


**Starfsgreinasamband
Íslands**

Kjarasamningur Starfsgreinasambands Íslands og Sambands íslenskra sveitarfélaga – kynningarrefni

Taktu afstöðu – greiddu atkvæði

**Atkvæðagreiðsla fer fram á vef SGS
(www.sgs.is) frá 11. júlí til 22. júlí 2014**

Frekari upplýsingar og gögn er að finna
á vef Starfsgreinasambands Íslands

Íslenska
English
Polski

Hvað felst í nýjum samningi?

Starfsgreinasamband Íslands hefur samið við Samband íslenskra sveitarfélaga vegna starfsfólks sem starfar hjá sveitarfélögnum og eru félagar í eftirfarandi aðildarfélögum:

AFL – starfsgreinafélag, Aldan stéttarfélag, Báran stéttarfélag, Drífandi stéttarfélag, Eining – lõja, Stéttarfélagið Samstaða, Stéttarfélag Vesturlands, Verkalýðsfélag Grindavíkur, Verkalýðs- og sjómannafélag Bolungarvíkur, Verkalýðs- og sjómannafélag Sandgerðis, Verkalýðsfélag Snæfellinga, Verkalýðsfélag Suðurlands og Verkalýðsfélag Vestfirðinga.

Gildistími samningsins er frá 1. maí 2014 til 30. apríl 2015.

Launabreytingar samningsins felast annars vegar í breytingum á launatöflu sem gerast í tveimur skrefum; frá 1. maí 2014 og frá 1. janúar 2015 og hins vegar í breytingum á svokallaðri tengitöflu sem segir til um það hvernig einstök starfsheiti raðast inn í launatöflu. Breytingar á tengitöflu gilda frá 1. maí 2014. Að meðaltali gefur samningurinn rúmlega 8% launahækken á samningstímanum. Vísad er í meðfylgjandi stiga- og launatöflu til að sjá launabreytingar einstakra starfsheita.

Persónuuppbót/Desemberuppbót á árinu 2014 verður 93.500 krónur og hækkar um 12.800 krónur eða tær 16%.

Framlag atvinnurekanda í starfsmenntunarsjóð hækkar um 0,1% og verður við samninginn 0,82% af launum starfsfólks.

Atvinnurekendum er skylt að gera ráðningasamning en ef það er ekki gert getur það varðað hann skaðabótum.

Heimilt er að safna allt að 10 frídögum á ári vegna yfirvinnu. Yfirvinnutímarnir eru þá teknir út í frii en yfirvinnuálagið skal greitt við næstu reglulegu útborgun.

Sérákvæði einstakra stéttarfélaga frá fyrrí samningi halda gildi sínu.

Samninginn í heild má lesa á heimasíðu Starfsgreinasambandsins, www.sgs.is

Dæmi

Eftirfarandi eru dæmi um hvernig hækkanir verða hjá hinum ýmsu starfshópum sem starfa samkvæmt nýjum kjarasamningi. Ýtarlegri launaupplýsingar sem og upplýsingar um aðra hópa er að finna á vefsíðu SGS (www.sgs.is).

Starfsmaður á leikskóla með 315 stig í starfsmati - 100% starfshlutfall

- Er með 1 árs starfsaldur sem gefur 2% persónuálag
- Grunnraðaðist áður í launaflokk 119 fer nú í lfl. 121 og hækkar því um 2 launaflokka

Mánaðarlaun áður, lfl. 119	234.703 kr.
<u>Mánaðarlaun, lfl. 121, 1. maí 2014</u>	<u>246.898 kr.</u>
Launahækken 1. maí 2014	12.195 kr. eða 5,20%
<u>Mánaðarlaun, lfl. 121, 1. janúar 2015</u>	<u>250.024 kr.</u>
Samtals launahækken á tímabilinu	15.321 kr. eða 6,53%

Leiðbeinandi á leikskóla með 335 stig í starfsmati - 100% starfshlutfall

- Er með 15 ára starfsaldur og stúdentspróf sem gefur 12% persónuálag
- Grunnraðaðist áður í launaflokk 121 fer nú í lfl. 124 og hækkar því um 3 launaflokka

Mánaðarlaun áður, lfl. 121	260.184 kr.
<u>Mánaðarlaun, lfl. 124, 1. maí 2014</u>	<u>276.893 kr.</u>
Launahækkun 1. maí 2014	16.709 kr. eða 6,42%
<u>Mánaðarlaun, lfl. 124, 1. janúar 2015</u>	<u>283.696 kr.</u>
Samtals launahækkun á tímabilinu	23.512 kr. eða 9,04%

