ESP	Caritimari Chuquipiondo Edgar Miguel	3,575.00
100130213002611	1	03-10-0013	VMEN	PART	Pachas Vega Juan Carlos	7,972.68
100130213002612	1	03-10-0013	CPUP	CARG	Susanibar Alejos Sarai Caori	2,100.00
100130213002613	1	03-10-0013	VMEN	PART	Leyva Barboza Edwin Milton	7,294.27
100130213002614	1	03-10-0013	VMEN	ESP	Tapia Zapana Yolanda	225.00
100130213002615	1	21-05-0013	VMEN	ESP	Atajo Cucho Luyvi	750.00
100130213002616	1	26-08-0013	CRUR	PART	Tacuri Sanchez Emerson	1,000.00
100130213002617	1	06-08-0013	CRUR	PART	Mendoza Mendoza Elena Clara	18,490.00
100130213002617	2	06-08-0013	CRUR	PART	Mendoza Pacara Eugenio	3,690.00
100130213002618	1	17-09-0013	AUTO	PART	Montero Dominguez Gina Del Carmen	2,325.00
100130213002619	1	18-09-0013	VMEN	PART	Manrique Vasquez Denys	4,900.00
100130213002621	1	04-10-0013	SW	PART	Lozano Avalos Jose Luis	375.00

100130213002622	1	04-10-0013	OMN	TUR	Portugal Chayna Libia	8,750.00
100130213002622	2	04-10-0013	OMN	TUR	Sayco Portugal Rodrigo	5,750.00
100130213002624	1	03-10-0013	CPUP	PART	Arone Cuenca Jeronimo	25,523.80
100130213002625	1	04-10-0013	CPUP	PART	Trigoso Roncal Genaro	8,750.00
100130213002626	1	04-10-0013	AUTO	PART	Limaymanta Salas Krisol Adriansen	6,000.00
100130213002626	2	04-10-0013	AUTO	PART	Barrios Montero Rafael Eugeni	2,030.08
100130213002627	1	04-10-0013	CAM	CARG	Sangama Matos Jose Sebastian	325.00
100130213002628	1	04-10-0013	VMEN	PART	Roa Conde Fabio Guido	700.00
100130213002630	1	04-10-0013	VMEN	PART	Castillo Chacon George Antonio	2,100.00
100130213002631	1	04-10-0013	VMEN	PART	Ayala Palomino Carlos	3,750.00
100130213002632	1	05-10-0013	AUTO	PART	Cotera Vital Anghelo Jesus	725.00
100130213002633	1	05-10-0013	AUTO	PART	Nn Nn	2,100.00
100130213002634	1	05-10-0013	CPUP	ESP	Lopez Jimenez Max Jesus	375.00
100130213002634	2	05-10-0013	CPUP	ESP	Guarnizo Vivanco Elvis Alfonso	205.00
100130213002634	3	05-10-0013	CPUP	ESP	Arica Urquiza Andy Gianmarco	275.00
100130213002634	4	05-10-0013	CPUP	ESP	Cherres Gutierrez Andres Luis	375.00
100130213002635	1	05-10-0013	AUTO	PART	Maltese Diaz De Bravo Rita Mariella	525.00
100130213002636	1	05-10-0013	AUTO	PART	Loli Gygllo Mauricio	425.00
100130213002637	1	05-10-0013	VMEN	ESP	Chicana Alarcon Reynaldo	3,575.00
100130213002639	1	06-10-0013	VMEN	ESP	Gonzales Cerna Katherine	3,575.00
100130213002640	1	06-10-0013	VMEN	PART	Yauri Herrera Angel Maximo	1,925.00
100130213002641	1	04-10-0013	VMEN	PART	Julca Quiroz Ken Jhonson	8,750.00
100130213002642	1	06-08-0013	VMEN	PART	Ortiz Rojas Jaime Martin	3,750.00
100130213002645	2	24-07-0013	SW	URB	Suca Pochuanca Diana Lidia	1,855.00
100130213002645	1	24-07-0013	SW	URB	Ayala Ayala Hilaria	2,774.95
100130213002648	1	04-10-0013	CPUP	PART	Castro Libio Jora	750.00
100130213002648	2	04-10-0013	CPUP	PART	Leon Yanca Rosa Esther	750.00
100130213002649	1	06-10-0013	SW	PART	Mejia Coaquira Gloria	3,750.00
100130213002650	1	06-10-0013	AUTO	PART	Chavez Sanchez Avelino Ernesto	2,100.00
100130213002650	2	06-10-0013	AUTO	PART	Chavez Sanchez Rodolfo Felix	20,750.00
100130213002651	1	06-10-0013	VMEN	PART	Pe?A Arrunategui Agustin	18,000.00
100130213002652	1	09-10-0013	VMEN	PART	Salda?A Torres Jorge	13,305.32
100130213002653	2	05-10-0013	VMEN	ESP	Ramos Zarate Iliana Cecilia	3,750.00
100130213002653	1	05-10-0013	VMEN	ESP	NN	1,855.00
100130213002654	1	04-08-0013	AUTO	PART	Monteverde Mujica Pedro Rodolfo	2,100.00
100130213002655	1	10-10-0013	OMN	INAC	Calle Huamani Carlos Arturo	20,770.98
100130213002655	13	10-10-0013	OMN	INAC	Mamani Quispe Felicitas	18,500.00

100130213002655	11	10-10-0013	OMN	INAC	Casa Ccoto Bartolome Roman	18,500.00
100130213002655	2	10-10-0013	OMN	INAC	Mejia Mamani Genoveva	5,417.35
100130213002655	4	10-10-0013	OMN	INAC	Pacaya Aspajo Erika Janett	18,035.59
100130213002655	33	10-10-0013	OMN	INAC	Alejo Lopez Freddy	2,100.00
100130213002655	34	10-10-0013	OMN	INAC	Pari Cori Lucio	2,100.00
100130213002655	35	10-10-0013	OMN	INAC	Gomez Arpasi Jose	2,100.00
100130213002655	36	10-10-0013	OMN	INAC	Galvez Pinedo Luis Enrique	2,100.00
100130213002655	20	10-10-0013	OMN	INAC	Flores Tellez Juan	3,352.72
100130213002655	21	10-10-0013	OMN	INAC	Ali Cruz Policarpio	20,750.00
100130213002655	22	10-10-0013	OMN	INAC	Ccallo Mejia Lourdes Elena	2,225.00
100130213002655	23	10-10-0013	OMN	INAC	Llamoja Callo Ammy Alexandra	2,100.00
100130213002655	6	10-10-0013	OMN	INAC	Vasquez Asenjo Juan Carlos	18,500.00
100130213002655	7	10-10-0013	OMN	INAC	Garay De Roque Maria	18,500.00
100130213002655	8	10-10-0013	OMN	INAC	Cristobal Vilca Maria Elena	17,935.59
100130213002655	9	10-10-0013	OMN	INAC	Mamani Maraza Sebastian	17,935.59
100130213002655	10	10-10-0013	OMN	INAC	Mamani Calani Eleuterio Pascual	18,500.00
100130213002655	47	10-10-0013	OMN	INAC	Santiesteban Ccallo Jean Pool	2,625.00
100130213002655	48	10-10-0013	OMN	INAC	Hernandez Paz Edilberto Nemesio	2,100.00
100130213002655	49	10-10-0013	OMN	INAC	Gonzales Sanchez Percy Esteban	5,352.96
100130213002655	24	10-10-0013	OMN	INAC	Hurtado Hinojosa Enyi Yulissa	2,600.00
100130213002655	25	10-10-0013	OMN	INAC	Luque Quispe Jose Concepcion	9,639.27
100130213002655	26	10-10-0013	OMN	INAC	Moreno Valverde Nower	3,350.00
100130213002655	27	10-10-0013	OMN	INAC	Bravo Segura Jonatan	3,850.00
100130213002655	28	10-10-0013	OMN	INAC	Perez Figueredo Ifonza	2,350.00
100130213002655	29	10-10-0013	OMN	INAC	Perez Figueredo Etel	2,375.00
100130213002655	55	10-10-0013	OMN	INAC	Chipana Vilca Lidia Solange	20,113.12
100130213002655	56	10-10-0013	OMN	INAC	Parihuana Cardenas Gustavo Porfirio	500.00
100130213002655	57	10-10-0013	OMN	INAC	Garcia Flores Santos Mauro	10,700.00
100130213002655	41	10-10-0013	OMN	INAC	Cosco Rodriguez William	2,100.00
100130213002655	42	10-10-0013	OMN	INAC	Pumacosi Chipana Jose Luis	2,100.00
100130213002655	43	10-10-0013	OMN	INAC	Condo Villamar Genesis	2,100.00
100130213002655	44	10-10-0013	OMN	INAC	Tellez Monzon Alexandra	2,100.00
100130213002655	45	10-10-0013	OMN	INAC	Tellez Monzon Lena Asuncion	2,215.67
100130213002655	46	10-10-0013	OMN	INAC	Garcia Flores Santos Mauro	5,400.00
100130213002655	37	10-10-0013	OMN	INAC	Morales Alave Sergio	2,100.00
100130213002655	38	10-10-0013	OMN	INAC	Altamirano Altamirano Hector Daniel	8,413.86
100130213002655	39	10-10-0013	OMN	INAC	Riquelme Vilca Martha	2,100.00

100130213002655	40	10-10-0013	OMN	INAC	Pollayqueri Velasquez Elisa	2,100.00
100130213002655	50	10-10-0013	OMN	INAC	Arias Vasquez Angela Veronica	2,100.00
100130213002655	51	10-10-0013	OMN	INAC	Nina Mamani Judith Mariela	2,100.00
100130213002655	52	10-10-0013	OMN	INAC	Guzman Miraval Walter Alejandro	20,183.13
100130213002655	53	10-10-0013	OMN	INAC	Rodas Fernandez Sandra Pilar	2,100.00
100130213002655	54	10-10-0013	OMN	INAC	Mamani Mamani Luis	37,000.00
100130213002655	30	10-10-0013	OMN	INAC	Palomino Cano Ubaldo	2,100.00
100130213002655	31	10-10-0013	OMN	INAC	Bellido Navarro Senaida	2,100.00
100130213002655	32	10-10-0013	OMN	INAC	Vilca Garcia Ivan Rodolfo	2,100.00
100130213002655	15	10-10-0013	OMN	INAC	Calcin Vilca Ninfa	2,100.00
100130213002655	16	10-10-0013	OMN	INAC	?A?Az Campos Cesar Alejandro	6,127.02
100130213002655	17	10-10-0013	OMN	INAC	Chura De Luque Vicentina	4,100.00
100130213002655	18	10-10-0013	OMN	INAC	Bravo Segura Williams	5,550.00
100130213002655	19	10-10-0013	OMN	INAC	Sairitupa Avila Rosa	2,100.00
100130213002655	12	10-10-0013	OMN	INAC	Cecan Nnn Ana Rosineia	17,850.85
100130213002655	14	10-10-0013	OMN	INAC	Castro Herrera Mariela	18,500.00
100130213002655	3	10-10-0013	OMN	INAC	Beltran Martinez Norma Yolanda	17,850.85
100130213002655	5	10-10-0013	OMN	INAC	Mamani Montesinos Richarth	18,500.00
100130213002656	1	23-05-0013	OMN	TUR	Motte Quispe Rolando	2,100.00
100130213002657	1	15-06-0013	VMEN	PART	Zu?lga Loja Carlos Celso	1,855.00
100130213002658	1	07-10-0013	VMEN	PART	Bartra Coral Rocio Julisa	2,750.00
100130213002658	2	07-10-0013	VMEN	PART	Bartra Coral Tania Libertad	11,700.00
100130213002659	1	07-10-0013	VMEN	PART	Rivera Castro Gianni Steven	525.00
100130213002660	1	07-10-0013	CRUR	PART	Granner Sotomayor Alejandro	1,125.00
100130213002661	1	07-10-0013	AUTO	PART	Benavides Martinez Hamilton	125.00
100130213002662	1	07-10-0013	AUTO	PART	Florez Castro Saturnina	17,250.00
100130213002663	1	08-10-0013	CRUR	TUR	Palomino Mario	3,000.00
100130213002663	2	08-10-0013	CRUR	TUR	Bautisto Nu?Es Rigoberto	2,500.00
100130213002664	1	08-10-0013	AUTO	PART	Orosco Orme?O Sandra	961.00
100130213002665	1	08-10-0013	AUTO	PART	Hurtado Marquina Juan Julio	2,100.00
100130213002665	2	08-10-0013	AUTO	PART	Hurtado Neira Yerner	2,100.00
100130213002665	3	08-10-0013	AUTO	PART	Hurtado Neira Luis Miguel	2,100.00
100130213002665	4	08-10-0013	AUTO	PART	Hurtado Neira Julio Cesar	2,100.00
100130213002666	1	08-10-0013	CRUR	PART	Rosa Perez Espinoza Julio Raul	400.00
100130213002667	1	08-10-0013	VMEN	PART	Chacon Carlos Percy Alejandro	5,750.00
100130213002668	1	08-10-0013	AUTO	PART	Gonzales Leon Miguel	225.00
100130213002669	1	09-10-0013	CRUR	PART	Chavez Loli Jesenia	3,750.00

100130213002670	1	04-10-0013	CPAN	CARG	Poma Paucar Raul	700.00
100130213002670	2	04-10-0013	CPAN	CARG	Quispe Tanta Ronald	700.00
100130213002671	1	08-10-0013	OMN	TUR	Gonzales Pilaes Martha	3,375.00
100130213002671	4	08-10-0013	OMN	TUR	Gonzales Cuadra Aytor	3,500.00
100130213002671	2	08-10-0013	OMN	TUR	Paulo Castillo Jenny	3,375.00
100130213002671	3	08-10-0013	OMN	TUR	Cuadra Gonzales Javier	3,375.00
100130213002672	1	06-10-0013	CPAN	CARG	Nieto Chavez Gelacio	3,500.00
100130213002673	1	09-10-0013	VMEN	PART	Gucci Rengifo Shelly	3,375.00
100130213002674	1	09-10-0013	VMEN	PART	Che Leon Alfaro Carlos Antonio	22,200.00
100130213002675	1	09-10-0013	VMEN	PART	Perez Saavedra Celinda	3,750.00
100130213002675	2	09-10-0013	VMEN	PART	Valles Rios Giovana	15,750.00
100130213002676	1	09-10-0013	CAM	CARG	Huiman Sernaque Jesus Reynaldo	3,750.00
100130213002676	2	09-10-0013	CAM	CARG	Beltran Pretel Richard	10,750.00
100130213002676	3	09-10-0013	CAM	CARG	Calero Fabian Jose Luis	3,750.00
100130213002677	1	09-10-0013	AUTO	PART	Orme?O Cabezudo Juana Rosa	3,750.00
100130213002678	1	04-09-0013	AUTO	PART	Suarez Chalco Dina Hilary	4,842.21
100130213002679	1	30-09-0013	OMN	INAC	Polanco Cruces Romy Eni	650.00
100130213002680	1	11-09-0013	VMEN	PART	Rodriguez Vasquez Jose Reyes	9,709.90
100130213002681	1	09-10-0013	CRUR	PART	Valenzuela Quijandria Oscar Manuel	800.00
100130213002682	1	10-10-0013	VMEN	PART	Romero Arone Maria Teresa	625.00
100130213002683	1	10-10-0013	AUTO	PART	Ordo?Ez Granda Graciela	3,375.00
100130213002684	1	10-10-0013	CAM	CARG	Rosas Echevarria Elisa	3,025.00
100130213002685	1	10-10-0013	VMEN	PART	Checnes Hernandez Italo Jorge	425.00
100130213002686	1	10-10-0013	CPUP	PART	Nieves Cabana Marcelo Santiago	16,500.00
100130213002687	1	11-10-0013	VMEN	ESP	Salazar Cardenas Jacqueline Lorena	2,600.00
100130213002688	1	04-10-0013	CAM	CARG	Jauregui Urquiza Maria Manuela	20,355.00
100130213002689	1	09-10-0013	OMN	TUR	Chucos Espinoza Marianela	6,200.00
100130213002690	1	20-08-0013	VMEN	PART	Berna Perez Jarol Deyvi	1,855.00
100130213002690	2	20-08-0013	VMEN	PART	Parihuaman Jimenez Nelly	2,020.00
100130213002692	1	06-06-0013	AUTO	PART	Otiniano Chong Luis Alberto	5,250.00
100130213002692	2	06-06-0013	AUTO	PART	Neyra Bernuy Max Billy	525.00
100130213002693	1	28-09-0013	AUTO	PART	Mil Villalta Ricardo Cesar	2,230.00
100130213002694	1	13-10-0013	AUTO	PART	Laura Mamani Wilber	8,750.00
100130213002695	1	14-10-0013	CRUR	TUR	Cusiquispe Lihuac Manuel	10,750.00
100130213002696	1	14-10-0013	VMEN	PART	Soto Llanos Abraham David	3,750.00
100130213002697	1	14-10-0013	VMEN	PART	Fernandez Sevincha Jeny Ursula	3,375.00
100130213002698	2	14-10-0013	VMEN	PART	Barrera Prada Aaron Bryan	164.09

100130213002698	1	14-10-0013	VMEN	PART	Gomez Moran Ivan Carlos	1,525.00
100130213002699	1	14-10-0013	AUTO	URB	Solier Pereyra Carlos	2,100.00
100130213002700	1	14-10-0013	VMEN	PART	Espinoza Dextre David	5,750.00
100130213002701	1	14-10-0013	VMEN	PART	Caballero Gamarra Ricardo Jesus	3,750.00
100130213002702	1	12-10-0013	AUTO	PART	Bustamante Salgado Mariela Dina Elena	555.34
100130213002703	1	14-10-0013	VMEN	PART	Mesia Macedo Jorge Luis	2,000.00
100130213002704	1	14-10-0013	AUTO	PART	Pacheco Escobar Julio Miguel	3,750.00
100130213002705	1	11-10-0013	VMEN	PART	Rodriguez Berru Gabriel Guillermo	1,433.79
100130213002706	1	10-10-0013	VMEN	PART	Zambrano Sosa Lincol	3,250.00
100130213002707	1	11-10-0013	VMEN	ESP	Lino Paz Jorge Antonio	550.00
100130213002708	1	11-10-0013	AUTO	PART	Lucas Espeza Linda Patricia	725.00
100130213002709	1	11-10-0013	CAM	CARG	Zapata Martinez Kathy Maritza	5,750.00
100130213002709	2	11-10-0013	CAM	CARG	Herrera Espinoza Bella Dorcas	3,750.00
100130213002710	1	11-10-0013	CRUR	PART	Giron Parra Walter Deniss	3,750.00
100130213002711	1	11-10-0013	AUTO	PART	Zavaleta Orbegoso Kevin Benyer	3,375.00
100130213002712	1	11-10-0013	VMEN	PART	Cruzado Diaz Jakeline Carol	3,375.00
100130213002713	1	12-10-0013	VMEN	ESP	La Madrid Guevara Gabriela Guadalupe	6,725.00
100130213002713	2	12-10-0013	VMEN	ESP	Valenzuela Flores Maximina Ursula	5,250.00
100130213002714	1	12-10-0013	SW	PART	Garcia Caro Cesar Uribe	2,100.00
100130213002714	4	12-10-0013	SW	PART	Mata De La Cruz Juan Ernesto	2,100.00
100130213002714	3	12-10-0013	SW	PART	Cerna Rodriguez Richardt Alfredo	2,100.00
100130213002714	2	12-10-0013	SW	PART	Menacho Espada Onel Ruben	5,750.00
100130213002714	5	12-10-0013	SW	PART	De Jesus Corrales David	18,500.00
100130213002715	1	12-10-0013	AUTO	PART	Candela Contreras Vallery Greshell	17,500.00
100130213002716	1	12-10-0013	VMU	CARG	Tuesta Vela Adan Rafael	2,100.00
100130213002717	1	13-10-0013	SW	PART	Balbin Pareiona Celestino	2,100.00
100130213002717	3	13-10-0013	SW	PART	Porras Casimiro Kenia Elizabeth	3,750.00
100130213002717	2	13-10-0013	SW	PART	Toscana Villegas Guillermo	2,100.00
100130213002718	1	13-10-0013	CRUR	PART	Ventosilla ?A?Ez Edgar Luis	11,500.00
100130213002719	1	13-10-0013	AUTO	URB	Acu?A De Suarez Bertha	1,594.45
100130213002719	2	13-10-0013	AUTO	URB	Quiroz Cerna Juana Del Pilar	5,250.00
100130213002719	6	13-10-0013	AUTO	URB	Cabanillas Quiroz Paulo Cesar	4,750.00
100130213002719	5	13-10-0013	AUTO	URB	Suarez Acu?A Luzgart Jacqueline	3,750.00
100130213002719	7	13-10-0013	AUTO	URB	Joaquin Cabanillas Paulo Eduardo	250.00
100130213002719	4	13-10-0013	AUTO	URB	Cabanillas Suarez Matias	2,000.00
100130213002719	3	13-10-0013	AUTO	URB	Lurita Suarez Roselina	1,438.36
100130213002720	1	13-10-0013	AUTO	PART	Zeron Huaman Maria Rosa	2,100.00

100130213002721	1	12-10-0013	VMEN	PART	Quispe Sandoval Vivian	3,500.00
100130213002721	2	12-10-0013	VMEN	PART	Altamirano Castro Victor	3,375.00
100130213002722	1	11-10-0013	CPUP	CARG	Diaz Rojas Andres Constantino	11,500.00
100130213002722	2	11-10-0013	CPUP	CARG	Castro Obregon Aniceto	2,750.00
100130213002722	3	11-10-0013	CPUP	CARG	Obregon Diaz Mijai Salomon	750.00
100130213002722	4	11-10-0013	CPUP	CARG	Castro Carhuapoma Rufo Salome	8,700.00
100130213002723	1	11-10-0013	VMEN	PART	Garcia Diaz Johan Alexis	1,000.00
100130213002724	1	02-10-0013	CPUP	PART	Leon Jave Angel Ulices	500.00
100130213002724	4	02-10-0013	CPUP	PART	Nn Nn	200.00
100130213002724	5	02-10-0013	CPUP	PART	Nn Nn	500.00
100130213002724	2	02-10-0013	CPUP	PART	Leon Alva Roger	19,000.00
100130213002724	3	02-10-0013	CPUP	PART	Nn Nn	200.00
100130213002729	1	27-05-0013	CAM	CARG	Durand Pajuelo Billy	750.00
100130213002730	1	15-10-0013	SW	PART	Macedo Rojas Benjamin Alonso Vannevar	20,000.00
100130213002731	1	15-10-0013	VMEN	PART	Pisfil Silva Fredor Homero	5,750.00
100130213002732	1	15-10-0013	VMEN	PART	Barrios Montesinos Jhonatan Marco	425.00
100130213002733	1	14-10-0013	SW	PART	Puente Villogas Junior Josquin	2,100.00
100130213002734	1	15-10-0013	VMEN	ESP	Rojas Aguado Helen	9,500.00
100130213002735	1	15-10-0013	VMEN	ESP	Collado Dulanto Katherine	225.00
100130213002736	1	15-10-0013	AUTO	PART	Cavero Velasquez De Roca Maria Cristina	4,250.00
100130213002737	1	13-10-0013	SW	PART	Candelario Trinidad Daza	2,100.00
100130213002737	2	13-10-0013	SW	PART	Trinidad Espiritu Juan Carlos	21,775.00
100130213002738	1	15-10-0013	VMEN	PART	Vazconsuelo Ayala Julio Andres	19,140.66
100130213002739	1	15-10-0013	CAM	CARG	Espindola Solorzano Nilton Frank	3,750.00
100130213002739	2	15-10-0013	CAM	CARG	Espindola Fernandez Macedonio Leoncio	3,750.00
100130213002741	1	15-10-0013	AUTO	PART	Arcia Qui?Onez Susy	225.00
100130213002742	1	14-10-0013	CRUR	PERS	Contreras Mercado Nataria	2,100.00
100130213002742	2	14-10-0013	CRUR	PERS	Quispe Huaman Hermogenes	2,100.00
100130213002743	1	08-10-0013	CAM	CARG	Navarro Castillo Ruben Dario	20,355.00
100130213002744	1	14-09-0013	AUTO	URB	Limache Alvarez Orlando Raul	325.00
100130213002745	1	16-10-0013	VMEN	ESP	Condor Lovera Yvan Milton	3,750.00
100130213002746	1	16-10-0013	OMN	INAC	Zavaleta Epequin Segundo Pedro	9,804.57
100130213002746	2	16-10-0013	OMN	INAC	Llaja Maicelo Asuncion	3,750.00
100130213002746	4	16-10-0013	OMN	INAC	Martinez Angeles Florentino	3,750.00
100130213002746	3	16-10-0013	OMN	INAC	Jimenez Vicente Juan Pablo	12,285.38
100130213002747	1	15-10-0013	AUTO	PART	Hinostroza Churampi Elvis David	2,100.00
100130213002748	2	16-10-0013	VMEN	PART	Moris Falconi Christopher Hamilton	1,117.87

100130213002748	1	16-10-0013	VMEN	PART	Ramirez Policarpio Jimmy Erick	2,200.00
100130213002749	1	16-10-0013	VMEN	PART	Gamboa Quipuscoa Lenin Saul	22,200.00
100130213002750	1	16-10-0013	CAM	CARG	Quispe Blanquillo Oscar	1,875.00
100130213002750	2	16-10-0013	CAM	CARG	Lopez Chunga Carlos Wladimir	15,375.00
100130213002751	1	16-10-0013	VMEN	PART	Paucar Conce Saul	2,100.00
100130213002753	1	12-09-0013	REM	CARG	Maylle Cabilia Josue Daniel	650.00
100130213002755	1	17-10-0013	AUTO	PART	Reyes Zavaleta Manuel	6,750.00
100130213002756	1	17-10-0013	SW	PART	Chuquillanqui Rosales Ruben	425.00
100130213002756	2	17-10-0013	SW	PART	Soto Osorio Daniel	333.03
100130213002757	1	17-10-0013	AUTO	PART	Burin Matasa Orlando Agustin	876.24
100130213002758	1	17-10-0013	VMEN	ESP	Leon Ildefonso Giancarlo Jesus	5,750.00
100130213002758	2	17-10-0013	VMEN	ESP	Castillo Rodriguez Segundo Elmer	5,475.00
100130213002759	1	17-10-0013	AUTO	ESP	Machaca Are Renzo	525.00
100130213002760	1	17-10-0013	VMEN	PART	Piedra Mondragon Adriano	3,750.00
100130213002760	2	17-10-0013	VMEN	PART	Carmona Ramos De Piedra Pascuala	3,750.00
100130213002761	1	17-10-0013	VMEN	PART	Lozada Dominguez Henry	5,750.00
100130213002762	1	17-10-0013	VMEN	PART	Guzman Gutierrez Leonardo	1,875.00
100130213002762	2	17-10-0013	VMEN	PART	Torres Nolasco Virginia Rusmery	1,700.00
100130213002763	1	15-10-0013	CRUR	PERS	Cervantes Yabar Yanina Marissa	1,625.00
100130213002764	1	17-10-0013	VMEN	PART	Sanchez Campos Yolanda	375.00
100130213002765	1	24-09-0013	CPUP	CARG	Suasnabar Blas Romulo Ricardo	17,305.08
100130213002766	1	17-10-0013	CAM	CARG	Leon Cespedes Eder Jesus	29,880.00
100130213002767	1	21-10-0013	VMEN	PART	Huaranca Canales Teodoro	5,200.00
100130213002768	1	18-10-0013	AUTO	PART	Bola?Os Soriano Erika Fiorella	525.00
100130213002769	1	18-10-0013	CAM	CARG	Moreno Leandro Manuel David	5,925.00
100130213002770	1	18-10-0013	AUTO	PART	Espiritu Ramos Edgar Paul	255.00
100130213002771	2	18-10-0013	VMEN	PART	Leguia Pa?O Juan Arnaldo	138.75
100130213002771	1	18-10-0013	VMEN	PART	Contreras Rojas Eduardo	525.00
100130213002772	1	18-10-0013	OMN	TUR	Mendizabal Floresin Fausta	3,750.00
100130213002773	1	18-10-0013	CRUR	PART	Carbajal Ruio Lady Mercedes	1,750.00
100130213002774	1	18-10-0013	CPUP	PART	Estrada Flores Luis Arnaldo	2,105.00
100130213002775	1	18-10-0013	VMEN	PART	Martos Merino Victor	11,500.00
100130213002776	2	18-10-0013	VMEN	PART	Reque Neciosup Orlando Cesar	3,750.00
100130213002776	3	18-10-0013	VMEN	PART	Cajusol Damian Eugenio	5,750.00
100130213002776	1	18-10-0013	VMEN	PART	Huaman Taboada Juan Carlos	8,750.00
100130213002777	1	18-10-0013	AUTO	PART	Vizcarra Pacheco Jacqueline Janet	291.62
100130213002778	1	18-10-0013	VMEN	PART	Torres Adrianzen Jose Manuel	1,250.00

100130213002779	1	19-10-0013	CPUP	CARG	Rueda Guzman Puglio	5,750.00
100130213002780	1	19-10-0013	VMEN	PART	Valdiviezo Castillo Cesar Augusto	9,500.00
100130213002781	1	19-10-0013	VMEN	PART	Escobedo Flores Pedro Alberto	425.00
100130213002782	1	19-10-0013	CPUP	PART	Cochachin Mendoza Julian Miguel	4,500.00
100130213002782	2	19-10-0013	CPUP	PART	Popayan Chileno Liceria Valeriana	18,500.00
100130213002783	1	19-10-0013	VMEN	ESP	Mu?Oz Paredes Flor Jennifer	625.00
100130213002784	1	19-10-0013	VMEN	PART	Azambuja Huaynates Marco	13,259.53
100130213002785	1	19-10-0013	AUTO	URB	Silva Sandoval Miriam Iliana	3,750.00
100130213002786	1	19-10-0013	AUTO	PART	Dionicio Herrera Arturo	3,750.00
100130213002787	1	20-10-0013	VMEN	ESP	Quispe Contreras Jesica Marilin	3,750.00
100130213002788	1	20-10-0013	AUTO	PART	Redilla Lopez Jose	3,750.00
100130213002789	1	20-10-0013	AUTO	PART	San Martin Navarro Ximena	3,750.00
100130213002790	1	20-10-0013	VMEN	PART	Sosa Felices Jose Antonio	1,050.00
100130213002791	1	20-10-0013	OMN	PERS	Arana Cornejo Jose Fernando	3,750.00
100130213002791	2	20-10-0013	OMN	PERS	Sivana Yanqui Mario Raul	3,750.00
100130213002792	1	18-10-0013	CAM	CARG	Quispe Huamani Cesar Augusto	2,100.00
100130213002793	1	03-10-0013	CRUR	TUR	Morales Ticona Alfredo	19,705.85
100130213002794	1	21-10-0013	AUTO	PART	Quispe Orquizo Juan Genaro	487.24
100130213002795	1	21-10-0013	CRUR	TUR	Soriano Urbano Alex	550.00
100130213002795	7	21-10-0013	CRUR	TUR	Meneses Pe?Aloza Katherine Yuliana	550.00
100130213002795	9	21-10-0013	CRUR	TUR	Infante Porta Gladys Joselyn	550.00
100130213002795	10	21-10-0013	CRUR	TUR	Calderon Fernandez Eliana Carolina	550.00
100130213002795	11	21-10-0013	CRUR	TUR	Flores Rivera Hortencia Natividad	750.00
100130213002795	12	21-10-0013	CRUR	TUR	Aquije Sanchez Rosa Emilia	750.00
100130213002795	13	21-10-0013	CRUR	TUR	Alejo Pantoja Deire Rene	750.00
100130213002795	14	21-10-0013	CRUR	TUR	Espinoza De Guerra Elsa Norma	750.00
100130213002795	15	21-10-0013	CRUR	TUR	Alejos Serin Margarita Isabel	2,100.00
100130213002795	16	21-10-0013	CRUR	TUR	Serin Neyra Cynthia	2,100.00
100130213002795	5	21-10-0013	CRUR	TUR	Vicente Meza Jhony Richard	550.00
100130213002795	2	21-10-0013	CRUR	TUR	Sanchez Pachas Janeth	550.00
100130213002795	3	21-10-0013	CRUR	TUR	Padilla Malasquez Rosario Natali	550.00
100130213002795	4	21-10-0013	CRUR	TUR	Gonzales Orozco Criss Ginella	18,750.00
100130213002795	8	21-10-0013	CRUR	TUR	Gutierrez Taibe Yaqueline Lisbeth	550.00
100130213002795	6	21-10-0013	CRUR	TUR	Camposano Mejia Margarita	550.00
100130213002796	1	21-10-0013	VMEN	ESP	Jara Diaz Jonathan Ruben	580.40
100130213002797	1	22-10-0013	VMEN	PART	Taish Aguilera Jean Paul	3,375.00
100130213002798	1	22-10-0013	SW	PART	Valdivia Cardenas Clara Atena	10,000.00

