

CMS Manual System	Department of Health & Human Services (DHHS)
Pub 100-04 Medicare Claims Processing	Centers for Medicare & Medicaid Services (CMS)
Transmittal 4486	Date: December 27, 2019
	Change Request 11353

Transmittal 4472, dated December 5, 2019, is being rescinded and replaced by Transmittal 4486, dated, December 27, 2019, to replace attachment A (G-codes with Payment Adjusted by Locality) with a new spreadsheet. All other information remains the same.

SUBJECT: New Medicare Provider Specialty Code (D5) and Billing Codes for Opioid Treatment Programs and New Place of Service Code 58

I. SUMMARY OF CHANGES: The purpose of this change request (CR) is to establish coding and payment rates as authorized by Section 2005 (Medicare Coverage of Certain Services Furnished by Opioid Treatment Programs) of the Substance Use-Disorder Prevention that Promotes Opioid Recovery and Treatment (SUPPORT) for Patients and Communities Act. These payments begin January 1, 2020.

All Opioid Treatment Programs billing Medicare will be required to enroll with Medicare as an Opioid Treatment Program and submit claims to MCS using a professional claim form.

EFFECTIVE DATE: January 1, 2020

**Unless otherwise specified, the effective date is the date of service.*

IMPLEMENTATION DATE: January 6, 2020

Disclaimer for manual changes only: The revision date and transmittal number apply only to red italicized material. Any other material was previously published and remains unchanged. However, if this revision contains a table of contents, you will receive the new/revised information only, and not the entire table of contents.

II. CHANGES IN MANUAL INSTRUCTIONS: (N/A if manual is not updated)

R=REVISED, N=NEW, D=DELETED-Only One Per Row.

R/N/D	CHAPTER / SECTION / SUBSECTION / TITLE
R	26/ 10.5/ Place of Service Code (POS) and Definitions
R	26/ 10.8.3/ Nonphysician Practitioner, Supplier, and Provider Specialty Codes

III. FUNDING:

For Medicare Administrative Contractors (MACs):

The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements.

**IV. ATTACHMENTS:
Business Requirements
Manual Instruction**

Attachment - Business Requirements

Pub. 100-04	Transmittal: 4486	Date: December 27, 2019	Change Request: 11353
-------------	-------------------	-------------------------	-----------------------

Transmittal 4472, dated December 5, 2019, is being rescinded and replaced by Transmittal 4486, dated, December 27, 2019, to replace attachment A (G-codes with Payment Adjusted by Locality) with a new spreadsheet. All other information remains the same.

SUBJECT: New Medicare Provider Specialty Code (D5) and Billing Codes for Opioid Treatment Programs and New Place of Service Code 58

EFFECTIVE DATE: January 1, 2020

**Unless otherwise specified, the effective date is the date of service.*

IMPLEMENTATION DATE: January 6, 2020

I. GENERAL INFORMATION

A. Background: Section 2005 of the SUPPORT Act establishes a new Medicare benefit category for opioid use disorder (OUD) treatment services furnished by opioid treatment programs (OTPs) under Medicare Part B, beginning on or after January 1, 2020. The purpose of this CR is to make the MACs aware of new HCPCS G-codes describing services that will be billed by Opioid Treatment Programs under Medicare. These payments will begin January 1, 2020.

Providers self-designate their Medicare specialty on the Medicare enrollment application (CMS-855B) or Internet-based Provider Enrollment, Chain and Ownership System (PECOS) when they enroll in the Medicare program. The provider specialty code describes the specific/unique types of services rendered. Provider specialty codes are used by the Centers for Medicare & Medicaid Services (CMS) for programmatic and claims processing purposes.

As an entity covered under the Health Insurance Portability and Accountability Act of 1996 (HIPAA), Medicare must comply with standards and their implementation guides adopted by regulation under this statute. The currently adopted professional implementation guide for the ASC X12N 837 standard requires that each electronic claim transaction include a Place of Service (POS) code from the POS code set maintained by the Centers for Medicare and Medicaid Services (CMS). As a payer, Medicare must be able to recognize as valid any valid code from the POS code set that appears on the HIPAA standard claim transaction.

The POS code set provides setting information necessary to appropriately pay Medicare and Medicaid claims. At times, Medicaid has had a greater need for specificity than has Medicare, and many of the new codes developed over the past few years have been to meet Medicaid's needs. While Medicare does not always need this greater specificity in order to appropriately pay claims, it nevertheless adjudicates claims with the new codes to ease coordination of benefits and to give Medicaid and other payers the setting information they require.

This Change Request (CR) updates the current POS code set by adding new POS code 58 for "Non-residential Opioid Treatment Facility – a location that provides treatment for opioid use disorder on an ambulatory basis. Services include methadone and other forms of Medication Assisted Treatment (MAT)." Also, this CR will implement the systems and local contractor level changes needed for Medicare to adjudicate claims with the new POS code. Local contractors shall develop policies as needed to adjudicate claims containing new POS code 58 in accordance with Medicare national policy.

B. Policy: Section 1861(s)(2)(HH)(jjj) of the Act requires that opioid use disorder treatment services would include FDA-approved opioid agonist and antagonist treatment medications, the dispensing and administration of such medications (if applicable), substance use disorder counseling, individual and group

Number	Requirement	Responsibility									
		A/B MAC		H H H	D M E M A C	Shared- System Maintainers				Other	
		A	B			F I S S	M C S	V M S	C W F		
11353 - 04.1.2	Contractors shall accept CMS-855B submissions with the Other option selected, specifying opioid treatment programs (D5) until the forms can be updated with the new provider specialty.		X								
11353 - 04.2	Contractors shall manually load the new HCPCS G-codes, G2067-G2080, describing bundled payments to Opioid Treatment Programs, effective beginning January 1, 2020. Note: Please refer to Attachment A - OTP2019 for the list of G-codes. These codes will be on the 2020 HCPCS file, and on the MPFS with a procedure status of X.		X								
11353 - 04.2.1	Contractors shall manually load the adjusted payment rates assigned to HCPCS codes G2067-G2080 included in Attachment A - OTP2019.		X								
11353 - 04.2.2	Contractors shall process claims based on locality adjustments applicable for these codes included in Attachment A - OTP2019. These adjustments are based on the Geographic Adjustment Factors used under the Physician Fee Schedule. Note: The information contained in this file is not final. If the rates change in response to public comments in the final rule, CMS will send an updated file via an email to the Part B FWG.		X								
11353 - 04.2.3	Contractors shall not apply beneficiary coinsurance for HCPCS codes G2067-G2080. The deductible shall still apply.		X								
11353 - 04.2.4	Contractors shall only pay claims from OTPs at the assigned rate.		X								
11353 - 04.2.4.1	Claims submitted by OTPs shall be paid at the assigned rate regardless of whether “unassigned” is checked off on the claim.		X								
11353 - 04.2.5	Contractors shall pay the non-facility rate for covered Medicare Physician Fee Schedule services that are payable at the Non-residential Opioid Treatment Facility.		X								

Number	Requirement	Responsibility									
		A/B MAC		D M E M A C	Shared- System Maintainers				Other		
		A	B		H H H	F I S S	M C S	V M S		C W F	
11353 - 04.3	Effective for claims processed on or after January 1, 2020, contractors shall add POS 58, to the POS code set for "Non-residential Opioid Treatment Facility – a location that provides treatment for opioid use disorder on an ambulatory basis. Services include methadone and other forms of Medication Assisted Treatment (MAT)" described in Pub. 100-04, chapter 26, section 10.5.		X		X		X				
11353 - 04.3.1	Contractors shall determine the policies applicable to POS code 58 within the constraints of applicable national Medicare laws, regulations, and other policies.		X		X						HIGLAS
11353 - 04.3.2	Contractors shall adjudicate claims containing POS code 58 in accordance with its effective date of 1/1/2020.		X		X						HIGLAS

III. PROVIDER EDUCATION TABLE

Number	Requirement	Responsibility						
		A/B MAC			D M E M A C	C E D I		
		A	B	H H H				
	None							

IV. SUPPORTING INFORMATION

Section A: Recommendations and supporting information associated with listed requirements: N/A

"Should" denotes a recommendation.

X-Ref Requirement Number	Recommendations or other supporting information:
--------------------------	--

Section B: All other recommendations and supporting information: N/A

V. CONTACTS

Pre-Implementation Contact(s): Joseph Schultz, 410-786-2656 or joseph.schultz@cms.hhs.gov (Provider Enrollment Contact) , Lindsey Baldwin, lindsey.baldwin@cms.hhs.gov , Mark Baldwin, mark.baldwin@cms.hhs.gov

Post-Implementation Contact(s): Contact your Contracting Officer's Representative (COR).

VI. FUNDING

Section A: For Medicare Administrative Contractors (MACs):

The Medicare Administrative Contractor is hereby advised that this constitutes technical direction as defined in your contract. CMS does not construe this as a change to the MAC Statement of Work. The contractor is not obligated to incur costs in excess of the amounts allotted in your contract unless and until specifically authorized by the Contracting Officer. If the contractor considers anything provided, as described above, to be outside the current scope of work, the contractor shall withhold performance on the part(s) in question and immediately notify the Contracting Officer, in writing or by e-mail, and request formal directions regarding continued performance requirements.

ATTACHMENTS: 1

Medicare Claims Processing Manual

Chapter 26 - Completing and Processing Form CMS-1500 Data Set

10.5 - Place of Service Codes (POS) and Definitions

(Rev. 4486, Issued: 12-27-19, Effective: 01-01-20, Implementation: 01-06-20)

- HIPAA
- The Health Insurance Portability and Accountability Act of 1996 (HIPAA) became effective October 16, 2003, for all covered entities. Medicare is a covered entity under HIPAA.
- The final rule, “Health Insurance Reform: Standards for Electronic Transactions,” published in the **Federal Register**, August 17, 2000, adopts the standards to be used under HIPAA and names the implementation guides to be used for these standards. The ASC X12N 837 professional is the standard to be used for transmitting health care claims electronically, and its implementation guide requires the use of POS codes from the National POS code set, currently maintained by CMS.
- As a covered entity, Medicare must use the POS codes from the National POS code set for processing its electronically submitted claims. Medicare must also recognize as valid POS codes from the POS code set when these codes appear on such a claim.
- Medicare must recognize and accept POS codes from the national POS code set in terms of HIPAA compliance. Note special considerations for Homeless Shelter (code 04), Indian Health Service (codes 05, 06), Tribal 638 (codes 07, 08), and 09 Prison/Correctional Facility settings, describe below. Where there is no national policy for a given POS code, local contractors may work with their medical directors to develop local policy regarding the services payable in a given setting, and this could include creating a crosswalk to an existing setting if desired. However, local contractors must pay for the services at either the facility or the nonfacility rate as designated below. In addition, local contractors, when developing policy, must ensure that they continue to pay appropriate rates for services rendered in the new setting; if they choose to create a crosswalk from one setting to another, they must crosswalk a facility rate designated code to another facility rate designated code, and a nonfacility rate designated code to another nonfacility rate designated code. For previously issued POS codes for which a crosswalk was mandated, and for which no other national Medicare directive has been issued, local contractors may elect to continue to use the crosswalk or develop local policy regarding the services payable in the setting, including another crosswalk, if appropriate. If a local contractor develops local policy for these settings, but later receives specific national instructions for these codes, the local contractors shall defer to and comply with the newer instructions. (**Note:** While, effective January 1, 2003, codes 03 School, 04 Homeless Shelter, and 20 Urgent Care became part of the National POS code set and were to be crosswalked to 11 Office, this mandate to crosswalk has since been lifted, as indicated above).

- National policy in the form of “Special Considerations” for Off Campus-Outpatient Hospital (POS 19), Inpatient Hospital (POS code 21), On Campus-Outpatient Hospital (POS code 22), Ambulatory Surgical Center (POS code 24) and Hospice (POS code 34) are included below.

- The National POS Code Set and Instructions for Using It

The following is the current national POS code set, with facility and nonfacility designations noted for Medicare payment for services on the Physician Fee Schedule. As a new POS code is established, the health care industry is permitted to use this code from the date that it is posted on the Medicare Place of Service Code Set Web page at http://www.cms.gov/Medicare/Coding/place-of-service-codes/Place_of_Service_Code_Set.html which is typically expected to be some months ahead of the final effective date for Medicare use.

The code set is annotated with the effective dates for this and all other codes added on and after January 1, 2003. Codes without effective dates annotated are long-standing and in effect on and before January 1, 2003.