Starfsmaður í heimaþjónustu II með 351 stig í starfsmati - 80% starfshlutfall

- Er með 8 ára starfsaldur sem gefur 6% persónuálag
- Grunnraðaðist áður í launaflokk 123 fer nú í lfl. 125 og hækkar því um 2 launaflokka

Mánaðarlaun áður, lfl. 123	198.484 kr.
<u>Mánaðarlaun, lfl. 125, 1. maí 2014</u>	<u>211.954 kr.</u>
Launahækkun 1. maí 2014	13.470 kr. eða 6,79%
<u>Mánaðarlaun, lfl. 125, 1. janúar 2015</u>	<u>217.161 kr.</u>
Samtals launahækkun á tímabilinu	18.677 kr. eða 9,41%

Verkamaður II með 296 stig í starfsmati - 100% starfshlutfall

- Er með 20 ára starfsaldur sem gefur 8% persónuálag
- Grunnraðaðist áður í launaflokk 117 fer nú í lfl. 120 og hækkar því um 3 launaflokka

Mánaðarlaun áður, lfl. 117	241.956 kr.
<u>Mánaðarlaun, lfl. 120, 1. maí 2014</u>	<u>259.942 kr.</u>
Launahækkun 1. maí 2014	17.986 kr. eða 7,43%
<u>Mánaðarlaun, lfl. 120, 1. janúar 2015</u>	<u>261.851 kr.</u>
Samtals launahækkun á tímabilinu	19.895 kr. eða 8,22%

Skólaliði II með 315 stig í starfsmati - 90% starfshlutfall

- Er með 5 ára starfsaldur sem gefur 4% persónuálag
- Grunnraðaðist áður í launaflokk 119 fer nú í lfl. 122 og hækkar því um 3 launaflokka

Mánaðarlaun áður, lfl. 119	215.375 kr.
<u>Mánaðarlaun, lfl. 122, 1. maí 2014</u>	<u>227.069 kr.</u>
Launahækkun 1. maí 2014	11.694 kr. eða 5,43%
<u>Mánaðarlaun, lfl. 122, 1. janúar 2015</u>	<u>231.958 kr.</u>
Samtals launahækkun á tímabilinu	16.583 kr. eða 7,70%

Matráður II með 344 stig í starfsmati - 100% starfshlutfall

- Er með 10 ára starfsaldur og framhaldsskólamennntun sem gefur 10% persónuálag
- Grunnraðaðist áður í launaflokk 122 fer nú í lfl. 124 og hækkar því um 2 launaflokka

Mánaðarlaun áður, lfl. 122	256.130 kr.
<u>Mánaðarlaun, lfl. 124, 1. maí 2014</u>	<u>271.949 kr.</u>
Launahækkun 1. maí 2014	15.819 kr. eða 6,18%
<u>Mánaðarlaun, lfl. 124, 1. janúar 2015</u>	<u>278.630 kr.</u>
Samtals launahækkun á tímabilinu	22.500 kr. eða 8,78%

The Federation of General and Special Workers in Iceland (SGS) has signed the new agreement with the Icelandic Association of Local Authorities.

The agreement will be valid from 1st of May 2014 until 30th of April 2015.

The agreement states a two step changes in salary; the 1st of May 2014 and then 1st of January 2015. In addition there are changes in the table connecting points of individual job titles to wage category. These changes in the connection table are in effect from 1st of May 2014. On average the agreement provides over 8% wage increase during the year of validation. To see the wage increase for specific job titles, we refer to attached connectiontable and table of wage categories.

Bonus (Christmas bonus) in 2014 will be 93,500 ISK, an increase of 12,800 ISK, or nearly 16%.

Employer's payments to the education fund will rise about 0,1% from 1st of May 2014. From then, 0,82% of employee's salary will go to the education fund.

Employers are required to make an employment contract. If they don't, it can lead to legal compensation.

Employees may collect up to 10 holidays per year due to overtime. Overtime hours are then „taken out” as a vacation but the workload must be paid with the next regular payout.

Specific provisions of individual unions from previous collective agreement remain in effect.

More information on the agreement is to be found on the webpage of the Federation of General and Special Workers in Iceland, www.sgs.is

Co zawiera nowa umowa?