100130213002798	2	22-10-0013	SW	PART	Guillermo Ortega Alex	17,500.00
100130213002798	3	22-10-0013	SW	PART	Valdivia Cardenas Raquel Bethsabee	21,500.00
100130213002799	1	22-10-0013	AUTO	PERS	Romani Cantaro Mayra	3,750.00
100130213002799	2	22-10-0013	AUTO	PERS	Velasquez Espinoza Azucena	3,750.00
100130213002800	1	22-10-0013	AUTO	PART	Cabezas Katherin	2,100.00
100130213002801	1	22-10-0013	VMEN	ESP	Inga Brice?O Edward Arnold	3,375.00
100130213002802	1	22-10-0013	CRUR	INAC	Infantas Ochoa De Mendoza Nora Elizabeth	175.00
100130213002803	1	22-10-0013	SW	PART	Garcia Mallqui Gerald Roger	195.00
100130213002804	1	22-10-0013	VMEN	ESP	Medina Mamani Duverly Anthony	11,425.59
100130213002805	1	22-10-0013	CAM	CARG	Cuellar Escobar Jaime	22,200.00
100130213002806	1	22-10-0013	CRUR	TUR	Defago Boero Pierre Herman	22,200.00
100130213002807	1	22-10-0013	CRUR	PART	Callupe Fuero Maria Paula	3,750.00
100130213002807	2	22-10-0013	CRUR	PART	Gabriel Pongo Aydee	3,750.00
100130213002808	1	01-08-0013	CPUP	CARG	Vera Romero Felipe Santiago	2,100.00
100130213002808	3	01-08-0013	CPUP	CARG	Tupac Nevado Miguel Angel	2,100.00
100130213002808	2	01-08-0013	CPUP	CARG	Llacho Rivera Silver Alberto	2,100.00
100130213002809	1	17-10-0013	AUTO	PART	Tanaka Guerra Ricardo	1,800.00
100130213002810	1	11-07-0013	VMEN	ESP	Carrion Rangel Juan Peter	300.00
100130213002811	1	11-10-0013	CAM	CARG	Zapata Martinez Katia Maritza	5,700.00
100130213002811	2	11-10-0013	CAM	CARG	Herrera Espinoza Bella Dorcas	2,100.00
100130213002812	1	26-10-0013	VMEN	PART	Encalada Zapata Oliver Eder	225.00
100130213002813	1	27-10-0013	VMEN	PART	Flores Gomez Juan Carlos	2,100.00
100130213002814	1	25-10-0013	AUTO	PART	Salas Gomez Oscar Reynaldo	3,500.00
100130213002815	1	25-10-0013	AUTO	PART	Aguilar Salinas Edgar Eustemio	3,750.00
100130213002816	1	25-10-0013	AUTO	PART	Lozada Malaga Karina Andrea	225.00
100130213002817	1	25-10-0013	VMEN	PART	Vallejos Andrade Cesar Augusto	525.00
100130213002818	1	25-10-0013	AUTO	PART	Narro Gonzales Rocio Del Pilar	3,750.00
100130213002819	1	25-10-0013	CRUR	PART	Choque Escalante Eder	3,750.00
100130213002820	1	25-10-0013	AUTO	PART	Alarcon Diaz Jose	5,750.00
100130213002821	1	26-10-0013	VMEN	PART	Llano Lopez Christiams Marcos	6,750.00
100130213002821	2	26-10-0013	VMEN	PART	Rejas Soria Julio Reynaldo	10,603.98
100130213002822	1	26-10-0013	CRUR	TUR	Yovera Maza Leydy Anali	2,926.57
100130213002822	2	26-10-0013	CRUR	TUR	Maza Huertas Alejandra Yasmin	5,990.38
100130213002823	1	26-10-0013	AUTO	URB	Yokota Bernal De Rosy Virginia	550.00
100130213002824	1	26-10-0013	CRUR	TUR	Iturriaga Nu?Ez Luzver	1,700.00
100130213002825	1	26-10-0013	AUTO	PART	Escalante Gamarra Eufemio Belarmino	20,000.00
100130213002826	1	26-10-0013	VMEN	PART	Sotero Suarez Jesus Antonio	2,250.00

100130213002827	1	26-10-0013	AUTO	PART	Briones Cueva Jose Alamiro	4,500.00
100130213002828	1	27-10-0013	AUTO	ESP	Cieza Balaguer Karlo Maico	2,000.00
100130213002829	1	27-10-0013	VMEN	ESP	Cardenas Farfan Toribio	425.00
100130213002830	1	27-10-0013	CRUR	PART	Felix Alberto Piero	1,125.00
100130213002831	1	27-10-0013	VMEN	PART	Beltran Veillet Joy Dennis	1,025.00
100130213002832	1	27-10-0013	CRUR	PART	Espinoza Montanchez Valeria Cristina	5,750.00
100130213002832	2	27-10-0013	CRUR	PART	Montanchez Faura Erika Paola	8,750.00
100130213002832	3	27-10-0013	CRUR	PART	Faura De Montanchez Lucia Beatriz	3,750.00
100130213002833	1	26-10-0013	CPUP	PART	Macedo Cardenas Jesus Horacio	22,200.00
100130213002834	1	26-10-0013	CPUP	ESP	Cotrina Campos Cesar Alejandro	875.00
100130213002835	1	24-10-0013	SW	PART	Huaman Torres Victor Abelardo	5,046.27
100130213002836	1	22-08-0013	VMEN	PART	Campos Avila Javier Joarcinio	13,352.91
100130213002836	4	22-08-0013	VMEN	PART	De La Cruz Rodriguez Rosmery Elizabeth	6,200.00
100130213002837	1	31-08-0013	AUTO	PART	Larriategui Solis Maryori	400.00
100130213002838	1	14-10-0013	AUTO	PART	Plasencia Coaguila Nessler Nicolas	5,375.00
100130213002838	7	14-10-0013	AUTO	PART	Plasencia Coaguila Nilander Nicolas	1,125.00
100130213002838	6	14-10-0013	AUTO	PART	Cabellos Valdivia Eduardo Lorenzo	3,750.00
100130213002838	2	14-10-0013	AUTO	PART	Vargas Aguilar Mitsi Maglesi	3,750.00
100130213002838	5	14-10-0013	AUTO	PART	Ocupa Abad Elia Yocsune	6,700.00
100130213002839	1	28-10-0013	VMEN	PART	Monroy Mamani Ruben	20,250.00
100130213002840	1	28-10-0013	OMN	PERS	Saravia Rojas Carlos Javier	2,100.00
100130213002840	2	28-10-0013	OMN	PERS	Alva Cochachi Carlos Emilio	2,100.00
100130213002841	1	27-10-0013	VMEN	ESP	Urbina Rengifo Hector Augusto	18,300.00
100130213002841	2	27-10-0013	VMEN	ESP	Hector Augusto	700.00
100130213002842	1	28-10-0013	VMEN	ESP	Mayorga Moscoso Diego Armando	2,250.00
100130213002843	1	28-10-0013	VMEN	PART	Saenz Mesias Jaime Ernesto	4,550.00
100130213002844	1	28-10-0013	CPUP	ESP	Tapia Huerta Lorena	3,750.00
100130213002845	1	28-10-0013	AUTO	PART	Siguas Cardenas Ana Veronika	225.00
100130213002846	1	28-10-0013	AUTO	PART	Beyzaga Alcazar Jose	400.00
100130213002847	1	28-10-0013	CPUP	CARG	Luque Guerrero Jose Angel	3,375.00
100130213002848	1	28-10-0013	SW	PART	Tapia Ramirez Helmer Augusto	16,500.00
100130213002848	3	28-10-0013	SW	PART	Adriano Pe?A Ricardo	2,375.00
100130213002848	2	28-10-0013	SW	PART	Silva Franco Cristian	2,375.00
100130213002849	1	28-10-0013	CRUR	PART	Romero Vargas Claudia Patricia	3,750.00
100130213002850	1	28-10-0013	CAM	CARG	Cardenas Bautista Miguel Angel Eduardo	3,750.00
100130213002851	1	28-10-0013	OMN	PERS	Mantilla Huaripata Ronald Neptali	5,750.00
100130213002851	11	28-10-0013	OMN	PERS	Diaz Culqui Milton Denis	1,250.00

100130213002851	16	28-10-0013	OMN	PERS	Chavez Ruiz Hugo Cesae	1,250.00
100130213002851	17	28-10-0013	OMN	PERS	Chavez Cueva Henry	1,250.00
100130213002851	18	28-10-0013	OMN	PERS	Carhujulca Espinoza Jose Luis	1,250.00
100130213002851	5	28-10-0013	OMN	PERS	Pajares Llaxa Jhonny Alexander	1,528.59
100130213002851	6	28-10-0013	OMN	PERS	Julca Rodriguez Ruben	1,250.00
100130213002851	7	28-10-0013	OMN	PERS	Julca Rodriguez Davita	1,250.00
100130213002851	8	28-10-0013	OMN	PERS	Pajares Gonzales Walter	1,349.68
100130213002851	9	28-10-0013	OMN	PERS	Ibarrola Blanco Jhon Brando	1,250.00
100130213002851	10	28-10-0013	OMN	PERS	Flores Castro Maximo	1,250.00
100130213002851	3	28-10-0013	OMN	PERS	Vallejos Chuquimango Luz Jhovana	2,750.00
100130213002851	14	28-10-0013	OMN	PERS	Cusquisiban Mu?Oz Martin	1,250.00
100130213002851	15	28-10-0013	OMN	PERS	Cueva Chavez Cristian	1,250.00
100130213002851	12	28-10-0013	OMN	PERS	Diaz Bautista Ever Nilton	1,250.00
100130213002851	2	28-10-0013	OMN	PERS	Villanueva Ruiz Alvaro	3,250.00
100130213002851	13	28-10-0013	OMN	PERS	Cusquisiban Quispe Luis Humberto	1,250.00
100130213002851	4	28-10-0013	OMN	PERS	Rojas Es Uivel Jhonatan	1,250.00
100130213002852	1	28-10-0013	CAM	CARG	Valenzuela Castillo Jorge	400.00
100130213002853	1	29-10-0013	VMEN	PART	Abanto Cede?O Wilson Justo	8,750.00
100130213002854	1	29-10-0013	AUTO	PART	Montesinos De Rodriguez Dora	20,500.00
100130213002855	1	29-10-0013	CPUP	AMB	Segovia Perez Mari A Angelica	2,100.00
100130213002856	1	29-10-0013	VMEN	PART	Montalvo Leon Joel	3,750.00
100130213002857	1	26-10-0013	VMEN	PART	Arimuya Sevillano Jerry	9,525.00
100130213002858	1	29-10-0013	VMEN	PART	Tarrillo Vilchez Jenner Eduardo	9,000.00
100130213002859	1	28-10-0013	CAM	CARG	Casta?Eda Arias William	2,100.00
100130213002860	1	29-10-0013	VMEN	PART	Castillo Vaca Luz Maribel	3,750.00
100130213002861	1	29-10-0013	VMEN	PART	Mendoza Palma Ciro Giomar	1,678.19
100130213002862	1	29-10-0013	VMEN	PART	Vilches Conde Luis Alberto	225.00
100130213002863	1	29-10-0013	VMEN	PART	Ghariani Aguirre Pierre Andre	307.54
100130213002864	1	29-10-0013	AUTO	PART	Montedoro Navarrete Diana Patricia	3,750.00
100130213002865	1	29-10-0013	CPUP	ESP	Bazalar Leon Jean Carlos	3,750.00
100130213002866	1	30-10-0013	CRUR	ESC	Vega Orozco Aimar	2,250.00
100130213002866	5	30-10-0013	CRUR	ESC	Chavez Alva Verna Lucia	3,750.00
100130213002866	2	30-10-0013	CRUR	ESC	Rebatta Huamani Ana Mari	3,750.00
100130213002866	3	30-10-0013	CRUR	ESC	Becerra Urrutia Nelson	3,750.00
100130213002866	4	30-10-0013	CRUR	ESC	Chavez Alva Verna Nicole	3,750.00
100130213002867	1	29-10-0013	CRUR	PART	Lopez Bermudez Claudia	2,100.00
100130213002868	1	30-10-0013	CPUP	CARG	Celestino Leandro Yesenia	2,100.00

100130213002869	1	30-10-0013	VMEN	PART	Bracamonte Romero Michell Angelo	2,100.00
100130213002870	1	30-10-0013	VMEN	PART	Vilca Contreras Darlis Piero	2,100.00
100130213002871	1	30-10-0013	CPUP	CARG	Tito De La Cruz Victor	2,100.00
100130213002872	1	30-10-0013	VMEN	ESP	Ramos Zarate Illiana Cecilia	275.00
100130213002873	1	23-10-0013	CPUP	PART	De La Cruz Valverde Felipe Santiago	3,737.54
100130213002874	1	30-10-0013	VMEN	PART	Torres Silva Cosme Willian	2,450.00
100130213002875	1	30-10-0013	AUTO	PART	Ipurre Contreras Leonardo	2,100.00
100130213002876	1	30-10-0013	OMN	INAC	Casanova Olivos Jose Fernando	6,900.00
100130213002877	1	30-10-0013	AUTO	PART	Rodriguez Delgado Oswaldo	2,100.00
100130213002878	1	30-10-0013	AUTO	PART	Curo Salas Kenyi	2,100.00
100130213002879	1	30-10-0013	CRUR	PART	Olivari Palomino Mauricio Salvador	468.51
100130213002880	1	21-09-0013	OMN	INAC	Quispe De Flores Gregoria	5,505.00
100130213002882	1	21-09-0013	AUTO	PART	Minaya Leyva Gerson Victor	12,250.00
100130213002882	2	21-09-0013	AUTO	PART	Asencios Bello Edinson Jaime	1,750.00
100130213002882	3	21-09-0013	AUTO	PART	Ortega Ramos Maria Guisella	3,650.00
100130213002883	1	30-08-0013	CRUR	PERS	Hanco Perez Jhon Alexandro	18,380.00
100130213002884	1	03-11-0013	AUTO	PART	Tolentino Mu?Oz Moises Ricardo	3,750.00
100130213002885	1	31-10-0013	AUTO	PART	?Aupari Canchan Angel Andre	2,105.00
100130213002885	2	31-10-0013	AUTO	PART	?Aupari Sedano Miguel Angel	2,748.69
100130213002886	1	31-10-0013	VMEN	PART	Torres Salome Alex	850.00
100130213002887	1	30-10-0013	CPUP	CARG	Canchari Huarancca Henry	6,500.00
100130213002888	1	30-10-0013	AUTO	PART	Quispe Huaman Luis Miguel	350.00
100130213002888	2	30-10-0013	AUTO	PART	Huaman Pozo Tirene	350.00
100130213002889	1	30-10-0013	VMEN	ESP	Montenegro Huatuco Valentin	350.00
100130213002890	1	30-10-0013	VMEN	PART	Martinez Santago Joel Efrain	700.00
100130213002891	2	31-10-0013	AUTO	PART	Biggio Viuda De Noriega Rina	700.00
100130213002891	1	31-10-0013	AUTO	PART	Remenlly Herol Margarita	550.00
100130213002892	1	31-10-0013	VMEN	PART	Velasquez Escobedo Roger Mirko	9,700.00
100130213002893	1	01-11-0013	VMEN	PART	Avalos Mendez Willian Alex	3,750.00
100130213002894	1	31-10-0013	VMEN	ESP	Alejandro Cuenca Eliseo Samuel	800.00
100130213002895	1	31-10-0013	VMEN	PART	Del Aguila Alvarez Christofer Peter	700.00
100130213002896	1	31-10-0013	VMEN	PART	Davalos Huatangari Ignacio	2,046.97
100130213002897	1	01-11-0013	CPUP	CARG	Peralta Guillen Frank	2,100.00
100130213002898	1	30-10-0013	CAM	CARG	Sanchez Rojas Victor Cali	18,500.00
100130213002898	2	30-10-0013	CAM	CARG	Ramos Morales Angel	18,500.00
100130213002899	1	01-11-0013	AUTO	PART	Toledo Anchante Natalia Luisa	3,750.00
100130213002900	2	01-11-0013	CAM	CARG	Baltazar Brice?O Juan	3,750.00

100130213002900	1	01-11-0013	CAM	CARG	Neira Enriquez Santos Ebert	8,750.00
100130213002901	1	02-11-0013	VMEN	PART	Callao Bravo Johnny Jefferson	11,475.00
100130213002902	1	01-11-0013	AUTO	PART	Rojas Diaz Graciela	3,500.00
100130213002903	3	02-11-0013	VMEN	PART	Huaman Casas Josue David	3,500.00
100130213002903	1	02-11-0013	VMEN	PART	Bazan Hernandez Jose Eduviges	3,925.00
100130213002903	2	02-11-0013	VMEN	PART	Caico Ciriaco Victor	3,750.00
100130213002904	1	02-11-0013	VMEN	PART	Romero Huancas Leiter	1,525.00
100130213002905	1	02-11-0013	CRUR	PART	Mendoza Rojas Carmen Mercedes	8,100.00
100130213002905	2	02-11-0013	CRUR	PART	Lozano Ricce Daniel	3,750.00
100130213002906	1	02-11-0013	VMEN	PART	Hilario Velasquez Erika Cecilia	702.10
100130213002907	1	03-11-0013	VMEN	PART	Velasquez Sivincha Efrain Alfredo	6,500.00
100130213002908	1	03-11-0013	CRUR	PART	Portocarrero Huacaychuco David Gabino	1,225.00
100130213002909	1	03-11-0013	OMN	TUR	Silva Simoes Gracy	2,967.69
100130213002909	3	03-11-0013	OMN	TUR	Foti Vicente Vicente	750.00
100130213002909	6	03-11-0013	OMN	TUR	Ticona Quiruyo Eduardo	750.00
100130213002909	7	03-11-0013	OMN	TUR	Pineda Chipana Flavio Hernan	750.00
100130213002909	5	03-11-0013	OMN	TUR	Kosmina Nn Elena	750.00
100130213002909	8	03-11-0013	OMN	TUR	Wiseman Carol Joan	750.00
100130213002909	4	03-11-0013	OMN	TUR	Ravaschio Ana Maria	750.00
100130213002909	2	03-11-0013	OMN	TUR	Filho Wanderley Simoes	850.00
100130213002910	1	03-11-0013	AUTO	PART	Alarico Medrano Sebastian Omar	11,500.00
100130213002912	1	03-11-0013	CRUR	TUR	Bernal Vila Patrick Christopher	1,347.53
100130213002913	1	03-11-0013	VMEN	PART	Vega Aragon Carlos Alfredo	11,150.00
100130213002914	3	03-11-0013	AUTO	PART	Martinez Sarrin William Renato	2,050.00
100130213002914	2	03-11-0013	AUTO	PART	Sanchez Rivera Jose Alfredo	3,750.00
100130213002914	1	03-11-0013	AUTO	PART	Martinez Rivera Carlos Antonio	3,750.00
100130213002915	1	04-11-0013	SW	PART	Zambrano Pinto Orlando	3,250.00
100130213002916	1	04-11-0013	VMEN	PART	Vargas Altamirano Nathan Husathi	22,200.00
100130213002917	1	04-11-0013	VMEN	PART	Monteza Mera Wesley Abrahan	3,750.00
100130213002918	1	04-11-0013	VMEN	PART	Mercado Gomez Israel	3,750.00
100130213002919	1	04-11-0013	CRUR	PERS	De La Cruz Arango July	17,500.00
100130213002919	3	04-11-0013	CRUR	PERS	Valerio Toribio Johnny Gerardo	4,500.00
100130213002919	2	04-11-0013	CRUR	PERS	Remuzgo Berna Manuel Eduardo	5,750.00
100130213002920	1	04-11-0013	CPUP	PART	Garcia Miro Romoli Rachele	481.00
100130213002921	1	04-11-0013	AUTO	PART	Salazar Contreras Jhan	3,750.00
100130213002922	1	04-11-0013	VMEN	PART	Ruelas Vargas Julio Cesar	21,500.00
100130213002923	1	04-11-0013	VMEN	PART	Cruzado Sandoval Jhon	15,175.00

100130213002924	1	04-11-0013	AUTO	PART	Benites Fernandez Akira De Los Milagros	2,100.00
100130213002925	1	04-11-0013	AUTO	PART	Ugarte Cruz Alexandra Solagne	6,500.00
100130213002926	1	04-11-0013	VMEN	PART	Saenz Villareal Eduardo Johnathan	3,750.00
100130213002927	1	04-11-0013	AUTO	URB	Huertas Giraldo Roger Luciel	11,500.00
100130213002928	1	05-11-0013	CPUP	PART	Garcia Correa Heydi Elian	5,750.00
100130213002928	2	05-11-0013	CPUP	PART	Garcia Manya Manuel	4,000.00
100130213002929	1	03-11-0013	CRUR	PERS	De La Cruz Arango July	3,700.00
100130213002930	1	05-11-0013	VMEN	ESP	Ordo?Ez Flores Raul Guillermo	3,750.00
100130213002931	1	05-11-0013	CRUR	TUR	Huisa Choque Abel Guillermo	3,750.00
100130213002931	2	05-11-0013	CRUR	TUR	Huisa Choque Abel	3,750.00
100130213002932	1	05-11-0013	VMEN	PART	Alarcon Carrion Emperatriz	3,750.00
100130213002932	2	05-11-0013	VMEN	PART	Contreras Vergara Juan Jose	3,750.00
100130213002933	1	05-11-0013	VMEN	PART	Paiva Zarate Carlos Alberto	8,750.00
100130213002934	1	05-11-0013	AUTO	PART	Siancas Mondragon Maria Lizbeth	2,875.00
100130213002935	1	05-11-0013	AUTO	PART	Zevallos Baldo Yadiel Jairo	1,025.00
100130213002936	1	05-11-0013	VMEN	ESP	Pacho Castro Blanca	325.00
100130213002937	1	05-11-0013	CRUR	PART	Mendoza Alay De Ballon Margarita	20,900.50
100130213002940	1	23-07-0013	VMEN	PART	Bardalez Coral Jose Luis	2,100.00
100130213002941	1	23-10-0013	VMEN	PART	Mustto Flores Luis Alexander	750.00
100130213002942	1	05-11-0013	VMEN	PART	Masciotti Ponce Roald Swani	4,688.12
100130213002943	1	31-10-0013	CRUR	PART	Romero Arrieta Magna	15,000.00
100130213002944	1	06-11-0013	SW	PART	La Madrid Gonzalez Luisa Maria	3,750.00
100130213002944	2	06-11-0013	SW	PART	Vega Obregon Richard Jaime	3,750.00
100130213002946	1	20-10-0013	AUTO	PART	Vargas Ramos Randall Maximo	281.35
100130213002946	2	20-10-0013	AUTO	PART	Medina Hostia Maria Del Rosario	600.00
100130213002947	1	07-11-0013	CPAN	CARG	Lopez Castillo Victor Amaro	600.00
100130213002948	1	06-11-0013	VMEN	ESP	Tincopa Lopez Ivan	1,525.00
100130213002948	2	06-11-0013	VMEN	ESP	Burga Silva William Mitchel	1,525.00
100130213002949	1	06-11-0013	CPUP	PART	Espinoza Rojas Gino Daniel	1,025.00
100130213002950	1	05-11-0013	CPAN	PART	Raez Abanto Walther	3,750.00
100130213002951	1	06-11-0013	CPUP	PART	Vasquez Velasquez Carlos Alberto	225.00
100130213002952	1	06-11-0013	CRUR	PART	Acosta Vasquez Claudia Valeria	3,750.00
100130213002953	1	06-11-0013	AUTO	PART	Abanto Azurin Irene	16,500.00
100130213002953	2	06-11-0013	AUTO	PART	Gomez Abanto Vania Mandira	5,250.00
100130213002954	1	06-11-0013	VMEN	PART	Goicochea Solano Angel	3,750.00
100130213002955	1	07-11-0013	VMEN	PART	Ostos Caldas Christian Josue	7,056.72
100130213002956	1	07-11-0013	VMEN	PART	Cupi Raymundo Andres Santiago	2,250.00

100130213002957	1	07-11-0013	VMEN	PART	Moreno Bustamante Eduardo Martin	3,750.00
100130213002958	1	07-11-0013	AUTO	PART	Qui?Ones Garcia Rosse	3,750.00
100130213002959	1	07-11-0013	CRUR	TUR	Guerra Casiano Ivan	750.00
100130213002959	2	07-11-0013	CRUR	TUR	Laiza Chacon Basilda E	750.00
100130213002959	5	07-11-0013	CRUR	TUR	Benites Avila Andres Enrique	3,750.00
100130213002959	9	07-11-0013	CRUR	TUR	Espejo Escobedo Virginia	12,250.00
100130213002959	13	07-11-0013	CRUR	TUR	Benites Avila Jorge Grimaldo	7,309.54
100130213002959	10	07-11-0013	CRUR	TUR	Miranda Larrea Maximo	750.00
100130213002959	6	07-11-0013	CRUR	TUR	Paredes Crespín Santana	750.00
100130213002959	3	07-11-0013	CRUR	TUR	Castillo Espejo Santos Ludovina	20,750.00
100130213002959	4	07-11-0013	CRUR	TUR	Tumbajulca Narvaez Vernardina	20,000.00
100130213002959	8	07-11-0013	CRUR	TUR	Tantaquispe Castillo Juana Beatriz	20,750.00
100130213002959	12	07-11-0013	CRUR	TUR	Nn Nn Nn Nn	18,500.00
100130213002959	11	07-11-0013	CRUR	TUR	Guerra Paredes Alex	750.00
100130213002959	7	07-11-0013	CRUR	TUR	Iba?Ez De Rodriguez Cipriana Eva	18,500.00
100130213002960	1	09-11-0013	VMEN	PART	Rodriguez Rengifo Merlin	13,223.28
100130213002961	1	02-11-0013	SW	PART	Espinoza Narcizo Tolomeo	700.00
100130213002961	2	02-11-0013	SW	PART	Maylle Nore?A Delfina	700.00
100130213002962	1	24-10-0013	VMEN	ESP	Medrano Atanasio Erick John	1,500.00
100130213002963	1	03-11-0013	CRUR	PART	Pineda Alvarado Wilber Alberto	18,600.00
100130213002964	1	05-11-0013	VMEN	PART	Vela Servan Jhonny Joel	278.38
100130213002965	1	28-09-0013	OMN	TUR	Mendoza Moreno Jenifer Del Pilar	1,805.14
100130213002967	1	27-09-0013	VMU	CARG	Gutierrez Ramos Oscar Guillermo	2,355.00
100130213002968	1	08-11-0013	AUTO	PART	Mamani Apaza Cristina	3,750.00
100130213002968	2	08-11-0013	AUTO	PART	Aguilar Sosa Marina	3,750.00
100130213002969	1	08-11-0013	SW	PART	Sosa Sanchez Sixto	4,750.00
100130213002970	1	11-11-0013	VMEN	PART	Aricara Ahuanari Clendiz Javier	426.93
100130213002971	1	08-11-0013	CPUP	PART	Flores Salas Rufo	12,400.00
100130213002972	1	07-11-0013	CPUP	PART	Cardenas Leandro	1,250.00
100130213002972	2	07-11-0013	CPUP	PART	Nu?Ez Alvarez Jaime	1,075.00
100130213002972	3	07-11-0013	CPUP	PART	Casas Sepulveda Maria	700.00
100130213002973	1	08-11-0013	VMEN	ESP	Gamarra Principe Eyton	2,100.00
100130213002974	1	08-11-0013	CPUP	CARG	Pineda Pantoja Auxiliano Pedro	375.00
100130213002974	2	08-11-0013	CPUP	CARG	Silva Prieto Edison Paul	425.00
100130213002975	1	08-11-0013	VMEN	PART	Rodriguez Berru Gabriel Guillermo	15,750.00
100130213002976	1	08-11-0013	AUTO	URB	Loyola Romero Leonardo Brayán	1,525.00
100130213002977	1	08-11-0013	SW	PART	Zapata Valverde Marcos	6,025.00

100130213002978	1	08-11-0013	CRUR	PART	Pelaes Quispe Angela	3,750.00
100130213002979	1	08-11-0013	VMEN	PART	Polanco Kanut Bruno Gustavo	3,375.00
100130213002979	2	08-11-0013	VMEN	PART	Aparicio Espinoza Victor Alfredo	3,375.00
100130213002980	1	08-11-0013	VMEN	PART	Correa Llaguenta Jorge	3,000.00
100130213002981	1	09-11-0013	CRUR	PART	Lino De Carvalho Jesmary	3,375.00
100130213002981	2	09-11-0013	CRUR	PART	Dominguez Zeta Yaritza Del Pilar	113.99
100130213002982	1	09-11-0013	VMEN	PART	Venegas Castillo Robert	3,375.00
100130213002983	1	08-11-0013	SW	PART	Nolasco Modesto Ana Wendy	5,750.00
100130213002984	1	09-11-0013	AUTO	PART	Cuevas Lopez De Espilco Juvencia Felicitas	20,219.39
100130213002985	1	09-11-0013	CRUR	PART	Artica Gamarra Angela Cecilia	1,525.00
100130213002986	1	09-11-0013	CRUR	TUR	Palacios Pe?A Aurelio Ismael	2,100.00
100130213002986	2	09-11-0013	CRUR	TUR	Salazar Ocampo German	2,100.00
100130213002987	1	10-11-0013	VMEN	ESP	Janampa Quispe Omar	3,750.00
100130213002988	1	10-11-0013	VMEN	PART	Farro Grados Mario Eduardo	3,750.00
100130213002989	1	10-11-0013	CRUR	PART	Solis Ponce Yonsy Manuel	19,148.12
100130213002990	1	10-11-0013	AUTO	PART	Chang Li Aaron	16,427.97
100130213002991	1	09-11-0013	CPAN	AMB	Palomino Espinoza Eduardo	11,750.00
100130213002991	2	09-11-0013	CPAN	AMB	Reyes Cruz Irma	2,750.00
100130213002992	1	10-11-0013	CAM	CARG	Quispe Pagan Jesus	1,375.00
100130213002992	2	10-11-0013	CAM	CARG	Quispe Roque Edwin	1,250.00
100130213002992	3	10-11-0013	CAM	CARG	Ugarte Perez Susana Cliseria	1,200.00
100130213002993	1	09-11-0013	VMEN	PART	Meza Chero Carlos Irwin	2,100.00
100130213002994	3	10-11-0013	AUTO	PART	Pecho Tejada Brenda	2,100.00
100130213002994	2	10-11-0013	AUTO	PART	Pecho Tejada Ana Gabriela	3,750.00
100130213002994	1	10-11-0013	AUTO	PART	Zeballos Delgado Jose Raul	1,875.00
100130213002995	1	10-11-0013	AUTO	PART	Oblitas Cuzcano Mariela Emperatriz	3,750.00
100130213002995	2	10-11-0013	AUTO	PART	Oblitas Cuzcano Xiliana Maria	3,750.00
100130213002996	1	10-11-0013	AUTO	PART	Ostolaza Vite Angie	1,875.00
100130213002997	1	10-11-0013	CPUP	PART	Periche Uca?Ay Fernando	3,375.00
100130213002997	2	10-11-0013	CPUP	PART	Salazar Neciosup Aria	3,375.00
100130213002998	1	13-09-0013	REM	CARG	Mori Cruzado Juan De Dios	18,500.00
100130213002999	1	11-11-0013	VMEN	PART	Huaman Garcia Abraham	1,500.00
100130213003000	1	12-11-0013	VMEN	PART	Cayo Aragon Jean	13,500.00
100130213003001	1	11-11-0013	VMEN	ESP	Torres Condori Yosefeli	4,679.10
100130213003002	1	13-11-0013	CPUP	CARG	Zevallos Palpa Sebastiana	700.00
100130213003003	1	29-10-0013	VMEN	PART	Santos Quiliche Julian	1,500.00
100130213003004	1	11-11-0013	VMEN	PART	Ordo?Ez Leonardo Luis Alberto	325.00

