

ESTABLECIMIENTOS DE SALUD DE 1ER NIVEL COCHABAMBA

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	AIQUILE	ELVIRA	Sobre la Carretera hacia Elvira lado sud
COCHABAMBA	AIQUILE	ESTANZUELAS	Localidad Estanzuelas lado derecho de la iglesia junto a la escuela Estanzuelas
COCHABAMBA	AIQUILE	LAGARPAMPA	Localidad lagarpampa lado oeste de la plaza
COCHABAMBA	AIQUILE	MATARAL (CBB)	Comunidad Mataral
COCHABAMBA	AIQUILE	QUIROGA	carretera a su Sucre
COCHABAMBA	AIQUILE	VILLA GRANADO	Calle Padre Ceferino Guzzo Buffa lado norte frente a la iglesia
COCHABAMBA	ALALAY	ALALAY (MIZQUE)	alalay
COCHABAMBA	ALALAY	AYAPAMPA	Comunidad de Ayapampa
COCHABAMBA	ALALAY	GUAMAN HUACHANA	guaman huachana municipio de alalay
COCHABAMBA	ALALAY	QUTURI	quturi
COCHABAMBA	ALALAY	SIVINGANI CHICO	sivingani chico municipio de alalay
COCHABAMBA	ALALAY	YANAGAGA	YANAGAGA
COCHABAMBA	ANZALDO	ANZALDO	ANZALDO
COCHABAMBA	ANZALDO	CRUZ KÁ'ASA	ANZALDO
COCHABAMBA	ANZALDO	JATUN CIENEGA (ALFA MAYU)	ANZALDO
COCHABAMBA	ANZALDO	KALALLUSTA	ANZALDO
COCHABAMBA	ANZALDO	LA VIÑA	ANZALDO
COCHABAMBA	ANZALDO	MOLLINI	ANZALDO
COCHABAMBA	ANZALDO	PAJCHAPATA LUX	ANZALDO
COCHABAMBA	ANZALDO	PUCARA (CBB)	ANZALDO
COCHABAMBA	ANZALDO	SAN ISIDRO - ANZALDO (CBBA)	San Isidro
COCHABAMBA	ANZALDO	SAN JOSE (CBB-ANZALDO)	ANZALDO
COCHABAMBA	ARANI	ARANI	Av. 11 de Octubre s/n
COCHABAMBA	ARANI	COLLPACIACO	CAMINO ARANI-COLLPACIACO KM 7
COCHABAMBA	ARANI	LAGUNITAS	LAGUNITAS
COCHABAMBA	ARANI	POCOATA	CAMINO ARANI-POCOATA

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	ARANI	SAGA-SAGA	CAMINO ARANI-SAGA-SAGA KM. 26
COCHABAMBA	ARANI	SERRANO	SERRANO
COCHABAMBA	ARBIETO	20 DE OCTUBRE	20 de Octubre
COCHABAMBA	ARBIETO	ARANJUEZ	plaza principal de aranjuez
COCHABAMBA	ARBIETO	ARBIETO	Arbieto, calle Estaban Arze
COCHABAMBA	ARBIETO	COPAPUGIO	carretera Tarata Cochabamba
COCHABAMBA	ARBIETO	KALUYO	kaluyo
COCHABAMBA	ARBIETO	LA LOMA (CBB)	LA LOMA CBBA
COCHABAMBA	ARBIETO	LLAVE MAYU	km10 camino antiguo a santa cruz
COCHABAMBA	ARBIETO	MAMANACA	carretera a tarata
COCHABAMBA	ARBIETO	TIATACU	plaza 6 de agosto c/calle santa cruz
COCHABAMBA	ARQUE	ARQUE	PLAZA 6 DE AGOSTO
COCHABAMBA	ARQUE	COLCHA	COLCHA
COCHABAMBA	ARQUE	HUAYCHA	HUAYCHA
COCHABAMBA	ARQUE	KOLLPA KASA	kollpa kasa
COCHABAMBA	ARQUE	KUTIMARCA	kutimarca
COCHABAMBA	ARQUE	OVEJERIA	OVEJERIA
COCHABAMBA	ARQUE	PONGO 2003	PONGO KASA
COCHABAMBA	ARQUE	QUEÑUATA	(en blanco)
COCHABAMBA	ARQUE	TUJSUMA	PLAZA PRINCIPAL TUJSUMA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	ARAMANI	A LADO DEL EX POSTA SANITARIA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CALCHANI	lado de la iglesia de calchani
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CANTUMARCA	CANTUMARCA-A LADO DE LA ESCULA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CHAMACOMA	LADO DEL MERCADO DE CHAMACOMA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CHARAHUAYTO	LADO DEL INTERNADO SAN JOSE OBRERO DE CHARAHUAYTO
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CHARAPAYA	DETRAS DE LA UNIDAD EDUCATIVA DE CHARAPAYA

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	CHUCHUWANI	COMUNIDAD CHUCHUWANI A 3 CUADRAS DE LA UNIDAD EDUCATIVA JULIAN APAZA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	COTANI (CBB)	FRENTE DE LA ESCUELA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	HUANCARANI (CBB)	Lado derecho de la cancha de futbol
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	KERAYA	KERAYA-LADO DE LA ESCUELA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	KUTY	frente del mercado, delante del internado
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	MACHACA	MACHACA- AL FRENTE DE LA CANCHA DE FUTBOL DE TIERRA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	PATIÑO	Lado de la Mina Patiño
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	SAN JUAN DE DIOS (INDEPENDENCIA)	Calle Sucre
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	SANIPAYA	SANIPAYA AL FRENTE DE LA UNIDAD EDUCATIVA ELIZARDO PEREZ
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	SAYLAPATA	LADO DE LA ESCUELA DE SAYLAPATA
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	SISIPALERMO	FRENTE A LA UNIDAD EDUCATIVA PALERMO
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	TIQUIRPAYA INDEPENDENCIA	A LADO DE LA CANCHA DE FUTFOL A LA NORTE
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	VILACOTA	al lado de la Unidad Educativa de Vilacota
COCHABAMBA	AYOPAYA (V. DE INDEPENDENCIA)	VILLA HERMOSA	DETRAS DEL COLEGIO DE VILLA HERMOSA
COCHABAMBA	BOLIVAR	BOLIVAR	Bolivar
COCHABAMBA	BOLIVAR	CARPANI	carpani
COCHABAMBA	BOLIVAR	COMUNA(2002)	comuna
COCHABAMBA	BOLIVAR	TANGALEQUE	TANGALEQUE
COCHABAMBA	BOLIVAR	VILAPAMPA	vilapampa - Bolivar