Zrzeszenie Islandzkich Związków Pracowniczych i Stowarzyszenie Gmin Islandzkich zawarło porozumienie dotyczące pracowników zatrudnionych w Gminach i będących członkami następujących Związków Pracowniczych(zawodowych).

AFL – starfsgreinafélag, Aldan stéttarfélag, Báran stéttarfélag, Drifandi stéttarfélag, Eining – Iðja, Stéttarfélagið Samstaða, Stéttarfélag Vesturlands, Verkalýðsfélag Grindavíkur, Verkalýðs- og sjómannafélag Bolungarvíkur, Verkalýðs- og sjómannafélag Sandgerðis, Verkalýðsfélag Snæfellinga, Verkalýðsfélag Suðurlands og Verkalýðsfélag Vestfirðinga.

Umowa obowiązuje od 1 maja 2014r. do 30 kwietnia 2015r.

Zmiany dotyczące wynagrodzenia nastąpiły w tabeli płac i odbywają się w dwóch etapach od 1 maja 2014 r. i od 1 stycznia 2015r. , a także nastąpiły zmiany w dodatkowej tabeli dołączonej do tabeli płac zwanej „tengitafla”. Tabela ta stanowi o ilości punktów , a także o tym jak stanowiska pracy przyporządkowane są w tabeli płac. Zmiany w tej tabeli obowiązują od 1 maja 2014r. Z umowy wynika że wynagrodzenie wzrośnie średnio o 8% w okresie obiązywania umowy.

Aby zapoznać się ze zmianami w tabeli płac i tabeli stanowiącej o ilości punktów poszczególnych stanowisk pracy należy odnieść się do załączników. Dodatek świąteczny/grudniowy (desemberuppbót) w roku 2014 będzie w wysokości 93.500 kr. (wzrosnie o 12.800kr. czyli o ok.16%).

Składka pracodawcy na Fundusz Edukacyjny wzrośnie o 0,1% i będzie w wysokości 0,82% od wynagrodzenia pracownika.

Pracodwcy zobowiązani są do zawierania umowy o pracę jeśli tego nie wykonają może to doprowadzić do konsekwencji prawnych.

Pracownicy (w porozumieniu z pracodawcą) mają możliwość na zebranie 10 dni wolnych w ciągu roku za pracę w godzinach nadliczbowych.Godziny nadliczbowe zamienione będą w dni wolne, a dodatek za pracę w godzinach nadliczbowych ma zostać wypłacony przy następnej wypłacie.

Szczególne przepisy poszczególnych Związków Pracowniczych z poprzedniej umowy pozostają w mocy.

Porozumienie/umowę w całości można przeczytać na stronie internetowej Zrzeszenia Islandzkich Związków Pracowniczych www.sgs.is.