100130213003005	1	11-11-0013	AUTO	PART	Sulle Max Dulce	2,105.00
100130213003006	1	11-11-0013	VMEN	PART	Rodriguez Valentin Yahan Carlos Javier	3,750.00
100130213003007	1	11-11-0013	REM	CARG	Atoche Flores Jorge Luis	3,375.00
100130213003008	1	11-11-0013	AUTO	ESP	Zapatel Rojas Martin Manuel	1,525.00
100130213003008	2	11-11-0013	AUTO	ESP	Horna Perez Juan Edilberto	1,025.00
100130213003009	1	11-11-0013	OMN	TUR	Lobaton Avila Katia	5,750.00
100130213003010	1	11-11-0013	AUTO	PART	Carpio Miranda Alberto	4,750.00
100130213003011	1	09-11-0013	AUTO	PART	Avalos Mateo Vilma	3,375.00
100130213003012	1	11-11-0013	VMEN	PART	Hinostroza Orme?O Cinthia Sofia	3,375.00
100130213003013	1	12-11-0013	VMEN	PART	Perez Nu?Ez Oscar Ney	975.00
100130213003014	1	12-11-0013	CAM	CARG	Toribio De Robles Agustina	5,200.00
100130213003015	1	12-11-0013	VMEN	PART	Diaz Mendoza Whitman	10,750.00
100130213003016	1	12-11-0013	AUTO	PART	Kahan Novoa Aldo Fernando	425.00
100130213003017	1	12-11-0013	CPUP	PART	Velasquez Alva Maria Elena	3,750.00
100130213003018	1	12-11-0013	VMEN	PART	Ramirez Carbonel Ivan Omar	2,100.00
100130213003019	1	12-11-0013	CRUR	PART	Huaroto Alvites Julio Anacleto	19,250.00
100130213003020	1	10-06-0013	VMEN	PART	Guerrero Yanac Ignacio	1,500.00
100130213003021	1	25-07-0013	SW	PART	Orellana Sanchez Esperanza	1,500.00
100130213003022	1	12-06-0013	VMEN	PART	Mendoza Diaz Juan Carlos	1,500.00
100130213003023	1	12-11-0013	VMEN	PART	Muerano Jose	700.00
100130213003024	1	30-05-0013	CPUP	PART	Tandampan Narvaez Jimmy	1,200.00
100130213003025	1	13-11-0013	VMEN	PART	Perez Paredes Julissa Genesis	3,375.00
100130213003026	1	13-11-0013	VMEN	ESP	Cienfuegos Martell Martin Miguel	3,750.00
100130213003027	1	12-11-0013	VMEN	PART	Mayor Morales Maria	2,100.00
100130213003028	1	13-11-0013	OMN	PERS	Chipana Tito Elizabeth Esmeralda	3,750.00
100130213003029	1	13-11-0013	AUTO	PART	Gamarra Huerta Martin	7,725.00
100130213003030	1	13-11-0013	CRUR	PART	Pocco Blancos Esperanza	5,750.00
100130213003031	1	13-11-0013	VMEN	PART	Loayza Henriquez Ali	9,800.00
100130213003032	1	24-04-0013	CAM	CARG	Cuenca Romero Melva	3,356.03
100130213003033	1	01-11-0013	CRUR	PERS	Mendoza Acu?A Abraham Moises	18,500.00
100130213003034	1	10-11-0013	VMEN	ESP	Mendoza Luna Juan Miguel	825.00
100130213003035	1	14-11-0013	VMEN	PART	Medrano Roberto	3,375.00
100130213003035	2	14-11-0013	VMEN	PART	Abarca Aija Ciriaco	2,708.65
100130213003036	1	14-11-0013	VMEN	ESP	Tasayco Rodriguez Danffer Vladimir	1,550.00
100130213003037	1	14-11-0013	CAM	CARG	Terrones Noblejas Damaris Rossella	8,500.00
100130213003038	1	14-11-0013	CRUR	PART	Chatata Mamani Jackeline	1,025.00
100130213003039	1	15-11-0013	VMEN	ESP	Toro Aguilar Regulo	825.00

100130213003040	1	15-11-0013	VMEN	PART	Saboya Avila Roberto Carlos	10,305.37
100130213003040	2	15-11-0013	VMEN	PART	Blanco Huanio Cindy	2,500.00
100130213003041	1	15-11-0013	CRUR	PART	Picco Vieira Francisco Cayetano	225.00
100130213003042	1	15-11-0013	CRUR	PART	Barrios Prada Eduardo	225.00
100130213003043	1	15-11-0013	VMEN	PART	Rojas Gomez Ricardo	1,050.00
100130213003044	1	15-11-0013	VMEN	PART	Rios Aguero Paul Arturo	525.00
100130213003045	1	15-11-0013	CPUP	CARG	Toledo Orosco Davis	2,100.00
100130213003046	1	15-11-0013	SW	PART	Montalvan Pe?A Elias	2,249.00
100130213003047	1	15-11-0013	VMEN	PART	Rejas Bendrell Enrique Mario	2,100.00
100130213003048	1	15-11-0013	VMEN	PART	Isuiza Salas Benito	4,625.00
100130213003049	1	15-11-0013	VMEN	PART	Villena Jara Antonio	3,300.00
100130213003050	1	24-10-0013	CRUR	PART	Huanca Poma Renato Jonel	1,600.00
100130213003051	1	26-08-0013	CRUR	PART	Lee Tao Yao	900.00
100130213003052	1	16-11-0013	VMEN	PART	Avila Ampuero Ricardo	3,500.00
100130213003053	1	16-11-0013	AUTO	PART	Crisostomo Cardenas Daniel	325.53
100130213003053	2	16-11-0013	AUTO	PART	Higa Quispe Paul Christian	325.00
100130213003054	2	16-11-0013	AUTO	PART	Hernandez Davalos Osvar Guillermo	4,500.00
100130213003054	3	16-11-0013	AUTO	PART	Rodriguez Torres Alejandro	1,575.00
100130213003054	1	16-11-0013	AUTO	PART	Islas Cortez Javier	1,000.00
100130213003055	1	15-11-0013	VMEN	PART	Loayza Perez Nataly	800.00
100130213003056	1	15-11-0013	OMN	INAC	Ramos Flores Elizabeth Julieta	22,200.00
100130213003056	2	15-11-0013	OMN	INAC	Villanueva Carranza Diogenes	3,375.00
100130213003057	1	15-11-0013	AUTO	URB	Buquich Gadea Raul	3,750.00
100130213003057	2	15-11-0013	AUTO	URB	Atencio Solorzano Dennise	3,750.00
100130213003058	1	17-11-0013	CPUP	PART	Neyra Alamo Jorge Luis	3,375.00
100130213003058	3	17-11-0013	CPUP	PART	Celi Sanchez David Armando	3,375.00
100130213003058	2	17-11-0013	CPUP	PART	Garces Chumacero Yoerssy Miguel	3,375.00
100130213003059	1	17-11-0013	OMN	INAC	Chavez Melgar Miriam Raquel	5,750.00
100130213003060	1	17-11-0013	VMEN	PART	Ramirez Ricalde Gloria Rosa	6,500.00
100130213003061	1	17-11-0013	CRUR	PART	Paredes Lopez Javier Enrique	20,000.00
100130213003061	2	17-11-0013	CRUR	PART	Zavala Sandoval Fredy	5,375.00
100130213003062	1	17-11-0013	CRUR	PART	Gutierrez Capcha Oscar Raul	20,250.00
100130213003063	1	17-11-0013	VMEN	PART	Vega Moreno Jean Carlos	3,750.00
100130213003063	2	17-11-0013	VMEN	PART	Huaccaicachac Salazar David Donato	3,750.00
100130213003064	1	15-11-0013	VMEN	PART	Loaiza Perez Nathaly Liseth	1,000.00
100130213003065	1	18-11-0013	VMEN	ESP	Ramos Macazana Cristian	1,654.24
100130213003066	1	18-11-0013	CAM	CARG	Donayre Mori Christopher James	19,250.00

100130213003066	2	18-11-0013	CAM	CARG	Ayma Vassallo Christian Andres	19,250.00
100130213003066	3	18-11-0013	CAM	CARG	Jaules Velasco Jairzinho	22,200.00
100130213003067	1	18-11-0013	VMEN	PART	Alvis Gonzales Maria Mercedes	3,500.00
100130213003067	2	18-11-0013	VMEN	PART	Martinez Alovís Carlos	3,500.00
100130213003068	1	18-11-0013	VMEN	PART	Cieza Apestequi Ysabel Kary	5,375.00
100130213003069	1	18-11-0013	AUTO	PART	Subaren Jimenez Igel	3,750.00
100130213003070	1	13-11-0013	CRUR	PERS	Nn Nn	2,875.00
100130213003070	3	13-11-0013	CRUR	PERS	Limachi Fernandez Jamiley Amira	2,875.00
100130213003070	2	13-11-0013	CRUR	PERS	Galarza Ticahuanca Dulce Aracely	2,875.00
100130213003071	1	18-11-0013	VMEN	PART	Rojas Gomez Ricardo Osmar	10,300.00
100130213003072	1	18-11-0013	CPUP	PART	Conde Villaordu?A Jhon Angel	3,750.00
100130213003072	2	18-11-0013	CPUP	PART	Caravedo Bahamonde Enrique Alberto	5,500.00
100130213003073	1	18-11-0013	VMEN	PART	Campos Montenegro Carlos	21,000.00
100130213003074	1	18-11-0013	CAM	CARG	Quispe Flores Frank Denys	5,000.00
100130213003074	2	18-11-0013	CAM	CARG	Alicia Lopez	3,375.00
100130213003074	3	18-11-0013	CAM	CARG	Quispe Lopez Judelit	3,375.00
100130213003075	1	18-11-0013	VMEN	PART	Ramirez Ramos Ronald	3,375.00
100130213003076	1	18-11-0013	CRUR	PART	Hernandez La Torre De Iturrizaga Mayer Esthe	1,200.00
100130213003076	3	18-11-0013	CRUR	PART	Iturrizaga Fernandez Leoncio Hugo	1,200.00
100130213003077	1	18-11-0013	AUTO	PART	Vargas Taboada Claudia	2,500.00
100130213003078	1	16-11-0013	VMU	PART	Moreno Ochoa Antonio	3,375.00
100130213003079	1	19-11-0013	VMEN	ESP	Barrueto Espinoza Martin	725.00
100130213003080	1	19-11-0013	CPUP	PART	Ramos Augustin De Ausejo Lilia Rosa	225.00
100130213003081	1	19-11-0013	VMEN	PART	Torres Adrianzen Jose Manuel	600.00
100130213003082	1	19-11-0013	VMEN	PART	Rojas Rosas Alvaro David	367.43
100130213003083	1	19-11-0013	OMN	INAC	Davila Zamora Wilmer German	10,250.88
100130213003084	1	19-11-0013	VMEN	PART	Paredes Principe Angel	4,000.00
100130213003085	1	19-11-0013	CPUP	PART	Postigo Melgarejo Danna Shamara	20,750.00
100130213003086	1	19-11-0013	VMEN	PART	Sandoval Chafloque Jairo Guillermo	3,750.00
100130213003087	1	19-11-0013	AUTO	PART	Tomanguilla Portugal Carmen Cecilia	2,100.00
100130213003088	1	19-11-0013	AUTO	PART	Mendoza Ramirez Jonel Orlando	2,100.00
100130213003089	1	19-11-0013	CPUP	PART	Sapaico Vargas Mario	2,100.00
100130213003089	2	19-11-0013	CPUP	PART	Velez Valer Raul	2,100.00
100130213003089	3	19-11-0013	CPUP	PART	Veli Galindo Ernesto Washington	3,875.00
100130213003090	1	19-11-0013	CPUP	ALQ	Sicus Puclla Roberto	2,285.56
100130213003090	2	19-11-0013	CPUP	ALQ	Lacio Andagua Lucio	2,100.00
100130213003091	1	19-11-0013	VMEN	PART	Ordo?Ez Effio Jose Orlando	2,100.00

100130213003092	1	05-11-0013	VMEN	PART	Ruiz Vela Walter	6,160.10
100130213003093	1	28-10-0013	CRUR	PART	Paredes Ramos Maria Martha	2,150.00
100130213003095	1	08-11-0013	CPUP	CARG	Rubin Mandujano Luis Carlos	1,100.00
100130213003096	1	20-11-0013	OMN	URB	Cespedes Barria Elisa Victoria	795.28
100130213003097	1	20-11-0013	CRUR	PART	Merino Rodriguez Yanko	2,250.00
100130213003099	1	19-11-0013	VMEN	PART	Vasquez Rios Luis Humberto	1,766.93
100130213003100	1	20-11-0013	AUTO	PART	Parra Cueva Eberth	225.00
100130213003102	1	17-11-0013	AUTO	PART	Hernandez Mu?Oz Ambrocio Florentino	1,250.00
100130213003102	2	17-11-0013	AUTO	PART	Ecos Rodriguez Maria Luz	8,250.00
100130213003103	1	20-11-0013	CPUP	PART	Salas Gonzales Luis	450.00
100130213003104	1	21-11-0013	VMEN	PART	Doroteo Salazar Daniel	700.00
100130213003105	1	20-11-0013	VMEN	ESP	Lujan Alvarado Elvis Deennys	7,364.54
100130213003106	1	20-11-0013	CRUR	PART	Merino Rodriguez Yanko	700.00
100130213003107	1	21-11-0013	VMEN	PART	Silva Martinez George Brayan	700.00
100130213003108	1	21-11-0013	CRUR	PART	Choque Pacahuala Ronny Alessandro	700.00
100130213003109	1	21-11-0013	VMEN	PART	Leon Morillas Ricardo Segundo	750.00
100130213003109	2	21-11-0013	VMEN	PART	Nieves Julca Cynthia	750.00
100130213003110	1	21-11-0013	OMN	INAC	Huarina Cegales Emiliana	1,000.00
100130213003110	2	21-11-0013	OMN	INAC	Quispe Huaman Sebastiana	1,250.00
100130213003110	4	21-11-0013	OMN	INAC	Guevara Castro Adolfo	750.00
100130213003110	3	21-11-0013	OMN	INAC	Flores Rivera Ernesto	1,500.00
100130213003111	1	21-11-0013	CPUP	CARG	Landaeta Jeria Carolina	750.00
100130213003112	1	23-11-0013	OMN	INAC	Vega Zevallos Freddy Paul	450.00
100130213003113	1	21-11-0013	CRUR	TUR	Leon Carrillo Jesus Walter	650.00
100130213003113	7	21-11-0013	CRUR	TUR	Valle Chavez Maria Cristina	1,375.00
100130213003113	8	21-11-0013	CRUR	TUR	Choquevilca Huayca De Olivares Celia	2,000.00
100130213003113	4	21-11-0013	CRUR	TUR	Reyes Bre?A Juan Carlos	8,981.80
100130213003113	6	21-11-0013	CRUR	TUR	Diaz Fuentes Maria Luz	1,375.00
100130213003113	3	21-11-0013	CRUR	TUR	Ciprian Lizana Alex	9,250.00
100130213003113	5	21-11-0013	CRUR	TUR	Albujar Diaz Luciana	1,375.00
100130213003113	2	21-11-0013	CRUR	TUR	Ore Huarcaya Roxana Pilar	11,594.40
100130213003114	1	19-11-0013	CPUP	CARG	Huamani Damian Sajasa	750.00
100130213003116	1	06-08-0013	VMEN	PART	Romero Bazalar Carmen Denisse Madeleine	600.00
100130213003117	1	11-07-0013	OMN	TUR	Nima Villarreal Eisolino Paul	215.70
100130213003119	1	21-06-0013	VMEN	PART	Chujandama Vasquez Maritza	1,306.04
100130213003120	1	07-06-0013	VMEN	PART	Grados Saavedra Junior Miguel	500.00
100130213003120	2	07-06-0013	VMEN	PART	Saavedra Garcia Katerin Rosita	773.80

100130213003121	1	22-11-0013	VMEN	PART	Guerra Vela Jonimar	750.00
100130213003122	1	22-11-0013	OMN	TUR	Arteaga Robles Adriel Marcelino	9,832.49
100130213003123	1	22-11-0013	VMEN	ESP	Flores Gallardo Wilmer	750.00
100130213003124	1	23-11-0013	AUTO	URB	Calle Barraza Jacqueline Maria	350.00
100130213003125	1	23-11-0013	CRUR	PART	Arcos Dominguez Antonio Alfredo	675.00
100130213003126	1	21-11-0013	AUTO	PART	Figueroa Mormontoy Elky	700.00
100130213003127	1	22-11-0013	CRUR	PART	Callupe Perez Jorge Enrique	2,050.00
100130213003128	1	22-11-0013	CAM	CARG	Aliaga Capu?Ay Jorge	2,100.00
100130213003129	1	23-11-0013	AUTO	PART	Huaman Tumpe Escolastica	550.00
100130213003130	1	23-11-0013	VMEN	PART	Bances Santiesteban Rosa	13,224.43
100130213003131	1	23-11-0013	VMEN	PART	Carbajal Quispe Yoni	750.00
100130213003132	1	23-11-0013	CPUP	PART	Santa Maria Rodriguez Meredid Nathaniel	2,750.00
100130213003133	1	24-11-0013	VMEN	ESP	Prado Pimentel Pedro Miguel	1,750.00
100130213003134	1	24-11-0013	CRUR	PERS	Ipanaque Marquez Cristian Martin	1,750.00
100130213003134	2	24-11-0013	CRUR	PERS	Soriano Hernandez De Rodriguez Gladys Victo	1,000.00
100130213003135	1	24-11-0013	VMEN	PART	Pereda Gonzales Luis	875.00
100130213003135	2	24-11-0013	VMEN	PART	Rojas Dominguez Dehtcel Rossli	875.00
100130213003136	1	22-11-0013	CPUP	PART	Olarte Cabezas Hector	875.00
100130213003136	3	22-11-0013	CPUP	PART	Paredes Quijandria Francis	875.00
100130213003136	2	22-11-0013	CPUP	PART	Escalante Rivera Anderson Jose	875.00
100130213003137	1	23-11-0013	CPUP	CARG	Malqui Guerrer Ronald	20,000.00
100130213003139	1	25-11-0013	VMEN	PART	Del Castillo Mendoza Cesar Augusto	325.00
100130213003140	1	25-11-0013	VMEN	PART	Rau Montalvo Omar Ivan	6,600.00
100130213003141	1	24-11-0013	AUTO	PART	Sanz Gomez De Clavijo Lily Aurealit	700.00
100130213003141	2	24-11-0013	AUTO	PART	Cardenas Agostinelli Celso Octavio	875.00
100130213003142	1	21-11-0013	VMEN	PART	Hilario Izquierdo Jose Elias	2,625.00
100130213003143	1	25-11-0013	CPUP	PART	Flores Duran Emilio	700.00
100130213003144	1	23-11-0013	CAM	CARG	Sabino Rojas Gregoria	700.00
100130213003144	2	23-11-0013	CAM	CARG	Inocente Rojas Lolo	700.00
100130213003145	1	25-11-0013	VMEN	ESP	Ahuanari Manuyama Jeremias	625.00
100130213003146	1	25-11-0013	CRUR	PERS	Camones Gonzales Alejandro Diomedes	3,200.00
100130213003147	1	25-11-0013	AUTO	URB	Valdez Moreno Matilde	1,089.52
100130213003148	1	25-11-0013	AUTO	PART	Campos Delgado Gladys Aida	1,160.72
100130213003148	3	25-11-0013	AUTO	PART	Campos Fernandez Jesus Del Pilar	750.00
100130213003148	4	25-11-0013	AUTO	PART	Alcantara Lucero Yako	750.00
100130213003148	6	25-11-0013	AUTO	PART	Gasco Alcantara Lucero Esther	1,205.01
100130213003148	2	25-11-0013	AUTO	PART	Campos Fernandez Rosa	1,316.29

100130213003148	5	25-11-0013	AUTO	PART	Soprani Encomenderos Kayll Estefano	750.00
100130213003149	1	25-11-0013	VMEN	PART	Perez Narvaez Juan Luis	750.00
100130213003150	1	25-11-0013	AUTO	PART	Guevara Torres Carlos	700.00
100130213003151	1	25-11-0013	AUTO	PART	Farfan Manrique Maria Del Rocio	700.00
100130213003152	1	23-10-0013	VMEN	ESP	Diaz Qui?Onez Cesar Jefferson	1,150.00
100130213003153	1	26-11-0013	AUTO	PART	Caarmin Huaman Cinthya	22,200.00
100130213003154	1	26-11-0013	VMEN	ESP	Barturen Carbajal Karina Jacke	175.00
100130213003155	1	26-11-0013	CAM	CARG	Lopez Choque Paula Prudencia	2,000.00
100130213003155	3	26-11-0013	CAM	CARG	Castro Flores Pedro	700.00
100130213003155	2	26-11-0013	CAM	CARG	Choque Condori Eusebia	2,000.00
100130213003156	1	26-11-0013	CAM	CARG	Arcos Aramburu Basilides	600.00
100130213003157	1	26-11-0013	CRUR	PART	Aramayo Baona Jorge	700.00
100130213003158	1	26-11-0013	CRUR	PART	Giraldo Torres Marco	2,875.00
100130213003158	2	26-11-0013	CRUR	PART	Caalan Giraldo Piero	8,750.00
100130213003159	1	26-11-0013	VMEN	ESP	Cabanillas Garcia Jose Ulises	750.00
100130213003160	1	26-11-0013	CPUP	CARG	Paredes Chumpitaz Luis	700.00
100130213003160	2	26-11-0013	CPUP	CARG	Garcia Rojas Karla Giovanna	1,200.00
100130213003161	1	26-11-0013	AUTO	PART	Camader Corrales Grisell Delia	700.00
100130213003162	1	26-11-0013	VMEN	PART	Urrutia Conozco Ruben	1,000.00
100130213003163	1	26-11-0013	VMEN	PART	Kuchenbecker Carbonell Kurt Otto	2,630.00
100130213003164	1	27-11-0013	AUTO	PART	Nn Nn	125.00
100130213003165	1	27-11-0013	AUTO	PART	Pando Velardo Marco	225.00
100130213003166	1	27-11-0013	VMEN	PART	Rodriguez Chanduvi Raul Anthony	3,380.10
100130213003167	1	02-11-0013	VMEN	PART	Gastelumendi Obregon Hamilton	1,000.00
100130213003168	1	27-11-0013	VMEN	PART	Apolinario Ape?A Javier Ernesto	700.00
100130213003169	1	26-11-0013	CRUR	PART	Casamayor Padilla Juan Victor	3,250.00
100130213003169	2	26-11-0013	CRUR	PART	Padilla Castro Flor De Maria	2,700.00
100130213003170	1	27-11-0013	VMEN	PART	Navarro Lezcano Arturo	1,930.00
100130213003171	1	27-11-0013	VMEN	PART	Pastor Durand Omar	4,105.00
100130213003172	1	27-11-0013	VMEN	PART	Macedo Escobedo Geysy Crsitina	700.00
100130213003173	1	27-11-0013	VMEN	PART	Escarate Vasquez Claudia	700.00
100130213003174	1	27-11-0013	REM	CARG	Roca Delgado Raul Antonio	17,500.00
100130213003174	2	27-11-0013	REM	CARG	NN	100.00
100130213003175	1	27-11-0013	CPUP	CARG	Montero Merlo Valeriano	700.00
100130213003176	1	27-11-0013	AUTO	PART	Moya Goycochea Rafael Cesar	700.00
100130213003177	1	27-11-0013	VMEN	PART	Lujan Arboleda Edgar Javier	1,000.00
100130213003178	1	27-11-0013	VMEN	ESP	Ylaque Mayo Edith Roxana	5,769.00

100130213003179	1	27-11-0013	CRUR	PART	Bazan Salazar Maximo	11,500.00
100130213003180	1	27-11-0013	AUTO	URB	Poma Zelaya Bety	1,000.00
100130213003181	1	27-11-0013	VMEN	ESP	Rosado Ramirez Cesar Alfredo	5,555.00
100130213003182	1	27-11-0013	VMEN	PART	Rojas Alvarran Franklin Renato	700.00
100130213003183	1	12-11-0013	CRUR	PART	Apolaya Paz Gregorio	3,300.00
100130213003184	1	28-11-0013	SW	PART	Huacasi Aguirre Lucio Felix	2,775.62
100130213003185	1	28-11-0013	CPUP	CARG	Aguero Ceron Oreste	18,500.00
100130213003186	1	28-11-0013	VMEN	ESP	Reymundo Huaman Liserio	1,000.00
100130213003187	1	28-11-0013	VMEN	PART	Santos Valencia Dany	1,100.00
100130213003188	1	28-11-0013	VMEN	ESP	Rivera Euribe Nestor Ademir	22,200.00
100130213003189	1	28-11-0013	CAM	CARG	Justiniano Pe?A Fortunato	1,000.00
100130213003190	1	13-11-0013	AUTO	PART	Otiniano Amador Agustin	1,100.00
100130213003191	1	28-11-0013	VMEN	PART	Macazana Flores Julio Cesar	8,750.00
100130213003192	1	28-11-0013	AUTO	PART	Tamara Uchasara Jonathan Joaquin	800.00
100130213003193	1	28-11-0013	CRUR	PART	Rodriguez Lope Gladys	250.00
100130213003194	1	28-11-0013	CRUR	PART	Argumendo Gomez Lidia Jesus	2,200.00
100130213003195	1	29-11-0013	VMEN	PART	Garrido Roman Miguel Angel	2,055.00
100130213003196	1	29-11-0013	VMEN	PART	Rios Portocarrero Erling William	825.00
100130213003197	1	30-11-0013	AUTO	PART	Morales Reto Fabiola Lourdes	700.00
100130213003198	1	30-11-0013	VMEN	ESP	Tucto Huancas Juan	700.00
100130213003199	1	30-11-0013	VMEN	PART	Sanchez Amesquita Leonardo	800.00
100130213003200	1	29-11-0013	CPUP	CARG	Chavarria Salazar Javier	1,450.00
100130213003200	3	29-11-0013	CPUP	CARG	Salazar Espiritu Edwin	700.00
100130213003200	2	29-11-0013	CPUP	CARG	Rodriguez Ramos Prudencia	750.00
100130213003201	1	29-11-0013	AUTO	PART	Moya Camarena Elizabeth Miriam	700.00
100130213003202	1	29-11-0013	AUTO	PART	Morales Arnulfo	800.00
100130213003203	1	29-11-0013	CPUP	CARG	Pascual Guzman Ronald	700.00
100130213003204	1	30-11-0013	AUTO	PART	Cabrejos Matayoshi Yumiko	3,200.00
100130213003205	1	29-11-0013	CRUR	TUR	Obando Melo Isaac Ramiro	18,500.00
100130213003205	2	29-11-0013	CRUR	TUR	Ramos Choque Adrian	750.00
100130213003206	4	30-11-0013	SW	PART	Arostegui Gamarra Luis	4,530.42
100130213003206	1	30-11-0013	SW	PART	Pielago Arias Maria	2,713.70
100130213003206	3	30-11-0013	SW	PART	Ventura Carmen Yaqueline Maritza	3,100.00
100130213003206	2	30-11-0013	SW	PART	Contreras Valdivia Betuel	21,200.00
100130213003206	5	30-11-0013	SW	PART	Damian Rios Julissa Maribel	11,658.50
100130213003206	7	30-11-0013	SW	PART	Nn	10,233.50
100130213003206	6	30-11-0013	SW	PART	Tucto Pe?A Carlos Ascencio	19,500.00

100130213003207	1	05-10-0013	VMEN	PART	Vargas Mendivel Eulogio	2,300.00
100130213003208	1	30-11-0013	VMEN	PART	Aguilar Hilario Jose Gabriel	9,500.00
100130213003209	1	30-11-0013	VMEN	PART	Aguilar Hilario Jose Gabriel	750.00
100130213003210	1	30-11-0013	CAM	CARG	Agurto Sarango Edwin Eliu	750.00
100130213003210	2	30-11-0013	CAM	CARG	Agurto Sarango Edwin	750.00
100130213003210	3	30-11-0013	CAM	CARG	Purisaca Jimenez Rodolfo	750.00
100130213003211	1	30-11-0013	VMEN	ESP	Calcina Huamani, Fernando Daniel	1,291.33
100130213003212	1	01-12-0013	CPAN	PART	Giraldo Cruz Eduardo Carlos	1,700.00
100130213003213	1	01-12-0013	CRUR	PART	Arenas Orihuela Omar	1,000.00
100130213003214	1	01-12-0013	CPUP	PART	Verastegui Yacarine Alejandro	2,250.00
100130213003214	2	01-12-0013	CPUP	PART	Cubas Gonzales Edith	2,250.00
100130213003215	1	01-12-0013	AUTO	PART	Casquino Castro Bruno Meyel	17,750.00
100130213003216	1	16-11-0013	SW	PART	Sanchez Saavedra Yonel Honorio	18,500.00
100130213003217	1	02-12-0013	SW	PART	Rocca Camala Fortunato	6,450.00
100130213003218	1	27-11-0013	CPUP	PART	Chambi Cahuana Alexis Pablo	1,375.00
100130213003220	1	02-12-0013	CPUP	CARG	Maquera Calla Petrona	2,100.00
100130213003221	1	02-12-0013	AUTO	PART	La Torraca Guerrero Jorge Roffer	4,770.99
100130213003222	1	02-12-0013	VMEN	PART	Aguilar Landauro Diego Antonio	16,000.00
100130213003224	1	02-12-0013	AUTO	PART	Mejia Quelopana Victor Raul	4,200.00
100130213003224	5	02-12-0013	AUTO	PART	Quispe Llamosas Carola	2,250.00
100130213003224	3	02-12-0013	AUTO	PART	Ticona Ura Maria Angelica	750.00
100130213003224	4	02-12-0013	AUTO	PART	Morales Quezada Josmeld	2,105.00
100130213003224	2	02-12-0013	AUTO	PART	Rojas Zuta Raul	750.00
100130213003225	1	02-12-0013	VMEN	PART	Molina Correa Yony Andres	700.00
100130213003226	1	26-10-0013	AUTO	PART	Unocc Alarcon David	550.00
100130213003227	1	25-09-0013	AUTO	PART	Pizarro Sanchez Marco Polo	500.00
100130213003228	1	10-11-0013	CRUR	PART	Benvenuto Bahamonde Carem Adriana	3,750.00
100130213003229	1	13-11-0013	CPAN	CARG	Zapata Ramos Maria Elena	5,400.00
100130213003230	1	22-11-0013	OMN	INAC	Arqueros Rodriguez Marlene Rocio	18,500.00
100130213003232	1	24-11-0013	CRUR	INAC	Ruiz Chota Roger	18,500.00
100130213003233	1	26-11-0013	CPUP	PART	Santos Romero Mauro	2,100.00
100130213003233	2	26-11-0013	CPUP	PART	Dioses Calero Gary Daniel	2,100.00
100130213003234	1	23-06-0013	OMN	INAC	Herrera Calero Christiam Raul	1,855.00
100130213003235	1	25-11-0013	CAM	CARG	Mercedes Delgado Joselito Linder	18,484.75
100130213003236	2	24-11-0013	AUTO	PART	Ganoza Lozada Jorge Christian Paul	1,500.00
100130213003236	1	24-11-0013	AUTO	PART	Lozada Guerrero Hilda Violeta	7,750.00
100130213003237	1	02-12-0013	VMEN	PART	Carrillo Robledo Jackson Anselmi	3,375.00

100130213003239	1	29-09-0013	CAM	CARG	Silva Silva Juan Jose	11,951.35
100130213003240	1	03-12-0013	OMN	TUR	Buitron Vilcapoma Meliton	9,725.00
100130213003241	1	03-12-0013	VMEN	PART	Cabrera Soto Jordan	1,325.00
100130213003242	1	04-12-0013	AUTO	PART	Gutierrez Carpio Juan	750.00
100130213003243	1	04-12-0013	VMEN	PART	Caceres Salinas Cesar Edgardo	2,380.00
100130213003244	1	04-12-0013	VMEN	PART	Alarcon Menor Maria	1,250.00
100130213003245	1	04-12-0013	VMEN	PART	Rivas Huanca Renzo Alonso	3,855.00
100130213003246	1	05-12-0013	CRUR	ESP	Hernandez Chacaltana Jose Antonio	425.00
100130213003247	1	05-12-0013	VMEN	PART	Cajahuaranga Matencio Roy Ivan	3,500.00
100130213003248	1	03-12-0013	AUTO	PART	Herrera Vallenas Kristel	1,375.00
100130213003249	1	04-12-0013	AUTO	URB	Blanco Ranua Paul Christian	2,250.00
100130213003250	1	04-12-0013	VMEN	PART	Barua Donayre Miguel	700.00
100130213003251	1	05-12-0013	CRUR	PART	Sierra Peralta Ever Alcides	5,375.00
100130213003252	1	06-12-0013	VMEN	PART	Sanchez Tucto Victor Manuel	1,450.00
100130213003253	1	04-12-0013	VMEN	ESP	Ortiz Chuquiviguel Marlon Jhanfranco	2,605.00
100130213003254	1	04-12-0013	VMEN	PART	Cubas Diaz Jean Pierre	1,000.00
100130213003255	1	03-12-0013	VMEN	PART	Ruiz Espiritu Gaby	2,050.00
100130213003256	1	04-12-0013	VMEN	PART	Perez Costa Luis Gustavo	700.00
100130213003257	1	28-11-0013	AUTO	PART	Lynch Matos Veronica	700.00
100130213003258	1	04-12-0013	AUTO	PART	Requena Palacios Victor Andres	5,555.00
100130213003259	1	05-12-0013	VMEN	ESP	Cordova Villaroel Arturo	800.00
100130213003260	1	03-12-0013	CPUP	CARG	Iranzo Garcia Luis	800.00
100130213003260	2	03-12-0013	CPUP	CARG	Sanchez Rosas Nolberto	1,000.00
100130213003261	1	04-12-0013	VMEN	PART	Shauca Montoya Neptaly	1,000.00
100130213003262	1	07-12-0013	CRUR	TUR	Quispe Cama Luisa	18,500.00
100130213003262	6	07-12-0013	CRUR	TUR	Perez Ramos Jhon Gustavo	18,000.00
100130213003262	4	07-12-0013	CRUR	TUR	Ayarquispe Ccama Luz Merida	18,500.00
100130213003262	5	07-12-0013	CRUR	TUR	Grandez Pisco Juan Pablo	12,191.13
100130213003262	8	07-12-0013	CRUR	TUR	Ayarquispe Ccama Victoria	33,300.00
100130213003262	2	07-12-0013	CRUR	TUR	Quispe Cama Victoria Aya	18,500.00
100130213003262	3	07-12-0013	CRUR	TUR	Flores Mamani Gregoria Rufina	18,500.00
100130213003262	7	07-12-0013	CRUR	TUR	Fernandez Laime Santos	1,300.00
100130213003263	1	07-12-0013	CRUR	PART	Quina Quina Rudwin	400.00
100130213003264	1	06-12-0013	CRUR	TUR	Chura Centeno Waldo Amilcar	2,725.00
100130213003264	4	06-12-0013	CRUR	TUR	Rosado Tapia Carlos	750.00
100130213003264	3	06-12-0013	CRUR	TUR	Iglesias Bedolla Virginia	750.00
100130213003264	2	06-12-0013	CRUR	TUR	Centeno Paucar Irma	3,350.00