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	CAPINOTA	APILLAPAMPA	calle Santiago lado sub alcaldia
COCHABAMBA	CAPINOTA	CHARAMOCO	calle del Cementerio entre carretera central
COCHABAMBA	CAPINOTA	HORNOMA	Calle Arampampa frente unidad educativa Hornoma
COCHABAMBA	CAPINOTA	IRPA IRPA	CALLE CEMENTERIO - BARRIO YURUNI II
COCHABAMBA	CAPINOTA	MOLLINI - ANZALDO COCHABAMBA	zona central Mollini
COCHABAMBA	CHIMORE	EL CARMEN (CBB)	rio chapare-municipio chimore-provincia carrasco-canton picuna
COCHABAMBA	CHIMORE	ESTANO PALMITO	ESTAÑO PALMITO
COCHABAMBA	CHIMORE	LA MISION	Frente a la iglesia evangelica Lado cancha de futbol, La mision
COCHABAMBA	CHIMORE	NUEVA CANAAN	senda B Nueva Canaan- municipio chimore
COCHABAMBA	CHIMORE	P.S TRINIDADCITO	TRINIDADCITO
COCHABAMBA	CHIMORE	PUERTO AURORA	calle innominada, lado del colegio puerto aurora
COCHABAMBA	CHIMORE	SAN ANDRES (CBB)	Poblacion de San Andres
COCHABAMBA	CHIMORE	SAN JUAN DE DIOS CHIMORE	Av. Los pinos entre Av. abecedario-Municipio de Chimore-Cochabamba
COCHABAMBA	CHIMORE	SANTA ANITA	Provincia Carrasco - Municipio Chimore - TCO Yuracare Zona Baja - Comunidad de Santa Anita - lado U.E. Santa Anita
COCHABAMBA	CHIMORE	SANTA ISABEL (CBB)	Comunidad Santa Isabel - Rio Ichilo
COCHABAMBA	CHIMORE	TACUARAL ENTRE RIOS	Comunidad Entre Rios Tacuaral-Chimore
COCHABAMBA	CLIZA	AYOMA	ayoma
COCHABAMBA	CLIZA	HUASA CALLE	HUASA CALLE
COCHABAMBA	CLIZA	UCURENA	Ucureña Central
COCHABAMBA	CLIZA	V. CONCEPCION	VILLA CONCEPCION
COCHABAMBA	COCAPATA	ALTAMACHI	Comunidad de Altamachi detras del tinglado del colegio
COCHABAMBA	COCAPATA	CALIENTES	Comunidad de calientes lado colegio
COCHABAMBA	COCAPATA	COCAPATA	Plaza 6 de Febrero Cocapata
COCHABAMBA	COCAPATA	COLORADO	Comunidad de colorado frente a la cancha de futbol
COCHABAMBA	COCAPATA	COLQUECHACA	colquechaca
COCHABAMBA	COCAPATA	EL CHORO	Comunidad de el Choro frente a la Iglesia

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	COCAPATA	FALSURI (CBB)	Comunidad de Falsuri frente a la Iglesia
COCHABAMBA	COCAPATA	ICARI	Comunidad de Icarí camino a Altamachi
COCHABAMBA	COCAPATA	INCACASANI	Comunidad de Incacasani frente a la cancha de fútbol
COCHABAMBA	COCAPATA	KUMARA	kumara frente al colegio Juan José Torrez
COCHABAMBA	COCAPATA	LA AGUADA	Comunidad de la Aguada lado la Iglesia
COCHABAMBA	COCAPATA	LAGUNILLAS	LAGUNILLAS
COCHABAMBA	COCAPATA	MARAVILLAS	Comunidad de Maravillas
COCHABAMBA	COCAPATA	PUTUCUNI	Comunidad de Putucuni
COCHABAMBA	COCAPATA	RINCONADA	Comunidad de Rinconada
COCHABAMBA	COCAPATA	SEQUERRANCHO	Sequerancho
COCHABAMBA	COCAPATA	TOCORANI	frente a la parada de las flotas
COCHABAMBA	COCAPATA	TUNARI	tunari
COCHABAMBA	COCAPATA	VILLA VINTO	Comunidad de Villa Vinto
COCHABAMBA	COCHABAMBA	ALALAY	AVENIDA SIGLO XX N° 100
COCHABAMBA	COCHABAMBA	ALTO COCHABAMBA	Villa Cosmos, calle Sofía Rosel s/n
COCHABAMBA	COCHABAMBA	ALTO PAGADOR	LA JOYA ENTRE BARCELONA Y SILALA
COCHABAMBA	COCHABAMBA	BEATO SALOMON	Damian Rejas y Ortiz Pacheco sn
COCHABAMBA	COCHABAMBA	C. S. Y REHABILITACION COMUNITARIO ROJAS MEJIA	Calle TTe Morales Nro. 2030
COCHABAMBA	COCHABAMBA	C.S INTEGRAL 1RO DE MAYO	Villa 1ro de Mayo
COCHABAMBA	COCHABAMBA	C.S. NUEVA GANTE	zona Tamborada
COCHABAMBA	COCHABAMBA	CERRO VERDE	los Andes y Llawar Mallcu
COCHABAMBA	COCHABAMBA	CHAVEZ RANCHO	AV.BLANCO GALINDO KM 3 1/2 CALLE ENRICO FERMI S/N
COCHABAMBA	COCHABAMBA	CHIMBA	Plazuela Guido Brawn
COCHABAMBA	COCHABAMBA	CONDEBAMBA	Av. Llungi Yupanki esq. Chimpu Uma y Apukamajj
COCHABAMBA	COCHABAMBA	EDGAR MONTAÑO	calle pilipinto
COCHABAMBA	COCHABAMBA	ESPANA	San José de la Banda Plan C
COCHABAMBA	COCHABAMBA	GLORIA ALTO BUENA VISTA	Calle inominada s/n Zona Alto Buena Vista (OTB Libertad)
COCHABAMBA	COCHABAMBA	JAIHUAYCO	CALLE CHIMORE ESQUINA MAMORE
COCHABAMBA	COCHABAMBA	KARA KARA	Av. Ecológica S/n camino a Botadero de Basura.Frente al Colegio D. Morales.