Launatafla. Gildir frá 1. maí 2014 til 31. desember 2014

L.fl.	Grunn-laun	Persónu-álag 2%	Persónu-álag 4%	Persónu-álag 6%	Persónu-álag 8%	Persónu-álag 10%	Persónu-álag 12%	Persónu-álag 14%	Persónu-álag 16%
115	229.549	234.140	238.731	243.322	247.913	252.504	257.095	261.686	266.277
116	231.750	236.385	241.020	245.655	250.290	254.925	259.560	264.195	268.830
117	233.783	238.459	243.134	247.810	252.486	257.161	261.837	266.513	271.188
118	237.208	241.952	246.696	251.440	256.185	260.929	265.673	270.417	275.161
119	239.817	244.613	249.410	254.206	259.002	263.799	268.595	273.391	278.188
120	240.687	245.501	250.314	255.128	259.942	264.756	269.569	274.383	279.197
121	242.057	246.898	251.739	256.580	261.422	266.263	271.104	275.945	280.786
122	242.595	247.447	252.299	257.151	262.003	266.855	271.706	276.558	281.410
123	244.536	249.427	254.317	259.208	264.099	268.990	273.880	278.771	283.662
124	247.226	252.171	257.115	262.060	267.004	271.949	276.893	281.838	286.782
125	249.945	254.944	259.943	264.942	269.941	274.940	279.938	284.937	289.936
126	252.695	257.749	262.803	267.857	272.911	277.965	283.018	288.072	293.126
127	255.474	260.583	265.693	270.802	275.912	281.021	286.131	291.240	296.350
128	258.284	263.450	268.615	273.781	278.947	284.112	289.278	294.444	299.609
129	261.126	266.349	271.571	276.794	282.016	287.239	292.461	297.684	302.906
130	263.998	269.278	274.558	279.838	285.118	290.398	295.678	300.958	306.238
131	266.902	272.240	277.578	282.916	288.254	293.592	298.930	304.268	309.606
132	269.838	275.235	280.632	286.028	291.425	296.822	302.219	307.615	313.012
133	272.806	278.262	283.718	289.174	294.630	300.087	305.543	310.999	316.455
134	275.807	281.323	286.839	292.355	297.872	303.388	308.904	314.420	319.936
135	278.841	284.418	289.995	295.571	301.148	306.725	312.302	317.879	323.456
136	281.908	287.546	293.184	298.822	304.461	310.099	315.737	321.375	327.013
137	285.009	290.709	296.409	302.110	307.810	313.510	319.210	324.910	330.610
138	288.144	293.907	299.670	305.433	311.196	316.958	322.721	328.484	334.247
139	291.314	297.140	302.967	308.793	314.619	320.445	326.272	332.098	337.924
140	294.518	300.408	306.299	312.189	318.079	323.970	329.860	335.751	341.641
141	297.758	303.713	309.668	315.623	321.579	327.534	333.489	339.444	345.399
142	301.033	307.054	313.074	319.095	325.116	331.136	337.157	343.178	349.198
143	304.345	310.432	316.519	322.606	328.693	334.780	340.866	346.953	353.040
144	307.692	313.846	320.000	326.154	332.307	338.461	344.615	350.769	356.923
145	311.077	317.299	323.520	329.742	335.963	342.185	348.406	354.628	360.849
146	314.499	320.789	327.079	333.369	339.659	345.949	352.239	358.529	364.819
147	317.958	324.317	330.676	337.035	343.395	349.754	356.113	362.472	368.831
148	321.456	327.885	334.314	340.743	347.172	353.602	360.031	366.460	372.889
149	324.992	331.492	337.992	344.492	350.991	357.491	363.991	370.491	376.991
150	328.567	335.138	341.710	348.281	354.852	361.424	367.995	374.566	381.138
151	332.181	338.825	345.468	352.112	358.755	365.399	372.043	378.686	385.330

Starfsheiti	Starfahópur	Stig	Launa–flokcur	Nýr flokcur	hækken
Verkamaður I	Áhaldahús	257	115	116	1
Verkamaður við sorphirðu	Áhaldahús	280	116	118	2
Sendill á bíl	Áhaldahús	289	117	119	2
Stöðumælavörður	Áhaldahús	289	117	119	2
Hafnarverkamaður	Áhaldahús	296	117	120	3
Verkamaður II	Áhaldahús	296	117	120	3
Tækjamaður I	Áhaldahús	306	118	121	3
Verkamaður við sorpmóttöku	Áhaldahús	306	118	121	3
Jarðlagnatæknir	Áhaldahús	329	121	123	2
Verkamaður III (með flokkstjórn)	Áhaldahús	355	123	126	3
Stjórn vinnuvéla og Malbikunart. hjá FRA	Áhaldahús	358	124	126	2
Tækjamaður II	Áhaldahús	358	124	126	2
Verkstjóri í áhaldahúsi	Áhaldahús	413	132	132	0
Sumarstarfsmaður	Árstíðabundið	247	115	115	0
Starfsmaður á leikjanámskeiði	Árstíðabundið	263	115	116	1
Sumarstarfsmaður - vélamaður	Árstíðabundið	270	115	117	2
Flokkstjóri í vinnuskóla	Árstíðabundið	319	120	122	2
Flokkstjóri á leikjanámskeiði	Árstíðabundið	335	121	124	3
Verkstjóri í vinnuskóla	Árstíðabundið	351	123	125	2
Aðstoð í eldhúsi/mötuneyti	Eldhús	259	115	116	1
Starfsmaður í býtibúri	Eldhús	262	115	116	1
Matráður I	Eldhús	311	119	121	2
Aðstoðarmatráður	Eldhús	315	119	122	3
Matráður II	Eldhús	344	122	124	2
Matráður III	Eldhús	400	130	131	1
Matráður IV	Eldhús	426	133	133	0
Matreiðslumaður	Eldhús	446	136	136	0
Heimapjónusta I	Félagsþjónusta	269	115	117	2
Starfsmaður í þvottahúsi	Félagsþjónusta	286	116	119	3
Umönnun á dvalarheimili I	Félagsþjónusta	312	119	121	2
Aðstoðarmaður á vinnustofu (Bjarg og lðjul.)	Félagsþjónusta	315	119	122	3
Félagsleg liðveisla	Félagsþjónusta	315	119	122	3
Starfsmaður á sambýli fatlaðra I	Félagsþjónusta	315	119	122	3
Starfsmaður á vinnustofu	Félagsþjónusta	315	119	122	3
Starfsmaður í dagvist og félagsstarfi aldraðra	Félagsþjónusta	325	120	123	3
Starfsmaður við félagsstarf aldraðra	Félagsþjónusta	328	120	123	3
Umönnun á dvalarheimili II	Félagsþjónusta	325	120	123	3
Félagsliði á dvalarheimili I	Félagsþjónusta	332	121	123	2
Umönnun á hjúkrunarheimili I	Félagsþjónusta	342	122	124	2
Félagsliði á dvalarheimili II	Félagsþjónusta	345	122	125	3
Félagsliði við dagvist aldraðra	Félagsþjónusta	345	122	125	3
Félagsliði við félagsstarf aldraðra	Félagsþjónusta	348	122	125	3
Floksstjóri við félagsstarf aldraðra	Félagsþjónusta	348	122	125	3
Starfsmaður á sambýli aldraðra	Félagsþjónusta	348	122	125	3
Starfsmaður á sambýli IV	Félagsþjónusta	348	122	125	3