100130213003264	5	06-12-0013	CRUR	TUR	Pacheco Sanchez Alejandro	750.00
100130213003264	7	06-12-0013	CRUR	TUR	Pardo Mamani Giovanni	750.00
100130213003264	6	06-12-0013	CRUR	TUR	Galindo Mamani Isabel	750.00
100130213003264	8	06-12-0013	CRUR	TUR	Lopez Manzano Pablo	750.00
100130213003264	11	06-12-0013	CRUR	TUR	Quispe Flores Angela	750.00
100130213003264	9	06-12-0013	CRUR	TUR	Nn Nn Nn Nn	750.00
100130213003264	10	06-12-0013	CRUR	TUR	Chura Centeno Lisset	750.00
100130213003265	1	07-12-0013	VMEN	PART	Leon Zu?lga Luis Enrique	10,016.44
100130213003266	1	06-12-0013	AUTO	PART	Matos Araujo Humberto Silvio	4,500.00
100130213003267	1	07-12-0013	CPUP	PART	Bustamante Ramirez Adrian	240.90
100130213003268	1	07-12-0013	CAM	CARG	Chavez Pimentel Paul Christian	3,529.19
100130213003269	1	07-12-0013	VMEN	PART	Porras Navarro Juan Manuel Milton	1,100.00
100130213003270	1	07-12-0013	AUTO	PART	Surichaqui Laureano Yolanda Jackeline	6,750.00
100130213003270	2	07-12-0013	AUTO	PART	Ore Velasquez Adolfo Edgar	2,355.00
100130213003271	1	07-12-0013	CPUP	PART	Quintana Toledo Jhon Edward	20,000.00
100130213003271	2	07-12-0013	CPUP	PART	Vasquez Londo?E Gago Percy	4,000.00
100130213003272	1	07-12-0013	OMN	INAC	Lorenzo Buitron Canales	700.00
100130213003273	1	08-12-0013	VMEN	ESP	Chirito Honorio Milagros Ruth	1,700.00
100130213003274	1	08-12-0013	VMEN	ESP	Valverde Inga, Carmen Rosa	3,750.00
100130213003275	1	08-12-0013	VMEN	PART	Perez Montenegro James Willy	1,375.00
100130213003276	1	06-12-0013	CPUP	CARG	Bustamante Campos Pedro Oswaldo	850.00
100130213003276	2	06-12-0013	CPUP	CARG	Garcia Atahuaman Jorge Adalberto	1,050.00
100130213003276	4	06-12-0013	CPUP	CARG	Garcia Muedas Benjamin Renato	1,050.00
100130213003276	3	06-12-0013	CPUP	CARG	Ricse Cabezas Teodoro	1,050.00
100130213003277	1	06-12-0013	VMEN	PART	Celis Yzuiza Patricia Paola	700.00
100130213003278	1	07-12-0013	OMN	INAC	Buitron Canales Lorenzo Adrian	2,700.00
100130213003279	1	08-12-0013	AUTO	PART	Leveroni Sobero Ernesto Francisco	700.00
100130213003279	2	08-12-0013	AUTO	PART	Mindreau Rea?O Rosa Mercedes	1,200.00
100130213003280	1	21-11-0013	AUTO	PART	Guillen Orejuela Teresa De Los Milagros	7,250.00
100130213003281	1	16-11-0013	AUTO	PART	Guevara Guia Americo	2,600.00
100130213003282	1	09-12-0013	AUTO	PART	Lomas Sandoval Katty Elizabeth	2,225.00
100130213003283	1	09-12-0013	CAM	CARG	Santiago Vilchez Marco Antonio	275.00
100130213003284	1	10-05-0013	AUTO	PART	Condor Rojas Kenyi Junior	250.00
100130213003285	1	09-12-0013	VMEN	PART	Soto Onofre Cleto Marino	800.00
100130213003286	1	09-12-0013	CPUP	PART	Mamani Incacutipa Pedro	700.00
100130213003286	3	09-12-0013	CPUP	PART	Huanca Quispe Victor	5,375.00
100130213003287	1	09-12-0013	AUTO	PART	Macchiavello Amoroz Luis	3,750.00

100130213003288	1	08-12-0013	CPUP	CARG	Mata Raprey Macario Ezequiel	2,500.00
100130213003288	2	08-12-0013	CPUP	CARG	Rosas Ballardo Julio Cesar	9,500.00
100130213003288	3	08-12-0013	CPUP	CARG	Lazaro De La Cruz Reynaldo	3,000.00
100130213003288	4	08-12-0013	CPUP	CARG	Herrera Ponce Ali Jhon	4,500.00
100130213003289	1	09-12-0013	VMEN	PART	Moreno Arrascue Bryan Rafael	1,000.00
100130213003290	1	09-12-0013	VMEN	PART	Florentino Puelles Manuel Grabiell	1,125.00
100130213003292	1	09-12-0013	CAM	CARG	Jaico Bedon Jesus	1,250.00
100130213003292	3	09-12-0013	CAM	CARG	Bedon Cochachi Miguel	1,250.00
100130213003292	2	09-12-0013	CAM	CARG	Gilmer Bedon Jesus	1,250.00
100130213003293	1	08-12-0013	VMEN	PART	Herrera Suarez Cesar Augusto	700.00
100130213003294	1	02-12-0013	VMEN	ESP	Diaz Zelaya Howard	700.00
100130213003295	1	06-12-0013	VMEN	PART	Lezcano De Heredia Sara	2,250.00
100130213003296	1	08-12-0013	OMN	INAC	Vilca Charca Asuncion	700.00
100130213003296	2	08-12-0013	OMN	INAC	Contreras Pino Flora	700.00
100130213003297	1	11-12-0013	VMEN	PART	Romero Leiva Angel Lupicino	4,495.27
100130213003298	1	23-06-0013	AUTO	PART	Cordova Ayala Carla	1,850.00
100130213003299	1	10-12-0013	AUTO	PART	Salazar Gil Carlos Atilio	800.00
100130213003300	1	10-12-0013	VMEN	PART	Jaime Flores Justo Vidal	1,350.00
100130213003301	1	10-12-0013	CAM	CARG	Paredes Villanueva Cesar Augusto	1,750.00
100130213003302	1	10-12-0013	VMEN	PART	Dioses Zarate Pablo	650.00
100130213003303	1	01-12-0013	CPUP	PART	Mariaca Machaca Aurea Diana	875.00
100130213003304	1	11-12-0013	VMEN	PART	Quispe De Martinez Maria Jesus	19,500.00
100130213003304	2	11-12-0013	VMEN	PART	Martinez Quispe Neyser Denis	2,875.00
100130213003305	1	11-12-0013	REM	CARG	Chiclla Ortiz Benito	23,678.00
100130213003306	1	09-12-0013	OMN	INAC	Burgos Carlos Yosmer Deyvis	5,000.00
100130213003307	1	11-12-0013	CAM	CARG	Pimentel Solis Daniel	8,836.46
100130213003308	1	10-12-0013	VMEN	ESP	Cordova Villarroel Arturo	600.00
100130213003309	1	10-12-0013	CRUR	TUR	Shuan De Sal Y Rosas Benjamina	819.86
100130213003310	1	10-12-0013	CRUR	PART	Mamani Palomino Jose Manuel	750.00
100130213003311	1	11-12-0013	SW	PART	Coronel Adrianzen Lupita Elvira	750.00
100130213003312	1	11-12-0013	VMEN	PART	Yupanqui Guzman Daniell Luciano	750.00
100130213003313	2	12-12-0013	AUTO	PERS	Garcia Rojas Jose Luis	750.00
100130213003313	1	12-12-0013	AUTO	PERS	Meza Guzman Christian Modesto	2,322.42
100130213003314	1	12-12-0013	SW	PART	Eslava Chacon Arturo Luis	750.00
100130213003315	1	12-12-0013	OMN	INAC	Rodriguez Ruiz Sthephen	750.00
100130213003316	1	12-12-0013	CAM	CARG	De La Cruz Durand Benita	875.00
100130213003317	1	12-12-0013	AUTO	PART	Tejada Gallegos Ricki Ego	2,250.00

100130213003318	1	12-12-0013	AUTO	PART	Beuzeville Menacho James Frank	1,450.00
100130213003319	1	11-12-0013	VMEN	PART	Vargas Pamo Alfredo	3,225.00
100130213003320	1	12-12-0013	CPUP	PART	Fernando Rioz Pedro	750.00
100130213003321	1	12-12-0013	VMEN	PART	Basilio Rojas Elgin Roy	750.00
100130213003322	1	12-12-0013	VMEN	PART	Cabrera Ortega Santos Manuel	750.00
100130213003323	1	12-12-0013	MIC	PERS	Aguilar Diaz Griserio	1,050.00
100130213003323	2	12-12-0013	MIC	PERS	Infante Galvez Segundo Lizardo	1,950.00
100130213003323	3	12-12-0013	MIC	PERS	Diaz Acu?A Wilder Rosel	1,450.00
100130213003323	4	12-12-0013	MIC	PERS	Chavez Medina Jorge Luis	700.00
100130213003324	1	06-12-0013	VMEN	PART	Rojas Sinarahua Massiel	4,750.00
100130213003325	1	31-10-0013	CRUR	PART	Aguilar Vargas Martha	1,038.67
100130213003326	1	05-12-0013	CRUR	TUR	Flores Flores Prudencio	6,864.96
100130213003326	2	05-12-0013	CRUR	TUR	Quispe Quispe Edelmir Raul	750.00
100130213003326	3	05-12-0013	CRUR	TUR	Romero Uscata Jesus Orlando	800.00
100130213003326	5	05-12-0013	CRUR	TUR	Chipile Tualeno Juancito Lucio	750.00
100130213003326	4	05-12-0013	CRUR	TUR	Coya Luna Rafael	700.00
100130213003327	2	12-08-0013	VMEN	PART	Villalobos Sanchez Lelis	5,555.00
100130213003328	1	13-12-0013	VMEN	PART	Shupingahua Vargas Mariana	2,325.00
100130213003329	1	24-11-0013	CPUP	CARG	Vilca Guerrero Josep Daniel	700.00
100130213003329	2	24-11-0013	CPUP	CARG	Guerrero Bedon Giuliana	1,000.00
100130213003329	3	24-11-0013	CPUP	CARG	Vilca Guerrero Ashley Nicol	700.00
100130213003330	2	25-09-0013	SW	PART	Guzman Portal Cesar Luis	11,253.70
100130213003330	1	25-09-0013	SW	PART	Malpartida Davila Marco Antonio	8,700.00
100130213003331	8	09-12-0013	CRUR	TUR	Cusihuallpa Jimenez Jose Emilio	1,375.00
100130213003331	9	09-12-0013	CRUR	TUR	Cusihuallpa Jimenez Gabriela	1,375.00
100130213003331	10	09-12-0013	CRUR	TUR	Gutierrez Loaiza Williams Aldair	1,375.00
100130213003331	11	09-12-0013	CRUR	TUR	Due?As Huaypar Leonardo	1,750.00
100130213003331	13	09-12-0013	CRUR	TUR	Atauconcho Alfaro Saturnino	2,875.00
100130213003331	14	09-12-0013	CRUR	TUR	Cusi Duran Gabriela	1,750.00
100130213003331	15	09-12-0013	CRUR	TUR	Duran Cueva Hermelinda	1,750.00
100130213003331	16	09-12-0013	CRUR	TUR	Quispe Zarate Alexandra	1,750.00
100130213003331	1	09-12-0013	CRUR	TUR	Abarca De Lobaton Francisca	2,375.00
100130213003331	2	09-12-0013	CRUR	TUR	Zaavedra Abarca Daniel	2,375.00
100130213003331	3	09-12-0013	CRUR	TUR	Huanca Quispillo Yesenia	1,375.00
100130213003331	4	09-12-0013	CRUR	TUR	Moya Meza Manuel Adrian	1,375.00
100130213003331	5	09-12-0013	CRUR	TUR	Vargas De La Cruz Sheila	1,200.00
100130213003331	6	09-12-0013	CRUR	TUR	Sucari Blanco Luis Dionel	1,500.00

100130213003331	7	09-12-0013	CRUR	TUR	Surco Paucar Elvio Kelvin	2,700.00
100130213003331	17	09-12-0013	CRUR	TUR	Gutierrez Loayza William	1,375.00
100130213003331	18	09-12-0013	CRUR	TUR	Salazar Miranda Zulma Paloma	1,375.00
100130213003332	1	27-11-0013	CPUP	PART	Rojas Atuncar Hugo	18,500.00
100130213003333	1	13-12-0013	CAM	CARG	Arce Carrasco Luis	3,995.07
100130213003334	1	13-12-0013	CRUR	PART	Castillo Guzman Gonzalo Mario	1,350.00
100130213003335	1	11-12-0013	VMEN	PART	Delgado Montenegro Victor	2,055.00
100130213003336	1	13-12-0013	AUTO	URB	Victorio Cabello Beltran	700.00
100130213003337	1	13-12-0013	VMEN	PART	Siccha Parreno Willy Roman	700.00
100130213003338	1	13-12-0013	CPUP	PART	Fierro Aviles Jose	750.00
100130213003339	1	14-12-0013	CPUP	ESP	Morales Aclari Luis Sergio	400.00
100130213003340	1	14-12-0013	CPUP	PART	Martinez Rodriguez Roberta Ubelinda	875.00
100130213003341	2	15-12-0013	VMEN	PART	Lopez Gaspar Jesus Enrique	8,000.00
100130213003342	1	16-12-0013	VMEN	PART	Correa Garcia Alvaro Pepo	6,500.00
100130213003342	2	16-12-0013	VMEN	PART	Perez Guerrero Carolina	875.00
100130213003343	1	16-12-0013	VMEN	PART	Chanchari Joaquin Gabriel	750.00
100130213003344	1	16-12-0013	VMEN	PART	Amaya Paiva Julio Cesar	875.00
100130213003345	1	16-12-0013	VMEN	PART	Chuquizuta Sanchez Miguel	5,750.00
100130213003346	1	17-12-0013	CRUR	PART	Rodriguez Silva Naddia Zarela	750.00
100130213003346	2	17-12-0013	CRUR	PART	Urteaga Saravia Valeria	3,750.00
100130213003347	1	17-12-0013	VMEN	PART	Gomez Romero Cesar	875.00
100130213003348	1	17-12-0013	AUTO	PART	Delgado Saenz Carlos Walter	750.00
100130213003349	1	17-12-0013	REM	CARG	Esparza Saenz Juan Francisco	3,250.00
100130213003350	3	17-12-0013	AUTO	PART	Evangelista Rojas Nyah Jael	2,875.00
100130213003350	1	17-12-0013	AUTO	PART	Evangelista Huerto Gregorio Eliab	3,875.00
100130213003350	4	17-12-0013	AUTO	PART	Rojas Cerna Alcira	2,875.00
100130213003350	2	17-12-0013	AUTO	PART	Evangelista Rojas Jesus	2,875.00
100130213003351	1	17-12-0013	VMEN	PART	Pacheco Sotomayor Brandi	750.00
100130213003352	1	17-12-0013	OMN	PERS	Sandoval Flores Maria	750.00
100130213003352	5	17-12-0013	OMN	PERS	Huaman Cruz Ana Beatriz	750.00
100130213003352	2	17-12-0013	OMN	PERS	Chiroque Flores Maria Casilda	750.00
100130213003352	3	17-12-0013	OMN	PERS	Cherres Palacios Juan Eduardo	750.00
100130213003352	7	17-12-0013	OMN	PERS	Juarez Pacherras Claribel	550.00
100130213003352	4	17-12-0013	OMN	PERS	Chira Reyes Vilma Claudia	750.00
100130213003352	6	17-12-0013	OMN	PERS	Huaman Jimenez Maria	750.00
100130213003352	8	17-12-0013	OMN	PERS	Pasache Litano Graciela	550.00
100130213003353	1	17-12-0013	VMEN	PART	Davila Santillan Desuiler	750.00

100130213003354	1	17-12-0013	VMEN	PART	Garcia Rivero Guillermo Alberto	750.00
100130213003355	1	17-12-0013	AUTO	PART	Alarcon Nayki Allison	750.00
100130213003356	2	17-12-0013	AUTO	PART	Fernandez Prada Nicolas	750.00
100130213003356	1	17-12-0013	AUTO	PART	Prada Linda Elena	750.00
100130213003357	1	17-12-0013	VMEN	PART	Barrera Tarazona Jorge Luis	225.00
100130213003358	1	17-12-0013	AUTO	URB	Espinoza Velasquez Jhonatan Alberto	3,500.00
100130213003359	1	13-12-0013	CRUR	TUR	Medina Zevallos Maryorie	750.00
100130213003360	1	14-12-0013	VMEN	PART	Pedro Antonio Cortez Benejam	750.00
100130213003361	1	14-12-0013	VMEN	ESP	Mantilla Atao Miguel Angel	750.00
100130213003362	1	14-12-0013	VMEN	PART	Cunya Miguel Angel	225.00
100130213003363	1	15-12-0013	CRUR	PART	Aguilar Bidios Cyntia	1,525.00
100130213003364	1	15-12-0013	AUTO	URB	Almonacid Jimenez Erika Rosario	1,050.00
100130213003364	2	15-12-0013	AUTO	URB	Rojas Almonacid Marcelo	1,500.00
100130213003364	3	15-12-0013	AUTO	URB	Rojas Mejia Greta Katrin	1,000.00
100130213003365	1	15-12-0013	VMEN	PART	Roman Rodas Camila	750.00
100130213003366	1	15-12-0013	VMEN	ESP	Tananta Macedo Ruben	750.00
100130213003367	1	24-11-0013	AUTO	PART	Araujo Torres Joaquin	1,500.00
100130213003368	1	23-11-0013	CAM	CARG	Cabrera Mi?Ano Marco Antonio	2,356.99
100130213003368	2	23-11-0013	CAM	CARG	Cabrera Mi?Ano Edwin Richard	1,750.00
100130213003369	1	19-06-0013	VMEN	ESP	?Auri Rospigliosi Melissa Yesenia	1,855.00
100130213003370	1	06-11-0013	VMEN	PART	Herrera Aguinaga Eudes	7,000.00
100130213003371	1	01-11-0013	CAM	CARG	Hidalgo Reyes Christian Gilberto	1,200.00
100130213003372	1	08-08-0013	VMEN	PART	Perez Perez Carlos Alberto	800.00
100130213003373	1	20-10-0013	CRUR	TUR	Huamani Chara Alvaro	300.00
100130213003373	2	20-10-0013	CRUR	TUR	Azcu?A Maque Noemi Doris	350.00
100130213003374	1	15-12-0013	AUTO	PART	Lopez Acu?A Dicson Alejandro	1,625.00
100130213003375	1	16-12-0013	VMEN	ESP	Vargas Suarez Gianfranco	225.00
100130213003376	1	16-12-0013	CAM	CARG	Huiza Salazar Axel	225.00
100130213003377	1	13-12-0013	CRUR	PART	Astete Ibarra Juan	750.00
100130213003378	1	13-12-0013	VMEN	PART	Sifuentes Wiltimburi Alvaro Rolando	2,000.00
100130213003379	1	13-12-0013	VMEN	PART	Flores Malqui Edgar Teodoro	750.00
100130213003380	1	15-12-0013	OMN	INAC	Ugaz Orrego Jaime	700.00
100130213003381	1	15-12-0013	SW	PART	Clemente Huari Cefero Jose	1,075.00
100130213003382	1	16-12-0013	VMEN	PART	Suarez Mundo Jose Ricardo	5,375.00
100130213003383	1	11-12-0013	CPUP	PART	Guizado Palomino Salvador	750.00
100130213003384	1	16-12-0013	CRUR	PART	Casta?Eda Salcedo Renzo Paolo	750.00
100130213003385	1	15-12-0013	VMEN	PART	Leveau Garcia Francisco	1,550.00

100130213003386	1	16-12-0013	AUTO	PART	Polo Ortiz Aurea	850.00
100130213003387	1	19-10-0013	VMEN	PART	Moreno Salda?A Genesis Llfre	700.00
100130213003388	1	24-10-0013	VMEN	PART	Acevedo Perez Eduardo	750.00
100130213003389	1	18-10-0013	VMEN	PART	Ayala Viza Juan Alfredo	7,325.00
100130213003390	1	11-07-0013	VMEN	ESP	Campos Olivera Pedro Eduardo	700.00
100130213003391	1	31-10-0013	VMEN	PART	Rojas Pati?O Marco Antonio	950.00
100130213003392	1	23-10-0013	CRUR	PART	Pariona Palomino Justiniano	750.00
100130213003393	1	18-12-0013	CRUR	PART	Payma Napo Juan	525.00
100130213003394	1	18-12-0013	VMEN	ESP	Neira Torres Edgard	750.00
100130213003395	1	18-12-0013	VMEN	PART	Massucco Ramirez Johan	850.00
100130213003396	1	18-12-0013	VMEN	PART	Vargas Guevara Paul Angel	5,750.00
100130213003397	1	18-12-0013	VMEN	PART	Rosales Rosan Rosa	7,200.00
100130213003398	1	18-12-0013	CRUR	PART	Cornejo Torres Maria Teresa	750.00
100130213003399	1	18-12-0013	VMEN	PART	Jacobo Ynca Marino Cornelio	275.00
100130213003400	1	18-12-0013	VMEN	PART	Bazalar Perez Luis Alberto	875.00
100130213003401	1	10-12-0013	AUTO	PART	Paucar Leandro Leoncio	825.00
100130213003402	1	19-12-0013	AUTO	PART	Garcia Chahuano Barcides	1,050.00
100130213003403	1	19-12-0013	CAM	CARG	Valle Requiz Simon	4,330.00
100130213003404	1	19-12-0013	VMEN	PART	Salas Meneses Victor Fernando	700.00
100130213003405	1	19-12-0013	VMEN	PART	Flores Franco Elber	800.00
100130213003406	1	19-12-0013	VMEN	PART	Mori Escobedo Juan Miguel	5,000.00
100130213003407	1	20-12-0013	VMEN	ESP	Carrasco Escalante Nelida	1,700.00
100130213003408	1	19-12-0013	OMN	INAC	Flores Romero Martin Fernando	5,375.00
100130213003408	5	19-12-0013	OMN	INAC	Romero Chavez Yolanda Janeth	8,850.00
100130213003408	4	19-12-0013	OMN	INAC	Zavaleta Ulloa Santos Joaquin	2,875.00
100130213003408	3	19-12-0013	OMN	INAC	Juarez Garcia Juana Cristina	8,375.00
100130213003410	1	20-12-0013	VMEN	PART	Delgado Lucano Maria Adelaida	2,000.00
100130213003410	2	20-12-0013	VMEN	PART	Jimenez Mesta Jorge Erbin	750.00
100130213003411	1	20-12-0013	VMEN	ESP	Julca Alvarado Cristian Max	3,375.00
100130213003412	2	20-12-0013	VMEN	PART	Cerna Alamas Jose Eisten	8,750.00
100130213003412	1	20-12-0013	VMEN	PART	Yesquen Serquen Luis Edgardo	2,875.00
100130213003413	1	20-12-0013	CAM	CARG	Ancalle Toribio Teofilo	375.00
100130213003414	1	20-12-0013	OMN	INAC	Quispe Ancaya Mauro	225.00
100130213003414	2	20-12-0013	OMN	INAC	Mejia Bohorquez Jose Manuel	225.00
100130213003415	1	22-12-0013	CAM	CARG	Velarde Zamora Segundo Carmen	20,355.00
100130213003416	1	20-12-0013	VMEN	ESP	Zapata Esquen Carlos	375.00
100130213003417	1	21-12-0013	CRUR	PART	Jauregui Egusquiza Edith Plasencia	1,375.00

100130213003418	1	16-12-0013	CRUR	PART	Laiza Ramos Adan Belisario	18,600.00
100130213003418	3	16-12-0013	CRUR	PART	Jaime Tiznado Joselin	18,500.00
100130213003418	2	16-12-0013	CRUR	PART	Jaime Pastor Geremias	18,500.00
100130213003419	1	07-11-0013	VMEN	PART	Marca Vilca Oscar Pepe	3,500.00
100130213003420	1	19-12-0013	OMN	PERS	Silva Torres Wilman	700.00
100130213003421	1	20-12-0013	VMEN	ESP	Tacora Agui Rodril Galili	225.00
100130213003422	1	20-12-0013	AUTO	PART	Tica Gomez Gary Enrique	525.00
100130213003423	1	20-12-0013	CRUR	TUR	Rivera Zapata De Rios Norma Ysabel	525.00
100130213003424	1	24-10-0013	AUTO	PART	Mejia Cruz Rosse Marie	525.00
100130213003425	1	13-12-0013	CPUP	PART	Derruspi Sifuentes Svina	1,400.00
100130213003426	1	20-12-0013	VMEN	PART	Valdivia Silva Lesly Noemi	1,000.00
100130213003427	1	20-12-0013	CRUR	PART	Alaya Mantilla Fredesmilda	700.00
100130213003428	1	21-12-0013	AUTO	PART	Mendoza Guerrero Janeth Marilu	1,000.00
100130213003429	1	21-12-0013	CPUP	PART	Pacara Gallegos Guillermo Bernabe	1,975.00
100130213003430	1	19-12-0013	REM	CARG	Begazo Alvarez Jose Antonio	5,750.00
100130213003431	1	21-12-0013	CPUP	CARG	Diaz Mego Victor Jaime	17,075.00
100130213003432	1	21-12-0013	CPUP	PART	Monroy Huayhua Rodolfo	9,250.00
100130213003433	1	21-12-0013	CPUP	CARG	Farfan Oliart Eusebio	800.00
100130213003434	1	21-12-0013	VMEN	PART	Vasquez Grados Jesus William	1,400.00
100130213003435	1	14-12-0013	CPUP	PART	Barbosa Davila Jose Luis	700.00
100130213003436	1	21-12-0013	CRUR	PART	Oviedo Huillca Angelica	5,200.00
100130213003437	1	22-12-0013	CRUR	TUR	Zavaleta Rosas Santos Lidia	500.00
100130213003437	2	22-12-0013	CRUR	TUR	Zavaleta Neri Rober	758.83
100130213003438	1	22-12-0013	VMEN	PART	Pe?A Escobedo Teodocio	16,500.00
100130213003439	1	21-12-0013	CPUP	CARG	Merma Lara Felix	700.00
100130213003439	2	21-12-0013	CPUP	CARG	Ugaz Uriarte Edgar Edison	797.34
100130213003440	1	22-12-0013	CPUP	CARG	Carbajal Iquira Pizarro Walter Alejandro	2,105.00
100130213003441	1	22-12-0013	AUTO	PART	Marin Lazo Jonathan	800.00
100130213003442	1	22-12-0013	VMEN	PART	Pinedo Armas Oscar David	700.00
100130213003443	2	20-12-0013	CPUP	PART	Castillo Guarnizo Percy Alejandro	830.00
100130213003443	1	20-12-0013	CPUP	PART	Tisnado Ferrer Gino Oliver	1,200.00
100130213003444	1	21-12-0013	VMEN	ESP	Rojas Anhuaman Nicolas	525.00
100130213003445	1	21-12-0013	AUTO	URB	Gavidia Montejo Katherine	275.00
100130213003446	1	21-12-0013	VMEN	PART	Gomez Poma Mario	10,075.00
100130213003447	1	21-12-0013	VMEN	PART	Flores Rosas Cesar Manuel	275.00
100130213003448	1	18-11-0013	VMEN	PART	Romero Ramos Juan Jose	2,105.00
100130213003449	1	23-12-0013	VMEN	PART	Espinoza Perez Gonzalo	225.00

100130213003450	1	23-12-0013	AUTO	PART	Cruz Correa Dealessandro Alexander	20,607.11
100130213003451	1	23-12-0013	SW	PART	Porras Huaman Soraida Mery	700.00
100130213003452	1	23-12-0013	VMEN	PART	Condor Castro Hector Jhoshi	2,161.67
100130213003453	1	23-12-0013	AUTO	PART	Cardenas Fuentes Sarita	750.00
100130213003454	1	23-12-0013	CRUR	PERS	Coronel Beguido	750.00
100130213003455	1	23-12-0013	AUTO	PART	Carrera Vasquez Renato Del Piero	1,200.00
100130213003456	1	16-12-0013	CPUP	ESP	Meza Montoya Miguel Angel Martin	1,832.70
100130213003457	2	23-12-0013	VMEN	PART	Cornejo Carhuatanta Noelia Raquel	611.76
100130213003457	1	23-12-0013	VMEN	PART	Atoche Rea?O Onias Andre	750.00
100130213003458	1	24-12-0013	VMEN	ESP	Llashag Bolognesi Jorge	1,000.00
100130213003459	1	23-12-0013	VMEN	PART	Altamirano Mijahuanca Aldo	889.30
100130213003460	1	24-12-0013	VMEN	PART	Aguirre Galvez Irma	750.00
100130213003461	1	24-12-0013	CPUP	CARG	Pasache Elias Ximena	750.00
100130213003461	2	24-12-0013	CPUP	CARG	Pasache Cabana Milton Reiter	2,171.69
100130213003462	1	24-12-0013	VMEN	PART	Jimenez Gonzales Robert Martin	700.00
100130213003462	2	24-12-0013	VMEN	PART	Moscol Moncada Sara Elizabeth	700.00
100130213003463	1	23-12-0013	OMN	TUR	Conza Mamani Judith	750.00
100130213003464	1	24-12-0013	VMEN	PART	Samaniego Silva Pedro Jose	4,200.00
100130213003465	1	25-12-0013	AUTO	PART	Basilio Romero Frank Richard	750.00
100130213003466	1	25-12-0013	CRUR	PART	Pachas Bustamante Jose Luis	11,370.00
100130213003466	3	25-12-0013	CRUR	PART	Pachas Rodriguez Maria Alesandra	2,432.54
100130213003466	5	25-12-0013	CRUR	PART	Pachas Atuncar Jose Luis	700.00
100130213003466	4	25-12-0013	CRUR	PART	Rodriguez Chuquival Maria Edita	700.00
100130213003466	2	25-12-0013	CRUR	PART	Bustamante Izquierdo De Pachas Juanita	15,500.00
100130213003467	1	25-12-0013	AUTO	PART	Chavez Marcelo Micaela Anjhaly	1,400.00
100130213003468	1	25-12-0013	SW	PART	Martinez Quiliche Karen Nicolle	1,100.00
100130213003469	1	23-12-0013	SW	PART	Pauli?O Pi?As Robert	700.00
100130213003470	1	24-12-0013	AUTO	PART	Fidel Angulo Patricia Paola	750.00
100130213003471	1	23-12-0013	CAM	CARG	Del Pino Eguavil Hilda	800.00
100130213003471	2	23-12-0013	CAM	CARG	Ore Bocanegra Nicanor Alberto	800.00
100130213003472	1	23-12-0013	CPAN	AMB	Castillo Alvarado Justo Carlos	1,400.00
100130213003473	1	23-12-0013	VMEN	ESP	Albarracin Santos Carlos	625.00
100130213003474	1	23-12-0013	AUTO	PART	Mamani Mamani Rosa	700.00
100130213003475	2	23-12-0013	AUTO	PART	Rodriguez Gamero Leyla	700.00
100130213003475	1	23-12-0013	AUTO	PART	Palacios Vasquez Jose Luis	700.00
100130213003476	1	23-12-0013	AUTO	PART	Curichumba Atravera Tercer Carlos	225.00
100130213003476	2	23-12-0013	AUTO	PART	Vilchez Garcia Henry Elias	225.00