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
01 Pharmacy (October 1, 2005) A facility or location where drugs and other medically related items and services are sold, dispensed, or otherwise provided directly to patients.	NF
02 Telehealth (January 1, 2017) The location where health services and health related services are provided or received, through telecommunication technology.	F
03 School (January 1, 2003) A facility whose primary purpose is education.	NF
04 Homeless Shelter (January 1, 2003) A facility or location whose primary purpose is to provide temporary housing to homeless individuals (e.g., emergency shelters, individual or family shelters). (See “Special Considerations” below.)	NF
05 Indian Health Service Free-standing Facility (January 1, 2003) A facility or location, owned and operated by the Indian Health Service, which provides diagnostic, therapeutic (surgical and nonsurgical), and rehabilitation services to American Indians and Alaska Natives who do not require hospitalization. (See “Special Considerations” below.)	Not applicable for adjudication of Medicare claims; systems must recognize for HIPAA

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
06 Indian Health Service Provider-based Facility (January 1, 2003) A facility or location, owned and operated by the Indian Health Service, which provides diagnostic, therapeutic (surgical and nonsurgical), and rehabilitation services rendered by, or under the supervision of, physicians to American Indians and Alaska Natives admitted as inpatients or outpatients. (See "Special Considerations" below.)	Not applicable for adjudication of Medicare claims; systems must recognize for HIPAA
07 Tribal 638 Free-Standing Facility (January 1, 2003) A facility or location owned and operated by a federally recognized American Indian or Alaska Native tribe or tribal organization under a 638 agreement, which provides diagnostic, therapeutic (surgical and nonsurgical), and rehabilitation services to tribal members who do not require hospitalization. (See "Special Considerations" below.)	Not applicable for adjudication of Medicare claims; systems must recognize for HIPAA
08 Tribal 638 Provider-Based Facility (January 1, 2003) A facility or location owned and operated by a federally recognized American Indian or Alaska Native tribe or tribal organization under a 638 agreement, which provides diagnostic, therapeutic (surgical and nonsurgical), and rehabilitation services to tribal members admitted as inpatients or outpatients. (See "Special Considerations" below.)	Not applicable for adjudication of Medicare claims; systems must recognize for HIPAA
09 Prison/Correctional Facility (July 1, 2006) A prison, jail, reformatory, work farm, detention center, or any other similar facility maintained by either Federal, State or local authorities for the purpose of confinement or rehabilitation of adult or juvenile criminal offenders. (See "Special Considerations" below.)	NF
10 Unassigned	--
11 Office Location, other than a hospital, skilled nursing facility (SNF), military treatment facility, community health center, State or local public health clinic, or intermediate care facility (ICF), where the health professional routinely provides health examinations, diagnosis, and treatment of illness or injury on an ambulatory basis.	NF
12 Home Location, other than a hospital or other facility, where the patient receives care in a private residence.	NF

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
13 Assisted Living Facility (October 1, 2003) Congregate residential facility with self-contained living units providing assessment of each resident's needs and on-site support 24 hours a day, 7 days a week, with the capacity to deliver or arrange for services including some health care and other services.	NF
14 Group Home (Code effective, October 1, 2003; description revised, effective April 1, 2004) A residence, with shared living areas, where clients receive supervision and other services such as social and/or behavioral services, custodial service, and minimal services (e.g., medication administration).	NF
15 Mobile Unit (January 1, 2003) A facility/unit that moves from place-to-place equipped to provide preventive, screening, diagnostic, and/or treatment services. (See "Special Considerations" below.)	NF
16 Temporary Lodging (April 1, 2008) A short-term accommodation such as a hotel, camp ground, hostel, cruise ship or resort where the patient receives care, and which is not identified by any other POS code.	NF
17 Walk-in Retail Health Clinic (No later than May 1, 2010) A walk-in health clinic, other than an office, urgent care facility, pharmacy or independent clinic and not described by any other Place of Service code, that is located within a retail operation and provides, on an ambulatory basis, preventive and primary care services. (See "Special Considerations" below.)	NF
18 Place of Employment/Worksite (No later than May 1, 2013) A location, not described by any other POS code, owned or operated by a public or private entity where the patient is employed, and where a health professional provides on-going or episodic occupational medical, therapeutic or rehabilitative services to the individual.	Not applicable for adjudication of Medicare claims; systems must recognize for HIPAA
19 Off Campus-Outpatient Hospital (January 1, 2016) A portion of an off-campus hospital provider based department which provides diagnostic, therapeutic (both surgical and nonsurgical), and rehabilitation services to sick or injured persons who do not require hospitalization or institutionalization. (See "Special Considerations" below.)	F
20 Urgent Care Facility (January 1, 2003) Location, distinct from a hospital emergency room, an office, or a clinic, whose purpose is to diagnose and treat illness or injury for unscheduled, ambulatory patients seeking immediate medical attention.	NF

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
21 Inpatient Hospital A facility, other than psychiatric, which primarily provides diagnostic, therapeutic (both surgical and nonsurgical), and rehabilitation services by, or under, the supervision of physicians to patients admitted for a variety of medical conditions.	F
22 On Campus-Outpatient Hospital (description revised January 1, 2016) A portion of a hospital's main campus which provides diagnostic, therapeutic (both surgical and nonsurgical), and rehabilitation services to sick or injured persons who do not require hospitalization or institutionalization. (See "Special Considerations" below.)	F
23 Emergency Room-Hospital A portion of a hospital where emergency diagnosis and treatment of illness or injury is provided.	F
24 Ambulatory Surgical Center A freestanding facility, other than a physician's office, where surgical and diagnostic services are provided on an ambulatory basis.	F
25 Birthing Center A facility, other than a hospital's maternity facilities or a physician's office, which provides a setting for labor, delivery, and immediate postpartum care as well as immediate care of newborn infants.	NF
26 Military Treatment Facility A medical facility operated by one or more of the Uniformed Services. Military Treatment Facility (MTF) also refers to certain former U.S. Public Health Service (USPHS) facilities now designated as Uniformed Service Treatment Facilities (USTF).	F
27-30 Unassigned	--
31 Skilled Nursing Facility A facility which primarily provides inpatient skilled nursing care and related services to patients who require medical, nursing, or rehabilitative services but does not provide the level of care or treatment available in a hospital.	F
32 Nursing Facility A facility which primarily provides to residents skilled nursing care and related services for the rehabilitation of injured, disabled, or sick persons, or, on a regular basis, health-related care services above the level of custodial care to other than individuals with intellectual disabilities.	NF

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
33 Custodial Care Facility A facility which provides room, board and other personal assistance services, generally on a long term basis, and which does not include a medical component.	NF
34 Hospice A facility, other than a patient's home, in which palliative and supportive care for terminally ill patients and their families are provided.	F
35-40 Unassigned	--
41 Ambulance—Land A land vehicle specifically designed, equipped and staffed for lifesaving and transporting the sick or injured.	F
42 Ambulance—Air or Water An air or water vehicle specifically designed, equipped and staffed for lifesaving and transporting the sick or injured.	F
43-48/Unassigned	--
49 Independent Clinic (October 1, 2003) A location, not part of a hospital and not described by any other Place of Service code, that is organized and operated to provide preventive, diagnostic, therapeutic, rehabilitative, or palliative services to outpatients only.	NF
50 Federally Qualified Health Center A facility located in a medically underserved area that provides Medicare beneficiaries preventive primary medical care under the general direction of a physician.	NF
51 Inpatient Psychiatric Facility A facility that provides inpatient psychiatric services for the diagnosis and treatment of mental illness on a 24-hour basis, by or under the supervision of a physician.	F
52 Psychiatric Facility-Partial Hospitalization A facility for the diagnosis and treatment of mental illness that provides a planned therapeutic program for patients who do not require full time hospitalization, but who need broader programs than are possible from outpatient visits to a hospital-based or hospital-affiliated facility.	F

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
53 Community Mental Health Center A facility that provides the following services: outpatient services, including specialized outpatient services for children, the elderly, individuals who are chronically ill, and residents of the CMHC's mental health services area who have been discharged from inpatient treatment at a mental health facility; 24 hour a day emergency care services; day treatment, other partial hospitalization services, or psychosocial rehabilitation services; screening for patients being considered for admission to State mental health facilities to determine the appropriateness of such admission; and consultation and education services.	F
54 Intermediate Care Facility/Individuals with Intellectual Disabilities A facility which primarily provides health-related care and services above the level of custodial care to individuals but does not provide the level of care or treatment available in a hospital or SNF.	NF
55 Residential Substance Abuse Treatment Facility A facility which provides treatment for substance (alcohol and drug) abuse to live-in residents who do not require acute medical care. Services include individual and group therapy and counseling, family counseling, laboratory tests, drugs and supplies, psychological testing, and room and board.	NF
56 Psychiatric Residential Treatment Center A facility or distinct part of a facility for psychiatric care which provides a total 24-hour therapeutically planned and professionally staffed group living and learning environment.	F
57 Non-residential Substance Abuse Treatment Facility (October 1, 2003) A location which provides treatment for substance (alcohol and drug) abuse on an ambulatory basis. Services include individual and group therapy and counseling, family counseling, laboratory tests, drugs and supplies, and psychological testing.	NF
58 Non-residential Opioid Treatment Facility (January 1, 2020) <i>A location that provides treatment for opioid use disorder on an ambulatory basis. Services include methadone and other forms of Medication Assisted Treatment (MAT).</i> <i>(See "Special Considerations" below.)</i>	NF
59 Unassigned	--
60 Mass Immunization Center A location where providers administer pneumococcal pneumonia and influenza virus vaccinations and submit these services as electronic media claims, paper claims, or using the roster billing method. This generally takes place in a mass immunization setting, such as, a public health center, pharmacy, or mall but may include a physician office setting.	NF

POS Code and Name (effective date) Description	Payment Rate Facility=F Nonfacility=NF
61 Comprehensive Inpatient Rehabilitation Facility A facility that provides comprehensive rehabilitation services under the supervision of a physician to inpatients with physical disabilities. Services include physical therapy, occupational therapy, speech pathology, social or psychological services, and orthotics and prosthetics services.	F
62 Comprehensive Outpatient Rehabilitation Facility A facility that provides comprehensive rehabilitation services under the supervision of a physician to outpatients with physical disabilities. Services include physical therapy, occupational therapy, and speech pathology services.	NF
63-64 Unassigned	--
65 End-Stage Renal Disease Treatment Facility A facility other than a hospital, which provides dialysis treatment, maintenance, and/or training to patients or caregivers on an ambulatory or home-care basis.	NF
66-70 Unassigned	--
71 State or Local Public Health Clinic A facility maintained by either State or local health departments that provides ambulatory primary medical care under the general direction of a physician.	NF
72 Rural Health Clinic A certified facility which is located in a rural medically underserved area that provides ambulatory primary medical care under the general direction of a physician.	NF
73-80 Unassigned	--
81 Independent Laboratory A laboratory certified to perform diagnostic and/or clinical tests independent of an institution or a physician's office.	NF
82-98 Unassigned	--
99 Other Place of Service Other place of service not identified above.	NF

The Medicare contractor can provide guidance regarding which code applies in cases where the appropriate POS code may be unclear.

- **Special Considerations for Homeless Shelter (Code 04)**

Note that for the purposes of receiving durable medical equipment (DME), a homeless shelter is considered the beneficiary's home. Because DME is payable in the beneficiary's home, the crosswalk for Homeless Shelter (code 04) to Office (code 11)

that was mandated effective January 1, 2003, may need to be adjusted or local policy developed so that HCPCS codes for DME are covered when other conditions are met and the beneficiary is in a homeless shelter. If desired, local contractors are permitted to work with their medical directors to determine a new crosswalk such as from Homeless Shelter (code 04) to Home (code 12) or Custodial Care Facility (code 33) for DME provided in a homeless shelter setting. If a local contractor is currently paying claims correctly, however, it is not necessary to change the current crosswalk.

- **Special Considerations for Indian Health Service (Codes 05, 06) and Tribal 638 Settings (Codes 07, 08)**

Medicare does not currently use the POS codes designated for these settings. Follow the instructions you have received regarding how to process claims for services rendered in IHS and Tribal 638 settings. If you receive claims with these codes, you must initially accept them in terms of HIPAA compliance. However, follow your “return as unprocessable” procedures after this initial compliance check. Follow your “return as unprocessable” procedures when you receive paper claims with these codes. (Note that while these codes became part of the National POS code set effective January 1, 2003, Medicare contractors received instructions regarding how to process claims with these codes effective October 1, 2003, so that Medicare could be HIPAA compliant by October 16, 2003).

- **Special Considerations for Mobile Unit Settings (Code 15)**

When services are furnished in a mobile unit, they are often provided to serve an entity for which another POS code exists. For example, a mobile unit may be sent to a physician’s office or a skilled nursing facility. If the mobile unit is serving an entity for which another POS code already exists, providers should use the POS code for that entity. However, if the mobile unit is not serving an entity which could be described by an existing POS code, the providers are to use the Mobile Unit POS code 15. Apply the nonfacility rate to payments for services designated as being furnished in POS code 15; apply the appropriate facility or nonfacility rate for the POS code designated when a code other than the mobile unit code is indicated.

A physician or practitioner's office, even if mobile, qualifies to serve as a telehealth originating site. Assuming such an office also fulfills the requirement that it be located in either a rural health professional shortage area as defined under section 332(a)(1)(A) of the Public Health Service Act (42 U.S.C.

254e(a)(1)(A)) or in a county that is not included in a Metropolitan Statistical Area as defined in section 1886(d)(2)(D) of the Act, the originating physician's office should use POS code 11 (Office) in order to ensure appropriate payment for services on the list of Medicare Telehealth Services.