Heimaþjónusta II	Félagsþjónusta	351	123	125	2
Starfsmaður á hæfingarstöð	Félagsþjónusta	355	123	126	3
Umönnun á hjúkrunarheimili II	Félagsþjónusta	355	123	126	3
Félagsleg liðveisla II	Félagsþjónusta	351	124	125	1
Félagsliði á hjúkrunarheimili I	Félagsþjónusta	362	124	126	2
Skammtímagistun Skólastíg og Botni	Félagsþjónusta	358	124	126	2
Starfsmaður á sambýli fatlaðra II	Félagsþjónusta	358	124	126	2
Félagsliði á sambýli aldraðra IV	Félagsþjónusta	368	125	127	2
Heimaþjónusta III (með flokkstjórn)	Félagsþjónusta	364	125	127	2
Heimilisþjónusta/ eftirlit	Félagsþjónusta	364	125	127	2
Félagsliði í heimaþjónustu II	Félagsþjónusta	371	126	127	1
Frekari liðveisla í heimaþjónustu B	Félagsþjónusta	371	126	127	1
Félagsliði á hjúkrunarheimili II	Félagsþjónusta	375	126	128	2
Félagsliði á hæfingarstöð	Félagsþjónusta	375	126	128	2
Forstaða þvottahúss	Félagsþjónusta	374	126	128	2
Félagsliði á sambýli II	Félagsþjónusta	378	127	128	1
Félagsliði í heimaþjónustu III (með flokkstjórn)	Félagsþjónusta	384	127	129	2
Starfsmaður á sambýli fatlaðra III	Félagsþjónusta	398	129	130	1
Deildarsstjóri heimaþjónustu	Félagsþjónusta	403	130	131	1
Skólaliði I	Grunnskólar	312	119	121	2
Skólaliði II	Grunnskólar	315	119	122	3
Húsvörður I	Grunnskólar	321	120	122	2
Húsvörður III (krafa um iðnmenntun)	Grunnskólar	361	124	126	2
Stuðningsfulltrúi í grunnskóla I	Grunnskólar	358	124	126	2
Húsvörður II	Grunnskólar	360	124	126	2
Stuðningsfulltrúi í grunnskóla II	Grunnskólar	378	127	128	1
Húsvörður IV (krafa um iðnmenntun- og umsjón með ræstingum)	Grunnskólar	400	130	131	1
Yfirumsjón með lengri viðveru	Grunnskólar	400	130	131	1
Baðvörður í Íþróttamannvirki	Íþróttamannvirki	292	117	119	2
Starfsmaður íþróttamannvirkis	Íþróttamannvirki	292	117	119	2
Sundlaugarstjóri í minni sundlaugum	Íþróttamannvirki	325	120	123	3
Sundlaugarvörður	Íþróttamannvirki	325	120	123	3
Sundlaugarvörður II (með vaktstjórn)	Íþróttamannvirki	338	121	124	3
Starfmaður á gæsluvelli	Leikskóli	296	117	120	3
Ófaglærður starfsmaður í leikskóla	Leikskóli	312	119	121	2
Starfsmaður á leikskóla	Leikskóli	312	119	121	2
Leiðbeinandi í leikskóla	Leikskóli	332	121	123	2
Starfsmaður á leikskóla með stuðning	Leikskóli	335	121	124	3
Starfsmaður í leikskóla með stuðning I	Leikskóli	335	121	124	3
Starfsmaður í leikskóla með stuðning II	Leikskóli	368	125	127	2
Deildarstjóri í leikskóla I	Leikskóli	397	129	130	1
Forstaða gæsluvalla	Leikskóli	397	129	130	1
Gæslaúðili á safni	Söfn	249	115	115	0
Bókvörður 1	Söfn	295	117	120	3
Ræsting		253	115	115	0