100130213003477	1	24-12-0013	AUTO	PART	Espinoza Huamayalli Ana Melba	4,896.27
100130213003478	1	25-12-0013	AUTO	URB	Ayala Garcia Justi Antony	525.00
100130213003479	1	25-12-0013	CPUP	ESP	Huarniz Velasquez Jose Miguel	5,883.06
100130213003480	1	26-12-0013	CPUP	ESP	Apaza Burgos Jose Luis	650.00
100130213003481	1	23-12-0013	AUTO	URB	Hidalgo Mu?Ive Karen	700.00
100130213003482	1	29-04-0013	VMEN	ESP	Misari Quintana Lindor Waldo	470.00
100130213003483	1	30-10-0013	AUTO	URB	Bueno Silva Jesenia Gloria	750.00
100130213003483	2	30-10-0013	AUTO	URB	Aguilar Bueno Edison Lenin	750.00
100130213003484	1	24-12-0013	VMEN	PART	Aguirre Galvez Irma	700.00
100130213003485	1	15-05-0013	VMEN	PART	Carrion Revilla Rosa Luz	22,200.00
100130213003485	2	15-05-0013	VMEN	PART	Caceres Martinez Ronny Giovani	22,200.00
100130213003486	1	26-12-0013	AUTO	PART	Martin Reyes Liduvina	700.00
100130213003486	3	26-12-0013	AUTO	PART	Reyes Mena Liverata	540.00
100130213003486	4	26-12-0013	AUTO	PART	Contreras Villena Astrid Mariangeles	1,250.00
100130213003486	2	26-12-0013	AUTO	PART	Villena Martin Yohana	1,250.00
100130213003487	1	26-12-0013	VMEN	PART	Ambulodegui Vda.De Noriega Ada Bertha	3,105.00
100130213003488	1	26-12-0013	VMEN	PART	Sanchez Soto Cesar Humberto	727.34
100130213003489	1	26-12-0013	CPUP	CARG	Santisteban Ca?Ola Pablo Sebastian	800.00
100130213003490	1	26-12-0013	VMEN	PART	Abraham Vasquez	700.00
100130213003491	1	26-12-0013	VMEN	ESP	Reyes Isabel	700.00
100130213003492	1	24-12-0013	CRUR	PART	Reyes Martinez Roger	700.00
100130213003493	1	26-12-0013	CPUP	CARG	Calvo Urbina Johan	375.00
100130213003494	1	26-12-0013	CRUR	PART	Mu?Oz Ramos Valeska	525.00
100130213003495	1	26-12-0013	VMEN	ESP	Reyes Herrera Isabel	1,825.00
100130213003495	2	26-12-0013	VMEN	ESP	Rivas Cordero Erickson	1,525.00
100130214000001	1	27-12-0013	VMEN	PART	Romero Rojas Luis Artidoro	3,025.00
100130214000001	2	27-12-0013	VMEN	PART	Rosales Montalvo Victor Carlos	10,025.00
100130214000002	1	27-12-0013	VMEN	PART	Larrain Ramos Victorhugo Miguel	16,500.00
100130214000003	1	27-12-0013	VMEN	ESP	Herrera Alcantara Jose Luis	1,375.00
100130214000003	2	27-12-0013	VMEN	ESP	Galecio Martos Jose Felix	475.00
100130214000004	1	27-12-0013	AUTO	PART	Caycho Padilla Carolina Adela	17,600.00
100130214000005	1	27-12-0013	AUTO	PART	Ancajima Socola Gian Piero	2,525.00
100130214000006	1	28-12-0013	CPAN	PERS	Sarria Rojas Alexandra	1,525.00
100130214000007	1	29-12-0013	CRUR	PART	Felipa Chanco Jose Antonio	525.00
100130214000008	1	28-12-0013	AUTO	PART	Leon Bravo Patricia Margarita	235.00
100130214000009	1	26-12-0013	CPUP	PART	Zarate Montoya Victor Manuel	800.00
100130214000010	1	23-12-0013	VMEN	PART	Valdivia Liendo Juan Carlos	700.00

100130214000011	1	26-12-0013	CPUP	PART	Salda?A Rabanal Alex	700.00
100130214000011	2	26-12-0013	CPUP	PART	Vargas Gomez Veronika Luz	5,727.70
100130214000012	1	27-12-0013	VMEN	ESP	Armas Davila Jolver Gabriel	3,375.00
100130214000013	1	27-12-0013	VMEN	PART	Gavidia Reyes Lenin Javier	8,750.00
100130214000013	2	27-12-0013	VMEN	PART	Arica Chunga Oscar Johnny	2,250.00
100130214000014	1	27-12-0013	CRUR	PART	Choquehuanca Corrales Olga	2,500.00
100130214000014	2	27-12-0013	CRUR	PART	Tejada Rodriguez Ricardo	2,500.00
100130214000015	1	27-12-0013	VMEN	PART	Malca Diaz Vladimir Oliver	16,500.00
100130214000016	1	27-12-0013	CPUP	CARG	Torres Cubas Luis Armando	750.00
100130214000017	1	27-12-0013	VMEN	PART	Viza Apaza Vladimir	800.00
100130214000018	1	27-12-0013	AUTO	PART	Espinoza Camata Wilbert	5,500.00
100130214000019	1	27-12-0013	VMEN	PART	Garcia Martinez Oscar David	8,750.00
100130214000020	1	28-12-0013	AUTO	PART	Degregori Degregori De Zapata Nancy Eva	3,375.00
100130214000021	1	28-12-0013	AUTO	PART	Barrientos Benavides Ernesto Alejandro	2,000.00
100130214000022	1	28-12-0013	VMEN	PART	Zapata Callo Luis	850.00
100130214000023	1	28-12-0013	VMEN	PART	Garcia Campos David Miguel	800.00
100130214000024	1	28-12-0013	CPUP	ESP	Santome Prieto Julio Cesar	1,100.00
100130214000025	1	28-12-0013	OMN	INAC	Apaza Ticona Gladys	700.00
100130214000026	1	28-12-0013	VMEN	PART	Feijoo Mera Luis Alberto	2,550.00
100130214000027	1	29-12-0013	CPUP	PART	Ramos Rodriguez Melania Bacilia	22,200.00
100130214000028	1	29-12-0013	CPUP	PART	Tumbajulca Rodriguez Bernardo Asis	2,605.00
100130214000028	3	29-12-0013	CPUP	PART	Murga Fernandez Pedro Pablo	22,200.00
100130214000028	2	29-12-0013	CPUP	PART	Murga Fernandez Guzman Emilio	3,375.00
100130214000028	4	29-12-0013	CPUP	PART	Tumbajulca Centurion Luis Miguel	3,875.00
100130214000029	1	29-12-0013	CAM	CARG	Mari?O Tinoco Angel David	1,100.00
100130214000030	1	29-12-0013	AUTO	PART	Escobar De Jimenez Lola Victoria	16,500.00
100130214000031	1	29-12-0013	AUTO	PART	Pino Rosas De Fernandez Amelia	700.00
100130214000032	1	29-12-0013	CAM	CARG	Manuyama Pinedo Cesar	17,250.00
100130214000032	3	29-12-0013	CAM	CARG	Sanchez Reategui Hugo	750.00
100130214000032	6	29-12-0013	CAM	CARG	Bancho Curmayari Eglinton	750.00
100130214000032	5	29-12-0013	CAM	CARG	Yume Carbajal Juan Carlos	750.00
100130214000032	2	29-12-0013	CAM	CARG	Ruiz Lozano Jerson Braulio	1,750.00
100130214000032	4	29-12-0013	CAM	CARG	Duplicado Ruiz Lozano	40.00
100130214000033	1	29-12-0013	CRUR	PART	Dioses Kaisen Bruno Daniel	1,082.14
100130214000034	1	29-12-0013	VMEN	PART	Murayari Rengifo Luis Enrique	1,200.00
100130214000035	1	28-12-0013	VMEN	PART	Villegas Tafur Jose Fernando	1,100.00
100130214000036	1	29-12-0013	VMEN	PART	Anchayhua Allende Augusto Anthony	1,855.00

100130214000036	2	29-12-0013	VMEN	PART	Qui?Ones Villanueva Juan Miguel	3,250.00
100130214000037	1	01-01-0014	CRUR	PART	Talavera Arenas Maria Concepcion	1,600.00
100130214000038	1	02-01-0014	AUTO	PART	Huwasquiche Schwarz Ana Judith	600.00
100130214000038	3	02-01-0014	AUTO	PART	Navarrete Arellano Roger Eduardo	375.00
100130214000038	2	02-01-0014	AUTO	PART	Huwasquiche Schwarz Rosa Amelia Melchora	600.00
100130214000039	1	30-12-0013	AUTO	PART	Syncela Enrique Yezmi Karina	3,375.00
100130214000040	1	30-12-0013	SW	PART	Pe?A Romero Maria	5,250.00
100130214000041	1	28-12-0013	AUTO	PART	Jalixto Quispe Freddy Rolando	2,800.00
100130214000042	1	30-12-0013	CRUR	PART	Chavez Medina Rosa Angelica	4,300.00
100130214000043	1	30-12-0013	AUTO	PART	Espinoza Paz Benigno Fernando	18,000.00
100130214000043	2	30-12-0013	AUTO	PART	NN	15,000.00
100130214000044	1	30-12-0013	CAM	CARG	Comapa Flores Isaias	5,250.00
100130214000045	1	30-12-0013	VMEN	PART	Mantilla Lastra Silvana	3,250.00
100130214000046	1	31-12-0013	VMEN	PART	Cabrera Araujo Shirley Elizabeth	4,300.00
100130214000046	2	31-12-0013	VMEN	PART	Tejaja Jimenez Maryori Denisse	6,200.00
100130214000047	1	31-12-0013	VMEN	ESP	Rafael Altamirano Gabriel	5,250.00
100130214000048	1	30-12-0013	CPUP	PART	Povis Raul	700.00
100130214000049	1	30-12-0013	CRUR	PART	Mayta Arroyo Elvis	3,250.00
100130214000050	1	30-12-0013	CPUP	PART	Anicama Espino Oswaldo Roman	500.00
100130214000051	1	29-12-0013	OMN	INAC	Tintaya Puma Bonifacio	3,550.00
100130214000052	1	24-12-0013	VMEN	PART	Rivera Pati?O Jhonson De Jesus	2,975.00
100130214000053	1	30-12-0013	AUTO	PART	Reategui Ostolaza Jaime Aurelio	450.00
100130214000054	1	31-12-0013	CPUP	PART	Ramos Santana Ivanna Jarumi	750.00
100130214000055	1	31-12-0013	AUTO	PART	Alvarez Correa Diana Julissa Del Rocio	750.00
100130214000055	2	31-12-0013	AUTO	PART	Roncal Narvaez Carlos Antonio	1,050.00
100130214000056	1	01-01-0014	VMEN	PART	Zela Coila Michael	750.00
100130214000056	2	01-01-0014	VMEN	PART	Zela Coila Ruben	1,050.00
100130214000057	1	02-01-0014	CRUR	PART	Revollo Olarte Juan	425.00
100130214000057	2	02-01-0014	CRUR	PART	Gutierrez Mendoza Uribe	350.00
100130214000057	4	02-01-0014	CRUR	PART	Vasquez Romero Justo	700.00
100130214000057	3	02-01-0014	CRUR	PART	Flores Garcia Darwin Alfonso	425.00
100130214000058	1	02-01-0014	CPUP	PART	Charres Ccaso Asencios	225.00
100130214000059	1	02-01-0014	VMEN	PART	Teves Raimondi Jesus Ricardo	700.00
100130214000060	1	01-01-0014	CPUP	PART	Garcia Mendoza Leonor	19,000.00
100130214000060	3	01-01-0014	CPUP	PART	Castillo Contreras Rosita	650.00
100130214000060	2	01-01-0014	CPUP	PART	Chavez Laiza Candelaria	3,161.30
100130214000060	4	01-01-0014	CPUP	PART	Vasquez De Vasquez Santos Mari	800.00

100130214000060	5	01-01-0014	CPUP	PART	Carranza Chavez Jeisi Yulissa	2,186.53
100130214000060	7	01-01-0014	CPUP	PART	Carranza Chavez Joseph	750.00
100130214000060	8	01-01-0014	CPUP	PART	Carranza Chavez Leydi	750.00
100130214000060	6	01-01-0014	CPUP	PART	Julca Pe?A Elvis Presley	750.00
100130214000062	1	02-01-0014	VMEN	PART	Mamani Huahuasonco Nicolas	750.00
100130214000063	1	31-12-0013	CRUR	PART	Quispe Queshuaipa Odilon	4,200.00
100130214000064	1	02-01-0014	CRUR	PART	Yucra Huallapuma Jennifer	1,750.00
100130214000064	2	02-01-0014	CRUR	PART	Huayllapuma Churata Yenifer	1,750.00
100130214000065	1	02-01-0014	CAM	CARG	Poma Mautino Berlyn Jaimito	19,030.90
100130214000066	7	02-01-0014	AUTO	PART	Modesto Sudario Juan David	1,500.00
100130214000066	2	02-01-0014	AUTO	PART	Rufino Grandez Jeymi	1,706.82
100130214000066	4	02-01-0014	AUTO	PART	Alvites Rufino Oriana Mey	1,500.00
100130214000066	5	02-01-0014	AUTO	PART	Alvitez Bendezu Anibal	1,500.00
100130214000066	6	02-01-0014	AUTO	PART	Alvitez Rufino Yoshua Angelaibal	1,536.06
100130214000066	3	02-01-0014	AUTO	PART	Rufino Grandez Jackeline	2,500.00
100130214000066	1	02-01-0014	AUTO	PART	Carrillo Peralta Rey Arturo	1,550.00
100130214000067	1	02-01-0014	AUTO	PART	Manchego Valdivia Teresa Lilian	1,450.00
100130214000067	2	02-01-0014	AUTO	PART	Valdivia Manchego Valery Lilian	1,450.00
100130214000068	1	03-01-0014	VMEN	PART	Degregori Degregori Diego Armanado	225.00
100130214000069	1	04-01-0014	VMEN	ESP	Alegre Lopez Elizabeth Guillermina	800.00
100130214000070	1	03-01-0014	VMEN	ESP	Aguinaga Bustamante Fiorela	750.00
100130214000070	2	03-01-0014	VMEN	ESP	Medina Rivera Nancy	750.00
100130214000071	1	03-01-0014	CPUP	CARG	Santos Benito Panfilo	700.00
100130214000072	1	10-01-0014	CPUP	PART	Tapia Olivos Jose Leonardo	700.00
100130214000073	1	03-01-0014	CPUP	PART	Villanueva Ramirez Julio Porfirio	750.00
100130214000073	3	03-01-0014	CPUP	PART	Davila Rios Rocio	750.00
100130214000073	2	03-01-0014	CPUP	PART	Lopez Garcia Hernan	750.00
100130214000074	1	03-01-0014	VMEN	PART	Chavez Melgarejo Alfredo	750.00
100130214000075	1	04-01-0014	OMN	PERS	Rivera Vilca Gustavo	1,750.00
100130214000075	3	04-01-0014	OMN	PERS	Roa Mamani Juan	1,750.00
100130214000075	2	04-01-0014	OMN	PERS	Rojas Guillen Percy Juan	1,750.00
100130214000075	4	04-01-0014	OMN	PERS	Quispe Melendez Nicanor	750.00
100130214000076	1	04-01-0014	CPUP	CARG	Pinedo Cieza Dialeni	1,050.00
100130214000077	1	04-01-0014	CPUP	PART	Ramirez Human Marly	18,900.00
100130214000078	1	04-01-0014	CPUP	CARG	Vasquez Bautistas Juan	1,050.00
100130214000079	1	04-01-0014	CRUR	PART	Mauricio Mendez Janet Marisol	750.00
100130214000080	1	04-01-0014	VMEN	PART	Jimenez Valencia Ivette	750.00

100130214000081	1	05-01-0014	VMEN	ESP	Fiestas Mio Henry Oswaldo	2,650.00
100130214000082	1	05-01-0014	AUTO	PART	Oconor Sandra	750.00
100130214000083	1	05-01-0014	AUTO	PART	Serquen Mestanza Lady Vanessa	1,250.00
100130214000083	2	05-01-0014	AUTO	PART	Leon Inocente Edith Helen	5,709.59
100130214000083	3	05-01-0014	AUTO	PART	Gutierrez Salas Cornejo Evelyn Joi	750.00
100130214000085	1	05-01-0014	CPUP	CARG	Ureta Saavedra Alexis	750.00
100130214000086	1	05-01-0014	AUTO	PART	Infantes Flores Marcelino	1,250.00
100130214000087	1	05-01-0014	AUTO	PART	Chuzon Andonayre Nelly	1,050.00
100130214000087	2	05-01-0014	AUTO	PART	Chuzon Soto Shirley Nicol	1,050.00
100130214000088	1	23-12-0013	VMEN	PART	Paulino Pi?As Roberto	1,000.00
100130214000089	1	04-01-0014	OMN	TUR	Horna Rodriguez Santos	700.00
100130214000089	2	04-01-0014	OMN	TUR	Ramirez Valverde Jose	750.00
100130214000089	3	04-01-0014	OMN	TUR	Ramos Sandival Juan Carlos	750.00
100130214000089	4	04-01-0014	OMN	TUR	Aredo Salvador Santos	750.00
100130214000090	1	05-01-0014	VMEN	PART	Barriga Hermoza Jose Waldir	750.00
100130214000091	1	28-08-0013	CPUP	PART	Serrano Vera Daniel	2,750.00
100130214000092	1	07-12-0013	CRUR	PART	Ocros Loayza Gilbert	11,500.00
100130214000093	1	06-01-0014	AUTO	PART	Catter Poma Cecilia Jessica	525.00
100130214000094	1	06-01-0014	CPUP	ESP	Flores Tineo Carlos	2,229.35
100130214000095	3	05-01-0014	AUTO	PART	Shimabukuro Vasquez Alexis	750.00
100130214000095	2	05-01-0014	AUTO	PART	Girao Gutierrez Luis Alberto	750.00
100130214000095	1	05-01-0014	AUTO	PART	Sevilla Gutierrez Luz Andrea	750.00
100130214000096	1	06-01-0014	OMN	INAC	Ramirez Carrasco Lucero Fredelinda	1,250.00
100130214000097	1	06-01-0014	CRUR	PART	Angulo Sifuentes Javier	509.73
100130214000098	1	06-01-0014	VMEN	PART	Enriquez Quispe Sandro Hildenaro	1,769.48
100130214000099	1	31-12-0013	CRUR	PART	Candela Saavedra Gisella Del Rosario	425.00
100130214000100	1	10-12-0013	VMEN	ESP	Murrugarra Castillo Carlos Gabriel	625.00
100130214000101	1	08-11-0013	AUTO	PART	Olaya Camacho Adela	2,000.00
100130214000102	1	07-01-0014	VMEN	PART	Gurmendi Mejia Marco Antonio	975.00
100130214000103	1	06-01-0014	CAM	CARG	Ramos Cristobal Jose Luis	750.00
100130214000103	2	06-01-0014	CAM	CARG	Romero Ramon Avelina	750.00
100130214000104	1	07-01-0014	VMEN	ESP	Martinez Ayala Martin Manuel	1,250.00
100130214000105	1	07-01-0014	VMEN	PART	Barbara Del Cuadro Augusto Renato	1,250.00
100130214000106	2	07-01-0014	VMEN	PART	Moris Falconi Christopher Hamilton	3,250.00
100130214000106	1	07-01-0014	VMEN	PART	Palomino Egoavil Angela Jesus	1,300.00
100130214000107	1	07-01-0014	AUTO	PART	Pichihua Vargas Jackson	1,250.00
100130214000107	2	07-01-0014	AUTO	PART	Chacon Barazorda Jorge	1,250.00

100130214000107	3	07-01-0014	AUTO	PART	Chaviguri Monzon Pool Darwin	1,250.00
100130214000108	2	08-01-0014	CAM	CARG	Valeriano Yujra Romel	1,575.00
100130214000108	1	08-01-0014	CAM	CARG	Horbe Arikari Santiago	475.00
100130214000109	1	08-01-0014	VMEN	ESP	Castillo Moreno Mathew	225.00
100130214000110	1	07-01-0014	SW	PART	Rafael Fabian Luz Marina	1,250.00
100130214000111	2	08-01-0014	VMEN	PART	Davila Rucoba Milena	4,000.00
100130214000111	1	08-01-0014	VMEN	PART	Deza Davila Karen Patricia	1,500.00
100130214000113	1	08-01-0014	CAM	CARG	Blas Aguilar Julian	750.00
100130214000113	2	08-01-0014	CAM	CARG	Saavedra Morales Rodolfo Blackdemir	19,000.00
100130214000113	3	08-01-0014	CAM	CARG	Mercedes Guerrero Junior Anthony	750.00
100130214000114	1	08-01-0014	VMEN	PART	Lopez Mari?Os Junior Julian	3,250.00
100130214000115	1	08-01-0014	AUTO	PART	Chipana Retuerdo Fiorella	1,250.00
100130214000116	1	08-01-0014	SW	PART	Perez Diaz Francisca	1,250.00
100130214000116	3	08-01-0014	SW	PART	Fuentes Manay Jessica	745.01
100130214000116	2	08-01-0014	SW	PART	Manay Rufasto Lidubina	750.00
100130214000116	5	08-01-0014	SW	PART	Fuentes Perez Eusebio	1,250.00
100130214000116	4	08-01-0014	SW	PART	Manay Rufasto Ilda	1,250.00
100130214000117	1	07-01-0014	CRUR	PART	Rivera Vilchez Jorge Antonio	2,750.00
100130214000118	1	07-01-0014	CPUP	CARG	Sanchez De Romero Elsa	2,025.00
100130214000118	2	07-01-0014	CPUP	CARG	Anicama Urbanivia Ricardo Joel	1,025.00
100130214000118	3	07-01-0014	CPUP	CARG	De La Cruz Cornejo Kennedy	1,525.00
100130214000119	1	12-12-0013	VMEN	PART	Narro Chavez Carlos Noe	700.00
100130214000119	2	12-12-0013	VMEN	PART	Romero Chavez Tula	18,500.00
100130214000121	1	09-01-0014	AUTO	URB	Sarati Medina Hortencia	750.00
100130214000123	1	09-01-0014	VMEN	PART	Perez Cordova Sandra	225.00
100130214000124	1	08-01-0014	SW	PART	Pure Luque David	180.61
100130214000125	1	09-01-0014	VMEN	PART	Quezada Lopez Fabian	750.00
100130214000126	1	09-01-0014	VMEN	PART	Cruz Rivas Victoria	1,500.00
100130214000127	1	09-01-0014	AUTO	PART	Sanchez De Ipince Zoilo Socorro	1,050.00
100130214000128	1	09-01-0014	CRUR	TUR	Apari Palomino Elena	1,050.00
100130214000128	2	09-01-0014	CRUR	TUR	Baltazar Huayra Teodoro	1,825.81
100130214000129	1	09-01-0014	REM	CARG	Navarro Villanueva Luis Eleuterio Mario	15,000.00
100130214000130	1	02-01-0014	CPUP	CARG	Quillay Rivera Antenogenes	16,250.00
100130214000131	1	09-01-0014	CRUR	PART	Franchy Quimper Ilya Nicole	3,250.00
100130214000133	1	10-01-0014	VMEN	PART	Catpo Gongora Zoilo	2,300.00
100130214000134	1	10-01-0014	VMEN	ESP	Cueva Reyna Jhon Alexander	750.00
100130214000135	1	10-01-0014	AUTO	PART	Quinte Melchor Aurelio	2,998.21

100130214000136	1	10-01-0014	VMEN	ESP	Acosta Paredes Brian Angel	2,000.00
100130214000137	1	10-01-0014	VMEN	ESP	Acevedo Tavara Joselin Joselin	225.00
100130214000138	1	12-01-0014	AUTO	PART	Gotelli Talledo Carlos Alberto	1,093.67
100130214000139	1	12-01-0014	CPUP	CARG	Nn	750.00
100130214000140	1	12-01-0014	CPAN	CARG	Gonzara Chuquimango Luis Alberto	175.00
100130214000140	2	12-01-0014	CPAN	CARG	Vega Pe?A Deyvis Leonard	175.00
100130214000141	1	11-12-0013	VMEN	PART	Callupe Barzola Teofilo Martin	8,002.86
100130214000142	1	12-01-0014	AUTO	ESP	Bernaola Campos Benjamin	966.79
100130214000142	2	12-01-0014	AUTO	ESP	Paico Gil Juan Jose	1,152.71
100130214000143	1	11-01-0014	CRUR	PART	Postigo Lira Gisella	750.00
100130214000143	2	11-01-0014	CRUR	PART	Pagora Postigo Robero	750.00
100130214000143	3	11-01-0014	CRUR	PART	Torero Postigo Mauricio Alonzo	750.00
100130214000145	1	11-01-0014	VMEN	PART	Herrada Garcia Gustavo	700.00
100130214000146	1	10-01-0014	VMEN	PART	NN	700.00
100130214000146	2	10-01-0014	VMEN	PART	NN	700.00
100130214000147	1	10-01-0014	VMEN	PART	NN	1,046.76
100130214000148	1	10-01-0014	VMEN	PART	Carmen Cruz Elvis Omar	750.00
100130214000149	1	13-01-0014	CAM	CARG	Zorrilla Lumba Orlando	3,721.03
100130214000150	1	13-01-0014	CRUR	PART	Ramirez Sotelo Pablo Reynaldo	5,036.54
100130214000151	1	29-12-0013	CPUP	CARG	Caballero Ni?O Victor Shot	18,500.00
100130214000151	3	29-12-0013	CPUP	CARG	Grande Gonzales Cesario Mariano	18,500.00
100130214000151	2	29-12-0013	CPUP	CARG	Bautista Chegni Faustino Mario	18,500.00
100130214000152	1	13-01-0014	CAM	CARG	Linares Rivas Luis Roberto	1,000.00
100130214000153	1	13-01-0014	VMEN	PART	Olmos Salazar Jose Alfredo	675.00
100130214000154	1	13-01-0014	VMEN	PART	Condezo Gonzales Mitchell	3,250.00
100130214000155	1	13-01-0014	AUTO	URB	Luyo Santiago Victor Eugenio	6,800.00
100130214000156	1	12-01-0014	AUTO	PART	Perez Calle Enrique Isaac	1,250.00
100130214000157	1	12-01-0014	VMEN	PART	Vilchez Silva Santos	5,250.00
100130214000157	2	12-01-0014	VMEN	PART	Silva Vilchez Jaime	5,250.00
100130214000158	4	12-01-0014	AUTO	PART	Condori Chura Wilfredo Washington	700.00
100130214000158	2	12-01-0014	AUTO	PART	Pe?A Ramos Jacinta	750.00
100130214000158	3	12-01-0014	AUTO	PART	Maqqe Fernandez Hilda	750.00
100130214000158	1	12-01-0014	AUTO	PART	Mamani Sanchez Clemente	750.84
100130214000159	1	13-01-0014	AUTO	URB	Valdiviezo Medina Jorge Abelardo	650.00
100130214000160	1	13-01-0014	CRUR	PART	Remy Morales Maria Monica	750.00
100130214000161	1	10-01-0014	AUTO	URB	Meza Vilchez Maria Eugenia	225.00
100130214000162	1	11-01-0014	VMEN	PART	Catacora Castillo Leo	525.00

100130214000163	1	11-01-0014	VMEN	ESP	Lopez Anderson	525.00
100130214000165	1	10-01-0014	AUTO	URB	Choque ?Ahui Felix Raul	3,750.00
100130214000166	1	11-01-0014	CAM	CARG	Prieto Quispe Jose Salazar	900.00
100130214000167	1	11-01-0014	CAM	CARG	Cruzado Caipo Elias Luciano	5,250.00
100130214000167	2	11-01-0014	CAM	CARG	Lucas Principe Raquel	750.00
100130214000168	1	10-01-0014	AUTO	PART	Avellaneda Guerrero Helen	750.00
100130214000168	2	10-01-0014	AUTO	PART	Avellaneda Guerrero Evelyn	750.00
100130214000169	1	11-01-0014	VMEN	PART	Castro Martinez Jesus	750.00
100130214000170	2	11-01-0014	VMEN	PART	Pimentel Poma Juan Jaime	3,250.00
100130214000170	1	11-01-0014	VMEN	PART	Colqui Rosales Cristian	750.00
100130214000171	1	11-01-0014	AUTO	PART	Cardoza Hurtado Victor	450.00
100130214000172	1	11-01-0014	CAM	CARG	Blas Cruz Victoria	2,750.00
100130214000173	1	11-01-0014	AUTO	PART	Maco Odar Cesar Omero	2,750.00
100130214000173	2	11-01-0014	AUTO	PART	Collantes Zamora Alejandra Del Rocio	3,250.00
100130214000174	1	11-01-0014	VMEN	ESP	Viera Silva Mercedes	750.00
100130214000175	1	11-01-0014	AUTO	PART	Saavedra Martinez Cesar	2,750.00
100130214000176	1	09-01-0014	AUTO	PART	Sarco Carrillo Carol	750.00
100130214000177	1	11-01-0014	VMEN	PART	Nacurena Chavez Daniel Eusebio	10,500.00
100130214000178	1	28-04-0013	CRUR	TUR	Vicos Ape?A Alex Williams	250.00
100130214000178	2	28-04-0013	CRUR	TUR	Ramirez Jesus Edwin Vanderlay	140.00
100130214000179	1	04-01-0014	CRUR	PERS	Perez Silva Guillermo Enzo	750.00
100130214000179	5	04-01-0014	CRUR	PERS	Medina Navia Williams	750.00
100130214000179	3	04-01-0014	CRUR	PERS	Pacori Paricahua Edwerson William	750.00
100130214000179	6	04-01-0014	CRUR	PERS	Ortiz Ampuero Patricia	2,750.00
100130214000179	4	04-01-0014	CRUR	PERS	Marca Quispe Jose Elias	750.00
100130214000179	2	04-01-0014	CRUR	PERS	Mamani Huallpa Martha Ines	2,300.00
100130214000180	1	13-12-0013	CAM	CARG	Ortiz Gonzales Aldair	18,250.00
100130214000183	1	14-01-0014	AUTO	PART	Zevallos Vargas Orfelinda Gladys	1,525.00
100130214000184	1	14-01-0014	VMEN	ESP	Cubas Goicochea Joel	325.00
100130214000185	1	14-01-0014	VMEN	PART	Ipanaque Chnduvi Luis Hernan	225.00
100130214000186	1	14-01-0014	VMEN	PART	Yaipen Chavesta Cesar Hipolito	525.00
100130214000187	1	14-01-0014	VMEN	PART	Mi?Ano Alfaro Kevin Yoshiro	5,500.00
100130214000188	1	14-01-0014	CPAN	CARG	Leon Chiroque Maria	3,250.00
100130214000189	1	14-01-0014	VMEN	PART	Ortega Salcedo Yosimar Steve	2,750.00
100130214000190	1	14-01-0014	AUTO	PART	Urquiza Villena Zulma	950.00
100130214000191	1	14-01-0014	VMEN	ESP	Contreras Roncalla Javier Luis	1,950.00
100130214000192	1	14-01-0014	VMEN	PART	Pusma Guerrero Miguel Eugenio	4,000.00

100130214000193	1	14-01-0014	VMEN	PART	Alberca Tadeo Isabeth Liliana	3,300.00
100130214000193	2	14-01-0014	VMEN	PART	Hurtado Lumba Cintia Jaquelin	2,300.00
100130214000194	1	15-01-0014	VMEN	PART	Espinoza Alvarado Rabindranath Attilio	20,500.00
100130214000195	1	15-01-0014	CPUP	CARG	Trinidad Criollo Juvenal	500.00
100130214000195	3	15-01-0014	CPUP	CARG	Lino De La Cruz Diogenes Miguel	19,000.00
100130214000195	2	15-01-0014	CPUP	CARG	Apac Condezo Rosalia Elvira	18,900.00
100130214000196	1	15-01-0014	VMEN	PART	Mattos Campos Brian Alberto	3,700.00
100130214000197	1	15-01-0014	AUTO	PART	Tafur Guzman Jose Luis	3,250.00
100130214000198	1	15-01-0014	VMEN	ESP	Silva Arellano Hamens	225.00
100130214000199	1	15-01-0014	VMEN	ESP	Nolasco Valenzuela Mario Enrique	3,050.00
100130214000200	1	15-01-0014	AUTO	URB	Vitela Garcia Karen	650.00
100130214000200	2	15-01-0014	AUTO	URB	Pinedo Vitela Mathias	1,750.00
100130214000201	1	04-01-0014	VMEN	PART	Jimenez Valencia Ivette	750.00
100130214000202	1	14-01-0014	AUTO	PART	Urquizo Villena Zulma	750.00
100130214000204	6	02-01-0014	AUTO	PART	Alvites Bendezu Anibal Omar	460.00
100130214000204	7	02-01-0014	AUTO	PART	Alvites Rufino Yoshua Angelanibal	430.00
100130214000205	1	16-01-0014	VMEN	PART	Mesia Macedo Jorge Luis	1,200.00
100130214000206	1	16-01-0014	VMEN	PART	Layme Soto Manuel	325.00
100130214000207	1	16-01-0014	VMEN	ESP	Gutierrez Patazca Eduardo Enrique	425.00
100130214000208	1	16-01-0014	CRUR	PART	Mostacero Perales Miguel Angel	250.00
100130214000209	1	16-01-0014	CRUR	PART	Tecun Llauce Jose Demetrio	1,525.00
100130214000209	2	16-01-0014	CRUR	PART	Chavez Xxx Carlos	2,025.00
100130214000209	3	16-01-0014	CRUR	PART	Wong Herrera Rosa Eugenia	19,000.00
100130214000210	1	16-01-0014	VMEN	PART	Araniba Crespo Deyvi	250.00
100130214000211	1	16-01-0014	CAM	CARG	Flores Cruzado Yeyder	2,875.00
100130214000212	1	16-01-0014	VMEN	PART	Aguilar Villena Oscar	225.00
100130214000213	1	16-01-0014	CRUR	PART	Torres Soto Alberto	2,700.00
100130214000214	1	16-01-0014	CRUR	TUR	Salas Silva Julio Cesar	1,250.00
100130214000214	2	16-01-0014	CRUR	TUR	Viscarra De Nina Delfina	1,050.00
100130214000214	3	16-01-0014	CRUR	TUR	Salas Chilo Guillermo	1,700.00
100130214000214	7	16-01-0014	CRUR	TUR	Huaman Garcia Calixto	525.00
100130214000214	4	16-01-0014	CRUR	TUR	Hanco Arapa Eulalia	2,000.00
100130214000214	6	16-01-0014	CRUR	TUR	Lazo Rojas Huberth Adonis	548.33
100130214000214	5	16-01-0014	CRUR	TUR	Panca De Mamani Natividad	1,700.00
100130214000215	1	16-01-0014	CAM	CARG	Mestanza Pinchi Hector	4,750.00
100130214000216	1	16-01-0014	AUTO	PART	Zavaleta Anticona Nayeli	1,001.78
100130214000217	1	10-01-0014	CPUP	ALQ	Lujan Perez Albela Emer Ladislao	18,900.00