- **Special Considerations for Prison/Correctional Facility Settings (Code 09)**

The addition of code 09 to the POS code set and Medicare claims processing reflects Medicare’s compliance with HIPAA laws and regulations. Local contractors must continue to comply with CMS current policy that does not allow payment for Medicare services in a penal institution in most cases. The addition of a POS code for a prison/correctional facility setting does not supersede this policy. (See Pub. 100-04, Medicare Claims Processing, section 10.4, chapter 1.)

- **Special Considerations for Walk-In Retail Health Clinic (Code 17)** (Effective no later than May 1, 2010)

It should be noted that, while some entities in the industry may elect to use POS code 17 to track the setting of immunizations, Medicare continues to require its billing rules for immunizations claims, which are found in chapter 18, section 10 of this manual. Contractors are to instruct

providers and suppliers of immunizations to continue to follow these Medicare billing rules. However, Medicare contractors are to accept and adjudicate claims containing POS code 17, even if its presence on a claim is contrary to these billing instructions.

- **Special Considerations for Services Furnished to Registered Inpatients**

When a physician/practitioner furnishes services to a registered inpatient, payment is made under the PFS at the facility rate. To that end, a physician/practitioner/supplier furnishing services to a patient who is a registered inpatient, shall, at a minimum, report the inpatient hospital POS code 21 irrespective of the setting where the patient actually receives the face-to-face encounter. In other words, reporting the inpatient hospital POS code 21 is a minimum requirement for purposes of triggering the facility payment under the PFS when services are provided to a registered inpatient. If the physician/practitioner is aware of the exact setting the beneficiary is a registered inpatient, the appropriate inpatient POS code may be reported consistent with the code list annotated in this section (instead of POS 21). For example, a physician/practitioner may use POS 31, for a patient in a SNF receiving inpatient skilled nursing care, POS 51, for a patient registered in a Psychiatric Inpatient Facility, and POS 61 for patients registered in a Comprehensive Inpatient Rehabilitation Facility.

- **Special Considerations for Outpatient Hospital Departments**

The place of service (POS) code for “Outpatient Hospital” has been expanded. The description of POS 22 has been revised from “Outpatient Hospital” to “On Campus-Outpatient Hospital” and POS 19 has been created for the “Off Campus- Outpatient Hospital” setting. Throughout this Internet Only Manual (IOM) you may find references to “Outpatient Hospital” that do not differentiate between the “On Campus” or “Off Campus” setting; however, any reference to POS 22 (formerly “Outpatient Hospital”) found anywhere within the IOM is now defined as “On Campus-Outpatient Hospital.” In addition, POS 19 will also apply in the majority of situations describing an outpatient hospital setting. When a physician/practitioner furnishes services to an outpatient of a hospital, payment is made under the PFS at the facility rate.

Physicians/practitioners who furnish services to a hospital outpatient, including in a hospital outpatient department (including in a provider-based department of that hospital) or under arrangement to a hospital shall, at a minimum, report the off campus-outpatient hospital POS code 19 or on campus-outpatient hospital POS code 22 irrespective of the setting where the patient actually receives the face-to-face encounter. In other words, reporting the outpatient hospital POS code 19 or 22 is a minimum requirement for purposes of triggering the facility payment amount under the PFS when services are provided to a registered outpatient. If the physician/practitioner is aware of the exact setting where the beneficiary is a registered hospital outpatient, the appropriate outpatient facility POS code may be reported consistent with the code list annotated in this section (instead of POS 19 or 22).

For example, physicians/practitioners may use POS code 23 for services furnished to a patient registered in the emergency room, POS 24 for patients registered in an ambulatory surgical center, and POS 56 for patients registered in a psychiatric residential treatment center.

NOTE: Physicians/practitioners who perform services in a hospital outpatient department shall use, at a minimum, POS code 19 (Off Campus- Outpatient Hospital) or POS code 22 (On Campus-Outpatient Hospital).

Code 19 or 22 (or other appropriate outpatient department POS code as described above) shall be used unless the physician maintains separate office space in the hospital or on the hospital campus and that physician office space is not considered a provider-based department of the hospital as defined in 42. C.F.R.

413.65. Physicians shall use POS code 11 (office) when services are performed in a separately maintained physician office space in the hospital or on the hospital campus and that physician office space is not considered a provider-based department of the hospital. Use of POS code 11 (office) in the hospital outpatient department or on hospital campus is subject to the physician

self-referral provisions set forth in 42 C.F.R 411.353 through 411.357.

- **Special Consideration for Ambulatory Surgical Centers (Code 24)**

When a physician/practitioner furnishes services to a patient in a Medicare- participating ambulatory surgical center (ASC), the POS code 24 (ASC) shall be used.

NOTE: Physicians/practitioners who perform services in an ASC shall use POS code 24 (ASC). Physicians/practitioners are not to use POS code 11 (office) for ASC based services unless the physician has an office at the same physical location of the ASC, which meets all other requirements for operating as a physician office at the same physical location as the ASC – including meeting the “distinct entity” criteria defined in the ASC State Operations Manual that precludes the ASC and an adjacent physician office from being open at the same time -- and the physician service was actually performed in the office suite portion of the facility.

See Pub 100-07, Medicare State Operations Manual, Appendix L - Guidance for Surveyors: Ambulatory Surgical Centers for a complete set of applicable ASC definitions, basic requirements, and conditions of coverage. It is available at the following link: http://www.cms.gov/manuals/Downloads/som107ap_1_ambulatory.pdf

- **Special Considerations for Hospice (Code 34)**

When a physician/practitioner furnishes services to a patient under the hospice benefit, use the following guidelines to identify the appropriate POS.

When a beneficiary is in an “inpatient” respite or general “inpatient” care stay, the POS code 34 (hospice) shall be used. When a beneficiary who has elected coverage under the Hospice benefit is receiving inpatient hospice care in a hospital, SNF, or hospice inpatient facility, POS code 34 (Hospice) shall be used to designate the POS on the claim.

For services provided to a hospice beneficiary in an outpatient setting, such as the physician/nonphysician practitioner’s office (POS 11); the beneficiary’s home (POS 12), i.e., not operated by the hospice; or other outpatient setting (e.g., off campus-outpatient hospital (POS 19) or on campus-outpatient hospital (POS 22)), the patient’s physician or nonphysician practitioner or hospice independent attending physician or nurse practitioner, shall assign the POS code that represents that setting, as appropriate.

There may be use of nursing homes as the hospice patient’s “home,” where the patient resides in the facility but is receiving a home level of care. In addition, hospices are also operating “houses” or hospice residential entities where hospice patients receive a home level of care. In these cases, physicians and nonphysician practitioners, including the patient’s independent attending physician or nurse practitioner, shall use the appropriate POS code representing the particular setting, e.g., POS code 32 for nursing home, POS code 13 for an assisted living facility, or POS code 14 for group home.

- ***Special Considerations for Non-residential Opioid Treatment Facility (Code 58)***

NOTE: OUD treatment services furnished at Opioid Treatment Programs are not considered physician services and are separately paid under the bundled payment established under sections 1833(a)(1)(CC) and 1834(w) of the Social Security Act.

- **Paper Claims**

Adjudicate paper claims with codes from the National POS code set as you would for electronic claims.

10.8.3 - Nonphysician Practitioner, Supplier, and Provider Specialty Codes

(Rev. 4486, Issued: 12-27-19, Effective: 01-01-20, Implementation: 01-06-20)

The following list of 2-digit codes and narrative describe the kind of medicine non-physician practitioners or other healthcare providers/suppliers practice.

Code	Non-physician Practitioner/Supplier/Provider Specialty
15	Speech Language Pathologists
31	Intensive Cardiac Rehabilitation
32	Anesthesiologist Assistant
42	Certified Nurse Midwife (effective July 1, 1988)
43	Certified Registered Nurse Anesthetist (CRNA)
45	Mammography Screening Center
47	Independent Diagnostic Testing Facility (IDTF)
49	Ambulatory Surgical Center
50	Nurse Practitioner
51	Medical supply company with orthotic personnel certified by an accrediting organization
52	Medical supply company with prosthetic personnel certified by an accrediting organization
53	Medical supply company with prosthetic/orthotic personnel certified by an accrediting organization
54	Medical supply company not included in 51, 52, or 53
55	Individual orthotic personnel certified by an accrediting organization
56	Individual prosthetic personnel certified by an accrediting organization
57	Individual prosthetic/orthotic personnel certified by an accrediting organization
58	Medical Supply Company with registered pharmacist
59	Ambulance Service Supplier, e.g., private ambulance companies, funeral homes
60	Public Health or Welfare Agencies (Federal, State, and local)
61	Voluntary Health or Charitable Agencies (e.g., National Cancer Society, National Heart Association, Catholic Charities)
62	Psychologist (Billing Independently)
63	Portable X-Ray Supplier (Billing Independently)
64	Audiologist (Billing Independently)
65	Physical Therapist in Private Practice
67	Occupational Therapist in Private Practice
68	Clinical Psychologist
69	Clinical Laboratory (Billing Independently)
71	Registered Dietician/Nutrition Professional
73	Mass Immunization Roster Billers (Mass Immunizers have to roster bill assigned claims and can only bill for immunizations)
74	Radiation Therapy Centers
75	Slide Preparation Facilities
80	Licensed Clinical Social Worker
87	All other suppliers, e.g., Drug Stores
88	Unknown Provider
89	Certified Clinical Nurse Specialist
95	Unknown Supplier
96	Optician
97	Physician Assistant
A0	Hospital
A1	Skilled Nursing Facility
A2	Intermediate Care Nursing Facility
A3	Nursing Facility, Other
A4	Home Health Agency

Code	Non-physician Practitioner/Supplier/Provider Specialty
A5	Pharmacy
A6	Medical Supply Company with Respiratory Therapist
A7	Department Store
A8	Grocery Store
B1	Oxygen/Oxygen Related Equipment
B2	Pedorthic Personnel
B3	Medical Supply Company with Pedorthic Personnel
B4	Rehabilitation Agency
B5	Ocularist
C1	Centralized Flu
C2	Indirect Payment Procedure
C4	Restricted Use
D1	Medicare Diabetes Preventive Program
D2	Restricted Use
<i>D5</i>	<i>Opioid Treatment Program</i>

NOTE: Specialty Code Use for Service in an Independent Laboratory. For services performed in an independent laboratory, show the specialty code of the physician ordering the x-rays and requesting payment. If the independent laboratory requests payment, use type of supplier code "69".

CARRIER	LOCALITY	HPCPS	MOD	DRUG RATE	NON-DRUG RATE	GEOGRAPHICALLY ADJUSTED FEE
01112	05	G2067		35.28	172.21	235.22
01112	06	G2067		35.28	172.21	235.22
01112	07	G2067		35.28	172.21	235.22
01112	09	G2067		35.28	172.21	239.35
01112	51	G2067		35.28	172.21	231.25
01112	52	G2067		35.28	172.21	234.01
01112	53	G2067		35.28	172.21	231.25
01112	54	G2067		35.28	172.21	214.55
01112	55	G2067		35.28	172.21	213.17
01112	56	G2067		35.28	172.21	213.17
01112	57	G2067		35.28	172.21	213.17
01112	58	G2067		35.28	172.21	213.17
01112	59	G2067		35.28	172.21	213.17
01112	60	G2067		35.28	172.21	213.17
01112	61	G2067		35.28	172.21	213.17
01112	62	G2067		35.28	172.21	215.07
01112	63	G2067		35.28	172.21	213.86
01112	64	G2067		35.28	172.21	217.82
01112	65	G2067		35.28	172.21	232.63
01112	66	G2067		35.28	172.21	220.41
01112	67	G2067		35.28	172.21	219.03
01112	68	G2067		35.28	172.21	213.17
01112	69	G2067		35.28	172.21	213.17
01112	70	G2067		35.28	172.21	213.17
01112	75	G2067		35.28	172.21	213.17
01182	17	G2067		35.28	172.21	221.27
01182	18	G2067		35.28	172.21	223.16
01182	26	G2067		35.28	172.21	223.16
01182	71	G2067		35.28	172.21	213.35
01182	72	G2067		35.28	172.21	217.82
01182	73	G2067		35.28	172.21	213.35
01182	74	G2067		35.28	172.21	218.68
01212	01	G2067		35.28	172.21	216.44
01312	00	G2067		35.28	172.21	208.70
02102	01	G2067		35.28	172.21	257.95
02202	00	G2067		35.28	172.21	193.02
02302	01	G2067		35.28	172.21	210.93
02302	99	G2067		35.28	172.21	200.95
02402	02	G2067		35.28	172.21	222.30
02402	99	G2067		35.28	172.21	207.15
03102	00	G2067		35.28	172.21	202.50
03202	01	G2067		35.28	172.21	207.49
03302	01	G2067		35.28	172.21	202.32
03402	02	G2067		35.28	172.21	200.60
03502	09	G2067		35.28	172.21	200.08
03602	21	G2067		35.28	172.21	205.08
04112	01	G2067		35.28	172.21	209.38
04212	05	G2067		35.28	172.21	201.12
04312	00	G2067		35.28	172.21	195.95
04412	09	G2067		35.28	172.21	208.18
04412	11	G2067		35.28	172.21	208.01
04412	15	G2067		35.28	172.21	208.87
04412	18	G2067		35.28	172.21	210.76
04412	20	G2067		35.28	172.21	199.57
04412	28	G2067		35.28	172.21	205.08
04412	31	G2067		35.28	172.21	208.01
04412	99	G2067		35.28	172.21	200.77
05102	00	G2067		35.28	172.21	194.75
05202	00	G2067		35.28	172.21	195.44
05302	01	G2067		35.28	172.21	204.22
05302	02	G2067		35.28	172.21	203.36
05302	99	G2067		35.28	172.21	193.89
05402	00	G2067		35.28	172.21	193.89
06102	12	G2067		35.28	172.21	207.49
06102	15	G2067		35.28	172.21	216.62