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	COCHABAMBA	LA MAICA	Maica Quenamari
COCHABAMBA	COCHABAMBA	LACMA	c/ Virgen del carmen y C/ San Juan Z/ Villa Mexico
COCHABAMBA	COCHABAMBA	MAICA CENTRAL	Maica Central parada 6
COCHABAMBA	COCHABAMBA	P.S VARONES SAN SEBASTIAN PENITENCIARIO	Sin registro
COCHABAMBA	COCHABAMBA	P.S. MUJERES SAN SEBASTIAN PENITENCIARIO	C. Ladizlao Cabrera esq. Hamiraya
COCHABAMBA	COCHABAMBA	P.S. SAN ANTONIO PENITENCIARIO	Avenida Ayacucho frente a la terminal de buses
COCHABAMBA	COCHABAMBA	POLICONSULTORIO KANATA	Avenida 6 de Agosto entre Cavildo y Martines de la Democracia
COCHABAMBA	COCHABAMBA	POLITECNICO MILITAR	AV. PETROLERA KM. 4 1/2 ZONA SUD
COCHABAMBA	COCHABAMBA	PUCARITA	AVENIDA ALEGRE
COCHABAMBA	COCHABAMBA	SARCOBAMBA	AV. VILLAVICENCIO Y AV. THUNUPA
COCHABAMBA	COCHABAMBA	SEBASTIAN PAGADOR	Av. Humberto Asin Rivero - Villa Pagador
COCHABAMBA	COCHABAMBA	SENNFELD	Barrio Obrero calle 1º de Mayo y Riveralta
COCHABAMBA	COCHABAMBA	TEMPORAL	calle FRANCISCO BEDREGAL ESQ.JAKC LONDON
COCHABAMBA	COCHABAMBA	TICTI NORTE	CALLE QHOCHAPAMPA NRO 0 ZONA NORTE
COCHABAMBA	COCHABAMBA	TUPURAYA	Av. Circunvalacion s/n
COCHABAMBA	COCHABAMBA	VILLA ISRAEL PUCARA	Calle Innominada
COCHABAMBA	COCHABAMBA	VILLA VENEZUELA	AV. HUANCHACA ENTRE CALLE DIONISIO BOBADILLA Y CALLE PABLO DE MENESES
COCHABAMBA	COLCAPIRHUA	CAPACACHI	C/ MANUEL ASCENCIO VILLARROEL Y JULIAN APAZA
COCHABAMBA	COLCAPIRHUA	COLCAPIRHUA	km 7,8 Avenida Blanco Galindo entrando dos cuadras al sud
COCHABAMBA	COLCAPIRHUA	KAMI	km 9 de la Av. Blanco galindo subiendo 3 kilometros al norte en el barrio san jose de kami colcapirhua
COCHABAMBA	COLCAPIRHUA	SIMON BOLIVAR	km 8 1/2 Av. Libertador Final capitán victor ustriz entrando dos kilometros al sud
COCHABAMBA	COLOMI	CAMPO VIA	Carretera a Santa Cruz Km. 104
COCHABAMBA	COLOMI	CANDELARIA	candelaria
COCHABAMBA	COLOMI	COLOMI	Carretera a Santa Cruz Km. 48
COCHABAMBA	COLOMI	CORANI PAMPA	Corani Pampa

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	COLOMI	MAICA MONTE	Maica Monte
COCHABAMBA	COLOMI	MOSOJ LLAJTA	MOSOJ LLAJTA
COCHABAMBA	COLOMI	PARACTI	Carretera a Santa Cruz Km. 80
COCHABAMBA	COLOMI	SAN JOSE	San Jose Municipio Colomi
COCHABAMBA	COLOMI	TABLAS MONTE	Tablas Monte
COCHABAMBA	CUCHUMUELA (V. G. VILLARROEL)	V. GUALBERTO VILL.	a una cuadra al oeste de la plaza principal
COCHABAMBA	CUCHUMUELA (V. G. VILLARROEL)	YANA RUMI	5ta sec. Prov. Punata
COCHABAMBA	ENTRE RIOS CBBA	6 DE AGOSTO	Municipio Entre Rios - Central Ichoa - sindicato 6 de agosto
COCHABAMBA	ENTRE RIOS CBBA	ALTO LINARES	barrio 6 de Agosto
COCHABAMBA	ENTRE RIOS CBBA	ANDINO	Puesto de Salud ANDINO
COCHABAMBA	ENTRE RIOS CBBA	BULO BULO	Barrio Comercial
COCHABAMBA	ENTRE RIOS CBBA	CHANCADORA	BARRIO MELGA, LOCALIDAD CHANCADORA
COCHABAMBA	ENTRE RIOS CBBA	ENTRE RIOS	Entre Rios Final Avenida Santa Cruz / Carretera Cochabamba - Santa Cruz km 265
COCHABAMBA	ENTRE RIOS CBBA	ISARZAMA	av.panamerica/calle 15 de agosto
COCHABAMBA	ENTRE RIOS CBBA	RIO BLANCO	esquina calle tarija y universidad
COCHABAMBA	MIZQUE	KURI	kuri alto
COCHABAMBA	MIZQUE	LAGUNA	LAGUNA SULTY
COCHABAMBA	MIZQUE	MINA ASIENTOS	municipio mizque, canton san vicente
COCHABAMBA	MIZQUE	MIZQUEPAMPA	mizque pampa
COCHABAMBA	MIZQUE	MOLINERO	molinero mizque cochabamba
COCHABAMBA	MIZQUE	RAQAYPAMPA	Raqaypampa municipio Mizque cbba
COCHABAMBA	MIZQUE	SALVIA	salvia centro
COCHABAMBA	MIZQUE	SAN VICENTE (CBB)	Municipio Mizque Canton San Vicente
COCHABAMBA	MIZQUE	SANTIAGO (CBB)	Santiago
COCHABAMBA	MIZQUE	TAJRAS	tajras
COCHABAMBA	MIZQUE	TIN TIN	tin tin
COCHABAMBA	MIZQUE	TIPA TIPA	TIPA TIPA
COCHABAMBA	MIZQUE	TUCMA ALTA	tucma alta
COCHABAMBA	MIZQUE	UCHAMA ALTA	tin tin