100130214000217	3	10-01-0014	CPUP	ALQ	Salcedo Arce Augusto Moises	18,900.00
100130214000217	2	10-01-0014	CPUP	ALQ	Qui?Ones Arrese Virgilio Fernando	18,900.00
100130214000218	1	29-08-0013	CPUP	CARG	Mauricio Arcela Mateo Sebastian	18,500.00
100130214000219	1	18-01-0014	CAM	CARG	Carhuachin Noel Carlos Eladio	1,246.55
100130214000220	1	18-01-0014	AUTO	PART	Lopez Flores Prudencio	2,400.00
100130214000221	1	17-01-0014	VMEN	PART	Falen Llontop Maria Candelaria	2,350.00
100130214000222	1	19-01-0014	AUTO	URB	Pariachi Iparraguirre Eduardo Gustavo	700.00
100130214000223	1	18-01-0014	AUTO	PART	Sarria Hernandez De Samaan Giovanna	225.00
100130214000225	1	21-01-0014	CPUP	CARG	Barrios Romero Oscar	1,000.00
100130214000226	1	14-12-0013	VMEN	PART	Ruiz Cusma Enrique	4,900.00
100130214000226	2	14-12-0013	VMEN	PART	Gonzales Reategui Rony Rolando	3,250.00
100130214000227	1	11-07-0013	CRUR	PART	Cayllahua Qquincho Flavio	22,200.00
100130214000228	1	18-01-0014	VMEN	PART	Salazar Euribe Christopher Jean	225.00
100130214000229	1	18-01-0014	CRUR	PART	Guillermo Sanchez Armando Luigui	419.44
100130214000230	1	19-01-0014	VMEN	PART	Romero Gutierrez Michel	673.83
100130214000231	1	19-01-0014	AUTO	PART	Pareja Vega Maria	1,200.00
100130214000232	1	20-01-0014	VMEN	PART	De La Cruz Shoppingahua Axel	1,175.00
100130214000233	1	17-01-0014	VMEN	PART	Rojas Trabucco Carlo Yosue	5,250.00
100130214000234	1	17-01-0014	AUTO	PART	Capurro Manzano Paola	325.00
100130214000234	2	17-01-0014	AUTO	PART	Koehle Ventura Peter	400.00
100130214000235	1	18-01-0014	CPUP	CARG	Gutierrez Vilchez Pedro Pablo	300.00
100130214000235	2	18-01-0014	CPUP	CARG	Verdeguer Cardenas Manuel Roberto	1,125.00
100130214000236	1	20-01-0014	AUTO	URB	Alvino Cordova Danitza Gloria	3,000.00
100130214000237	1	17-01-0014	VMEN	PART	Navarro Gomez Hericson Martin	4,500.00
100130214000237	2	17-01-0014	VMEN	PART	Ruiz Panta Bhayam Rogelio	5,500.00
100130214000238	1	17-01-0014	VMEN	ESP	Quispe Mendoza Edwin Wilfredo	250.00
100130214000239	1	17-01-0014	VMEN	PART	Tocto Cubas Diana Lisbeth	250.00
100130214000240	1	17-01-0014	VMEN	PART	Rodriguez Rodriguez Wilson Humberto	520.00
100130214000241	1	17-01-0014	AUTO	PART	Dulanto Gottschalk Gonzalo Manuel	3,000.00
100130214000242	1	18-01-0014	OMN	INAC	Pahla Quispe Cristian Alfredo	750.00
100130214000243	1	18-01-0014	VMEN	PART	Bravo Cordova Wander	5,200.00
100130214000244	1	14-01-0014	VMEN	PART	Leon Martinez Wilson	2,000.00
100130214000244	2	14-01-0014	VMEN	PART	Herrera Perdomo Beyder	5,250.00
100130214000245	1	17-01-0014	CPUP	PART	Vasquez Briones Luz Celina	2,221.68
100130214000246	2	19-01-0014	AUTO	URB	Ruiz Medina Liz Elva	4,200.00
100130214000246	1	19-01-0014	AUTO	URB	Solis Diaz Lucy Rosario	3,700.00
100130214000246	3	19-01-0014	AUTO	URB	Martinez Ruiz Silvana Danae	4,200.00

100130214000247	1	19-01-0014	VMEN	PART	Garcia Soto Javier Enrique	3,500.00
100130214000248	1	20-01-0014	CRUR	PART	Fernandez Rios Marycarmen Ibeth	4,500.00
100130214000249	1	20-01-0014	VMEN	PART	Paz Saavedra Oscar Humberto	2,225.00
100130214000250	1	20-01-0014	VMEN	ESP	Valdivia Heros Denis Leonardo	250.00
100130214000251	1	19-01-0014	VMEN	PART	Chavez Buelot Joel	3,275.00
100130214000252	1	11-07-0013	SW	URB	Ricse Lavado Felicia	1,200.00
100130214000253	1	27-09-0013	OMN	INAC	Bocangel Moreano Lucrecia	900.00
100130214000254	1	21-01-0014	CAM	CARG	Ayala Rojas Julio	700.00
100130214000255	1	21-01-0014	CPUP	CARG	Morillo Rojas Victor Eduardo	750.00
100130214000256	1	21-01-0014	VMEN	PART	Changanaque Zapata Yuri Edith	700.00
100130214000256	2	21-01-0014	VMEN	PART	Changanaque Guzman Tatiana Nayllu	700.00
100130214000257	1	21-01-0014	CRUR	PART	Mauricio Cajas Abraham	450.00
100130214000257	2	21-01-0014	CRUR	PART	Chavez Mauricio Ericson	750.00
100130214000258	1	21-01-0014	VMEN	PART	Parqui Calcina Jesus	450.00
100130214000259	1	21-01-0014	CAM	CARG	Araico Luna Victoria Cesar Augusto	3,200.00
100130214000262	2	04-01-0014	VMEN	PART	Zamora Perez Luis	1,250.00
100130214000262	1	04-01-0014	VMEN	PART	Zamora Vasquez Manuel	750.00
100130214000264	1	05-11-0013	VMEN	PART	Morales Caceres James	800.00
100130214000266	1	28-01-0014	CPUP	CARG	Ramirez Gaston Garcia Maria Alexandra	1,076.40
100130214000266	3	28-01-0014	CPUP	CARG	Garcia Barrantes Doris	750.00
100130214000266	2	28-01-0014	CPUP	CARG	Gaston Garcia Maria Pia	750.00
100130214000267	1	03-01-0014	VMEN	PART	Shimohira Contreras Luis Guillermo	750.00
100130214000268	1	15-10-0013	CPUP	CARG	Santos Guerrero Orlando	18,500.00
100130214000269	1	23-01-0014	VMEN	PART	Salazar Reyes Paul	750.00
100130214000269	2	23-01-0014	VMEN	PART	Paritari Emiliano Emiliano	750.00
100130214000270	1	26-01-0014	VMEN	ESP	Tipismana Hernandez Freddy	350.00
100130214000271	1	22-01-0014	AUTO	PART	Ramirez Maynetto Janette Elke	550.00
100130214000272	1	17-01-0014	VMEN	PART	Lopez Mejia Anthony	1,350.00
100130214000273	1	21-12-0013	CRUR	TUR	Maqui Chino Flor De Maria	18,500.00
100130214000274	1	21-01-0014	CPUP	PART	Araujo Armijos Jose Enrique	8,500.00
100130214000274	3	21-01-0014	CPUP	PART	Barja Zavala Brayan Moises	1,200.00
100130214000274	5	21-01-0014	CPUP	PART	Carmen Arellano Manuel Sacramento	1,200.00
100130214000275	1	22-01-0014	VMEN	ESP	Salazar Reyes Jose Armando	1,600.00
100130214000276	1	22-01-0014	CAM	CARG	Casta?Eda Minaya Marcos	250.00
100130214000277	1	22-01-0014	VMEN	PART	Coronel Alvarado Richard	250.00
100130214000278	1	22-01-0014	CPUP	CARG	Flores Pajuelo Gean Pierr	3,500.00
100130214000279	1	22-01-0014	VMEN	PART	Perez Angulo Russel	250.00

100130214000280	1	22-01-0014	VMEN	PART	Mera Reyna Miguel	350.00
100130214000282	1	22-01-0014	CRUR	PART	Capu?Ay Lopez Juan	550.00
100130214000283	1	22-01-0014	VMEN	ESP	Romero Roly Lindo	550.00
100130214000284	1	22-01-0014	VMEN	PART	Herrera Aranda William	450.00
100130214000284	2	22-01-0014	VMEN	PART	Arroyo Cupal Anais Zulema	4,707.51
100130214000285	1	23-01-0014	AUTO	PART	Herrera Trevejo Feliciano	4,500.00
100130214000285	2	23-01-0014	AUTO	PART	NN	4,500.00
100130214000286	1	23-01-0014	CPUP	ALQ	Maqquerhua Huamani Jorge	250.00
100130214000287	2	21-01-0014	CAM	CARG	Valderrama Gomez Enemias	2,700.00
100130214000287	3	21-01-0014	CAM	CARG	Ayala Duran Justino	2,700.00
100130214000287	1	21-01-0014	CAM	CARG	Ayala Lino Urbano	2,700.00
100130214000288	1	23-01-0014	VMEN	ESP	Lujan Merino Cesar Edgard	1,250.00
100130214000289	5	23-01-0014	CPUP	PART	Leyva Gonzales Santos	1,250.00
100130214000289	9	23-01-0014	CPUP	PART	Alvarez Silva Elias	1,250.00
100130214000289	6	23-01-0014	CPUP	PART	Cueva Vasquez Miguel	750.00
100130214000289	4	23-01-0014	CPUP	PART	Mu?Oz Gurniz Franco	1,750.00
100130214000289	3	23-01-0014	CPUP	PART	Morales Sanchez Darling Gianfranco	750.00
100130214000289	7	23-01-0014	CPUP	PART	Cachi Mosquera Jose Luis	2,700.00
100130214000289	2	23-01-0014	CPUP	PART	Reyes Salazar Wilman Abel	8,000.00
100130214000289	1	23-01-0014	CPUP	PART	Cortez Quito Gerson Eben Ezer	1,250.00
100130214000290	1	23-01-0014	CRUR	INAC	Mori Java Viviana	750.00
100130214000291	1	23-01-0014	AUTO	PART	Javier Kcala David	15,500.00
100130214000293	1	23-01-0014	AUTO	PART	Gomez Avila Victor Joel	1,057.14
100130214000294	1	24-01-0014	VMEN	ESP	Ortecho Soto Shirley Angelly	700.00
100130214000294	2	24-01-0014	VMEN	ESP	Sanchez Diaz Irma	5,500.00
100130214000295	1	24-01-0014	VMEN	PART	Tuesta Gonzales Absalon	1,250.00
100130214000296	1	22-01-0014	SW	PART	Vallejos Mejia Carlos Felipe	1,855.00
100130214000297	1	24-01-0014	VMEN	ESP	Castilla Vargas Vanessa	1,855.00
100130214000297	2	24-01-0014	VMEN	ESP	Sulca Garcia Fredy	3,530.00
100130214000298	1	24-01-0014	CRUR	PART	Rocha Reyes Karina	325.00
100130214000299	1	24-01-0014	VMEN	PART	Huaman Matencio Hector	225.00
100130214000300	1	24-01-0014	SW	PART	Asin Florian Cristian	750.00
100130214000301	1	25-01-0014	CRUR	PERS	Rojas Ortolani Romina Delia	1,700.00
100130214000302	1	25-01-0014	VMEN	PART	Vertiz Paiva Jensen Enrique	180.93
100130214000303	1	25-01-0014	AUTO	PART	Lopez Conchoy Bernardino	225.00
100130214000304	1	27-01-0014	AUTO	PART	Ore Huanca Gabriel	2,200.00
100130214000305	1	27-01-0014	AUTO	PART	Mendizabal Prado Rodrigo	225.00

100130214000306	1	27-01-0014	VMEN	PART	Rivera Navarro Luis	125.00
100130214000307	1	25-01-0014	SW	PART	De La Cruz Laime Angelo David	835.78
100130214000308	1	25-01-0014	CPAN	ESP	Fuentes Llerena Ludgardo Emilio	700.00
100130214000309	1	25-01-0014	VMEN	PART	Viera Pe?A Ruben	10,750.00
100130214000310	1	26-01-0014	VMEN	PART	Vasquez Cardenas Denis	250.00
100130214000311	1	26-01-0014	VMEN	PART	Benites Vilca Robert Junior	724.61
100130214000312	1	27-01-0014	VMEN	PART	Mena Guzman Rosa Amelia	700.00
100130214000313	1	27-01-0014	AUTO	URB	Calderon Suarez Felicita	1,855.00
100130214000314	1	27-01-0014	CPUP	CARG	Espinoza Ilinqui Lourdes	1,855.00
100130214000315	1	27-01-0014	VMEN	PART	Sosa Alvines Geam Marco	700.00
100130214000315	2	27-01-0014	VMEN	PART	Nu?Ez Albines Gerardo Jesus	700.00
100130214000316	1	27-01-0014	AUTO	PART	Julca Mendoza Antony	1,855.00
100130214000317	1	27-01-0014	CAM	CARG	Huamani Cerda Antonia	700.00
100130214000318	1	27-01-0014	CPUP	CARG	Turpo Flores Manuel	1,855.00
100130214000320	2	26-01-0014	AUTO	PART	Julca Mendoza Anthony	750.00
100130214000320	1	26-01-0014	AUTO	PART	Mendoza Flores Rosa Giovanna	750.00
100130214000321	1	08-12-0013	CRUR	PERS	Gormas Aguilar Daniel	6,166.66
100130214000321	2	08-12-0013	CRUR	PERS	Gormas Aguilar Josue	6,166.66
100130214000322	1	30-12-0013	CPUP	CARG	Sequeiros Nalvarte Alondra Dommy	1,000.00
100130214000323	1	28-01-0014	CRUR	PART	Villegas Miguel	650.00
100130214000324	1	28-01-0014	VMEN	PART	Aldabe Orrego Jhon Kester	750.00
100130214000325	1	28-01-0014	AUTO	URB	Valentina Ahlqvist	750.00
100130214000325	2	28-01-0014	AUTO	URB	Vendela Oberg Erika	1,250.00
100130214000326	1	28-01-0014	CPUP	CARG	Chavez Sotelo Jose Alberto	750.00
100130214000327	1	29-01-0014	CRUR	TUR	Contreras Apaza Edilberto	750.00
100130214000328	1	29-01-0014	OMN	TUR	Quipe Yucra Americo	750.00
100130214000329	1	29-01-0014	AUTO	ESP	Salas Polo Angel	250.00
100130214000330	1	29-01-0014	AUTO	PART	Chacon Ramirez Fabricio	750.00
100130214000331	1	29-01-0014	AUTO	PART	Castro Guillen Dayana Cristel	750.00
100130214000332	1	29-01-0014	CPUP	PART	Cordova Pe?A Junior	750.00
100130214000333	4	10-12-0013	CRUR	TUR	Arias Huaman Enio Antonio	2,850.00
100130214000333	2	10-12-0013	CRUR	TUR	Trejo Ivin Denisio Oswaldo	2,100.00
100130214000333	3	10-12-0013	CRUR	TUR	Arias Gamarra Florentino Miguel	5,250.00
100130214000333	1	10-12-0013	CRUR	TUR	Shuan De Sal Y Rosas Benjamina	16,500.00
100130214000334	1	27-01-0014	VMEN	PART	Estrada Moran Daniel Eduardo	750.00
100130214000335	1	26-01-0014	AUTO	PART	Ccama Taruca Eufemia Virginia	3,000.00
100130214000336	1	11-01-0014	VMEN	PART	Mogollon Toledo Edwin	3,500.00

100130214000337	2	07-12-0013	CRUR	TUR	Laura Chambi Cesar	861.71
100130214000337	1	07-12-0013	CRUR	TUR	Laura Quea Rody Jhon	18,500.00
100130214000338	1	30-01-0014	VMEN	ESP	Uribe Zevallos Noelia	225.00
100130214000338	2	30-01-0014	VMEN	ESP	Tinco Ventosilla Sisy Zaryt	4,371.15
100130214000339	1	30-01-0014	VMEN	ESP	Conde Pe?A Carlos Alberto	225.00
100130214000340	1	30-01-0014	CPUP	CARG	Araujo Pizarro Claudia	225.00
100130214000341	3	29-01-0014	AUTO	PART	Velasquez Villanueva Augusto Manuel	1,000.00
100130214000341	1	29-01-0014	AUTO	PART	Yanac Saenz Maritza	1,300.00
100130214000341	2	29-01-0014	AUTO	PART	Chiappe Leiva Elena	1,000.00
100130214000342	1	30-01-0014	VMEN	ESP	Ore Lizama Mishell	750.00
100130214000343	1	30-01-0014	CRUR	PART	Grappa Molinero Alicia	750.00
100130214000344	1	30-01-0014	CPUP	PART	Tarazona Cuchula Kevin	750.00
100130214000345	1	30-01-0014	VMEN	PART	Venancio Vitor Pedro Angel	3,000.00
100130214000346	1	30-01-0014	OMN	PERS	Macuyama Rimachi Luis Aldemar	4,500.00
100130214000347	1	30-01-0014	CAM	CARG	Tupa Palomino Wilfredo	490.03
100130214000348	1	30-01-0014	VMEN	PART	Salon Tomanguilla Ana Angelica	700.00
100130214000349	1	30-01-0014	CPUP	CARG	Castillo Arevalo Zoila Veronica	19,000.00
100130214000351	3	01-02-0014	AUTO	PART	La Rosa Espinoza Tatiana	750.00
100130214000351	4	01-02-0014	AUTO	PART	Espinoza Manrique Amelia	750.00
100130214000351	2	01-02-0014	AUTO	PART	Manrique Bazalar De Espinoza Dora Ynes	18,420.34
100130214000351	1	01-02-0014	AUTO	PART	La Rosa La Rosa Domingo Daniel	750.00
100130214000352	1	31-01-0014	AUTO	PART	Meza Tovar Erick	750.00
100130214000353	1	18-01-0014	OMN	PERS	Elescano Ruiz Cesar Raul	4,129.01
100130214000354	2	05-01-0014	CPUP	ESP	Paniagua Olazabal Rolando Freddy	750.00
100130214000354	1	05-01-0014	CPUP	ESP	Ricapa Jara Jose Roberto	1,750.00
100130214000355	1	01-02-0014	CRUR	PART	Aguirre Fernandez Concepcion Evangelina	3,300.00
100130214000356	2	02-02-0014	AUTO	PART	Estrella Leon Cecilia	5,375.00
100130214000356	1	02-02-0014	AUTO	PART	Osores Diaz Luis Daniel	3,875.00
100130214000358	1	01-02-0014	CRUR	PART	De Vasquez De Velasco Chantal Cerma	1,855.00
100130214000359	1	01-02-0014	REM	CARG	Valderrama Mi?Ano Joe Andres	4,724.07
100130214000359	3	01-02-0014	REM	CARG	Valderrama Perez Andy Steward	2,700.00
100130214000359	2	01-02-0014	REM	CARG	Valderrama Perez Shantal Gabriela	4,000.00
100130214000360	1	31-01-0014	CPUP	PART	Vasquez Diego Liza	1,257.54
100130214000361	1	31-01-0014	VMEN	PART	Delgado Delgado Rolindo	2,750.00
100130214000362	1	31-01-0014	CPUP	PART	Flores Mechato Jose	700.00
100130214000362	2	31-01-0014	CPUP	PART	Perez Gonzales Maria	700.00
100130214000363	1	01-02-0014	AUTO	PART	Gonzales Sanchez Julio Augusto	5,500.00

100130214000364	1	01-02-0014	VMEN	ESP	Flores Quintana Felix Gary	8,700.00
100130214000365	1	01-02-0014	AUTO	PART	Jauti Pantaleon Jesus	1,855.00
100130214000366	1	01-02-0014	VMEN	PART	Alayo Lopez Beyker Antonio	1,700.00
100130214000367	1	01-02-0014	AUTO	PART	NN	1,855.00
100130214000368	1	01-02-0014	AUTO	PART	Cayetano Villanueva Cristhian Mayer	950.00
100130214000369	1	01-02-0014	AUTO	PART	Monterroso Fernandez Walter	2,055.00
100130214000370	1	02-02-0014	AUTO	PART	Piscoya Panpufe Beningno	1,855.00
100130214000371	1	02-02-0014	AUTO	PART	Osores Diaz Luis	1,855.00
100130214000372	1	02-02-0014	VMEN	PART	Ordo?Ez Ecio Jose	1,855.00
100130214000373	1	02-02-0014	AUTO	PART	Cordova Arapa Daniel	1,855.00
100130214000374	1	31-01-0014	CAM	CARG	Huamali Huacachin Elvis Ladislao	750.00
100130214000375	1	31-01-0014	SW	PART	Huancas Gil Antony Esmith	750.00
100130214000376	1	31-01-0014	AUTO	PART	Espinoza Nu?Ez Luis Alberto	750.00
100130214000377	1	31-01-0014	CRUR	PART	Quispe Adubiri Kimber German	750.00
100130214000378	1	31-01-0014	VMEN	PART	Ydrogo Timoteo Enmanuel Dagoberto	750.00
100130214000379	1	31-01-0014	CRUR	PERS	Silva Pardo Alvaro Hugo	4,250.00
100130214000379	9	31-01-0014	CRUR	PERS	Carmona Bruno Jesus Alexander	1,537.34
100130214000379	6	31-01-0014	CRUR	PERS	Cahuana Ccopa Sulma Maria	3,725.00
100130214000379	3	31-01-0014	CRUR	PERS	Cardenas Lopez Jose Carlos	11,450.00
100130214000379	5	31-01-0014	CRUR	PERS	Geldres Ore Francis Alex	20,014.63
100130214000379	4	31-01-0014	CRUR	PERS	Cabana Huamani Johnny Albaro	2,817.80
100130214000379	2	31-01-0014	CRUR	PERS	Carrasco Mendoza Honorato	750.00
100130214000379	8	31-01-0014	CRUR	PERS	Geldres Huallanca Felix	660.00
100130214000379	7	31-01-0014	CRUR	PERS	Silva Pardo Christian Arturo	1,750.00
100130214000380	1	31-01-0014	CPUP	PART	Saenz Vidal Francisco Alfredo	750.00
100130214000380	4	31-01-0014	CPUP	PART	Sifuentes Magui?A Nathaly Romina	700.00
100130214000380	3	31-01-0014	CPUP	PART	Sandoval Huertas Lorena Paola	700.00
100130214000380	2	31-01-0014	CPUP	PART	Saenz Perez Luis Edgar	700.00
100130214000381	1	03-02-0014	VMEN	PART	Tellez Garcia Francis Cesar	2,225.00
100130214000382	1	03-02-0014	VMEN	PART	Campoverde Jimenez Deycy	750.00
100130214000382	3	03-02-0014	VMEN	PART	Regalado Campoverde Lidman Harrison	700.00
100130214000382	2	03-02-0014	VMEN	PART	Cordova Jimenez Jose Delfin	750.00
100130214000383	1	03-02-0014	CRUR	PART	Delgado Sanchez Jose Guillermo	125.00
100130214000384	1	31-01-0014	AUTO	PART	Huertas Rodriguez Gaby	750.00
100130214000385	1	13-09-0013	OMN	INAC	Cruz Arapa Andres	18,300.00
100130214000385	2	13-09-0013	OMN	INAC	Cruz Arapa Frecia Maribel	17,800.00
100130214000385	3	13-09-0013	OMN	INAC	Cruz Arapa Edith Lizbeth	17,800.00

100130214000386	1	29-12-0013	CRUR	PART	Aguilar De Vizcarra Cecilia	18,430.00
100130214000387	1	04-02-0014	AUTO	PART	Gutierrez Diaz Elena	750.00
100130214000388	1	04-02-0014	VMEN	PART	Murillo Mamani Salomon Ricardo	11,800.00
100130214000389	1	04-02-0014	CPUP	CARG	Medrano Infante David	600.00
100130214000390	1	03-02-0014	CAM	CARG	Fernandez Chujutalli Maykol	850.00
100130214000392	1	01-01-0014	CRUR	PART	Del Carpio Arenas Jean Paul	750.00
100130214000394	1	03-02-0014	OMN	INAC	Mora Rodriguez Raul	750.00
100130214000395	1	02-12-0013	OMN	INAC	De Los Santos Garrido Juan Miguel	250.00
100130214000395	2	02-12-0013	OMN	INAC	Mu?Oz Pickmans Imelda Issela	1,855.00
100130214000397	1	05-02-0014	AUTO	PART	Juarez Acha Maryori Mireli	1,700.00
100130214000398	1	05-02-0014	VMEN	PART	Acero Fraquita Yessica	1,855.00
100130214000399	1	05-02-0014	CRUR	PART	Pomasunco Aldana Wenceslao Esteban	2,500.00
100130214000400	1	05-02-0014	REM	CARG	Leon Hurtado Martin Domingo	5,000.00
100130214000401	1	05-02-0014	CPUP	CARG	Noa Huillca Edgar	1,855.00
100130214000402	1	05-02-0014	VMEN	PART	Vera Quintanilla Juana	600.00
100130214000403	1	05-02-0014	VMEN	ESP	Lopez Zelada Lenin	1,589.24
100130214000403	2	05-02-0014	VMEN	ESP	Benites Barron Nadia Graciela	5,980.62
100130214000404	1	05-02-0014	AUTO	PART	Ticllacuri Ramos Juan	1,855.00
100130214000405	1	05-02-0014	VMEN	PART	Gutierrez Ferreyra Lino German	235.00
100130214000407	1	09-01-0014	OMN	INAC	Condori Sucari Marcelino	19,000.00
100130214000408	1	08-01-0014	CPUP	PART	Ccorimanya Mellado Leoncio	750.00
100130214000409	1	30-01-0014	CPUP	PART	Rocha Sanchez Juan	1,950.00
100130214000410	1	27-06-0013	VMEN	ESP	Chicata Torres Julio Romahian	1,855.00
100130214000411	1	24-06-0013	AUTO	PART	Pezo Quispe Sandro	1,855.00
100130214000412	1	19-01-0014	AUTO	PART	Ceccarini Lucio Orfeo	750.00
100130214000412	2	19-01-0014	AUTO	PART	Ceccarini Adrian Ezequiel	750.00
100130214000413	1	11-07-0013	VMEN	ESP	Flores Marin Michel Alfredo	1,000.00
100130214000414	1	05-12-0013	VMEN	PART	Rodriguez Lozada Alejandro Adolfo	1,100.00
100130214000415	1	10-12-0013	VMEN	ESP	Soria Tuesta Jhoan Carlo	800.00
100130214000416	1	06-02-0014	CPUP	PART	Galvez Fernandez Carlos Quinto	2,500.00
100130214000416	3	06-02-0014	CPUP	PART	Estrada Quezada Jeancarlos Junior	18,335.59
100130214000417	1	06-02-0014	CPUP	PART	Placido Estela Hector Ivan	16,500.00
100130214000418	1	06-02-0014	CPUP	PART	Vilca Otazu Victor Alejandro	1,855.00
100130214000419	1	06-02-0014	CRUR	PART	Villar Barreda De Cipriani Enriqueta Susana	5,000.00
100130214000420	1	06-02-0014	VMEN	PART	Lagos Cueva Maximo Paul	1,855.00
100130214000421	1	07-02-0014	CPUP	CARG	Plasencia Fernandez Andres Willy	1,855.00
100130214000422	1	07-02-0014	AUTO	PART	Cristobal Guillen Betzabe Felicia	1,000.00

100130214000422	2	07-02-0014	AUTO	PART	Rivera Cristobal Nn Nn	18,400.00
100130214000423	1	07-02-0014	CPUP	PART	Sanchez Calcina Jenny	700.00
100130214000423	2	07-02-0014	CPUP	PART	Mamani Alvarez Jessica	800.00
100130214000424	1	06-02-0014	VMEN	PART	Junco Laura Kleiber	700.00
100130214000425	1	08-02-0014	AUTO	PART	Castillo Pelaez Pablo	700.00
100130214000426	1	08-02-0014	VMEN	PART	Llamo Romero William Antonio	700.00
100130214000427	1	30-01-0014	CPUP	PART	Rosa Sanchez Juan	1,855.00
100130214000428	1	08-02-0014	CPUP	PART	Avalos Mendoza Victor Hugo	4,000.00
100130214000428	2	08-02-0014	CPUP	PART	?Ahuelo Estrada Antonio	2,700.00
100130214000429	1	08-02-0014	CRUR	TUR	Rujel Correa Armando	2,300.00
100130214000430	1	08-02-0014	AUTO	PART	Ruiz Arevalo Elionor	700.00
100130214000430	2	08-02-0014	AUTO	PART	Saavedra Araujo Pablo	1,000.00
100130214000430	3	08-02-0014	AUTO	PART	Meza Perea Yrma	700.00
100130214000430	4	08-02-0014	AUTO	PART	Saavedra Meza Benjamin Tomas	700.00
100130214000431	1	08-02-0014	VMEN	PART	Chafloque De Los Santos Joe Paul Eduardo	1,000.00
100130214000432	1	08-02-0014	AUTO	PART	Gonzales Melgar Jaquelyn	1,200.00
100130214000432	2	08-02-0014	AUTO	PART	Escalante Arteaga Joao	1,100.00
100130214000433	1	08-02-0014	CAM	CARG	Chavez Huarcaya Edgar Manuel	1,250.00
100130214000433	2	08-02-0014	CAM	CARG	Quinto Artezano Eleazar Andres	1,250.00
100130214000434	1	09-02-0014	OMN	PERS	Pinto Mamani Anbigail	700.00
100130214000434	4	09-02-0014	OMN	PERS	Colque Apaza Brenda	700.00
100130214000434	2	09-02-0014	OMN	PERS	Mamani Calcin Alejandrina	700.00
100130214000434	6	09-02-0014	OMN	PERS	Mamani De Mamani Francisca	700.00
100130214000434	5	09-02-0014	OMN	PERS	Hualpa Conohuilca Felicita	700.00
100130214000434	7	09-02-0014	OMN	PERS	Apaza Casani Gaby Luz	700.00
100130214000434	9	09-02-0014	OMN	PERS	Soto Pardo Isabel	700.00
100130214000434	10	09-02-0014	OMN	PERS	Colque Apaza Luis Angel	700.00
100130214000434	11	09-02-0014	OMN	PERS	Colque Sanchez Luis Miguel	2,700.00
100130214000434	12	09-02-0014	OMN	PERS	Mamani Mamani Magdalena	700.00
100130214000434	13	09-02-0014	OMN	PERS	Mamani Mamani Roger	700.00
100130214000434	14	09-02-0014	OMN	PERS	Puma Chara Angel	700.00
100130214000434	8	09-02-0014	OMN	PERS	Romero Castillo Gregorio	700.00
100130214000434	3	09-02-0014	OMN	PERS	Benavente Rivera Angela Petronila	700.00
100130214000435	1	09-02-0014	SW	PART	Osorio Asto Esther	1,000.00
100130214000435	2	09-02-0014	SW	PART	Cuadros Medina Esther	1,000.00
100130214000436	1	09-02-0014	CRUR	INAC	Chavez Flores Jenny Violeta	700.00
100130214000436	2	09-02-0014	CRUR	INAC	Chavez Sebastian Aurelio	4,000.00