06102	16	G2067	35.28	172.21	217.99
06102	99	G2067	35.28	172.21	201.29
06202	00	G2067	35.28	172.21	203.70
06302	00	G2067	35.28	172.21	197.67
07102	13	G2067	35.28	172.21	190.96
07202	01	G2067	35.28	172.21	205.25
07202	99	G2067	35.28	172.21	198.36
07302	00	G2067	35.28	172.21	190.96
08102	00	G2067	35.28	172.21	194.57
08202	01	G2067	35.28	172.21	211.28
08202	99	G2067	35.28	172.21	199.74
09102	03	G2067	35.28	172.21	213.17
09102	04	G2067	35.28	172.21	220.58
09102	99	G2067	35.28	172.21	204.91
09202	20	G2067	35.28	172.21	207.83
09202	50	G2067	35.28	172.21	207.83
10112	00	G2067	35.28	172.21	195.44
10212	01	G2067	35.28	172.21	207.32
10212	99	G2067	35.28	172.21	197.67
10312	35	G2067	35.28	172.21	194.57
11202	01	G2067	35.28	172.21	196.30
11302	00	G2067	35.28	172.21	205.94
11402	16	G2067	35.28	172.21	196.64
11502	00	G2067	35.28	172.21	199.22
12102	01	G2067	35.28	172.21	209.73
12202	01	G2067	35.28	172.21	230.91
12302	01	G2067	35.28	172.21	219.37
12302	99	G2067	35.28	172.21	211.62
12402	01	G2067	35.28	172.21	225.74
12402	99	G2067	35.28	172.21	219.89
12502	01	G2067	35.28	172.21	217.65
12502	99	G2067	35.28	172.21	201.81
13102	00	G2067	35.28	172.21	219.37
13202	01	G2067	35.28	172.21	233.15
13202	02	G2067	35.28	172.21	238.32
13202	03	G2067	35.28	172.21	219.72
13282	99	G2067	35.28	172.21	200.95
13292	04	G2067	35.28	172.21	239.00
14112	03	G2067	35.28	172.21	204.73
14112	99	G2067	35.28	172.21	196.47
14212	01	G2067	35.28	172.21	225.40
14212	99	G2067	35.28	172.21	214.03
14312	40	G2067	35.28	172.21	210.59
14412	01	G2067	35.28	172.21	213.35
14512	50	G2067	35.28	172.21	204.22
15102	00	G2067	35.28	172.21	195.09
15202	00	G2067	35.28	172.21	200.60
01112	05	G2068	86.26	172.21	286.20
01112	06	G2068	86.26	172.21	286.20
01112	07	G2068	86.26	172.21	286.20
01112	09	G2068	86.26	172.21	290.33
01112	51	G2068	86.26	172.21	282.23
01112	52	G2068	86.26	172.21	284.99
01112	53	G2068	86.26	172.21	282.23
01112	54	G2068	86.26	172.21	265.53
01112	55	G2068	86.26	172.21	264.15
01112	56	G2068	86.26	172.21	264.15
01112	57	G2068	86.26	172.21	264.15
01112	58	G2068	86.26	172.21	264.15
01112	59	G2068	86.26	172.21	264.15
01112	60	G2068	86.26	172.21	264.15
01112	61	G2068	86.26	172.21	264.15
01112	62	G2068	86.26	172.21	266.05
01112	63	G2068	86.26	172.21	264.84
01112	64	G2068	86.26	172.21	268.80
01112	65	G2068	86.26	172.21	283.61

01112	66	G2068	86.26	172.21	271.39
01112	67	G2068	86.26	172.21	270.01
01112	68	G2068	86.26	172.21	264.15
01112	69	G2068	86.26	172.21	264.15
01112	70	G2068	86.26	172.21	264.15
01112	75	G2068	86.26	172.21	264.15
01182	17	G2068	86.26	172.21	272.25
01182	18	G2068	86.26	172.21	274.14
01182	26	G2068	86.26	172.21	274.14
01182	71	G2068	86.26	172.21	264.33
01182	72	G2068	86.26	172.21	268.80
01182	73	G2068	86.26	172.21	264.33
01182	74	G2068	86.26	172.21	269.66
01212	01	G2068	86.26	172.21	267.42
01312	00	G2068	86.26	172.21	259.68
02102	01	G2068	86.26	172.21	308.93
02202	00	G2068	86.26	172.21	244.00
02302	01	G2068	86.26	172.21	261.91
02302	99	G2068	86.26	172.21	251.93
02402	02	G2068	86.26	172.21	273.28
02402	99	G2068	86.26	172.21	258.13
03102	00	G2068	86.26	172.21	253.48
03202	01	G2068	86.26	172.21	258.47
03302	01	G2068	86.26	172.21	253.30
03402	02	G2068	86.26	172.21	251.58
03502	09	G2068	86.26	172.21	251.06
03602	21	G2068	86.26	172.21	256.06
04112	01	G2068	86.26	172.21	260.36
04212	05	G2068	86.26	172.21	252.10
04312	00	G2068	86.26	172.21	246.93
04412	09	G2068	86.26	172.21	259.16
04412	11	G2068	86.26	172.21	258.99
04412	15	G2068	86.26	172.21	259.85
04412	18	G2068	86.26	172.21	261.74
04412	20	G2068	86.26	172.21	250.55
04412	28	G2068	86.26	172.21	256.06
04412	31	G2068	86.26	172.21	258.99
04412	99	G2068	86.26	172.21	251.75
05102	00	G2068	86.26	172.21	245.73
05202	00	G2068	86.26	172.21	246.42
05302	01	G2068	86.26	172.21	255.20
05302	02	G2068	86.26	172.21	254.34
05302	99	G2068	86.26	172.21	244.87
05402	00	G2068	86.26	172.21	244.87
06102	12	G2068	86.26	172.21	258.47
06102	15	G2068	86.26	172.21	267.60
06102	16	G2068	86.26	172.21	268.97
06102	99	G2068	86.26	172.21	252.27
06202	00	G2068	86.26	172.21	254.68
06302	00	G2068	86.26	172.21	248.65
07102	13	G2068	86.26	172.21	241.94
07202	01	G2068	86.26	172.21	256.23
07202	99	G2068	86.26	172.21	249.34
07302	00	G2068	86.26	172.21	241.94
08102	00	G2068	86.26	172.21	245.55
08202	01	G2068	86.26	172.21	262.26
08202	99	G2068	86.26	172.21	250.72
09102	03	G2068	86.26	172.21	264.15
09102	04	G2068	86.26	172.21	271.56
09102	99	G2068	86.26	172.21	255.89
09202	20	G2068	86.26	172.21	258.81
09202	50	G2068	86.26	172.21	258.81
10112	00	G2068	86.26	172.21	246.42
10212	01	G2068	86.26	172.21	258.30
10212	99	G2068	86.26	172.21	248.65
10312	35	G2068	86.26	172.21	245.55

11202	01	G2068	86.26	172.21	247.28
11302	00	G2068	86.26	172.21	256.92
11402	16	G2068	86.26	172.21	247.62
11502	00	G2068	86.26	172.21	250.20
12102	01	G2068	86.26	172.21	260.71
12202	01	G2068	86.26	172.21	281.89
12302	01	G2068	86.26	172.21	270.35
12302	99	G2068	86.26	172.21	262.60
12402	01	G2068	86.26	172.21	276.72
12402	99	G2068	86.26	172.21	270.87
12502	01	G2068	86.26	172.21	268.63
12502	99	G2068	86.26	172.21	252.79
13102	00	G2068	86.26	172.21	270.35
13202	01	G2068	86.26	172.21	284.13
13202	02	G2068	86.26	172.21	289.30
13202	03	G2068	86.26	172.21	270.70
13282	99	G2068	86.26	172.21	251.93
13292	04	G2068	86.26	172.21	289.98
14112	03	G2068	86.26	172.21	255.71
14112	99	G2068	86.26	172.21	247.45
14212	01	G2068	86.26	172.21	276.38
14212	99	G2068	86.26	172.21	265.01
14312	40	G2068	86.26	172.21	261.57
14412	01	G2068	86.26	172.21	264.33
14512	50	G2068	86.26	172.21	255.20
15102	00	G2068	86.26	172.21	246.07
15202	00	G2068	86.26	172.21	251.58
01112	05	G2069	1578.64	178.65	1786.05
01112	06	G2069	1578.64	178.65	1786.05
01112	07	G2069	1578.64	178.65	1786.05
01112	09	G2069	1578.64	178.65	1790.34
01112	51	G2069	1578.64	178.65	1781.94
01112	52	G2069	1578.64	178.65	1784.80
01112	53	G2069	1578.64	178.65	1781.94
01112	54	G2069	1578.64	178.65	1764.61
01112	55	G2069	1578.64	178.65	1763.19
01112	56	G2069	1578.64	178.65	1763.19
01112	57	G2069	1578.64	178.65	1763.19
01112	58	G2069	1578.64	178.65	1763.19
01112	59	G2069	1578.64	178.65	1763.19
01112	60	G2069	1578.64	178.65	1763.19
01112	61	G2069	1578.64	178.65	1763.19
01112	62	G2069	1578.64	178.65	1765.15
01112	63	G2069	1578.64	178.65	1763.90
01112	64	G2069	1578.64	178.65	1768.01
01112	65	G2069	1578.64	178.65	1783.37
01112	66	G2069	1578.64	178.65	1770.69
01112	67	G2069	1578.64	178.65	1769.26
01112	68	G2069	1578.64	178.65	1763.19
01112	69	G2069	1578.64	178.65	1763.19
01112	70	G2069	1578.64	178.65	1763.19
01112	75	G2069	1578.64	178.65	1763.19
01182	17	G2069	1578.64	178.65	1771.58
01182	18	G2069	1578.64	178.65	1773.55
01182	26	G2069	1578.64	178.65	1773.55
01182	71	G2069	1578.64	178.65	1763.36
01182	72	G2069	1578.64	178.65	1768.01
01182	73	G2069	1578.64	178.65	1763.36
01182	74	G2069	1578.64	178.65	1768.90
01212	01	G2069	1578.64	178.65	1766.58
01312	00	G2069	1578.64	178.65	1758.54
02102	01	G2069	1578.64	178.65	1809.63
02202	00	G2069	1578.64	178.65	1742.28
02302	01	G2069	1578.64	178.65	1760.86
02302	99	G2069	1578.64	178.65	1750.50
02402	02	G2069	1578.64	178.65	1772.65

02402	99	G2069	1578.64	178.65	1756.93
03102	00	G2069	1578.64	178.65	1752.11
03202	01	G2069	1578.64	178.65	1757.29
03302	01	G2069	1578.64	178.65	1751.93
03402	02	G2069	1578.64	178.65	1750.14
03502	09	G2069	1578.64	178.65	1749.61
03602	21	G2069	1578.64	178.65	1754.79
04112	01	G2069	1578.64	178.65	1759.26
04212	05	G2069	1578.64	178.65	1750.68
04312	00	G2069	1578.64	178.65	1745.32
04412	09	G2069	1578.64	178.65	1758.00
04412	11	G2069	1578.64	178.65	1757.83
04412	15	G2069	1578.64	178.65	1758.72
04412	18	G2069	1578.64	178.65	1760.68
04412	20	G2069	1578.64	178.65	1749.07
04412	28	G2069	1578.64	178.65	1754.79
04412	31	G2069	1578.64	178.65	1757.83
04412	99	G2069	1578.64	178.65	1750.32
05102	00	G2069	1578.64	178.65	1744.07
05202	00	G2069	1578.64	178.65	1744.78
05302	01	G2069	1578.64	178.65	1753.90
05302	02	G2069	1578.64	178.65	1753.00
05302	99	G2069	1578.64	178.65	1743.18
05402	00	G2069	1578.64	178.65	1743.18
06102	12	G2069	1578.64	178.65	1757.29
06102	15	G2069	1578.64	178.65	1766.76
06102	16	G2069	1578.64	178.65	1768.19
06102	99	G2069	1578.64	178.65	1750.86
06202	00	G2069	1578.64	178.65	1753.36
06302	00	G2069	1578.64	178.65	1747.11
07102	13	G2069	1578.64	178.65	1740.14
07202	01	G2069	1578.64	178.65	1754.97
07202	99	G2069	1578.64	178.65	1747.82
07302	00	G2069	1578.64	178.65	1740.14
08102	00	G2069	1578.64	178.65	1743.89
08202	01	G2069	1578.64	178.65	1761.22
08202	99	G2069	1578.64	178.65	1749.25
09102	03	G2069	1578.64	178.65	1763.19
09102	04	G2069	1578.64	178.65	1770.87
09102	99	G2069	1578.64	178.65	1754.61
09202	20	G2069	1578.64	178.65	1757.65
09202	50	G2069	1578.64	178.65	1757.65
10112	00	G2069	1578.64	178.65	1744.78
10212	01	G2069	1578.64	178.65	1757.11
10212	99	G2069	1578.64	178.65	1747.11
10312	35	G2069	1578.64	178.65	1743.89
11202	01	G2069	1578.64	178.65	1745.68
11302	00	G2069	1578.64	178.65	1755.68
11402	16	G2069	1578.64	178.65	1746.04
11502	00	G2069	1578.64	178.65	1748.71
12102	01	G2069	1578.64	178.65	1759.61
12202	01	G2069	1578.64	178.65	1781.59
12302	01	G2069	1578.64	178.65	1769.62
12302	99	G2069	1578.64	178.65	1761.58
12402	01	G2069	1578.64	178.65	1776.23
12402	99	G2069	1578.64	178.65	1770.15
12502	01	G2069	1578.64	178.65	1767.83
12502	99	G2069	1578.64	178.65	1751.39
13102	00	G2069	1578.64	178.65	1769.62
13202	01	G2069	1578.64	178.65	1783.91
13202	02	G2069	1578.64	178.65	1789.27
13202	03	G2069	1578.64	178.65	1769.97
13282	99	G2069	1578.64	178.65	1750.50
13292	04	G2069	1578.64	178.65	1789.98
14112	03	G2069	1578.64	178.65	1754.43
14112	99	G2069	1578.64	178.65	1745.86