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	MOROCHATA	CHINCHIRI	Municipio de Morochata comunidad chinchiri
COCHABAMBA	MOROCHATA	CHULLPA KASA	Chullpa Kasa
COCHABAMBA	MOROCHATA	HUMAMARCA	municipio morochata
COCHABAMBA	MOROCHATA	KIRI KIRI	municipio de morochata comunidad de quiri quiri
COCHABAMBA	MOROCHATA	MOROCHATA	Municipio morochata
COCHABAMBA	MOROCHATA	PARTE LIBRE	Municipio morochata
COCHABAMBA	MOROCHATA	PATA MOROCHATA	Municipio morochata
COCHABAMBA	MOROCHATA	PIUSILLA SAN ISIDRO	Municipio de morochata comunidad piusilla
COCHABAMBA	MOROCHATA	YAYANI	Municipio de morochata
COCHABAMBA	OMEREQUE	ELE ELE	Comunidad de Ele Ele - lado Iglesia Central S/N
COCHABAMBA	OMEREQUE	ESMERALDA	Comunidad de Esmeralda - frente a la Cancha de Futbol
COCHABAMBA	OMEREQUE	HUANACUNI CHICO	comunidad Huanacuni chico Carretera Omereque - cochabamba s/n
COCHABAMBA	OMEREQUE	OMEREQUE	CUCHU PUNATA S/N
COCHABAMBA	OMEREQUE	PANTOJA	Comunidad de pantoja Sobre la Carretera Antigua A santa cruz
COCHABAMBA	OMEREQUE	PEÑA COLORADA	PEÑA COLORADA
COCHABAMBA	PASORAPA	ESPINAL	espinal detras de la cancha
COCHABAMBA	PASORAPA	PAMPAS	Pampas
COCHABAMBA	PASORAPA	PASORAPA	plaza 5 de marzo
COCHABAMBA	PASORAPA	QUINORI	DISTRITO QUNORI COMUNIDAD DE QUINORI
COCHABAMBA	PASORAPA	SEIBAS	Pasorapa
COCHABAMBA	POCONA	CHILLIJCHI	chillijchi
COCHABAMBA	POCONA	CONDA BAJA	conda baja
COCHABAMBA	POCONA	JATUM PAMPA	JATUN PAMPA
COCHABAMBA	POCONA	LAIMIÑA	LAIMIÑA
COCHABAMBA	POCONA	LOMAN CHIUCHI	Plaza el Kewinal Pocona
COCHABAMBA	POCONA	LOPE MENDOZA	LOPE MENDOZA
COCHABAMBA	POCONA	MAMA HUASI	Municipio Pocona
COCHABAMBA	POCONA	MONTE PUNKU	Montepunco
COCHABAMBA	POCONA	POCONA	pocona
COCHABAMBA	POCONA	PUYUHUASI	puyuhuasi

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	POCONA	QHOPY	QHOPI
COCHABAMBA	POCONA	QUEWIÑAKASA	QUEWINA KASA
COCHABAMBA	POCONA	QUEWIÑAPAMPA	QUEWINAPAMPA
COCHABAMBA	POCONA	WAYAPACHA	wayapacha
COCHABAMBA	POCONA	YURAK MOLINO	yurakmolino
COCHABAMBA	POJO (CBBA)	CHALLHUANI	Challhuani
COCHABAMBA	POJO (CBBA)	DIAN PAMPA	DIANPAMPA - MUNICIPIO POJO - PROVINCIA CARRASCO - DPTO. COCHABAMBA
COCHABAMBA	POJO (CBBA)	KARAWASI	KARAHUASI
COCHABAMBA	POJO (CBBA)	PALCA (CBB-POJO)	Palca
COCHABAMBA	POJO (CBBA)	RODEO ADENTRO	RODEO ADENTRO
COCHABAMBA	POJO (CBBA)	SAN MIGUEL	CALLE MAMORE Y SUCRE S/N
COCHABAMBA	POJO (CBBA)	THAGO LAGUNA	THAGO LAGUNA
COCHABAMBA	POJO (CBBA)	VILAQUE	VILAQUE - MUNICIPIO pojo - PROVINCIA totora- cbba
COCHABAMBA	POJO (CBBA)	YUTHUPAMPA	yuthupampa
COCHABAMBA	PUERTO VILLARROEL	2 DE MARZO	2 De Marzo, Frente a la sede Central Unificada de colonizadores
COCHABAMBA	PUERTO VILLARROEL	ALTO CHIJINI	Alto Chijini, Lado del cementerio Alto Chijini, Cerca del Parque Nal. Carrasco
COCHABAMBA	PUERTO VILLARROEL	ALTO SAN PABLO	alto san pablo - puerto villarroel - cochabamba - bolivia
COCHABAMBA	PUERTO VILLARROEL	AYOPAYA	Central Ayopaya
COCHABAMBA	PUERTO VILLARROEL	BIARECUATE	MUNICIPIO DE PUERTO VILLARROEL TCO YUKI CIRI COMUNIDAD DE BIA RECUATE
COCHABAMBA	PUERTO VILLARROEL	C.S. MARIPOSAS	C/ Nor chichas entre Suipacha y Tupiza Barrio Central
COCHABAMBA	PUERTO VILLARROEL	INGAVI "B"	LOCALIDAD INGAVI B
COCHABAMBA	PUERTO VILLARROEL	ISRAEL	Israel, instalaciones de Central de Comunidades Israel, poblacion israel
COCHABAMBA	PUERTO VILLARROEL	NUEVA ESTRELLA	Al Lado de la Cancha de Futbol, Nueva estrella
COCHABAMBA	PUERTO VILLARROEL	PADILLA "A"	Poblacion Padilla "A"
COCHABAMBA	PUERTO VILLARROEL	PARAISO	Carretera Cbba-Santa Cruz Km. entre Calle Ayopaya - Paraiso
COCHABAMBA	PUERTO VILLARROEL	PUERTO VILLARROEL	c/sucre