100130214000437	1	09-02-0014	AUTO	PART	Garus Carrasco Yuri Yasmin	2,750.00
100130214000438	1	09-02-0014	VMEN	PART	Chavez Zamora Ray Robinson	2,750.00
100130214000438	2	09-02-0014	VMEN	PART	Vera Torres Eduardo Carlos	2,750.00
100130214000438	3	09-02-0014	VMEN	PART	Zafra Arribasplata Amalia Laste?A	21,000.00
100130214000439	1	10-02-0014	CRUR	PERS	Ching Bazan Maria Lorena	1,400.00
100130214000439	2	10-02-0014	CRUR	PERS	Del Aguila Amado Cesar Antonio	1,400.00
100130214000440	1	10-02-0014	AUTO	PART	Vargas Viuda De Coyado Bertha	11,500.00
100130214000440	2	10-02-0014	AUTO	PART	Vega Olivera Olga	2,750.00
100130214000441	1	10-02-0014	AUTO	PART	Menendez Soto Acisclo Gerardo	700.00
100130214000442	1	10-02-0014	VMEN	PART	NN	1,855.00
100130214000442	2	10-02-0014	VMEN	PART	Guerrero Gutierrez Leidy Johanna	5,650.00
100130214000443	1	10-02-0014	VMEN	PART	Riquelme Mi?An Juan Eduardo	1,400.00
100130214000444	1	10-02-0014	VMEN	PART	Monzon Pe?Aloza Fredy Luis	6,500.00
100130214000445	1	10-02-0014	CPUP	CARG	Ascate Mendieta Lili Sulema	2,700.00
100130214000446	1	10-02-0014	SW	PART	Hinojosa Zevallos Heraclio Rodolfo	1,000.00
100130214000447	1	10-02-0014	VMEN	PART	Lopez Vega Pilar Milagritos	3,250.00
100130214000448	1	10-02-0014	CRUR	TUR	Reyes Eugenio Nivelva	1,000.00
100130214000449	2	10-02-0014	CRUR	TUR	Huaman Rojas Pedro	2,750.00
100130214000449	1	10-02-0014	CRUR	TUR	Leon Amaya Leiner	2,750.00
100130214000449	3	10-02-0014	CRUR	TUR	Blas Sanchez Manuel	2,750.00
100130214000450	1	06-02-0014	VMEN	PART	NN	1,855.00
100130214000450	2	06-02-0014	VMEN	PART	Urquiza Ramos Raul	125.00
100130214000452	1	08-02-0014	VMEN	PART	Sanchez Valentine Gerald Ivan	2,380.00
100130214000454	1	18-01-0014	VMEN	PART	Zelada Huaraca Sandra Cecilia	750.00
100130214000454	2	18-01-0014	VMEN	PART	Rojas Salazar Julio Esteban	700.00
100130214000455	1	19-01-0014	VMEN	PART	Bravo Alberca Carlos Nehander	2,950.00
100130214000456	1	31-12-0013	CAM	CARG	Guerreros De Villafuerte Fortunata	18,500.00
100130214000457	1	07-02-0014	AUTO	URB	Raez Kohler Carlos Manuel	225.00
100130214000458	1	08-02-0014	CRUR	PART	Teran Conde Elizabeth	625.00
100130214000459	2	08-02-0014	VMEN	PART	Perez Yaranga Maricela	1,750.00
100130214000459	1	08-02-0014	VMEN	PART	Comun Claros Richard	425.00
100130214000460	1	08-02-0014	VMEN	PART	Enciso Franco Karina	750.00
100130214000461	1	08-02-0014	SW	PART	Soifer Diaz Melody Soraya	325.00
100130214000462	1	10-02-0014	VMEN	PART	Mu?Oz Arana Pablo Fernando	225.00
100130214000463	1	10-02-0014	VMEN	PART	Flores Pesantes Luigui Alberto	350.00
100130214000464	1	10-02-0014	VMEN	PART	Osores Tipiani Bernardo	1,855.00
100130214000465	1	11-02-0014	VMEN	PART	Medina Vila Felix	1,000.00

100130214000466	1	11-02-0014	AUTO	PART	Perales Soca Jose Luis	2,750.00
100130214000467	1	11-02-0014	VMEN	PART	Tavara Reyes Luz Eauvida	5,500.00
100130214000468	1	11-02-0014	VMEN	PART	NN	1,855.00
100130214000469	1	11-02-0014	OMN	INAC	Cabrera Villanueva Erica Del Rocio	1,855.00
100130214000470	1	06-02-0014	VMEN	ESP	Maldonado Chacon Claudia	700.00
100130214000471	1	11-02-0014	AUTO	PART	Efio Bustamante Maria Belen	125.00
100130214000472	1	11-02-0014	VMEN	ESP	Escudero Huacho Luis Andre	1,750.00
100130214000473	2	11-02-0014	OMN	INAC	Cueva Rios Amparo	750.00
100130214000473	3	11-02-0014	OMN	INAC	Cueva Rios Rosa	750.00
100130214000473	1	11-02-0014	OMN	INAC	Cabrera Villanueva Erika	750.00
100130214000475	1	05-02-0014	REM	CARG	Coa Calla Grimaldo	19,000.00
100130214000476	1	12-02-0014	CAM	CARG	Camacho Flores Santos	750.00
100130214000477	1	12-02-0014	CPUP	CARG	Torres Llerena David Gerardo	8,700.00
100130214000478	1	12-02-0014	CRUR	TUR	Mandujano Sierra Ruben	1,855.00
100130214000479	1	12-02-0014	CRUR	PART	Durand Bonifacio Juan Carlos	700.00
100130214000480	1	12-02-0014	VMEN	PART	Saldarriaga Querevalu Carmen Rosa	1,000.00
100130214000481	1	12-02-0014	AUTO	PART	Urquizo Quispe Denise	325.00
100130214000482	1	12-02-0014	VMEN	ESP	Marquina Huaman Enma	2,525.00
100130214000483	1	12-02-0014	VMEN	PART	Rios Guevara Javier Ronny	750.00
100130214000484	1	12-02-0014	CRUR	PART	Marquez Vasquez Carmen	750.00
100130214000485	1	12-02-0014	VMEN	ESP	Ruiz Sanchez Victor	750.00
100130214000486	1	29-01-0014	CAM	CARG	Silva Pilco Pablo	19,000.00
100130214000487	1	04-02-0014	OMN	URB	Candela Jimenez Aaron Alexander	2,030.00
100130214000488	1	15-02-0014	CRUR	PART	NN	1,855.00
100130214000489	1	10-02-0014	AUTO	PART	Salazar Molina Marieleth	700.00
100130214000490	1	14-02-0014	VMEN	PART	Silva Perez Johan	2,100.00
100130214000491	1	16-02-0014	CRUR	PART	Vasquez Ferrer Felix Carlos	20,855.00
100130214000492	1	04-01-0014	CRUR	PART	Conza Tito Santos	700.00
100130214000493	1	14-02-0014	AUTO	PART	Nu?Ez Correa Santos	750.00
100130214000494	1	14-02-0014	VMEN	PART	Angulo Flores Victor Alfredo	750.00
100130214000495	1	14-02-0014	VMEN	PART	Cordova Palacios Rolando	2,200.00
100130214000496	1	14-02-0014	VMEN	PART	Acho Aquife Ruth	700.00
100130214000497	1	14-02-0014	VMEN	PART	Sandonas Choquehuanca Saul	1,855.00
100130214000498	1	14-02-0014	CAM	ESP	NN	1,855.00
100130214000498	2	14-02-0014	CAM	ESP	Caballero Alvarez Zimar Martin	5,000.00
100130214000499	1	14-02-0014	CRUR	TUR	Valencia Pe?Alba Gladys	2,250.00
100130214000499	8	14-02-0014	CRUR	TUR	Bultoni Pundchery Michael	2,250.00

100130214000499	9	14-02-0014	CRUR	TUR	Torres Ocampo Alejandra Nn	2,250.00
100130214000499	5	14-02-0014	CRUR	TUR	Diaz Velasco Andre Piero	2,250.00
100130214000499	3	14-02-0014	CRUR	TUR	Vargas Ricalde Mercedes	19,000.00
100130214000499	4	14-02-0014	CRUR	TUR	Velasquez Vargas Robinson	2,250.00
100130214000499	2	14-02-0014	CRUR	TUR	Mejia Araoz Edgar	2,250.00
100130214000499	7	14-02-0014	CRUR	TUR	Velasquez Valencia Fernando	2,250.00
100130214000499	10	14-02-0014	CRUR	TUR	Diaz Velasco Jose Alejandro	2,250.00
100130214000499	6	14-02-0014	CRUR	TUR	Valencia Valencia Cristabel	15,304.00
100130214000500	1	15-02-0014	AUTO	PART	Lopez Diaz Israel	700.00
100130214000501	1	15-02-0014	OMN	INAC	Romero Tarazona Edith	2,700.00
100130214000502	1	15-02-0014	AUTO	PART	Cosirevilla Anderson	1,000.00
100130214000503	1	15-02-0014	VMEN	PART	Barros Gamboa Abel	1,855.00
100130214000504	1	16-02-0014	CPUP	PART	Guerra Nestares Ketty	1,000.00
100130214000505	1	16-02-0014	AUTO	PART	Balarezo Espinoza Maria Isabel	700.00
100130214000506	1	16-02-0014	CAM	CARG	Casta?Eda Jimenez Octavio	648.43
100130214000507	1	16-02-0014	CRUR	PART	Victoria Ariza Consuelo	1,000.00
100130214000508	1	16-02-0014	VMEN	PART	Guerrero Gutierrez Leidy Johanna	4,299.98
100130214000508	2	16-02-0014	VMEN	PART	Povo Lato Federico	700.00
100130214000509	1	16-02-0014	CRUR	TUR	Chunga Salas Nataly	700.00
100130214000510	1	16-02-0014	AUTO	PART	Tambos Rivera Nicol	2,700.00
100130214000511	1	16-02-0014	CAM	CARG	Caceres De La Cruz Maria Elena	1,100.00
100130214000512	1	16-02-0014	OMN	INAC	Dupa Macedo Prifca	700.00
100130214000513	1	14-02-0014	AUTO	PART	Ruiz Santillan Luis Williams	1,855.00
100130214000514	1	14-02-0014	AUTO	PART	Ruiz Portocarrero Julio	700.00
100130214000515	1	14-02-0014	VMEN	PART	Lopez Ballona Arturo	1,200.00
100130214000516	1	15-02-0014	VMEN	PART	Ramirez Garcia Jorge	800.00
100130214000517	1	16-02-0014	AUTO	PART	Taquio Ramirez Eva	1,000.00
100130214000517	3	16-02-0014	AUTO	PART	Cuellar Taquio Maricielo	700.00
100130214000517	2	16-02-0014	AUTO	PART	Cuellar Taquio Marianel	1,000.00
100130214000518	1	26-06-0013	CAM	CARG	Portocarrero Fernandez Teofilo	18,500.00
100130214000519	1	17-02-0014	VMEN	PART	Yenque Valdez Leidy	750.00
100130214000519	2	17-02-0014	VMEN	PART	Calderon Flores Alicia	750.00
100130214000520	1	17-02-0014	AUTO	PART	Garay Pozo Yuvany	750.00
100130214000521	1	17-02-0014	VMEN	PART	Mesco Choque Marco	600.00
100130214000522	1	17-02-0014	CRUR	PART	Tejada Portales Carlos	1,000.00
100130214000523	1	17-02-0014	AUTO	PART	Zamora Herrera Milagros	700.00
100130214000523	2	17-02-0014	AUTO	PART	Zamora Tejada Luis Carlos	700.00

100130214000524	1	17-02-0014	CRUR	PART	Flores Manrique Monica	750.00
100130214000525	1	17-02-0014	AUTO	PART	Castro Tello Carlos Cesar	1,200.00
100130214000526	1	03-02-0014	CPUP	PART	De La Cruz Quispe Yolanda	19,000.00
100130214000526	2	03-02-0014	CPUP	PART	Quispe De La Cruz David Alessandro Dan	19,000.00
100130214000527	1	18-02-0014	CPUP	CARG	Ingunza Carbajal Cesar Augusto	3,700.00
100130214000528	1	18-02-0014	CAM	CARG	Bernal Cahuana Mario Luis	700.00
100130214000529	1	18-02-0014	VMEN	ESP	Vera Pastor Leonel	1,000.00
100130214000530	1	18-02-0014	VMEN	ESP	Figueroa Oviedo Judith	1,875.00
100130214000531	1	13-02-0014	VMEN	PART	Tipacti Diaz Pedro Gustavo	1,855.00
100130214000532	1	18-02-0014	VMEN	ESP	Arroyo Ventocilla Rosa	750.00
100130214000532	2	18-02-0014	VMEN	ESP	Marin Avila Medalith Liliana	750.00
100130214000532	3	18-02-0014	VMEN	ESP	Rojas Chavez Cenilda	1,750.00
100130214000533	1	11-02-0014	CPUP	PART	Cotrado Montes Silverio	2,100.00
100130214000534	1	18-02-0014	AUTO	ESP	Valderrama Palomino Alejandra Paola	1,855.00
100130214000534	2	18-02-0014	AUTO	ESP	Palomino Ceron Cynthia	3,000.00
100130214000535	1	18-02-0014	VMEN	PART	Gonzales Santa Cruz Jemina	2,100.00
100130214000535	2	18-02-0014	VMEN	PART	Guevara Martinez Jhonn Guillermo	2,100.00
100130214000536	1	18-02-0014	CRUR	TUR	Mauricio Cuicapuza Salvador	1,855.00
100130214000537	1	18-02-0014	VMEN	PART	Palacios Liviac Gianella	2,100.00
100130214000538	1	18-02-0014	VMEN	PART	Armas Anton Cinthya	1,750.00
100130214000538	2	18-02-0014	VMEN	PART	Armas Toro Enrique	1,750.00
100130214000539	1	18-02-0014	CRUR	TUR	Rolando Rolando Jaime	3,226.67
100130214000539	3	18-02-0014	CRUR	TUR	Coronado Parra Braulio	12,000.00
100130214000539	6	18-02-0014	CRUR	TUR	Castro Jaliri Americo	2,500.00
100130214000539	7	18-02-0014	CRUR	TUR	Sullca Mamani Abraham	2,500.00
100130214000539	5	18-02-0014	CRUR	TUR	Paniura Zegarra Monica	2,500.00
100130214000539	8	18-02-0014	CRUR	TUR	Robles Saya Marcelino	2,500.00
100130214000539	4	18-02-0014	CRUR	TUR	Chuctaya Llaiqui Ramon	4,500.00
100130214000539	2	18-02-0014	CRUR	TUR	Madera Castro Max	2,500.00
100130214000540	1	18-02-0014	VMEN	PART	Mogrovejo Salazar Walter	2,100.00
100130214000541	1	28-01-0014	VMEN	PART	Mora Castro Jose Luis	1,000.00
100130214000542	3	19-02-0014	CRUR	INAC	Lino Diaz Marnie Hilda	1,872.76
100130214000542	2	19-02-0014	CRUR	INAC	Alvarez Palomino Julia Rocio	750.00
100130214000542	1	19-02-0014	CRUR	INAC	NN	1,855.00
100130214000543	1	19-02-0014	VMEN	ESP	Arias Rosas Raul Enrique	2,750.00
100130214000544	1	19-02-0014	AUTO	URB	Esquivel De Vilca Victoria	9,500.00
100130214000545	1	19-02-0014	CPUP	CARG	Salazar Huerta Georgina	3,750.00

100130214000546	1	19-02-0014	VMEN	PART	Huacles Paredes Yony	1,750.00
100130214000547	1	19-02-0014	CRUR	PART	Zamudio Maldonado Wendy Paola	1,855.00
100130214000548	1	19-02-0014	CPUP	CARG	Quispe Cotrina Ygor Fernando	3,750.00
100130214000549	1	19-02-0014	CPUP	CARG	Rodriguez Benites Jhon	3,750.00
100130214000550	1	23-02-0014	CAM	CARG	Rayo Trebejo Eleuterio	19,000.00
100130214000551	1	18-02-0014	CRUR	PART	Raul Imper Estacio Jimenez	2,625.00
100130214000552	1	23-02-0014	AUTO	URB	Aquije Prada Eliades	1,125.00
100130214000552	2	23-02-0014	AUTO	URB	Alva Najarro Cesar Arturo	1,250.00
100130214000553	1	22-02-0014	CAM	CARG	Varas Ponce Justo Raul	1,855.00
100130214000554	1	22-02-0014	AUTO	PART	Davalos Quevedo Maria Del Carmen	133.34
100130214000555	1	21-02-0014	OMN	PERS	Rodriguez Vasquez Oscar	750.00
100130214000556	1	24-02-0014	AUTO	PART	Ladera Luna Lourdes	750.00
100130214000557	1	24-02-0014	CPUP	CARG	Arroyo Almeida Andres Francisco	750.00
100130214000557	2	24-02-0014	CPUP	CARG	Bringas Diaz Luis Alberto	750.00
100130214000558	1	24-02-0014	VMEN	PART	Cussihualpa Arquiso Wilder Edson	750.00
100130214000559	1	21-02-0014	CAM	CARG	Rojas Trejo Elizabeth Claudia	1,855.00
100130214000560	1	21-02-0014	VMEN	PART	NN	1,855.00
100130214000561	1	21-02-0014	CRUR	PART	Romero Vilcahuama Luis	2,100.00
100130214000562	1	21-02-0014	AUTO	PART	Mu?Oz Bocanegra Francisco	5,500.00
100130214000563	1	21-02-0014	VMEN	PART	Guerrero Lozano Judith	1,855.00
100130214000564	1	21-02-0014	VMEN	PART	Rosas Centeno Risco	1,750.00
100130214000565	1	21-02-0014	REM	CARG	Cordova Oscanoa Kennedy	1,750.00
100130214000565	3	21-02-0014	REM	CARG	Cordova Aroni Dayanna	1,750.00
100130214000565	2	21-02-0014	REM	CARG	Aroni Murmillo Miriam	1,750.00
100130214000566	1	21-02-0014	VMEN	PART	Sandoval Hidalgo Janover	1,000.00
100130214000567	1	21-02-0014	VMEN	ESP	Condor Lovera Ivan Milton	1,855.00
100130214000568	1	21-02-0014	VMEN	PART	NN	1,855.00
100130214000568	4	21-02-0014	VMEN	PART	Sanchez Ni?O Freddy Orlando	2,400.00
100130214000568	5	21-02-0014	VMEN	PART	Arriaga Figueroa Juan Ausberto	500.00
100130214000569	1	21-02-0014	CPUP	CARG	Alarcon Davalos Jhonatan	2,200.00
100130214000570	1	21-02-0014	CAM	CARG	Aviles Gonzales Freddy	750.00
100130214000571	1	21-02-0014	AUTO	PART	Sisniegas Monteza Ariana Iara	800.00
100130214000572	1	21-02-0014	AUTO	PART	Aviles Cordoba Carlos	750.00
100130214000573	1	22-02-0014	CPUP	PART	Enriquez Aguirre Bryan	3,000.00
100130214000574	2	22-02-0014	VMEN	PART	Flores Rosas Cesar Miguel	1,200.00
100130214000574	1	22-02-0014	VMEN	PART	Aybar Caceres Jessica	1,200.00
100130214000575	1	22-02-0014	VMEN	PART	Morales Montero Leonardo	750.00

100130214000575	2	22-02-0014	VMEN	PART	Sarango Mogollon Mario	700.00
100130214000576	1	22-02-0014	AUTO	PART	Calderon Rodriguez De Lector Angela	3,500.00
100130214000577	1	22-02-0014	CPUP	PART	Valverde Huane Clorinda Maria	1,250.00
100130214000578	1	22-02-0014	MAQ	TUR	Marin Anton Jose Daniel	750.00
100130214000579	1	23-02-0014	AUTO	URB	NN	1,855.00
100130214000580	1	23-02-0014	CRUR	PART	Thol Mejia Fabiana	750.00
100130214000581	3	23-02-0014	CRUR	PART	Tuiro Cusi Johanna Roseanne	1,150.00
100130214000581	1	23-02-0014	CRUR	PART	Zavala Tejada Pablo Alejandro	1,000.00
100130214000581	2	23-02-0014	CRUR	PART	Tejada Rios Jessica Patricia	1,000.00
100130214000581	7	23-02-0014	CRUR	PART	Zavala Tejada Briana Anais	1,050.00
100130214000581	6	23-02-0014	CRUR	PART	Sanchez Arevalo Lilibeth	1,000.00
100130214000581	5	23-02-0014	CRUR	PART	NN	8,000.00
100130214000581	4	23-02-0014	CRUR	PART	Sanchez Arevalo Ruth Betzabet	1,500.00
100130214000582	1	23-02-0014	CRUR	PART	Pe?A Valderrama Milner	750.00
100130214000583	1	24-02-0014	VMEN	PART	Ecobarrutia Lauren Jorge	750.00
100130214000584	1	24-02-0014	AUTO	PART	Ccoto Mamani Amest	2,750.00
100130214000585	1	24-02-0014	CPUP	CARG	Vargas Carranza Segunda	1,250.00
100130214000586	1	24-02-0014	SW	PART	Miraval Retis	750.00
100130214000587	1	24-02-0014	AUTO	PART	Luza Torres Alex	750.00
100130214000588	1	24-02-0014	VMEN	PART	Bedia Chura Yovana	750.00
100130214000589	1	24-02-0014	AUTO	PART	Vidal Rosales Angeli	750.00
100130214000590	1	24-02-0014	CRUR	TUR	Alfaron Arcata Daniel	750.00
100130214000591	1	22-02-0014	CAM	CARG	Tello Jimenez Miguel Angel	750.00
100130214000592	1	24-02-0014	AUTO	PART	Tasayco Ramos Maria Del Carmen	1,250.00
100130214000593	1	17-02-0014	VMEN	PART	Agurto Rodriguez Arnaldo	1,250.00
100130214000594	1	15-02-0014	CAM	CARG	Alcides Quispe Calderon	750.00
100130214000594	4	15-02-0014	CAM	CARG	Bustamante Torres Mario	750.00
100130214000594	2	15-02-0014	CAM	CARG	Bustamante Ayala Nicanor	19,000.00
100130214000594	5	15-02-0014	CAM	CARG	Jaime Mendoza Diego	750.00
100130214000594	3	15-02-0014	CAM	CARG	Collahuacho Guillen Faustino	19,000.00
100130214000594	6	15-02-0014	CAM	CARG	Bustamante Torres Julieta	750.00
100130214000595	1	09-01-0014	CPUP	PART	Luque Uturunco Julian Timoteo	19,000.00
100130214000596	1	25-02-0014	AUTO	PART	Fermor Huby Romina	750.00
100130214000597	1	25-02-0014	OMN	INAC	Castro Zu?lga Oscar	750.00
100130214000598	1	25-02-0014	VMEN	PART	Monroy Cori Gonzalo	750.00
100130214000599	1	25-02-0014	SW	PART	Fernandez Pacherras Juan	6,250.00
100130214000599	3	25-02-0014	SW	PART	Huaman Paitan Ernesto Engelberto	1,700.00

100130214000599	2	25-02-0014	SW	PART	Castillo Nole Desiderio Rafael	1,700.00
100130214000600	1	25-02-0014	CAM	CARG	Villegas Parrilla Orlando	750.00
100130214000601	1	25-02-0014	VMEN	PART	Corrales Groppo Carlos	750.00
100130214000602	1	25-02-0014	VMEN	PART	Arias Acu?A Freddy	750.00
100130214000603	1	25-02-0014	CRUR	PART	Colmenares Vivanco	750.00
100130214000604	1	25-02-0014	REM	CARG	Chipa Valdez	750.00
100130214000605	1	25-02-0014	VMEN	PART	Limache Cutimbo Cesar	750.00
100130214000606	1	25-02-0014	MIC	INAC	Lopez Manabu Jorge	750.00
100130214000606	2	25-02-0014	MIC	INAC	Herrera Avila Jorge	750.00
100130214000607	1	25-02-0014	VMEN	PART	Guzman Cajusol	750.00
100130214000608	1	25-02-0014	VMEN	PART	De La Cruz Guerra Lizandro	750.00
100130214000609	1	30-12-0013	VMEN	PART	Leiva Achachau Jaime Eladio	700.00
100130214000610	1	13-02-0014	CAM	CARG	Arizapana Crisostomo Aurelia	19,000.00
100130214000611	1	26-02-0014	CPUP	PART	Ushenizhik Plaza Jorge	4,109.13
100130214000612	1	26-02-0014	SW	PART	Villegas Barreras Oscar	750.00
100130214000613	1	26-02-0014	VMEN	PART	Perea Rodriguez Nelly Geraldina	750.00
100130214000614	1	26-02-0014	CPUP	PART	Rodriguez Martinez Francisco	750.00
100130214000615	1	26-02-0014	VMEN	PART	Shupingahua Vargas Mariana	1,250.00
100130214000616	1	26-02-0014	VMEN	PART	Ramirez Callagua Antony	750.00
100130214000617	1	26-02-0014	SW	PART	Bermudez Anampa Nataly	750.00
100130214000618	1	26-02-0014	AUTO	URB	Sanpertegui Chilcon Mario	750.00
100130214000619	1	26-02-0014	CRUR	PART	Rojas Trujillo Amy	750.00
100130214000620	1	14-01-0014	VMEN	PART	Manayay Rodriguez German	1,000.00
100130214000621	1	20-02-0014	OMN	INAC	Herrera Mounier Rosa Blanca	3,500.00
100130214000622	1	27-02-0014	CAM	CARG	Gamboa Vizcardo Ismael	750.00
100130214000622	2	27-02-0014	CAM	CARG	Bardaraco Ricra Juan Carlos	750.00
100130214000623	1	27-02-0014	CPUP	CARG	Valencia Flores Carlos Alberto	1,855.00
100130214000624	1	27-02-0014	CPUP	CARG	Rodriguez Zorrilla Constantino	700.00
100130214000624	4	27-02-0014	CPUP	CARG	Beteta Alejandro	700.00
100130214000624	3	27-02-0014	CPUP	CARG	Campos Rodriguez Benedicto	19,000.00
100130214000624	2	27-02-0014	CPUP	CARG	Paredes Beteta Estuardo	19,000.00
100130214000625	1	27-02-0014	VMEN	PART	Jacobo Salinas Milquiades	700.00
100130214000626	1	27-02-0014	VMEN	PART	Quispe Quevedo Italo	1,050.00
100130214000627	1	27-02-0014	VMEN	PART	Pinedo Flores	800.00
100130214000627	2	27-02-0014	VMEN	PART	Rodriguez Temoche Emilio	800.00
100130214000628	1	27-02-0014	VMEN	PART	Mogollon Palacios Wilfredo	700.00
100130214000629	1	27-02-0014	VMEN	PART	Diaz Avalos Juan Arnaldo	1,000.00

100130214000630	1	27-02-0014	CPUP	CARG	Vilca Ipanaque Lizbeth	1,100.00
100130214000631	1	27-02-0014	VMEN	ESP	Rojas Castillo Dennis	700.00
100130214000632	1	27-02-0014	VMEN	PART	Alfaro Quinto Bryan	700.00
100130214000633	1	27-02-0014	AUTO	PART	Alarcon Corrales Robert	700.00
100130214000634	1	16-02-0014	VMEN	PART	Humpiri Zela Jesus Elisvan	19,000.00
100130214000635	1	02-03-0014	OMN	INAC	Arauco Bonilla Ivan	1,525.00
100130214000636	1	28-02-0014	VMEN	ESP	Cuenca Cardenas Juan David	1,000.00
100130214000637	1	28-02-0014	VMEN	PART	Trujillo Pozo Carlos Alfonso	700.00
100130214000638	1	28-02-0014	CRUR	PART	Iba?Ez Abanto Angel Mauricio	1,200.00
100130214000639	1	28-02-0014	AUTO	PART	Esponzoza Marquez Jesus Kevin	1,000.00
100130214000640	1	02-03-0014	VMEN	PART	Sagazeta Bardales Dorian Alfonso	1,000.00
100130214000641	1	02-03-0014	AUTO	PART	Vizcarra Anyosa Miriam Nadir	700.00
100130214000641	2	02-03-0014	AUTO	PART	Barriga Morachimo Victor Raul	1,700.00
100130214000642	1	02-03-0014	CRUR	PERS	Limache Cruz Rene	700.00
100130214000642	4	02-03-0014	CRUR	PERS	Calizaya Ramos Gary	1,000.00
100130214000642	3	02-03-0014	CRUR	PERS	Cayo Calizaya Santusa	700.00
100130214000642	2	02-03-0014	CRUR	PERS	Inquilla Chura Nancy	700.00
100130214000643	1	02-03-0014	CPUP	PART	Blas Paredes Santos Vicenta	5,375.00
100130214000643	3	02-03-0014	CPUP	PART	Melendez Blas Guisela Ruby	5,750.00
100130214000643	4	02-03-0014	CPUP	PART	Armas Garcia Maribel	2,750.00
100130214000643	2	02-03-0014	CPUP	PART	Melendez Blas Wendy	5,750.00
100130214000644	1	02-03-0014	CPUP	CARG	Servat Baertl Cristina	5,750.00
100130214000644	2	02-03-0014	CPUP	CARG	Baertl Servat Alfredo	3,750.00
100130214000645	1	02-03-0014	CRUR	PART	Diaz Aropoma Rubi	3,250.00
100130214000645	3	02-03-0014	CRUR	PART	Arotoma Torres Eduviges	3,250.00
100130214000645	2	02-03-0014	CRUR	PART	Diaz Arotoma Jacpa	2,375.00
100130214000646	1	02-03-0014	VMEN	PART	Gutierrez Chacabana Alfonso	3,750.00
100130214000647	1	02-03-0014	CAM	CARG	Alonso Alva Alberto Jesus	5,750.00
100130214000648	1	20-02-0014	VMEN	ESP	Tito Huamani Pablo Isidro	2,630.00
100130214000649	1	28-02-0014	AUTO	PART	Borja Castillo Patricia	750.00
100130214000650	1	28-02-0014	VMEN	PART	Portocarrero Fernandez Lisandro	800.00
100130214000651	1	28-02-0014	VMEN	ESP	Parinango Estela Segundo	700.00
100130214000652	1	01-03-0014	VMEN	PART	Martinez Sara Ever Luis	850.00
100130214000653	1	01-03-0014	CRUR	TUR	Vela Hidalgo Alan	1,250.00
100130214000653	2	01-03-0014	CRUR	TUR	Chaca Trevi?Os Flor De Maria	950.00
100130214000654	1	01-03-0014	VMEN	PART	Sanchez Guerreros Carlos	2,750.00
100130214000655	1	28-02-0014	VMEN	PART	Camus Sanchez Reynaldo	700.00

100130214000656	1	01-03-0014	AUTO	PART	Mu?Oz Mazuelo Rafael Santiago	1,250.00
100130214000657	1	01-03-0014	VMEN	PART	Quispe Damian Teodor	750.00
100130214000658	1	01-03-0014	VMEN	PART	Sullca Zegarra Kevin Yuri	3,750.00
100130214000659	1	01-03-0014	CRUR	PART	Justo Calzado Clibert	5,750.00
100130214000660	1	01-03-0014	VMEN	PART	Rodriguez Sanchez Neil	800.00
100130214000661	1	01-03-0014	AUTO	PART	Marcelo Camones Jose	1,375.00
100130214000661	2	01-03-0014	AUTO	PART	Marcelo Camones Nicole	3,750.00
100130214000661	3	01-03-0014	AUTO	PART	Marcelo Bardales Violeta	4,250.00
100130214000661	4	01-03-0014	AUTO	PART	Marcelo Camones Nahomi	1,375.00
100130214000662	1	03-03-0014	AUTO	PART	Pontes Luna Michael	475.00
100130214000662	2	03-03-0014	AUTO	PART	Teyssandier Leon Luis Jose Alberto	1,125.00
100130214000663	1	03-03-0014	VMEN	PART	Machuca Velita Elena	1,025.00
100130214000664	1	03-03-0014	AUTO	PART	Ramos Paredes Ruth	1,700.00
100130214000665	1	03-03-0014	VMEN	PART	Tello Lalopud Enrique	800.00
100130214000666	1	03-03-0014	CPUP	ESP	Ubillus Espiritu Danitza Iris	19,000.00
100130214000666	2	03-03-0014	CPUP	ESP	Espinoza Espiritu Jose Elvis	2,700.00
100130214000667	1	03-03-0014	CPUP	ESP	Bardales Perez Naide Anali	700.00
100130214000668	1	03-03-0014	CPAN	AMB	De La Cruz Gamboa De Quispe Anastacia	800.00
100130214000669	1	03-03-0014	AUTO	PART	Sanchez Martinez Oscar Reynaldo	1,000.00
100130214000670	1	03-03-0014	CAM	CARG	Guevara Silva Cesar	700.00
100130214000670	2	03-03-0014	CAM	CARG	Flores Astochava Nilson	700.00
100130214000671	1	10-02-0014	CAM	CARG	Torrejon Cruz Wilder	1,000.00
100130214000672	1	01-03-0014	CPUP	PART	Perez Vega Fredy Gabriel	700.00
100130214000673	1	03-03-0014	VMEN	PART	Tezen Acedo Javier Humberto	1,000.00
100130214000674	1	03-03-0014	VMEN	PART	Sebastian Lozano Alfredo	1,200.00
100130214000675	1	04-03-0014	OMN	INAC	Espinoza Rojas Hernan Marcelino	4,750.00
100130214000675	2	04-03-0014	OMN	INAC	Bardales Chavez Elsa Judith	2,250.00
100130214000676	1	04-03-0014	VMEN	PART	Mendieta Terrones Guadalupe	3,750.00
100130214000677	1	04-03-0014	CPUP	PART	Bra?Ez Sologuren Marcos Alvin	2,500.00
100130214000678	1	04-03-0014	VMEN	PART	Villanueva Chimbor Santos	5,750.00
100130214000679	1	04-03-0014	CAM	CARG	Zarate Flores Percy Edwin	2,875.00
100130214000680	1	04-03-0014	VMEN	PART	Magari?O Ramirez Teresa	3,750.00
100130214000681	1	03-03-0014	VMEN	ESP	Guarniz Carpio Jose Abel	4,750.00
100130214000682	1	04-03-0014	AUTO	PART	Relayse Stiegler Julissa Andea	3,375.00
100130214000683	1	04-03-0014	VMEN	ESP	Tantalean Segundo Francis	5,400.00
100130214000683	2	04-03-0014	VMEN	ESP	Espinoza Meza Gabriel	1,000.00
100130214000683	3	04-03-0014	VMEN	ESP	Albarran Romero Fiorella Alba	1,000.00