14212	01	G2069	1578.64	178.65	1775.87
14212	99	G2069	1578.64	178.65	1764.08
14312	40	G2069	1578.64	178.65	1760.51
14412	01	G2069	1578.64	178.65	1763.36
14512	50	G2069	1578.64	178.65	1753.90
15102	00	G2069	1578.64	178.65	1744.43
15202	00	G2069	1578.64	178.65	1750.14
01112	05	G2070	4918.98	407.86	5392.51
01112	06	G2070	4918.98	407.86	5392.51
01112	07	G2070	4918.98	407.86	5392.51
01112	09	G2070	4918.98	407.86	5402.29
01112	51	G2070	4918.98	407.86	5383.12
01112	52	G2070	4918.98	407.86	5389.65
01112	53	G2070	4918.98	407.86	5383.12
01112	54	G2070	4918.98	407.86	5343.56
01112	55	G2070	4918.98	407.86	5340.30
01112	56	G2070	4918.98	407.86	5340.30
01112	57	G2070	4918.98	407.86	5340.30
01112	58	G2070	4918.98	407.86	5340.30
01112	59	G2070	4918.98	407.86	5340.30
01112	60	G2070	4918.98	407.86	5340.30
01112	61	G2070	4918.98	407.86	5340.30
01112	62	G2070	4918.98	407.86	5344.79
01112	63	G2070	4918.98	407.86	5341.93
01112	64	G2070	4918.98	407.86	5351.31
01112	65	G2070	4918.98	407.86	5386.39
01112	66	G2070	4918.98	407.86	5357.43
01112	67	G2070	4918.98	407.86	5354.17
01112	68	G2070	4918.98	407.86	5340.30
01112	69	G2070	4918.98	407.86	5340.30
01112	70	G2070	4918.98	407.86	5340.30
01112	75	G2070	4918.98	407.86	5340.30
01182	17	G2070	4918.98	407.86	5359.47
01182	18	G2070	4918.98	407.86	5363.96
01182	26	G2070	4918.98	407.86	5363.96
01182	71	G2070	4918.98	407.86	5340.71
01182	72	G2070	4918.98	407.86	5351.31
01182	73	G2070	4918.98	407.86	5340.71
01182	74	G2070	4918.98	407.86	5353.35
01212	01	G2070	4918.98	407.86	5348.05
01312	00	G2070	4918.98	407.86	5329.70
02102	01	G2070	4918.98	407.86	5446.34
02202	00	G2070	4918.98	407.86	5292.58
02302	01	G2070	4918.98	407.86	5335.00
02302	99	G2070	4918.98	407.86	5311.34
02402	02	G2070	4918.98	407.86	5361.92
02402	99	G2070	4918.98	407.86	5326.02
03102	00	G2070	4918.98	407.86	5315.01
03202	01	G2070	4918.98	407.86	5326.84
03302	01	G2070	4918.98	407.86	5314.60
03402	02	G2070	4918.98	407.86	5310.53
03502	09	G2070	4918.98	407.86	5309.30
03602	21	G2070	4918.98	407.86	5321.13
04112	01	G2070	4918.98	407.86	5331.33
04212	05	G2070	4918.98	407.86	5311.75
04312	00	G2070	4918.98	407.86	5299.51
04412	09	G2070	4918.98	407.86	5328.47
04412	11	G2070	4918.98	407.86	5328.06
04412	15	G2070	4918.98	407.86	5330.10
04412	18	G2070	4918.98	407.86	5334.59
04412	20	G2070	4918.98	407.86	5308.08
04412	28	G2070	4918.98	407.86	5321.13
04412	31	G2070	4918.98	407.86	5328.06
04412	99	G2070	4918.98	407.86	5310.93
05102	00	G2070	4918.98	407.86	5296.66
05202	00	G2070	4918.98	407.86	5298.29

05302	01	G2070	4918.98	407.86	5319.09
05302	02	G2070	4918.98	407.86	5317.05
05302	99	G2070	4918.98	407.86	5294.62
05402	00	G2070	4918.98	407.86	5294.62
06102	12	G2070	4918.98	407.86	5326.84
06102	15	G2070	4918.98	407.86	5348.46
06102	16	G2070	4918.98	407.86	5351.72
06102	99	G2070	4918.98	407.86	5312.16
06202	00	G2070	4918.98	407.86	5317.87
06302	00	G2070	4918.98	407.86	5303.59
07102	13	G2070	4918.98	407.86	5287.69
07202	01	G2070	4918.98	407.86	5321.54
07202	99	G2070	4918.98	407.86	5305.22
07302	00	G2070	4918.98	407.86	5287.69
08102	00	G2070	4918.98	407.86	5296.25
08202	01	G2070	4918.98	407.86	5335.81
08202	99	G2070	4918.98	407.86	5308.49
09102	03	G2070	4918.98	407.86	5340.30
09102	04	G2070	4918.98	407.86	5357.84
09102	99	G2070	4918.98	407.86	5320.72
09202	20	G2070	4918.98	407.86	5327.66
09202	50	G2070	4918.98	407.86	5327.66
10112	00	G2070	4918.98	407.86	5298.29
10212	01	G2070	4918.98	407.86	5326.43
10212	99	G2070	4918.98	407.86	5303.59
10312	35	G2070	4918.98	407.86	5296.25
11202	01	G2070	4918.98	407.86	5300.33
11302	00	G2070	4918.98	407.86	5323.17
11402	16	G2070	4918.98	407.86	5301.14
11502	00	G2070	4918.98	407.86	5307.26
12102	01	G2070	4918.98	407.86	5332.14
12202	01	G2070	4918.98	407.86	5382.31
12302	01	G2070	4918.98	407.86	5354.98
12302	99	G2070	4918.98	407.86	5336.63
12402	01	G2070	4918.98	407.86	5370.07
12402	99	G2070	4918.98	407.86	5356.21
12502	01	G2070	4918.98	407.86	5350.90
12502	99	G2070	4918.98	407.86	5313.38
13102	00	G2070	4918.98	407.86	5354.98
13202	01	G2070	4918.98	407.86	5387.61
13202	02	G2070	4918.98	407.86	5399.85
13202	03	G2070	4918.98	407.86	5355.80
13282	99	G2070	4918.98	407.86	5311.34
13292	04	G2070	4918.98	407.86	5401.48
14112	03	G2070	4918.98	407.86	5320.31
14112	99	G2070	4918.98	407.86	5300.74
14212	01	G2070	4918.98	407.86	5369.26
14212	99	G2070	4918.98	407.86	5342.34
14312	40	G2070	4918.98	407.86	5334.18
14412	01	G2070	4918.98	407.86	5340.71
14512	50	G2070	4918.98	407.86	5319.09
15102	00	G2070	4918.98	407.86	5297.47
15202	00	G2070	4918.98	407.86	5310.53
01112	05	G2071	0	427.32	496.12
01112	06	G2071	0	427.32	496.12
01112	07	G2071	0	427.32	496.12
01112	09	G2071	0	427.32	506.37
01112	51	G2071	0	427.32	486.29
01112	52	G2071	0	427.32	493.13
01112	53	G2071	0	427.32	486.29
01112	54	G2071	0	427.32	444.84
01112	55	G2071	0	427.32	441.42
01112	56	G2071	0	427.32	441.42
01112	57	G2071	0	427.32	441.42
01112	58	G2071	0	427.32	441.42
01112	59	G2071	0	427.32	441.42

01112	60	G2071	0	427.32	441.42
01112	61	G2071	0	427.32	441.42
01112	62	G2071	0	427.32	446.12
01112	63	G2071	0	427.32	443.13
01112	64	G2071	0	427.32	452.96
01112	65	G2071	0	427.32	489.71
01112	66	G2071	0	427.32	459.37
01112	67	G2071	0	427.32	455.95
01112	68	G2071	0	427.32	441.42
01112	69	G2071	0	427.32	441.42
01112	70	G2071	0	427.32	441.42
01112	75	G2071	0	427.32	441.42
01182	17	G2071	0	427.32	461.51
01182	18	G2071	0	427.32	466.21
01182	26	G2071	0	427.32	466.21
01182	71	G2071	0	427.32	441.85
01182	72	G2071	0	427.32	452.96
01182	73	G2071	0	427.32	441.85
01182	74	G2071	0	427.32	455.10
01212	01	G2071	0	427.32	449.54
01312	00	G2071	0	427.32	430.31
02102	01	G2071	0	427.32	552.52
02202	00	G2071	0	427.32	391.43
02302	01	G2071	0	427.32	435.87
02302	99	G2071	0	427.32	411.08
02402	02	G2071	0	427.32	464.07
02402	99	G2071	0	427.32	426.47
03102	00	G2071	0	427.32	414.93
03202	01	G2071	0	427.32	427.32
03302	01	G2071	0	427.32	414.50
03402	02	G2071	0	427.32	410.23
03502	09	G2071	0	427.32	408.95
03602	21	G2071	0	427.32	421.34
04112	01	G2071	0	427.32	432.02
04212	05	G2071	0	427.32	411.51
04312	00	G2071	0	427.32	398.69
04412	09	G2071	0	427.32	429.03
04412	11	G2071	0	427.32	428.60
04412	15	G2071	0	427.32	430.74
04412	18	G2071	0	427.32	435.44
04412	20	G2071	0	427.32	407.66
04412	28	G2071	0	427.32	421.34
04412	31	G2071	0	427.32	428.60
04412	99	G2071	0	427.32	410.65
05102	00	G2071	0	427.32	395.70
05202	00	G2071	0	427.32	397.41
05302	01	G2071	0	427.32	419.20
05302	02	G2071	0	427.32	417.06
05302	99	G2071	0	427.32	393.56
05402	00	G2071	0	427.32	393.56
06102	12	G2071	0	427.32	427.32
06102	15	G2071	0	427.32	449.97
06102	16	G2071	0	427.32	453.39
06102	99	G2071	0	427.32	411.94
06202	00	G2071	0	427.32	417.92
06302	00	G2071	0	427.32	402.96
07102	13	G2071	0	427.32	386.30
07202	01	G2071	0	427.32	421.76
07202	99	G2071	0	427.32	404.67
07302	00	G2071	0	427.32	386.30
08102	00	G2071	0	427.32	395.27
08202	01	G2071	0	427.32	436.72
08202	99	G2071	0	427.32	408.09
09102	03	G2071	0	427.32	441.42
09102	04	G2071	0	427.32	459.80
09102	99	G2071	0	427.32	420.91