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	PUERTO VILLARROEL	SACTA NORTE	Calle San Jose Marines entre calle cochabamca, Sacta norte
COCHABAMBA	PUERTO VILLARROEL	SANTA FE	Poblacion Santa Fe
COCHABAMBA	PUERTO VILLARROEL	SENDA VI	Senda VI, Sobre la carretera Cbba - Santa Cruz Km 245
COCHABAMBA	PUERTO VILLARROEL	TAMBORADA	Cruce Linares
COCHABAMBA	PUERTO VILLARROEL	VALLE HERMOSO (CBB)	VALLE HERMOSO
COCHABAMBA	PUERTO VILLARROEL	VALLE IVIRZA	valle ivirza
COCHABAMBA	PUERTO VILLARROEL	VALLE SACTA	C/ Independencia S/N, entre Luis Espinal
COCHABAMBA	PUERTO VILLARROEL	VALLE TUNARI	CALLE BOLIVAR ENTRE C/ PUNATA Y C/ MARISCAL
COCHABAMBA	PUERTO VILLARROEL	VILLA NUEVA	Villa Nueva, Av. 16 Junio a media cuadra de la plaza principal Villa Nueva
COCHABAMBA	PUNATA	CAPILLA	comunidad capilla
COCHABAMBA	PUNATA	CURSANI	Distrito 5, comunidad de Cursani
COCHABAMBA	PUNATA	LA VILLA	CARRETERA ANTIGUA A SANTA CRUZ Km. 50 COMUNIDAD LA VILLA
COCHABAMBA	PUNATA	LAGUNA SULTI	A media cuadra de la avenida Punata-Cliza
COCHABAMBA	PUNATA	LEON RANCHO	Comunidad Leon Rancho
COCHABAMBA	PUNATA	PUNATA	avenida ruben ferrufino
COCHABAMBA	PUNATA	TAJAMAR	Tajamar,Av. Cliza-Punata
COCHABAMBA	PUNATA	VIRGEN DE GUADALUPE (CBB-PUNATA)	calle sin nombre,frenta al colegio guadalupano
COCHABAMBA	QUILLACOLLO	APOTE	ZONA APOTE
COCHABAMBA	QUILLACOLLO	C.S. DISTRITO "3"	CALLE CALIXTO PEÑALOZA ZONA SUD VILLA ASUNCION
COCHABAMBA	QUILLACOLLO	CALVARIO	CALLE TUNARI ENTRE PANDO Y SANTA CRUZ ZONA CALVARIO
COCHABAMBA	QUILLACOLLO	EL PASO	ZONA EL PASO
COCHABAMBA	QUILLACOLLO	IRONCOLLO	ZONA CALAMINA BARRIO NUEVO IRONCOLLO
COCHABAMBA	QUILLACOLLO	KAUSAY	ZONA SANTO DOMINGO SUD ESTE
COCHABAMBA	QUILLACOLLO	MISICUNI	MISICUNI
COCHABAMBA	QUILLACOLLO	VILLA MARIA	Km 11 NORTE BARRIO COLQUIRI
COCHABAMBA	SACABA	AGUIRRE	Distrito rural Aguirre
COCHABAMBA	SACABA	ALALAY	AVENIDA GUALBERTO VILLARROEL