100130214000684	1	14-02-0014	VMEN	PART	Arriaga Figueroa Juan Ausberto	200.00
100130214000686	1	05-03-0014	CPUP	CARG	Rodriguez Leonardo Marco	800.00
100130214000686	2	05-03-0014	CPUP	CARG	Salazar Madue?O Marco Antonio	1,750.00
100130214000687	1	03-06-0013	VMEN	PART	Lartiga Ruidias Christian Alfonso	1,855.00
100130214000688	1	05-03-0014	VMEN	ESP	Fernandez Nestares Miguel	6,500.00
100130214000688	2	05-03-0014	VMEN	ESP	Hidalgo Gaspar Pedro	2,250.00
100130214000689	1	05-03-0014	VMEN	PART	Hernandez Carmen Hector Manuel	1,800.00
100130214000690	1	05-03-0014	CRUR	PART	Mego Guevara Jose Elias	2,250.00
100130214000690	2	05-03-0014	CRUR	PART	Rojas Pezo Marcelo	7,250.00
100130214000691	1	05-03-0014	CRUR	PART	Ternero Ponce Hugo	1,750.00
100130214000692	2	05-03-0014	VMEN	ESP	Quiccha Molina Diana	3,250.00
100130214000692	1	05-03-0014	VMEN	ESP	Espinoza Camacho Celeste	2,250.00
100130214000693	1	05-03-0014	CRUR	TUR	Pipa Sucso Aldeide	850.00
100130214000694	1	05-03-0014	VMEN	PART	Guillen Ccacro Julio Cesar	3,375.00
100130214000695	1	05-03-0014	VMEN	PART	Abregu Mesias Emilio	3,750.00
100130214000695	2	05-03-0014	VMEN	PART	Abregu Chuquispumas Maria	3,750.00
100130214000696	1	05-03-0014	CAM	CARG	Rojas Tellos Elias	1,000.00
100130214000696	2	05-03-0014	CAM	CARG	Rueda Marin Sotil Agapito	1,000.00
100130214000697	1	26-01-0014	AUTO	PART	Herran Ballester Pamela	1,000.00
100130214000698	1	05-03-0014	VMEN	ESP	Santamaria Tejada Edwin	3,750.00
100130214000699	1	05-03-0014	VMEN	ESP	Taravay Trigoso Dustin Regner	4,750.00
100130214000700	3	05-03-0014	CAM	CARG	Villanueva Rojas Daniel Gregorio	5,400.00
100130214000700	2	05-03-0014	CAM	CARG	Espinoza Iparraguirre Joe	1,000.00
100130214000700	1	05-03-0014	CAM	CARG	Castro Hugo Rafael	1,700.00
100130214000701	1	05-03-0014	VMEN	PART	Buendia Barreto Jorge Rodolfo	2,200.00
100130214000702	1	06-03-0014	CRUR	PART	Samanez Pimentel Artturo	2,875.00
100130214000703	1	06-03-0014	AUTO	PART	Peralta Walter Elisa Claudia	4,750.00
100130214000704	1	06-03-0014	VMEN	PART	Manchengo Rosado Evelyn	3,750.00
100130214000705	1	06-03-0014	CAM	CARG	Sopla Pinedo Elmer	5,750.00
100130214000706	1	06-03-0014	REM	CARG	Manrique Martinez Marco Antonio	4,375.00
100130214000706	2	06-03-0014	REM	CARG	Aquino Qui?Ones Abel	5,375.00
100130214000706	3	06-03-0014	REM	CARG	Ortiz Leon Wilder Cecilio	5,375.00
100130214000707	1	06-03-0014	VMEN	PART	Cuevas Guisado Roberto	3,750.00
100130214000708	1	06-03-0014	AUTO	PART	Meza Gamarra Luis Miguel	4,250.00
100130214000709	1	06-03-0014	AUTO	PART	Masellaro Luperdi Giancarlo	2,750.00
100130214000710	1	06-03-0014	AUTO	URB	Chavez Suazo Helen Katherine	3,750.00
100130214000711	1	06-03-0014	VMEN	ESP	Tamayo Roldan Nestor	2,375.00

100130214000712	1	06-03-0014	CAM	CARG	Peralta Bautista Segundo Juan	800.00
100130214000713	1	06-03-0014	VMEN	PART	Reyes Abiza Marco Antonio	3,000.00
100130214000713	2	06-03-0014	VMEN	PART	Trejo Almeida Ana Rosa	1,750.00
100130214000715	1	11-12-0013	CRUR	PART	Anicama Gomez Samuel Enrique	1,700.00
100130214000716	1	07-01-0014	CAM	CARG	Galvez Lopez Jose Teodoro	1,050.00
100130214000716	2	07-01-0014	CAM	CARG	Quispe Reategui Alejandro	700.00
100130214000720	1	07-03-0014	CRUR	PERS	Vasquez Hidalgo Robert	700.00
100130214000721	1	07-03-0014	AUTO	PART	Gamboa Chumbe Gianina Geraldine	650.00
100130214000722	1	09-03-0014	VMEN	PART	Sanchez Ramirez Edith	4,250.00
100130214000723	1	07-03-0014	VMEN	PART	Fernandez Davila Cayetana	700.00
100130214000724	1	07-03-0014	CRUR	TUR	Chamba Culquicondor Rita Yesenia	1,750.00
100130214000724	3	07-03-0014	CRUR	TUR	Culquicondor De Chamba Maria Olga	2,250.00
100130214000724	2	07-03-0014	CRUR	TUR	Burga Isuiza Giannina Imelda	1,750.00
100130214000725	1	07-03-0014	VMEN	PART	Del Carpio Paz Nilda	2,750.00
100130214000726	1	07-03-0014	CPUP	PART	Casimiro Rojas	750.00
100130214000727	1	07-03-0014	AUTO	PART	Grajeda Cueva Sebastian	1,750.00
100130214000728	1	07-03-0014	SW	PART	Cordova Orbegoso Yamile	2,250.00
100130214000729	1	07-03-0014	CRUR	TUR	Perez Huarachi Janet	3,750.00
100130214000729	2	07-03-0014	CRUR	TUR	Huertas Peraltilla German	5,750.00
100130214000730	1	07-03-0014	CPUP	CARG	Idrogo Infantes Carlos Samuel	3,500.00
100130214000730	3	07-03-0014	CPUP	CARG	Ponce De Leon Guardia Patricia	2,250.00
100130214000730	2	07-03-0014	CPUP	CARG	Galvez Alva Flavio Alberto	3,000.00
100130214000731	1	07-03-0014	SW	PART	Cabrera Villanueva Wilmer	2,850.00
100130214000731	2	07-03-0014	SW	PART	Gutierrez Mari?Os Nilda	2,250.00
100130214000732	1	08-03-0014	VMEN	ESP	Arribasplata Vargas Walter Saul	700.00
100130214000733	1	08-03-0014	AUTO	PART	Huayta Espinoza Flor	2,250.00
100130214000734	1	08-03-0014	AUTO	PART	Pacheco Bustinza Estefano	2,250.00
100130214000735	1	08-03-0014	VMEN	PART	Agosta Medina Mario	1,750.00
100130214000736	1	09-03-0014	VMEN	PART	Davila Lage Jose Luis	2,875.00
100130214000737	1	07-03-0014	AUTO	PART	Herrera Reyes Pamela	2,250.00
100130214000737	3	07-03-0014	AUTO	PART	Loyaga Garcia Luz Victoria	4,750.00
100130214000737	2	07-03-0014	AUTO	PART	Herrera Diaz Jorge	2,250.00
100130214000738	1	08-03-0014	AUTO	PART	Roque Arevalo Joseph Andre	5,750.00
100130214000739	1	08-03-0014	VMEN	PART	Julca Chacon Bertty	700.00
100130214000740	1	09-03-0014	VMEN	PART	Mari?Os Zegarra Josue	2,750.00
100130214000740	2	09-03-0014	VMEN	PART	Thomas Rodriguez Raul	7,000.00
100130214000741	1	10-03-0014	AUTO	PART	Lopez Tito Flavia	700.00

100130214000742	1	10-03-0014	VMEN	PART	Sumaran Pimentel Richard	3,750.00
100130214000742	2	10-03-0014	VMEN	PART	Maral Marten Edgar Richard	3,750.00
100130214000743	1	10-03-0014	CPUP	CARG	Ramirez Rivera Julissa	3,750.00
100130214000744	1	10-03-0014	VMEN	PART	Pinchi Mendoza Gedeon	1,250.00
100130214000745	1	10-03-0014	AUTO	PART	Chavez Runco Pedro	5,750.00
100130214000746	1	10-03-0014	CPUP	ESP	Rotalde Oliva Jose Miguel	600.00
100130214000747	2	10-03-0014	CRUR	PERS	Crespo Palacios Mauricio	500.00
100130214000747	1	10-03-0014	CRUR	PERS	Saravia Rojas Juan Pablo	800.00
100130214000748	1	10-03-0014	VMEN	ESP	Becerra Capcha Carlos Enrique	650.00
100130214000749	1	10-03-0014	VMEN	PART	Ayala Ubillus Henry Javier	450.00
100130214000750	1	11-03-0014	VMEN	ESP	Nicudemos Correa Carlos	1,750.00
100130214000751	1	11-03-0014	VMEN	PART	Arriola Garcia Percy	700.00
100130214000751	2	11-03-0014	VMEN	PART	Campos Gutierrez Edna	750.00
100130214000752	1	11-03-0014	VMEN	PART	Apaza Reyes Angie	5,750.00
100130214000753	1	11-03-0014	CRUR	TUR	Paucar Calla?Aupa Liesbet	5,750.00
100130214000753	2	11-03-0014	CRUR	TUR	Levita Cjuiro Fredy	4,250.00
100130214000754	1	11-03-0014	VMEN	PART	Davila Gallardo Cesar	3,750.00
100130214000754	2	11-03-0014	VMEN	PART	Espinoza Cocora Yuliana	3,750.00
100130214000755	1	11-03-0014	CRUR	TUR	Pacheco Ore Maricela	3,750.00
100130214000756	1	11-03-0014	SW	PART	Aguilar Marchan Yolanda	1,000.00
100130214000757	1	11-03-0014	CPUP	CARG	Malo Flores Rosario Santiago	1,000.00
100130214000757	2	11-03-0014	CPUP	CARG	Echevarri Salinas Fernando	700.00
100130214000758	1	11-03-0014	VMEN	ESP	Cueva Reyna Jhon	5,375.00
100130214000759	1	07-02-0014	CAM	CARG	Santiva?Ez Aquino Victor Andres	19,000.00
100130214000760	1	05-03-0014	CAM	CARG	Montalvo Soto Cirilo Valerio	600.00
100130214000761	1	28-12-0013	AUTO	ESP	Villegas Tafur Jose Fernando	700.00
100130214000761	2	28-12-0013	AUTO	ESP	Caballero Ya?Ez Walter	700.00
100130214000762	1	28-02-0014	VMEN	ESP	Tingal Davila Jorge Leonel	18,420.34
100130214000763	1	12-03-0014	VMEN	PART	Fajardo Vicu?A Iris	700.00
100130214000763	2	12-03-0014	VMEN	PART	Narvaez Siccha Natali	700.00
100130214000764	1	12-03-0014	VMEN	PART	Rios Salla Frank	2,250.00
100130214000765	1	12-03-0014	VMEN	PART	Rosado Collachagua Sergio Cesar	450.00
100130214000766	1	12-03-0014	VMEN	ESP	Arellano Pacherras Jose Luis	4,750.00
100130214000766	2	12-03-0014	VMEN	ESP	Leon Pairazaman Manuel Jesus	3,875.00
100130214000767	1	12-03-0014	VMEN	ESP	Salda?A Zu?Iga Maria Angelica	2,250.00
100130214000768	1	12-03-0014	CAM	CARG	Homero Ramos Ceferino	6,750.00
100130214000769	1	12-03-0014	VMEN	PART	Nazar Moreno Angel Manuel	2,250.00

100130214000769	2	12-03-0014	VMEN	PART	Moreno Jayo Carmen	2,250.00
100130214000770	1	13-02-0014	CPUP	PART	Torres Paredes Daniel	3,650.00
100130214000771	1	13-02-0014	AUTO	URB	Palomino Garcia Uvaldina	1,855.00
100130214000772	1	13-03-0014	VMEN	PART	Vasquez Cardenas Carlos Alberto	2,750.00
100130214000773	1	13-03-0014	AUTO	PART	Arce Leon Vicente	450.00
100130214000774	1	13-03-0014	VMEN	PART	Ayulo Velarde Ricardo Antonio	1,900.00
100130214000775	1	13-03-0014	CPUP	PART	Chuan Cabrera Luis Miguel	450.00
100130214000776	1	13-03-0014	CRUR	PART	Orres Falcon Ronald Ahmetd	1,750.00
100130214000778	1	13-03-0014	VMEN	ESP	Tineo Palomino Teed Christian	1,750.00
100130214000779	1	13-03-0014	AUTO	PART	Mantilla Roque Julio	450.00
100130214000780	1	13-03-0014	CRUR	PART	Tupayachi Torres Valeria Torres Valeria	450.00
100130214000781	1	13-03-0014	AUTO	PART	Falconi Silva Alessandra Betty	1,750.00
100130214000782	1	13-03-0014	CRUR	PART	Prado Bernaola Jhon William	1,750.00
100130214000783	1	13-03-0014	AUTO	PART	Oliva Segovia Pablo Feliciano	4,000.00
100130214000784	1	13-03-0014	AUTO	PART	Vargas Bazzan Andrea Lisset	1,750.00
100130214000785	1	13-03-0014	VMEN	PART	Gutierrez Olortegui Pernel Duver	1,750.00
100130214000786	1	13-03-0014	SW	PART	Vidal Gavidia Ovidio Marciano	1,750.00
100130214000786	2	13-03-0014	SW	PART	Dionicio De Flores Maria Adelaida	1,750.00
100130214000787	1	13-03-0014	AUTO	PART	Aquino Mantilla Maria Elena	1,750.00
100130214000788	1	13-03-0014	VMEN	ESP	Allemant Recuay Roel Anderson	450.00
100130214000789	1	13-03-0014	VMEN	PART	Lobaton Portilla Moises	450.00
100130214000790	1	14-03-0014	OMN	INAC	Cribilleros Tudela Juana Basilia	600.00
100130214000791	1	19-02-0014	OMN	INAC	Quispe Merma Edson Nestor	19,000.00
100130214000792	1	14-03-0014	VMEN	PART	Cavero Zapata Sergio Fernando	1,250.00
100130214000792	2	14-03-0014	VMEN	PART	Llaury Borbor Erick Ernesto	700.00
100130214000793	1	14-03-0014	VMEN	PART	Manche Espinoza Cesar	450.00
100130214000793	2	14-03-0014	VMEN	PART	Caycho Llantan Jessica Luz	450.00
100130214000794	1	15-03-0014	CRUR	PART	Gutierrez Quispe Luisa Angel	450.00
100130214000795	1	15-03-0014	CAM	CARG	Pilco Espiritu Narciza	3,375.00
100130214000795	2	15-03-0014	CAM	CARG	Acosta Ugarte Maruja	450.00
100130214000796	1	14-03-0014	AUTO	PART	Huapaya Roman Ernesto	3,750.00
100130214000797	1	15-03-0014	VMEN	ESP	Rodriguez Pereda Maria Isabel	450.00
100130214000797	2	15-03-0014	VMEN	ESP	Valdez Francia Alain Rafael	450.00
100130214000798	1	14-03-0014	CAM	CARG	Chavez Villanueva Miguel	6,750.00
100130214000799	1	15-03-0014	VMEN	PART	Aguado Ruiz Richard	450.00
100130214000800	1	15-03-0014	AUTO	PART	Avila Rodriguez Gregorio	450.00
100130214000801	1	14-03-0014	OMN	TUR	Rodjenovic Kate	450.00

100130214000802	1	15-03-0014	AUTO	PART	Casta?Eda Ca?Ola Ernesto Javier	450.00
100130214000803	1	15-03-0014	CAM	CARG	Fallo Naventa Raul Pantaleo	450.00
100130214000804	1	16-03-0014	CAM	CARG	Ordo?Ez Huallpa Paulina	450.00
100130214000805	1	16-03-0014	VMEN	ESP	Silva Pichihua Marilyn	450.00
100130214000805	2	16-03-0014	VMEN	ESP	Ramos Ninapayta Susana	450.00
100130214000806	1	16-03-0014	CPUP	PART	Huapaya Flores Ebony	450.00
100130214000807	1	16-03-0014	VMEN	PART	Flores Lozano Cristhian Javier	450.00
100130214000808	1	17-03-0014	VMEN	PART	Sandoval Nieves Mary Vicky	450.00
100130214000808	2	17-03-0014	VMEN	PART	Sales Chiroque Irene	450.00
100130214000809	1	17-03-0014	AUTO	PART	Yuffra Giron Jose Manuel	450.00
100130214000810	1	17-03-0014	OMN	INAC	Layza Serin Susana	450.00
100130214000811	1	17-03-0014	AUTO	PART	Alfaro Soto Claudia	450.00
100130214000812	2	17-03-0014	AUTO	PERS	Atoche Gamarra Celina	450.00
100130214000812	1	17-03-0014	AUTO	PERS	Apolaya Allo Alexis	450.00
100130214000813	1	17-03-0014	CPUP	ALQ	Jimenes Escalante Antero	450.00
100130214000814	1	17-03-0014	VMEN	ESP	Valverde Martinez Klissman	700.00
100130214000815	1	17-03-0014	CPUP	ESP	Pinto Ulfe Jesus Manuel	600.00
100130214000816	1	17-03-0014	REM	CARG	Flores Gonzales Victor Maximiliano	450.00
100130214000817	1	17-03-0014	CAM	CARG	Barba Severino Luis	600.00
100130214000817	2	17-03-0014	CAM	CARG	Barba Culqui Condor Darwin	600.00
100130214000818	1	17-03-0014	VMEN	ESP	Salda?A Capu?Ay Jose	450.00
100130214000819	1	17-03-0014	VMEN	PART	Chavez Ruiz Roxana	1,050.00
100130214000820	1	16-03-0014	AUTO	PART	Orezano Gomez Oscar Jonathan	450.00
100130214000821	1	14-01-0014	VMEN	PART	Duarez Sanchez Carlos Alberto	2,250.00
100130214000822	1	14-03-0014	AUTO	PART	Rossi Gianossi Fernando	2,750.00
100130214000823	1	15-03-0014	CRUR	PART	Nn Nn Nn	450.00
100130214000824	1	20-02-0014	AUTO	PART	Cornejo Delgado Ruth	1,855.00
100130214000825	1	26-01-0014	CRUR	TUR	Segura Mauricio Gustavo David	1,855.00
100130214000826	1	18-03-0014	AUTO	PART	Fermin Valle Machuca	450.00
100130214000827	1	18-03-0014	CPUP	CARG	Chang Flores Jackie	450.00
100130214000828	1	18-03-0014	VMEN	PART	Magui?A Guevara Luis	4,250.00
100130214000829	1	18-03-0014	AUTO	ESP	Merino Roche Jaime	6,500.00
100130214000829	2	18-03-0014	AUTO	ESP	Soto Jurupe Jerson	2,250.00
100130214000830	1	18-03-0014	VMEN	PART	Rodriguez Moreno Rossy	450.00
100130214000831	1	18-03-0014	CPUP	PART	Palomino Urbina Deymer Fabricio	450.00
100130214000832	1	18-03-0014	OMN	INAC	Centurio Cantos Gino	450.00
100130214000833	1	18-03-0014	AUTO	ESP	Gando Gutierrez Emilia	375.00

100130214000834	1	18-03-0014	AUTO	PART	Martinez Gutierrez Iris	450.00
100130214000835	1	18-12-0013	CPUP	CARG	Machaca Valdez Farid	1,855.00
100130214000836	1	19-03-0014	AUTO	PART	Marios Arboleda Ana Maria	450.00
100130214000836	2	19-03-0014	AUTO	PART	Chavez Barca Jostin Calle	450.00
100130214000837	1	19-03-0014	VMEN	PART	Flores Chino Juan Carlos	450.00
100130214000838	1	19-03-0014	AUTO	PART	Velasquez Cumpa Jacinto	600.00
100130214000839	1	19-03-0014	AUTO	URB	Seminario Baez Corina	1,750.00
100130214000840	1	19-03-0014	CRUR	TUR	Quispe Calcina Victoria	450.00
100130214000840	2	19-03-0014	CRUR	TUR	Mamani Toledo Jhon	450.00
100130214000841	1	20-02-0014	VMEN	PART	Chocca Sinche Vladimir	380.00
100130214000842	1	19-03-0014	VMEN	PART	?Iquen Quesquen Armando	1,750.00
100130214000843	1	19-03-0014	VMEN	PART	Remigio Rubina Rosina	450.00
100130214000844	1	19-03-0014	AUTO	PART	Medrano Molina Sandra Rocio	950.00
100130214000845	1	18-03-0014	VMEN	ESP	Flores Quispe Mamani	1,500.00
100130214000845	2	18-03-0014	VMEN	ESP	Coz Vasquez Dante Feliche	1,750.00
100130214000846	1	02-03-0014	CAM	CARG	Herrera Estela Gelasia	19,000.00
100130214000847	1	07-03-0014	VMEN	PART	Vallejos Aguilar Elbis	600.00
100130214000847	2	07-03-0014	VMEN	PART	Gonzales Hidalgo Marco	600.00
100130214000848	1	10-03-0014	CAM	CARG	Terrones Moreno Leoncio	18,420.34
100130214000849	1	06-03-0014	MIC	INAC	Llerena Palomino Vda De Menendez Martha	18,335.59
100130214000851	1	25-11-0013	VMEN	PART	Domingo Rivera Martin Claudio	600.00
100130214000852	1	19-02-0014	CPUP	PART	Haro Alvitez Sheila Charito	600.00
100130214000853	1	20-03-0014	VMEN	PART	Cubas Vasquez Gladys	950.00
100130214000853	2	20-03-0014	VMEN	PART	Florian Cruzado Pedro	1,950.00
100130214000854	1	20-03-0014	VMEN	ESP	Escate Peralta Govanna	500.00
100130214000854	2	20-03-0014	VMEN	ESP	Mendoza Perez Katerine	700.00
100130214000855	1	20-03-0014	AUTO	PART	Cordova Flores Jean Carlos	850.00
100130214000856	1	20-03-0014	VMEN	PART	Vasquez Pipa Tony	850.00
100130214000857	1	13-03-0014	VMEN	ESP	Capu?Ay Ramos Rolando	1,100.00
100130214000858	1	20-03-0014	REM	CARG	Lozano Camacho Nelly Ruth	1,950.00
100130214000859	1	20-03-0014	AUTO	PART	Surco Mendoza Maria Angela	1,950.00
100130214000860	1	17-03-0014	VMEN	PART	Capcha Rafaelo Johonson	600.00
100130214000861	1	07-02-0014	CAM	CARG	Gutierrez Ildefonso Javier	19,000.00
100130214000862	1	22-03-0014	VMEN	PART	Cordova Malasquez Jose Pedro	3,750.00
100130214000863	1	21-03-0014	AUTO	PART	Estrada Del Arca Alejandro	1,950.00
100130214000864	1	21-03-0014	OMN	PERS	Gorpa Zora Jesus Angel	1,950.00
100130214000865	1	20-03-0014	CAM	CARG	Paucar Camavilca Wilder	1,950.00

100130214000866	1	21-03-0014	AUTO	PART	Soriano Morales Karla	1,950.00
100130214000867	3	21-03-0014	AUTO	PART	Russi Maquina Mathias	1,950.00
100130214000867	2	21-03-0014	AUTO	PART	Manrique Gallirgo Angela Romina	1,950.00
100130214000867	1	21-03-0014	AUTO	PART	Callirgo Magnani Angela	1,950.00
100130214000868	1	21-03-0014	AUTO	PART	Linares Llajaruna Franchesco	1,950.00
100130214000869	1	21-03-0014	CAM	CARG	Pastrana Arce Carolina	1,500.00
100130214000870	1	21-03-0014	AUTO	PART	Tello Roura Claudia Gabriela	1,950.00
100130214000870	2	21-03-0014	AUTO	PART	Roura Escalante Gladys	1,950.00
100130214000871	1	21-03-0014	CPUP	CARG	Torrel Vilela Miriam	1,950.00
100130214000872	1	21-03-0014	SW	PART	Torres Caceres Elio	1,950.00
100130214000873	1	23-03-0014	CRUR	PART	Borja Mejia Juan Carlos	600.00
100130214000874	1	22-03-0014	AUTO	PART	Lopez Montoya Paulo	5,750.00
100130214000875	1	22-03-0014	AUTO	PART	Aguero Alberto Susana	1,950.00
100130214000876	1	28-01-0014	CPUP	PART	Gil Lude?A Victoria	1,900.00
100130214000877	1	22-03-0014	CPUP	PART	Saavedra Lozano Eliana Milen	4,250.00
100130214000878	2	22-03-0014	VMEN	PART	Diaz Fernandez Elky	1,950.00
100130214000878	1	22-03-0014	VMEN	PART	Silva Rojas Eida	1,950.00
100130214000879	1	22-03-0014	VMEN	PART	Barriga Hermosa Jose	2,750.00
100130214000880	1	22-03-0014	CRUR	PART	Raffo Alva Giovanni	1,950.00
100130214000881	1	22-03-0014	VMEN	PART	Maldonado Peralta Betzy	1,950.00
100130214000881	2	22-03-0014	VMEN	PART	Cachay Rojas Jorge	1,950.00
100130214000882	1	22-03-0014	CPUP	ESP	Pastrana Ortiz Roberto Lelis	1,950.00
100130214000883	1	03-03-0014	CPUP	PART	Morales Ponce Victor	19,000.00
100130214000884	1	23-03-0014	CRUR	PART	Valdivia Pacheco Juan Augusto	4,750.00
100130214000885	1	21-03-0014	CRUR	PART	Ramos Huerta Dana	1,950.00
100130214000885	2	21-03-0014	CRUR	PART	Huerta Chavez Martha	1,950.00
100130214000886	1	23-03-0014	AUTO	PART	Cueva Egusquiza Hugo	3,750.00
100130214000886	2	23-03-0014	AUTO	PART	Cueva Pastor Vanessa	3,750.00
100130214000887	1	23-03-0014	AUTO	PART	Campo Aliaga Rocia	1,950.00
100130214000887	2	23-03-0014	AUTO	PART	Rojas Meltica Melecio	1,950.00
100130214000888	1	27-11-0013	VMEN	ESP	Rojas Alfaro Jose Elki	175.00
100130214000889	1	21-03-0014	AUTO	PART	Vasquez Cueva Osvaldo	1,950.00
100130214000890	1	21-03-0014	AUTO	PART	Carrillo Valencia Rosa	1,950.00
100130214000891	1	23-03-0014	CPUP	PART	Melgarejo Villavicencio Viviana	1,950.00
100130214000891	2	23-03-0014	CPUP	PART	Quispe Mamani Eusebio	1,950.00
100130214000892	1	23-03-0014	VMEN	ESP	Ojeda Jimenez Miriam	1,950.00
100130214000892	2	23-03-0014	VMEN	ESP	Garcia Romero Eida	1,950.00

100130214000893	1	24-03-0014	VMEN	PART	Abanto Garcia Angel Modesto	3,750.00
100130214000894	1	24-03-0014	VMEN	PART	Torre Ugarte Carlos	4,375.00
100130214000895	1	14-01-0014	VMEN	PART	Guevara Cotrina Yenier	3,450.00
100130214000896	1	24-03-0014	CRUR	INAC	Rodriguez Avila Elmer	5,750.00
100130214000896	2	24-03-0014	CRUR	INAC	Calderon Baca Cesar	1,300.00
100130214000897	1	24-03-0014	VMEN	PART	Jauregui Perlacio Edi Richard	4,875.00
100130214000898	1	01-03-0014	VMEN	ESP	Salazar Serrano Carlos	1,950.00
100130214000899	1	16-01-0014	AUTO	PART	Coronado Valdez Manuel Jonathan	1,950.00
100130214000900	1	23-03-0014	VMEN	PART	Huaman Huaman Walter	1,950.00
100130214000901	1	23-03-0014	AUTO	ESP	Pastor Ortiz Jorge Alberto	1,950.00
100130214000902	1	24-03-0014	VMEN	PART	Perez Valles Daniel	3,750.00
100130214000903	1	24-03-0014	VMEN	PART	Puicon Farro Milagros	16,500.00
100130214000904	1	24-03-0014	AUTO	PART	Rea?O Cortez Angelica	3,250.00
100130214000904	2	24-03-0014	AUTO	PART	Galarza Nacimiento Reyna	1,950.00
100130214000905	1	24-03-0014	CPUP	PART	Machaca Diaz Julia	6,500.00
100130214000906	1	24-03-0014	AUTO	PART	Manrique Castro Armando	1,250.00
100130214000907	1	24-03-0014	CRUR	PART	Cordiglia Gonzales Gino Aldo	1,500.00
100130214000908	1	14-03-0014	VMEN	PART	Reina Miquin Eber	5,750.00
100130214000909	1	24-03-0014	CPUP	CARG	Bustamante Cornejo Valeria	4,875.00
100130214000910	1	24-03-0014	VMEN	PART	Menacho Manyari Brayan	1,250.00
100130214000911	1	23-03-0014	CRUR	PART	Borja Mejia Juan Carlos	1,950.00
100130214000912	2	24-03-0014	VMEN	PART	Calogero Zegarra Luis	3,875.00
100130214000912	1	24-03-0014	VMEN	PART	Pinchi Arevalo Katerine	4,500.00
100130214000913	1	24-03-0014	CRUR	TUR	Medina Sosa Olga	19,000.00
100130214000914	1	24-03-0014	VMEN	PART	Rios Vivanco Miguel	1,250.00
100130214000915	1	20-03-0014	CPUP	CARG	Saravia Poicon Enrique	4,875.00
100130214000916	1	09-03-0014	AUTO	PART	Sanchez Salas Juan Agustin	1,750.00
100130214000917	1	24-03-0014	VMEN	ESP	Quiroz Cueto Nadia	1,950.00
100130214000917	2	24-03-0014	VMEN	ESP	Mejia Olivos Susan	1,950.00
100130214000918	1	24-03-0014	VMEN	ESP	Quesada Alcalde Gerson	850.00
100130214000919	1	24-03-0014	AUTO	PART	Vergara Lizarazo De Cacho Mercedes	1,950.00
100130214000920	1	25-03-0014	VMEN	PART	Roma?A Alvari?O Jesus Antonio	1,375.00
100130214000921	1	25-03-0014	CRUR	PART	Velluntino Mayer Francesca	6,500.00
100130214000922	1	25-03-0014	CRUR	PART	Wiegardt Hamel Klau	1,375.00
100130214000923	1	25-03-0014	AUTO	PART	Parraga Danger Rosario	1,750.00
100130214000923	2	25-03-0014	AUTO	PART	Danger Parraga Nicole	1,750.00
100130214000924	2	25-03-0014	AUTO	PART	Castillo Pinta Maria	1,950.00

100130214000924	1	25-03-0014	AUTO	PART	Candela Santa Cruz Rafael	1,950.00
100130214000925	1	25-03-0014	CAM	CARG	Hilguera Leon Clever	4,375.00
100130214000925	2	25-03-0014	CAM	CARG	Melo Tolentino Franklin	4,375.00
100130214000926	1	25-03-0014	VMEN	PART	Broncano Camones Antonio Javier	4,875.00
100130214000926	2	25-03-0014	VMEN	PART	Caceda Ly Wenddy	4,875.00
100130214000927	1	25-03-0014	VMEN	ESP	Diaz Espejo Rosa Lucinda	1,750.00
100130214000928	1	25-03-0014	CPUP	PART	Chavez Acosta Dominga	5,500.00
100130214000928	2	25-03-0014	CPUP	PART	Aliaga Chavez Segundo	4,875.00
100130214000929	1	25-03-0014	VMEN	PART	Palacios Pino Saturnino	1,750.00
100130214000930	1	25-03-0014	AUTO	PART	Manrique De Espichan Fanny Leyla	3,250.00
100130214000931	1	18-03-0014	MIC	PERS	Rochabrun Savaduchi Sebastian	1,950.00
100130214000932	1	25-03-0014	VMEN	ESP	Espinar Chasnamote Ladislak Giancarlo	1,950.00
100130214000933	1	24-10-0013	VMEN	PART	Urquizo Ramos Raul	1,950.00
100130214000934	1	26-03-0014	SW	PART	Campos Jorge Adolfo	1,950.00
100130214000934	2	26-03-0014	SW	PART	Campos Monta?Ez Adrian	1,950.00
100130214000934	3	26-03-0014	SW	PART	Montalez Taype Teodora	1,950.00
100130214000935	1	26-03-0014	VMEN	PART	Monsalve Cubas Mayra P Polet	1,950.00
100130214000935	2	26-03-0014	VMEN	PART	Regalado Rochar Abuer	1,950.00
100130214000936	1	26-03-0014	VMEN	ESP	Mendocilla Cotrina Eva	1,950.00
100130214000937	1	26-03-0014	VMEN	PART	Puicon Ayala Percy	1,950.00
100130214000938	1	26-03-0014	CPUP	PART	Castillo Aranda Maria	1,950.00
100130214000939	1	26-03-0014	OMN	URB	Rodriguez Aguirre Eduardo	1,950.00
100130214000940	1	26-03-0014	AUTO	PART	Salardi Gonzales Rafael	1,950.00
100130214000941	1	26-03-0014	VMEN	PART	Quintana Mejia Elvia	1,950.00
100130214000942	1	26-03-0014	CPUP	PART	Malqui Monzon Humberto	1,950.00
100130214000943	1	26-03-0014	OMN	PERS	Trujillo Herrera Lurin	1,950.00