09202	20	G2071	0	427.32	428.17
09202	50	G2071	0	427.32	428.17
10112	00	G2071	0	427.32	397.41
10212	01	G2071	0	427.32	426.89
10212	99	G2071	0	427.32	402.96
10312	35	G2071	0	427.32	395.27
11202	01	G2071	0	427.32	399.54
11302	00	G2071	0	427.32	423.47
11402	16	G2071	0	427.32	400.40
11502	00	G2071	0	427.32	406.81
12102	01	G2071	0	427.32	432.88
12202	01	G2071	0	427.32	485.44
12302	01	G2071	0	427.32	456.81
12302	99	G2071	0	427.32	437.58
12402	01	G2071	0	427.32	472.62
12402	99	G2071	0	427.32	458.09
12502	01	G2071	0	427.32	452.53
12502	99	G2071	0	427.32	413.22
13102	00	G2071	0	427.32	456.81
13202	01	G2071	0	427.32	490.99
13202	02	G2071	0	427.32	503.81
13202	03	G2071	0	427.32	457.66
13282	99	G2071	0	427.32	411.08
13292	04	G2071	0	427.32	505.52
14112	03	G2071	0	427.32	420.48
14112	99	G2071	0	427.32	399.97
14212	01	G2071	0	427.32	471.76
14212	99	G2071	0	427.32	443.56
14312	40	G2071	0	427.32	435.01
14412	01	G2071	0	427.32	441.85
14512	50	G2071	0	427.32	419.20
15102	00	G2071	0	427.32	396.55
15202	00	G2071	0	427.32	410.23
01112	05	G2072	4918.98	626.97	5646.89
01112	06	G2072	4918.98	626.97	5646.89
01112	07	G2072	4918.98	626.97	5646.89
01112	09	G2072	4918.98	626.97	5661.94
01112	51	G2072	4918.98	626.97	5632.47
01112	52	G2072	4918.98	626.97	5642.50
01112	53	G2072	4918.98	626.97	5632.47
01112	54	G2072	4918.98	626.97	5571.66
01112	55	G2072	4918.98	626.97	5566.64
01112	56	G2072	4918.98	626.97	5566.64
01112	57	G2072	4918.98	626.97	5566.64
01112	58	G2072	4918.98	626.97	5566.64
01112	59	G2072	4918.98	626.97	5566.64
01112	60	G2072	4918.98	626.97	5566.64
01112	61	G2072	4918.98	626.97	5566.64
01112	62	G2072	4918.98	626.97	5573.54
01112	63	G2072	4918.98	626.97	5569.15
01112	64	G2072	4918.98	626.97	5583.57
01112	65	G2072	4918.98	626.97	5637.49
01112	66	G2072	4918.98	626.97	5592.97
01112	67	G2072	4918.98	626.97	5587.96
01112	68	G2072	4918.98	626.97	5566.64
01112	69	G2072	4918.98	626.97	5566.64
01112	70	G2072	4918.98	626.97	5566.64
01112	75	G2072	4918.98	626.97	5566.64
01182	17	G2072	4918.98	626.97	5596.11
01182	18	G2072	4918.98	626.97	5603.00
01182	26	G2072	4918.98	626.97	5603.00
01182	71	G2072	4918.98	626.97	5567.27
01182	72	G2072	4918.98	626.97	5583.57
01182	73	G2072	4918.98	626.97	5567.27
01182	74	G2072	4918.98	626.97	5586.70
01212	01	G2072	4918.98	626.97	5578.55

01312	00	G2072	4918.98	626.97	5550.34
02102	01	G2072	4918.98	626.97	5729.65
02202	00	G2072	4918.98	626.97	5493.28
02302	01	G2072	4918.98	626.97	5558.49
02302	99	G2072	4918.98	626.97	5522.13
02402	02	G2072	4918.98	626.97	5599.87
02402	99	G2072	4918.98	626.97	5544.70
03102	00	G2072	4918.98	626.97	5527.77
03202	01	G2072	4918.98	626.97	5545.95
03302	01	G2072	4918.98	626.97	5527.14
03402	02	G2072	4918.98	626.97	5520.87
03502	09	G2072	4918.98	626.97	5518.99
03602	21	G2072	4918.98	626.97	5537.17
04112	01	G2072	4918.98	626.97	5552.85
04212	05	G2072	4918.98	626.97	5522.75
04312	00	G2072	4918.98	626.97	5503.94
04412	09	G2072	4918.98	626.97	5548.46
04412	11	G2072	4918.98	626.97	5547.83
04412	15	G2072	4918.98	626.97	5550.97
04412	18	G2072	4918.98	626.97	5557.86
04412	20	G2072	4918.98	626.97	5517.11
04412	28	G2072	4918.98	626.97	5537.17
04412	31	G2072	4918.98	626.97	5547.83
04412	99	G2072	4918.98	626.97	5521.50
05102	00	G2072	4918.98	626.97	5499.55
05202	00	G2072	4918.98	626.97	5502.06
05302	01	G2072	4918.98	626.97	5534.04
05302	02	G2072	4918.98	626.97	5530.90
05302	99	G2072	4918.98	626.97	5496.42
05402	00	G2072	4918.98	626.97	5496.42
06102	12	G2072	4918.98	626.97	5545.95
06102	15	G2072	4918.98	626.97	5579.18
06102	16	G2072	4918.98	626.97	5584.20
06102	99	G2072	4918.98	626.97	5523.38
06202	00	G2072	4918.98	626.97	5532.16
06302	00	G2072	4918.98	626.97	5510.21
07102	13	G2072	4918.98	626.97	5485.76
07202	01	G2072	4918.98	626.97	5537.80
07202	99	G2072	4918.98	626.97	5512.72
07302	00	G2072	4918.98	626.97	5485.76
08102	00	G2072	4918.98	626.97	5498.93
08202	01	G2072	4918.98	626.97	5559.74
08202	99	G2072	4918.98	626.97	5517.74
09102	03	G2072	4918.98	626.97	5566.64
09102	04	G2072	4918.98	626.97	5593.60
09102	99	G2072	4918.98	626.97	5536.55
09202	20	G2072	4918.98	626.97	5547.20
09202	50	G2072	4918.98	626.97	5547.20
10112	00	G2072	4918.98	626.97	5502.06
10212	01	G2072	4918.98	626.97	5545.32
10212	99	G2072	4918.98	626.97	5510.21
10312	35	G2072	4918.98	626.97	5498.93
11202	01	G2072	4918.98	626.97	5505.20
11302	00	G2072	4918.98	626.97	5540.31
11402	16	G2072	4918.98	626.97	5506.45
11502	00	G2072	4918.98	626.97	5515.86
12102	01	G2072	4918.98	626.97	5554.10
12202	01	G2072	4918.98	626.97	5631.22
12302	01	G2072	4918.98	626.97	5589.21
12302	99	G2072	4918.98	626.97	5561.00
12402	01	G2072	4918.98	626.97	5612.41
12402	99	G2072	4918.98	626.97	5591.09
12502	01	G2072	4918.98	626.97	5582.94
12502	99	G2072	4918.98	626.97	5525.26
13102	00	G2072	4918.98	626.97	5589.21
13202	01	G2072	4918.98	626.97	5639.37

13202	02	G2072	4918.98	626.97	5658.18
13202	03	G2072	4918.98	626.97	5590.46
13282	99	G2072	4918.98	626.97	5522.13
13292	04	G2072	4918.98	626.97	5660.69
14112	03	G2072	4918.98	626.97	5535.92
14112	99	G2072	4918.98	626.97	5505.82
14212	01	G2072	4918.98	626.97	5611.15
14212	99	G2072	4918.98	626.97	5569.77
14312	40	G2072	4918.98	626.97	5557.24
14412	01	G2072	4918.98	626.97	5567.27
14512	50	G2072	4918.98	626.97	5534.04
15102	00	G2072	4918.98	626.97	5500.81
15202	00	G2072	4918.98	626.97	5520.87
01112	05	G2073	1164.02	178.65	1371.43
01112	06	G2073	1164.02	178.65	1371.43
01112	07	G2073	1164.02	178.65	1371.43
01112	09	G2073	1164.02	178.65	1375.72
01112	51	G2073	1164.02	178.65	1367.32
01112	52	G2073	1164.02	178.65	1370.18
01112	53	G2073	1164.02	178.65	1367.32
01112	54	G2073	1164.02	178.65	1349.99
01112	55	G2073	1164.02	178.65	1348.57
01112	56	G2073	1164.02	178.65	1348.57
01112	57	G2073	1164.02	178.65	1348.57
01112	58	G2073	1164.02	178.65	1348.57
01112	59	G2073	1164.02	178.65	1348.57
01112	60	G2073	1164.02	178.65	1348.57
01112	61	G2073	1164.02	178.65	1348.57
01112	62	G2073	1164.02	178.65	1350.53
01112	63	G2073	1164.02	178.65	1349.28
01112	64	G2073	1164.02	178.65	1353.39
01112	65	G2073	1164.02	178.65	1368.75
01112	66	G2073	1164.02	178.65	1356.07
01112	67	G2073	1164.02	178.65	1354.64
01112	68	G2073	1164.02	178.65	1348.57
01112	69	G2073	1164.02	178.65	1348.57
01112	70	G2073	1164.02	178.65	1348.57
01112	75	G2073	1164.02	178.65	1348.57
01182	17	G2073	1164.02	178.65	1356.96
01182	18	G2073	1164.02	178.65	1358.93
01182	26	G2073	1164.02	178.65	1358.93
01182	71	G2073	1164.02	178.65	1348.74
01182	72	G2073	1164.02	178.65	1353.39
01182	73	G2073	1164.02	178.65	1348.74
01182	74	G2073	1164.02	178.65	1354.28
01212	01	G2073	1164.02	178.65	1351.96
01312	00	G2073	1164.02	178.65	1343.92
02102	01	G2073	1164.02	178.65	1395.01
02202	00	G2073	1164.02	178.65	1327.66
02302	01	G2073	1164.02	178.65	1346.24
02302	99	G2073	1164.02	178.65	1335.88
02402	02	G2073	1164.02	178.65	1358.03
02402	99	G2073	1164.02	178.65	1342.31
03102	00	G2073	1164.02	178.65	1337.49
03202	01	G2073	1164.02	178.65	1342.67
03302	01	G2073	1164.02	178.65	1337.31
03402	02	G2073	1164.02	178.65	1335.52
03502	09	G2073	1164.02	178.65	1334.99
03602	21	G2073	1164.02	178.65	1340.17
04112	01	G2073	1164.02	178.65	1344.64
04212	05	G2073	1164.02	178.65	1336.06
04312	00	G2073	1164.02	178.65	1330.70
04412	09	G2073	1164.02	178.65	1343.38
04412	11	G2073	1164.02	178.65	1343.21
04412	15	G2073	1164.02	178.65	1344.10
04412	18	G2073	1164.02	178.65	1346.06

04412	20	G2073	1164.02	178.65	1334.45
04412	28	G2073	1164.02	178.65	1340.17
04412	31	G2073	1164.02	178.65	1343.21
04412	99	G2073	1164.02	178.65	1335.70
05102	00	G2073	1164.02	178.65	1329.45
05202	00	G2073	1164.02	178.65	1330.16
05302	01	G2073	1164.02	178.65	1339.28
05302	02	G2073	1164.02	178.65	1338.38
05302	99	G2073	1164.02	178.65	1328.56
05402	00	G2073	1164.02	178.65	1328.56
06102	12	G2073	1164.02	178.65	1342.67
06102	15	G2073	1164.02	178.65	1352.14
06102	16	G2073	1164.02	178.65	1353.57
06102	99	G2073	1164.02	178.65	1336.24
06202	00	G2073	1164.02	178.65	1338.74
06302	00	G2073	1164.02	178.65	1332.49
07102	13	G2073	1164.02	178.65	1325.52
07202	01	G2073	1164.02	178.65	1340.35
07202	99	G2073	1164.02	178.65	1333.20
07302	00	G2073	1164.02	178.65	1325.52
08102	00	G2073	1164.02	178.65	1329.27
08202	01	G2073	1164.02	178.65	1346.60
08202	99	G2073	1164.02	178.65	1334.63
09102	03	G2073	1164.02	178.65	1348.57
09102	04	G2073	1164.02	178.65	1356.25
09102	99	G2073	1164.02	178.65	1339.99
09202	20	G2073	1164.02	178.65	1343.03
09202	50	G2073	1164.02	178.65	1343.03
10112	00	G2073	1164.02	178.65	1330.16
10212	01	G2073	1164.02	178.65	1342.49
10212	99	G2073	1164.02	178.65	1332.49
10312	35	G2073	1164.02	178.65	1329.27
11202	01	G2073	1164.02	178.65	1331.06
11302	00	G2073	1164.02	178.65	1341.06
11402	16	G2073	1164.02	178.65	1331.42
11502	00	G2073	1164.02	178.65	1334.09
12102	01	G2073	1164.02	178.65	1344.99
12202	01	G2073	1164.02	178.65	1366.97
12302	01	G2073	1164.02	178.65	1355.00
12302	99	G2073	1164.02	178.65	1346.96
12402	01	G2073	1164.02	178.65	1361.61
12402	99	G2073	1164.02	178.65	1355.53
12502	01	G2073	1164.02	178.65	1353.21
12502	99	G2073	1164.02	178.65	1336.77
13102	00	G2073	1164.02	178.65	1355.00
13202	01	G2073	1164.02	178.65	1369.29
13202	02	G2073	1164.02	178.65	1374.65
13202	03	G2073	1164.02	178.65	1355.35
13282	99	G2073	1164.02	178.65	1335.88
13292	04	G2073	1164.02	178.65	1375.36
14112	03	G2073	1164.02	178.65	1339.81
14112	99	G2073	1164.02	178.65	1331.24
14212	01	G2073	1164.02	178.65	1361.25
14212	99	G2073	1164.02	178.65	1349.46
14312	40	G2073	1164.02	178.65	1345.89
14412	01	G2073	1164.02	178.65	1348.74
14512	50	G2073	1164.02	178.65	1339.28
15102	00	G2073	1164.02	178.65	1329.81
15202	00	G2073	1164.02	178.65	1335.52
01112	05	G2074	0	161.71	187.75
01112	06	G2074	0	161.71	187.75
01112	07	G2074	0	161.71	187.75
01112	09	G2074	0	161.71	191.63
01112	51	G2074	0	161.71	184.03
01112	52	G2074	0	161.71	186.61
01112	53	G2074	0	161.71	184.03