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	SACABA	CATACHILLA ALTA	Av. Villazon Km. 21 (carretera nueva a santa cruz)
COCHABAMBA	SACABA	CHALLVIRI	Canton Palca
COCHABAMBA	SACABA	EL ABRA	Av. Bolivia-Distrito VI Zona El Abra
COCHABAMBA	SACABA	GUADALUPE	Av. Segunda Circunvalacion / innominada
COCHABAMBA	SACABA	HUAYLLANI	Km 9 1/2 Av. Villazon 3 cuadras al norte Av. Mons. Heredia
COCHABAMBA	SACABA	ICHUCOLLO	Ichucollo area Palca
COCHABAMBA	SACABA	KALUYO CHICO	Kaluyo Chico
COCHABAMBA	SACABA	LARATI	Comunidad Larati, al lado de la unidad educativa Larati
COCHABAMBA	SACABA	MELGA	MELGA
COCHABAMBA	SACABA	PACATA DISTRITO 3	Distrito 3
COCHABAMBA	SACABA	PALCA (CBB)	Palca
COCHABAMBA	SACABA	PISLI	Pisli
COCHABAMBA	SACABA	SAPANANI	Comunidad Sapanani
COCHABAMBA	SACABA	SOLOMON KLEIN	Av. Maximiliano Kolber y Av. Villazon Km. 4
COCHABAMBA	SACABA	TUSCAPUJIO	TUSCAPUJIO BAJO
COCHABAMBA	SACABA	TUTIMAYU	Carretera a Santa Cruz Km. 25
COCHABAMBA	SACABA	UCUCHI	Km. 29 carretera a Chapare
COCHABAMBA	SACABA	VILLA EL MAR	Villa el Mar
COCHABAMBA	SACABAMBA	APILLAPA	Sector Apillapa
COCHABAMBA	SACABAMBA	CHALLAQUE	Sector Challaque
COCHABAMBA	SACABAMBA	MATARANI	Matarani
COCHABAMBA	SACABAMBA	QUECOMA	Quecoma VILLA SAN ISIDRO
COCHABAMBA	SACABAMBA	SACABAMBA	Municipio Sacabamba 4ta Seccion de la Provincia Esteban Arce
COCHABAMBA	SACABAMBA	YUNKATAQUI	Sector Yunkataqui
COCHABAMBA	SAN BENITO	ALISU MAYU	ALISUMAYU
COCHABAMBA	SAN BENITO	LAGUNA CARMEN	PLAZA PRINCIPAL LAGUNA CARMEN
COCHABAMBA	SAN BENITO	PARACAYA	CARRETERA ANTIGUA A SANTA CRUZ KM 45,ENTRADA A LA NORMAL "MANUEL ASCENCIO VILLARROEL"
COCHABAMBA	SAN BENITO	SAN BENITO (CBB)	Carretera antigua Cochabamba - Santa Cruz Km. 39.5
COCHABAMBA	SAN BENITO	SUNCHU PAMPA	SUNCHU PAMPA- SAN BENITO

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	SANTIVAniES	CAPORAYA	CANCOTANI- CAPORAYA
COCHABAMBA	SANTIVAniES	CAYACAYANI	CAYACAYANI BANOS
COCHABAMBA	SANTIVAniES	HUANACOTA	HUANACOTA
COCHABAMBA	SANTIVAniES	LA PAMPA	LA PAMPA
COCHABAMBA	SANTIVAniES	SANTIVANEZ	CALLE ANTOFAGASTA S/N
COCHABAMBA	SHINAOTA	IBIRIZU	ivirizu bajo -central ivirizu vandiola -shinahota
COCHABAMBA	SHINAOTA	MAJO PAMPA	sindicato majo pampa A
COCHABAMBA	SHINAOTA	PUERTO AROMA	Puerto Aroma - shinahota- cbba
COCHABAMBA	SHINAOTA	SANTA ROSA (CBB)	Santa Rosa Ñ- Shinahota- Cochabamba
COCHABAMBA	SHINAOTA	SHINAOTA	calle Progreso esq. San Martin de Porres
COCHABAMBA	SICAYA	CORATA	frente a la unidad educativa corata
COCHABAMBA	SICAYA	ORCOMA	a una cuadra de la estacion de orcoma
COCHABAMBA	SICAYA	SICAYA	plaza pricipal de sicaya
COCHABAMBA	SIPE SIPE	ITAPAYA	Carretera a Capinota Km 46
COCHABAMBA	SIPE SIPE	MALLCO RANCHO	MALLCO RANCHO
COCHABAMBA	SIPE SIPE	MONTE NEGRO	avenida confital carretera a URURO Km. 25
COCHABAMBA	SIPE SIPE	PAROTANI	ZONA 2 LADO PLAZA PRINCIPAL
COCHABAMBA	SIPE SIPE	PAYACOLLO	carretera 22 a oruro
COCHABAMBA	SIPE SIPE	SEÑOR DE LOS MILAGROS	CALLE HEROES DEL CHACO e INICIO CALLE INCARAKAY S/N
COCHABAMBA	SIPE SIPE	UCHU UCHU	Uchu Uchu
COCHABAMBA	SIPE SIPE	VINTO CHICO	Vinto Chico rieles
COCHABAMBA	TACACHI	HUAÑA COTA	A UNA CUADRA DE LA PLAZA PRINCIPAL
COCHABAMBA	TACACHI	TACACHI	Lado unidad educativa Tacachi
COCHABAMBA	TACOPAYA	CHIQUIRUYO (LOQUEAPU)	luquiapu (comunidad)
COCHABAMBA	TACOPAYA	HAYQUI KASA	municipio tacopaya
COCHABAMBA	TACOPAYA	HORNONI	Hornoni
COCHABAMBA	TACOPAYA	SAN MIGUEL DE AQUERANA	municipio tacopaya
COCHABAMBA	TACOPAYA	TACOPAYA	municipio tacopaya
COCHABAMBA	TACOPAYA	TOTORA PAMPA	Totora Pampa
COCHABAMBA	TACOPAYA	VENTILLA	ventilla
COCHABAMBA	TAPACARI	APHARUMIRI	APHARUMIRI
COCHABAMBA	TAPACARI	ARAMASI	ARAMASI