Launatafla. Gildir frá 1. janúar 2015 til 31. apríl 2015

L.fl.	Grunn-laun	Persónu-álag 2%	Persónu-álag 4%	Persónu-álag 6%	Persónu-álag 8%	Persónu-álag 10%	Persónu-álag 12%	Persónu-álag 14%	Persónu-álag 16%
115	229.549	234.140	238.731	243.322	247.913	252.504	257.095	261.686	266.277
116	232.074	236.715	241.357	245.998	250.640	255.281	259.923	264.564	269.206
117	234.627	239.320	244.012	248.705	253.397	258.090	262.782	267.475	272.167
118	237.208	241.952	246.696	251.440	256.185	260.929	265.673	270.417	275.161
119	239.817	244.613	249.410	254.206	259.002	263.799	268.595	273.391	278.188
120	242.455	247.304	252.153	257.002	261.851	266.701	271.550	276.399	281.248
121	245.122	250.024	254.927	259.829	264.732	269.634	274.537	279.439	284.342
122	247.818	252.774	257.731	262.687	267.643	272.600	277.556	282.513	287.469
123	250.544	255.555	260.566	265.577	270.588	275.598	280.609	285.620	290.631
124	253.300	258.366	263.432	268.498	273.564	278.630	283.696	288.762	293.828
125	256.086	261.208	266.329	271.451	276.573	281.695	286.816	291.938	297.060
126	258.903	264.081	269.259	274.437	279.615	284.793	289.971	295.149	300.327
127	261.751	266.986	272.221	277.456	282.691	287.926	293.161	298.396	303.631
128	264.630	269.923	275.215	280.508	285.800	291.093	296.386	301.678	306.971
129	267.541	272.892	278.243	283.593	288.944	294.295	299.646	304.997	310.348
130	270.484	275.894	281.303	286.713	292.123	297.532	302.942	308.352	313.761
131	273.459	278.928	284.397	289.867	295.336	300.805	306.274	311.743	317.212
132	276.467	281.996	287.526	293.055	298.584	304.114	309.643	315.172	320.702
133	279.508	285.098	290.688	296.278	301.869	307.459	313.049	318.639	324.229
134	282.583	288.235	293.886	299.538	305.190	310.841	316.493	322.145	327.796
135	285.691	291.405	297.119	302.832	308.546	314.260	319.974	325.688	331.402
136	288.834	294.611	300.387	306.164	311.941	317.717	323.494	329.271	335.047
137	292.011	297.851	303.691	309.532	315.372	321.212	327.052	332.893	338.733
138	295.223	301.127	307.032	312.936	318.841	324.745	330.650	336.554	342.459
139	298.470	304.439	310.409	316.378	322.348	328.317	334.286	340.256	346.225
140	301.753	307.788	313.823	319.858	325.893	331.928	337.963	343.998	350.033
141	305.072	311.173	317.275	323.376	329.478	335.579	341.681	347.782	353.884
142	308.428	314.597	320.765	326.934	333.102	339.271	345.439	351.608	357.776
143	311.821	318.057	324.294	330.530	336.767	343.003	349.240	355.476	361.712
144	315.251	321.556	327.861	334.166	340.471	346.776	353.081	359.386	365.691
145	318.719	325.093	331.468	337.842	344.217	350.591	356.966	363.340	369.714
146	322.225	328.670	335.114	341.559	348.003	354.448	360.892	367.337	373.781
147	325.769	332.284	338.800	345.315	351.831	358.346	364.862	371.377	377.892
148	329.352	335.939	342.526	349.113	355.700	362.287	368.874	375.461	382.048
149	332.975	339.635	346.294	352.954	359.613	366.273	372.932	379.592	386.251
150	336.638	343.371	350.104	356.836	363.569	370.302	377.035	383.767	390.500
151	340.341	347.148	353.955	360.762	367.568	374.375	381.182	387.989	394.796