01112	54	G2074	0	161.71	168.34
01112	55	G2074	0	161.71	167.05
01112	56	G2074	0	161.71	167.05
01112	57	G2074	0	161.71	167.05
01112	58	G2074	0	161.71	167.05
01112	59	G2074	0	161.71	167.05
01112	60	G2074	0	161.71	167.05
01112	61	G2074	0	161.71	167.05
01112	62	G2074	0	161.71	168.83
01112	63	G2074	0	161.71	167.69
01112	64	G2074	0	161.71	171.41
01112	65	G2074	0	161.71	185.32
01112	66	G2074	0	161.71	173.84
01112	67	G2074	0	161.71	172.54
01112	68	G2074	0	161.71	167.05
01112	69	G2074	0	161.71	167.05
01112	70	G2074	0	161.71	167.05
01112	75	G2074	0	161.71	167.05
01182	17	G2074	0	161.71	174.65
01182	18	G2074	0	161.71	176.43
01182	26	G2074	0	161.71	176.43
01182	71	G2074	0	161.71	167.21
01182	72	G2074	0	161.71	171.41
01182	73	G2074	0	161.71	167.21
01182	74	G2074	0	161.71	172.22
01212	01	G2074	0	161.71	170.12
01312	00	G2074	0	161.71	162.84
02102	01	G2074	0	161.71	209.09
02202	00	G2074	0	161.71	148.13
02302	01	G2074	0	161.71	164.94
02302	99	G2074	0	161.71	155.57
02402	02	G2074	0	161.71	175.62
02402	99	G2074	0	161.71	161.39
03102	00	G2074	0	161.71	157.02
03202	01	G2074	0	161.71	161.71
03302	01	G2074	0	161.71	156.86
03402	02	G2074	0	161.71	155.24
03502	09	G2074	0	161.71	154.76
03602	21	G2074	0	161.71	159.45
04112	01	G2074	0	161.71	163.49
04212	05	G2074	0	161.71	155.73
04312	00	G2074	0	161.71	150.88
04412	09	G2074	0	161.71	162.36
04412	11	G2074	0	161.71	162.20
04412	15	G2074	0	161.71	163.00
04412	18	G2074	0	161.71	164.78
04412	20	G2074	0	161.71	154.27
04412	28	G2074	0	161.71	159.45
04412	31	G2074	0	161.71	162.20
04412	99	G2074	0	161.71	155.40
05102	00	G2074	0	161.71	149.74
05202	00	G2074	0	161.71	150.39
05302	01	G2074	0	161.71	158.64
05302	02	G2074	0	161.71	157.83
05302	99	G2074	0	161.71	148.93
05402	00	G2074	0	161.71	148.93
06102	12	G2074	0	161.71	161.71
06102	15	G2074	0	161.71	170.28
06102	16	G2074	0	161.71	171.57
06102	99	G2074	0	161.71	155.89
06202	00	G2074	0	161.71	158.15
06302	00	G2074	0	161.71	152.49
07102	13	G2074	0	161.71	146.19
07202	01	G2074	0	161.71	159.61
07202	99	G2074	0	161.71	153.14
07302	00	G2074	0	161.71	146.19

08102	00	G2074	0	161.71	149.58
08202	01	G2074	0	161.71	165.27
08202	99	G2074	0	161.71	154.43
09102	03	G2074	0	161.71	167.05
09102	04	G2074	0	161.71	174.00
09102	99	G2074	0	161.71	159.28
09202	20	G2074	0	161.71	162.03
09202	50	G2074	0	161.71	162.03
10112	00	G2074	0	161.71	150.39
10212	01	G2074	0	161.71	161.55
10212	99	G2074	0	161.71	152.49
10312	35	G2074	0	161.71	149.58
11202	01	G2074	0	161.71	151.20
11302	00	G2074	0	161.71	160.25
11402	16	G2074	0	161.71	151.52
11502	00	G2074	0	161.71	153.95
12102	01	G2074	0	161.71	163.81
12202	01	G2074	0	161.71	183.70
12302	01	G2074	0	161.71	172.87
12302	99	G2074	0	161.71	165.59
12402	01	G2074	0	161.71	178.85
12402	99	G2074	0	161.71	173.35
12502	01	G2074	0	161.71	171.25
12502	99	G2074	0	161.71	156.37
13102	00	G2074	0	161.71	172.87
13202	01	G2074	0	161.71	185.80
13202	02	G2074	0	161.71	190.66
13202	03	G2074	0	161.71	173.19
13282	99	G2074	0	161.71	155.57
13292	04	G2074	0	161.71	191.30
14112	03	G2074	0	161.71	159.12
14112	99	G2074	0	161.71	151.36
14212	01	G2074	0	161.71	178.53
14212	99	G2074	0	161.71	167.85
14312	40	G2074	0	161.71	164.62
14412	01	G2074	0	161.71	167.21
14512	50	G2074	0	161.71	158.64
15102	00	G2074	0	161.71	150.07
15202	00	G2074	0	161.71	155.24
01112	05	G2076	0	179.46	208.35
01112	06	G2076	0	179.46	208.35
01112	07	G2076	0	179.46	208.35
01112	09	G2076	0	179.46	212.66
01112	51	G2076	0	179.46	204.23
01112	52	G2076	0	179.46	207.10
01112	53	G2076	0	179.46	204.23
01112	54	G2076	0	179.46	186.82
01112	55	G2076	0	179.46	185.38
01112	56	G2076	0	179.46	185.38
01112	57	G2076	0	179.46	185.38
01112	58	G2076	0	179.46	185.38
01112	59	G2076	0	179.46	185.38
01112	60	G2076	0	179.46	185.38
01112	61	G2076	0	179.46	185.38
01112	62	G2076	0	179.46	187.36
01112	63	G2076	0	179.46	186.10
01112	64	G2076	0	179.46	190.23
01112	65	G2076	0	179.46	205.66
01112	66	G2076	0	179.46	192.92
01112	67	G2076	0	179.46	191.48
01112	68	G2076	0	179.46	185.38
01112	69	G2076	0	179.46	185.38
01112	70	G2076	0	179.46	185.38
01112	75	G2076	0	179.46	185.38
01182	17	G2076	0	179.46	193.82
01182	18	G2076	0	179.46	195.79

01182	26	G2076	0	179.46	195.79
01182	71	G2076	0	179.46	185.56
01182	72	G2076	0	179.46	190.23
01182	73	G2076	0	179.46	185.56
01182	74	G2076	0	179.46	191.12
01212	01	G2076	0	179.46	188.79
01312	00	G2076	0	179.46	180.72
02102	01	G2076	0	179.46	232.04
02202	00	G2076	0	179.46	164.39
02302	01	G2076	0	179.46	183.05
02302	99	G2076	0	179.46	172.64
02402	02	G2076	0	179.46	194.89
02402	99	G2076	0	179.46	179.10
03102	00	G2076	0	179.46	174.26
03202	01	G2076	0	179.46	179.46
03302	01	G2076	0	179.46	174.08
03402	02	G2076	0	179.46	172.28
03502	09	G2076	0	179.46	171.74
03602	21	G2076	0	179.46	176.95
04112	01	G2076	0	179.46	181.43
04212	05	G2076	0	179.46	172.82
04312	00	G2076	0	179.46	167.44
04412	09	G2076	0	179.46	180.18
04412	11	G2076	0	179.46	180.00
04412	15	G2076	0	179.46	180.90
04412	18	G2076	0	179.46	182.87
04412	20	G2076	0	179.46	171.20
04412	28	G2076	0	179.46	176.95
04412	31	G2076	0	179.46	180.00
04412	99	G2076	0	179.46	172.46
05102	00	G2076	0	179.46	166.18
05202	00	G2076	0	179.46	166.90
05302	01	G2076	0	179.46	176.05
05302	02	G2076	0	179.46	175.15
05302	99	G2076	0	179.46	165.28
05402	00	G2076	0	179.46	165.28
06102	12	G2076	0	179.46	179.46
06102	15	G2076	0	179.46	188.97
06102	16	G2076	0	179.46	190.41
06102	99	G2076	0	179.46	173.00
06202	00	G2076	0	179.46	175.51
06302	00	G2076	0	179.46	169.23
07102	13	G2076	0	179.46	162.23
07202	01	G2076	0	179.46	177.13
07202	99	G2076	0	179.46	169.95
07302	00	G2076	0	179.46	162.23
08102	00	G2076	0	179.46	166.00
08202	01	G2076	0	179.46	183.41
08202	99	G2076	0	179.46	171.38
09102	03	G2076	0	179.46	185.38
09102	04	G2076	0	179.46	193.10
09102	99	G2076	0	179.46	176.77
09202	20	G2076	0	179.46	179.82
09202	50	G2076	0	179.46	179.82
10112	00	G2076	0	179.46	166.90
10212	01	G2076	0	179.46	179.28
10212	99	G2076	0	179.46	169.23
10312	35	G2076	0	179.46	166.00
11202	01	G2076	0	179.46	167.80
11302	00	G2076	0	179.46	177.84
11402	16	G2076	0	179.46	168.15
11502	00	G2076	0	179.46	170.85
12102	01	G2076	0	179.46	181.79
12202	01	G2076	0	179.46	203.87
12302	01	G2076	0	179.46	191.84
12302	99	G2076	0	179.46	183.77

12402	01	G2076	0	179.46	198.48
12402	99	G2076	0	179.46	192.38
12502	01	G2076	0	179.46	190.05
12502	99	G2076	0	179.46	173.54
13102	00	G2076	0	179.46	191.84
13202	01	G2076	0	179.46	206.20
13202	02	G2076	0	179.46	211.58
13202	03	G2076	0	179.46	192.20
13282	99	G2076	0	179.46	172.64
13292	04	G2076	0	179.46	212.30
14112	03	G2076	0	179.46	176.59
14112	99	G2076	0	179.46	167.97
14212	01	G2076	0	179.46	198.12
14212	99	G2076	0	179.46	186.28
14312	40	G2076	0	179.46	182.69
14412	01	G2076	0	179.46	185.56
14512	50	G2076	0	179.46	176.05
15102	00	G2076	0	179.46	166.54
15202	00	G2076	0	179.46	172.28
01112	05	G2077	0	110.28	128.04
01112	06	G2077	0	110.28	128.04
01112	07	G2077	0	110.28	128.04
01112	09	G2077	0	110.28	130.68
01112	51	G2077	0	110.28	125.50
01112	52	G2077	0	110.28	127.26
01112	53	G2077	0	110.28	125.50
01112	54	G2077	0	110.28	114.80
01112	55	G2077	0	110.28	113.92
01112	56	G2077	0	110.28	113.92
01112	57	G2077	0	110.28	113.92
01112	58	G2077	0	110.28	113.92
01112	59	G2077	0	110.28	113.92
01112	60	G2077	0	110.28	113.92
01112	61	G2077	0	110.28	113.92
01112	62	G2077	0	110.28	115.13
01112	63	G2077	0	110.28	114.36
01112	64	G2077	0	110.28	116.90
01112	65	G2077	0	110.28	126.38
01112	66	G2077	0	110.28	118.55
01112	67	G2077	0	110.28	117.67
01112	68	G2077	0	110.28	113.92
01112	69	G2077	0	110.28	113.92
01112	70	G2077	0	110.28	113.92
01112	75	G2077	0	110.28	113.92
01182	17	G2077	0	110.28	119.10
01182	18	G2077	0	110.28	120.32
01182	26	G2077	0	110.28	120.32
01182	71	G2077	0	110.28	114.03
01182	72	G2077	0	110.28	116.90
01182	73	G2077	0	110.28	114.03
01182	74	G2077	0	110.28	117.45
01212	01	G2077	0	110.28	116.01
01312	00	G2077	0	110.28	111.05
02102	01	G2077	0	110.28	142.59
02202	00	G2077	0	110.28	101.02
02302	01	G2077	0	110.28	112.49
02302	99	G2077	0	110.28	106.09
02402	02	G2077	0	110.28	119.76
02402	99	G2077	0	110.28	110.06
03102	00	G2077	0	110.28	107.08
03202	01	G2077	0	110.28	110.28
03302	01	G2077	0	110.28	106.97
03402	02	G2077	0	110.28	105.87
03502	09	G2077	0	110.28	105.54
03602	21	G2077	0	110.28	108.74
04112	01	G2077	0	110.28	111.49