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	TAPACARI	BOMBEO	TAPACARI
COCHABAMBA	TAPACARI	CHALLA	CHALLA-LACUYO
COCHABAMBA	TAPACARI	CHIVIRRANCHO	CHIVIRRANCHO
COCHABAMBA	TAPACARI	CONFITAL	comunidad de confital
COCHABAMBA	TAPACARI	CORACABA	CORACABA
COCHABAMBA	TAPACARI	HUAYLLAMAYU	CARRETERA COCHABAMBA A ORURO
COCHABAMBA	TAPACARI	JAPO	carretera departamental Cbba. - Oruro Km. 145 canton challa provincia Tapacari
COCHABAMBA	TAPACARI	JATUN PAMPA	JATUN PAMPA
COCHABAMBA	TAPACARI	JIRONKOTA	JIRONKOTA
COCHABAMBA	TAPACARI	LEQUE	LEQUE
COCHABAMBA	TAPACARI	LLAVINI	Llavini- Carretera a Oruro Km 65.
COCHABAMBA	TAPACARI	PONGO KASA	PONGO KASA
COCHABAMBA	TAPACARI	RAMADAS	Distrito Ramadas Provincia Tapacari Cochabamba
COCHABAMBA	TAPACARI	TAPACARI	TAPACARI
COCHABAMBA	TAPACARI	TUNAS VINTO	TUNAS VINTO MUNICIPIO TAPACARI
COCHABAMBA	TAPACARI	VILLA PEREIRA	VILLA PEREIRA
COCHABAMBA	TAPACARI	WACA PLAYA	WACAPLAYA
COCHABAMBA	TARATA	HUAYCULLI	COMUNIDAD DE HUAYCULI
COCHABAMBA	TARATA	HUERTA MAYU	comunidad Huerta Mayu s/n
COCHABAMBA	TARATA	IZATA	comunidad izata s/n
COCHABAMBA	TARATA	PUJYUNI	comunidad Pujyuni
COCHABAMBA	TARATA	TARATA	c/tarapaca s/n zona convento
COCHABAMBA	TIQUIPAYA	4 ESQUINAS (PUBLICO ALCALDIA)	avenida cuatro esquinas y reducto
COCHABAMBA	TIQUIPAYA	CALLAJCHULPA	callajchullpa
COCHABAMBA	TIQUIPAYA	CHAPISIRCA	localidad chapisirca
COCHABAMBA	TIQUIPAYA	CIUDAD DEL NIÑO	URBANIZACION PADRE BERTA
COCHABAMBA	TIQUIPAYA	JAMPINA HUASI	TOTORA
COCHABAMBA	TIQUIPAYA	LINDE	Calle IV Centenario y Avenida LINDE
COCHABAMBA	TIQUIPAYA	MONTECILLO ALTO	COMUNIDAD DE MONTECILLO ALTO - TIQUIPAYA
COCHABAMBA	TIQUIPAYA	VILLA ORURO	Villa Oruro s/n

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	TIRAQUE (CBBA)	C.S. TIRAQUE NUESTRA SEÑORA DE LAS ANGUSTIAS	CALLE SANTA CRUZ S/N
COCHABAMBA	TIRAQUE (CBBA)	COTANI ALTO	COTANI ALTO A LADO DE LA UNIDAD EDUCATIVA 6 DE AGOSTO
COCHABAMBA	TIRAQUE (CBBA)	COTANI BAJO	COTANI BAJO A
COCHABAMBA	TIRAQUE (CBBA)	ILURI	ILURI GRANDE
COCHABAMBA	TIRAQUE (CBBA)	ISKAY WASI	ISKAYWASI FRENTE A ESCUELA TOTORA KOCHA
COCHABAMBA	TIRAQUE (CBBA)	KASPICANCHA ALTA	KASPICANCHA ALTA
COCHABAMBA	TIRAQUE (CBBA)	KOARI	KOARI MEDIO
COCHABAMBA	TIRAQUE (CBBA)	MHISKA MAYO	MHISKA MAYO
COCHABAMBA	TIRAQUE (CBBA)	P.S. BOQUERON K'ASA	boqueron kasa a lado del colegio
COCHABAMBA	TIRAQUE (CBBA)	PAIRUMANI (CBB)	A LADO DE UNIDAD EDUCATIVA DE PAIRUMANI
COCHABAMBA	TIRAQUE (CBBA)	PALCA (CBB-TIRAQUE)	PALCA - FRENTE A ESCUELA GUALBERTO VILLARROEL
COCHABAMBA	TIRAQUE (CBBA)	RODEO BAJO	RODEO BAJO
COCHABAMBA	TIRAQUE (CBBA)	SANKAYANI	SANKAYANI
COCHABAMBA	TIRAQUE (CBBA)	TORALAPA	TORALAPA ALTA A LADO DE LA UNIDAD EDUCATIVA LUIS ESPINAL
COCHABAMBA	TOCO	ANA RANCHO	ana rancho
COCHABAMBA	TOCO	CHILLICCHI (TOKO)	CHILLICCHI CALLE INNOMINADA S/N LADO OESTE DE CANCHA DE FUTBOL
COCHABAMBA	TOCO	PUKA PAMAPA	pukapampa a 8 km camino a sacabamba
COCHABAMBA	TOCO	SICHEZ	sichez
COCHABAMBA	TOCO	TOKO	Calle Francisco del Rivero
COCHABAMBA	TOLATA	CARCAJE	carretera antigua a santa cruz, km. 22 villa carcaje
COCHABAMBA	TOLATA	PADRE SUYO	lado de las canchas padre suyo
COCHABAMBA	TOLATA	TOLATA	Avenida Norte sn.
COCHABAMBA	TOTORA(CBBA)	ANTAKAWA	Antakawa
COCHABAMBA	TOTORA(CBBA)	COPACHUNCHO	cochabamba/totora/camino antiguo a santa cruz km: 153
COCHABAMBA	TOTORA(CBBA)	EPIZANA	camino carretera antigua santa cruz km 130
COCHABAMBA	TOTORA(CBBA)	LAIMETORO	Laimetoro
COCHABAMBA	TOTORA(CBBA)	PATAICUNA	yungas vandiola totora

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	TOTORA(CBBA)	SAUCE PILAPATA	Provincia Carrasco municipio Totora comunidad Sauce Pilapata
COCHABAMBA	TOTORA(CBBA)	TIKAPAMPA	tikapampa
COCHABAMBA	VACAS	CAÑADA	Cañadas
COCHABAMBA	VACAS	JUNTUTUYO	Juntutuyo
COCHABAMBA	VACAS	PAREDONES	Paredones
COCHABAMBA	VACAS	PEDREGAL	Pedregal
COCHABAMBA	VACAS	RODEO (CBB)	Rodeo (sobre Carretera a Mizque)
COCHABAMBA	VACAS	TOTORA PAMPA	Totora Pampa
COCHABAMBA	VACAS	VACAS	Calle Aroma (Final Aroma) S/N
COCHABAMBA	VILA VILA	CUEVAS PAMPA	VILA VILA
COCHABAMBA	VILA VILA	POCOTAICA	20 de mayo
COCHABAMBA	VILA VILA	SIKIMIRA	Municipio vila vila canton sikimira
COCHABAMBA	VILA VILA	SIVINGANI	sivingani vila vila
COCHABAMBA	VILA VILA	VILA VILA (CBB)	Av. Circumvalacion
COCHABAMBA	VILLA RIVERO	11 DE MARZO	camino principal punata aramasi
COCHABAMBA	VILLA RIVERO	ARAMASI	LINDE ARAMASI, VILLA RIVERO, COCHABAMBA
COCHABAMBA	VILLA RIVERO	SAN FRANCISCO	SAN FRANCISCO
COCHABAMBA	VILLA RIVERO	VILLA RIVERO	Av. Gualberto Villarroel s/n
COCHABAMBA	VILLA TUNARI	1 DE MAYO	MUNICIPIO VILLA TUNARI CENTRAL INDEPENDIENTE PUEBLO 1RO DE MAYO
COCHABAMBA	VILLA TUNARI	AROMA	centro de salud aroma
COCHABAMBA	VILLA TUNARI	BUEN PASTOR	BUNE PASTOR TIPNIS
COCHABAMBA	VILLA TUNARI	CAPIHUARA	Nueva alianza
COCHABAMBA	VILLA TUNARI	CENTRAL ANZALDO	CENTRAL ANZALDO
COCHABAMBA	VILLA TUNARI	CENTRAL NUEVA CHAPARE	CENTRAL CHAPARE
COCHABAMBA	VILLA TUNARI	CINCO ESQUINAS	P.S. 5 ESQUINAS MUNICIPIO VILLA TUNARI
COCHABAMBA	VILLA TUNARI	CRISTAL MAYU	cristalmayu
COCHABAMBA	VILLA TUNARI	ETERAZAMA	Avenida de la Resistencia
COCHABAMBA	VILLA TUNARI	ICOYA	icoya
COCHABAMBA	VILLA TUNARI	INDEPENDENCIA	central dies de mayo Independencia TIPNIS
COCHABAMBA	VILLA TUNARI	ISINUTA	calle Mexico s/n
COCHABAMBA	VILLA TUNARI	ITIRAPAMPA	Sindicato itirapamapa central paractito

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	VILLA TUNARI	JATUN PAMPA	JATUN PAMPA KM 140 CARRETERA CBBA-STA CRUZ
COCHABAMBA	VILLA TUNARI	KM 21	San Francisco km 21
COCHABAMBA	VILLA TUNARI	LITORAL SANTA ROSA	Central Litoral Santa Rosa
COCHABAMBA	VILLA TUNARI	LOCOTAL	Carretera a Cbba Santa Cruz punto de Control Aduanero
COCHABAMBA	VILLA TUNARI	MARISCAL SUCRE	mariscal sucre
COCHABAMBA	VILLA TUNARI	MOLETO	Moleto
COCHABAMBA	VILLA TUNARI	P.S. ALTO SAN JOSÉ	KM 120 CARRETERA COCHABAMBA-SANTA CRUZ
COCHABAMBA	VILLA TUNARI	PEDRO DOMINGO MURILLO	pueblo san lorenzo S/N
COCHABAMBA	VILLA TUNARI	PUERTO PATIÑO	Puerto patiño
COCHABAMBA	VILLA TUNARI	SAMUZABETH	Municipio Villa Tunari distrito VI central Bolivar
COCHABAMBA	VILLA TUNARI	SAN BENITO	Rio isiboro-San Benito
COCHABAMBA	VILLA TUNARI	SAN GABRIEL	central san grabiel
COCHABAMBA	VILLA TUNARI	SAN JOSE (CBB-VILLA TUNARI)	san jose villa tunari
COCHABAMBA	VILLA TUNARI	SAN JOSE DE ANGOSTA	comunidad san jose de la angosta
COCHABAMBA	VILLA TUNARI	SAN MIGUELITO	San Miguelito del Isiboro
COCHABAMBA	VILLA TUNARI	SAN RAFAEL (CBB)	SAN RAFAEL PARACTITO - VILLA TUNARI - CHAPARE - COCHABAMBA - BOLIVIA
COCHABAMBA	VILLA TUNARI	SAN SALVADOR	san salvador
COCHABAMBA	VILLA TUNARI	SANTA ROSA DE LA BOCA DEL CHAPARE	Santa Rosa de la Boca del Chapare
COCHABAMBA	VILLA TUNARI	SANTA ROSA DEL ISIBORO	Santa Rosa del Isiboro - Chapare - Cochabamba
COCHABAMBA	VILLA TUNARI	TACOPAYA	Central Tacopaya
COCHABAMBA	VILLA TUNARI	TODO SANTOS	comunidad de Todo Santos
COCHABAMBA	VILLA TUNARI	TRES DE MAYO	comunidad Tres de Mayo del Rio Ichoa
COCHABAMBA	VILLA TUNARI	UNCIA	central uncia
COCHABAMBA	VILLA TUNARI	URKUPIÑA	CENTRAL 10 DE MAYO - POBLACION URKUPIÑA
COCHABAMBA	VILLA TUNARI	VILLA 14 DE SEPTIEMBRE	barrio estudiantil s/n
COCHABAMBA	VILLA TUNARI	VILLA BOLIVAR	Comunidad Villa Bolivar, Central Isiboro "A"
COCHABAMBA	VINTO	CHINCHILLA	chinchilla
COCHABAMBA	VINTO	CHULLA	Chulla calle innominada
COCHABAMBA	VINTO	COMBUYO	combuyo.calle innominada
COCHABAMBA	VINTO	ISCAIPATA	avenida pairumani

DEPARTAMENTO	MUNICIPIO	ESTABLECIMIENTO	DIRECCIÓN
COCHABAMBA	VINTO	KERAYA	VINTO - KERAYA
COCHABAMBA	VINTO	MACHAJMARCA	machajmarca