04212	05	G2077	0	110.28	106.20
04312	00	G2077	0	110.28	102.89
04412	09	G2077	0	110.28	110.72
04412	11	G2077	0	110.28	110.61
04412	15	G2077	0	110.28	111.16
04412	18	G2077	0	110.28	112.38
04412	20	G2077	0	110.28	105.21
04412	28	G2077	0	110.28	108.74
04412	31	G2077	0	110.28	110.61
04412	99	G2077	0	110.28	105.98
05102	00	G2077	0	110.28	102.12
05202	00	G2077	0	110.28	102.56
05302	01	G2077	0	110.28	108.18
05302	02	G2077	0	110.28	107.63
05302	99	G2077	0	110.28	101.57
05402	00	G2077	0	110.28	101.57
06102	12	G2077	0	110.28	110.28
06102	15	G2077	0	110.28	116.12
06102	16	G2077	0	110.28	117.01
06102	99	G2077	0	110.28	106.31
06202	00	G2077	0	110.28	107.85
06302	00	G2077	0	110.28	103.99
07102	13	G2077	0	110.28	99.69
07202	01	G2077	0	110.28	108.85
07202	99	G2077	0	110.28	104.44
07302	00	G2077	0	110.28	99.69
08102	00	G2077	0	110.28	102.01
08202	01	G2077	0	110.28	112.71
08202	99	G2077	0	110.28	105.32
09102	03	G2077	0	110.28	113.92
09102	04	G2077	0	110.28	118.66
09102	99	G2077	0	110.28	108.63
09202	20	G2077	0	110.28	110.50
09202	50	G2077	0	110.28	110.50
10112	00	G2077	0	110.28	102.56
10212	01	G2077	0	110.28	110.17
10212	99	G2077	0	110.28	103.99
10312	35	G2077	0	110.28	102.01
11202	01	G2077	0	110.28	103.11
11302	00	G2077	0	110.28	109.29
11402	16	G2077	0	110.28	103.33
11502	00	G2077	0	110.28	104.99
12102	01	G2077	0	110.28	111.71
12202	01	G2077	0	110.28	125.28
12302	01	G2077	0	110.28	117.89
12302	99	G2077	0	110.28	112.93
12402	01	G2077	0	110.28	121.97
12402	99	G2077	0	110.28	118.22
12502	01	G2077	0	110.28	116.79
12502	99	G2077	0	110.28	106.64
13102	00	G2077	0	110.28	117.89
13202	01	G2077	0	110.28	126.71
13202	02	G2077	0	110.28	130.02
13202	03	G2077	0	110.28	118.11
13282	99	G2077	0	110.28	106.09
13292	04	G2077	0	110.28	130.46
14112	03	G2077	0	110.28	108.52
14112	99	G2077	0	110.28	103.22
14212	01	G2077	0	110.28	121.75
14212	99	G2077	0	110.28	114.47
14312	40	G2077	0	110.28	112.27
14412	01	G2077	0	110.28	114.03
14512	50	G2077	0	110.28	108.18
15102	00	G2077	0	110.28	102.34
15202	00	G2077	0	110.28	105.87
01112	05	G2078	35.28	0	35.28

01112	06	G2078	35.28	0	35.28
01112	07	G2078	35.28	0	35.28
01112	09	G2078	35.28	0	35.28
01112	51	G2078	35.28	0	35.28
01112	52	G2078	35.28	0	35.28
01112	53	G2078	35.28	0	35.28
01112	54	G2078	35.28	0	35.28
01112	55	G2078	35.28	0	35.28
01112	56	G2078	35.28	0	35.28
01112	57	G2078	35.28	0	35.28
01112	58	G2078	35.28	0	35.28
01112	59	G2078	35.28	0	35.28
01112	60	G2078	35.28	0	35.28
01112	61	G2078	35.28	0	35.28
01112	62	G2078	35.28	0	35.28
01112	63	G2078	35.28	0	35.28
01112	64	G2078	35.28	0	35.28
01112	65	G2078	35.28	0	35.28
01112	66	G2078	35.28	0	35.28
01112	67	G2078	35.28	0	35.28
01112	68	G2078	35.28	0	35.28
01112	69	G2078	35.28	0	35.28
01112	70	G2078	35.28	0	35.28
01112	75	G2078	35.28	0	35.28
01182	17	G2078	35.28	0	35.28
01182	18	G2078	35.28	0	35.28
01182	26	G2078	35.28	0	35.28
01182	71	G2078	35.28	0	35.28
01182	72	G2078	35.28	0	35.28
01182	73	G2078	35.28	0	35.28
01182	74	G2078	35.28	0	35.28
01212	01	G2078	35.28	0	35.28
01312	00	G2078	35.28	0	35.28
02102	01	G2078	35.28	0	35.28
02202	00	G2078	35.28	0	35.28
02302	01	G2078	35.28	0	35.28
02302	99	G2078	35.28	0	35.28
02402	02	G2078	35.28	0	35.28
02402	99	G2078	35.28	0	35.28
03102	00	G2078	35.28	0	35.28
03202	01	G2078	35.28	0	35.28
03302	01	G2078	35.28	0	35.28
03402	02	G2078	35.28	0	35.28
03502	09	G2078	35.28	0	35.28
03602	21	G2078	35.28	0	35.28
04112	01	G2078	35.28	0	35.28
04212	05	G2078	35.28	0	35.28
04312	00	G2078	35.28	0	35.28
04412	09	G2078	35.28	0	35.28
04412	11	G2078	35.28	0	35.28
04412	15	G2078	35.28	0	35.28
04412	18	G2078	35.28	0	35.28
04412	20	G2078	35.28	0	35.28
04412	28	G2078	35.28	0	35.28
04412	31	G2078	35.28	0	35.28
04412	99	G2078	35.28	0	35.28
05102	00	G2078	35.28	0	35.28
05202	00	G2078	35.28	0	35.28
05302	01	G2078	35.28	0	35.28
05302	02	G2078	35.28	0	35.28
05302	99	G2078	35.28	0	35.28
05402	00	G2078	35.28	0	35.28
06102	12	G2078	35.28	0	35.28
06102	15	G2078	35.28	0	35.28
06102	16	G2078	35.28	0	35.28
06102	99	G2078	35.28	0	35.28

06202	00	G2078	35.28	0	35.28
06302	00	G2078	35.28	0	35.28
07102	13	G2078	35.28	0	35.28
07202	01	G2078	35.28	0	35.28
07202	99	G2078	35.28	0	35.28
07302	00	G2078	35.28	0	35.28
08102	00	G2078	35.28	0	35.28
08202	01	G2078	35.28	0	35.28
08202	99	G2078	35.28	0	35.28
09102	03	G2078	35.28	0	35.28
09102	04	G2078	35.28	0	35.28
09102	99	G2078	35.28	0	35.28
09202	20	G2078	35.28	0	35.28
09202	50	G2078	35.28	0	35.28
10112	00	G2078	35.28	0	35.28
10212	01	G2078	35.28	0	35.28
10212	99	G2078	35.28	0	35.28
10312	35	G2078	35.28	0	35.28
11202	01	G2078	35.28	0	35.28
11302	00	G2078	35.28	0	35.28
11402	16	G2078	35.28	0	35.28
11502	00	G2078	35.28	0	35.28
12102	01	G2078	35.28	0	35.28
12202	01	G2078	35.28	0	35.28
12302	01	G2078	35.28	0	35.28
12302	99	G2078	35.28	0	35.28
12402	01	G2078	35.28	0	35.28
12402	99	G2078	35.28	0	35.28
12502	01	G2078	35.28	0	35.28
12502	99	G2078	35.28	0	35.28
13102	00	G2078	35.28	0	35.28
13202	01	G2078	35.28	0	35.28
13202	02	G2078	35.28	0	35.28
13202	03	G2078	35.28	0	35.28
13282	99	G2078	35.28	0	35.28
13292	04	G2078	35.28	0	35.28
14112	03	G2078	35.28	0	35.28
14112	99	G2078	35.28	0	35.28
14212	01	G2078	35.28	0	35.28
14212	99	G2078	35.28	0	35.28
14312	40	G2078	35.28	0	35.28
14412	01	G2078	35.28	0	35.28
14512	50	G2078	35.28	0	35.28
15102	00	G2078	35.28	0	35.28
15202	00	G2078	35.28	0	35.28
01112	05	G2079	86.26	0	86.26
01112	06	G2079	86.26	0	86.26
01112	07	G2079	86.26	0	86.26
01112	09	G2079	86.26	0	86.26
01112	51	G2079	86.26	0	86.26
01112	52	G2079	86.26	0	86.26
01112	53	G2079	86.26	0	86.26
01112	54	G2079	86.26	0	86.26
01112	55	G2079	86.26	0	86.26
01112	56	G2079	86.26	0	86.26
01112	57	G2079	86.26	0	86.26
01112	58	G2079	86.26	0	86.26
01112	59	G2079	86.26	0	86.26
01112	60	G2079	86.26	0	86.26
01112	61	G2079	86.26	0	86.26
01112	62	G2079	86.26	0	86.26
01112	63	G2079	86.26	0	86.26
01112	64	G2079	86.26	0	86.26
01112	65	G2079	86.26	0	86.26
01112	66	G2079	86.26	0	86.26
01112	67	G2079	86.26	0	86.26

01112	68	G2079	86.26	0	86.26
01112	69	G2079	86.26	0	86.26
01112	70	G2079	86.26	0	86.26
01112	75	G2079	86.26	0	86.26
01182	17	G2079	86.26	0	86.26
01182	18	G2079	86.26	0	86.26
01182	26	G2079	86.26	0	86.26
01182	71	G2079	86.26	0	86.26
01182	72	G2079	86.26	0	86.26
01182	73	G2079	86.26	0	86.26
01182	74	G2079	86.26	0	86.26
01212	01	G2079	86.26	0	86.26
01312	00	G2079	86.26	0	86.26
02102	01	G2079	86.26	0	86.26
02202	00	G2079	86.26	0	86.26
02302	01	G2079	86.26	0	86.26
02302	99	G2079	86.26	0	86.26
02402	02	G2079	86.26	0	86.26
02402	99	G2079	86.26	0	86.26
03102	00	G2079	86.26	0	86.26
03202	01	G2079	86.26	0	86.26
03302	01	G2079	86.26	0	86.26
03402	02	G2079	86.26	0	86.26
03502	09	G2079	86.26	0	86.26
03602	21	G2079	86.26	0	86.26
04112	01	G2079	86.26	0	86.26
04212	05	G2079	86.26	0	86.26
04312	00	G2079	86.26	0	86.26
04412	09	G2079	86.26	0	86.26
04412	11	G2079	86.26	0	86.26
04412	15	G2079	86.26	0	86.26
04412	18	G2079	86.26	0	86.26
04412	20	G2079	86.26	0	86.26
04412	28	G2079	86.26	0	86.26
04412	31	G2079	86.26	0	86.26
04412	99	G2079	86.26	0	86.26
05102	00	G2079	86.26	0	86.26
05202	00	G2079	86.26	0	86.26
05302	01	G2079	86.26	0	86.26
05302	02	G2079	86.26	0	86.26
05302	99	G2079	86.26	0	86.26
05402	00	G2079	86.26	0	86.26
06102	12	G2079	86.26	0	86.26
06102	15	G2079	86.26	0	86.26
06102	16	G2079	86.26	0	86.26
06102	99	G2079	86.26	0	86.26
06202	00	G2079	86.26	0	86.26
06302	00	G2079	86.26	0	86.26
07102	13	G2079	86.26	0	86.26
07202	01	G2079	86.26	0	86.26
07202	99	G2079	86.26	0	86.26
07302	00	G2079	86.26	0	86.26
08102	00	G2079	86.26	0	86.26
08202	01	G2079	86.26	0	86.26
08202	99	G2079	86.26	0	86.26
09102	03	G2079	86.26	0	86.26
09102	04	G2079	86.26	0	86.26
09102	99	G2079	86.26	0	86.26
09202	20	G2079	86.26	0	86.26
09202	50	G2079	86.26	0	86.26
10112	00	G2079	86.26	0	86.26
10212	01	G2079	86.26	0	86.26
10212	99	G2079	86.26	0	86.26
10312	35	G2079	86.26	0	86.26
11202	01	G2079	86.26	0	86.26
11302	00	G2079	86.26	0	86.26

11402	16	G2079	86.26	0	86.26
11502	00	G2079	86.26	0	86.26
12102	01	G2079	86.26	0	86.26
12202	01	G2079	86.26	0	86.26
12302	01	G2079	86.26	0	86.26
12302	99	G2079	86.26	0	86.26
12402	01	G2079	86.26	0	86.26
12402	99	G2079	86.26	0	86.26
12502	01	G2079	86.26	0	86.26
12502	99	G2079	86.26	0	86.26
13102	00	G2079	86.26	0	86.26
13202	01	G2079	86.26	0	86.26
13202	02	G2079	86.26	0	86.26
13202	03	G2079	86.26	0	86.26
13282	99	G2079	86.26	0	86.26
13292	04	G2079	86.26	0	86.26
14112	03	G2079	86.26	0	86.26
14112	99	G2079	86.26	0	86.26
14212	01	G2079	86.26	0	86.26
14212	99	G2079	86.26	0	86.26
14312	40	G2079	86.26	0	86.26
14412	01	G2079	86.26	0	86.26
14512	50	G2079	86.26	0	86.26
15102	00	G2079	86.26	0	86.26
15202	00	G2079	86.26	0	86.26
01112	05	G2080	0	30.94	35.92
01112	06	G2080	0	30.94	35.92
01112	07	G2080	0	30.94	35.92
01112	09	G2080	0	30.94	36.66
01112	51	G2080	0	30.94	35.21
01112	52	G2080	0	30.94	35.70
01112	53	G2080	0	30.94	35.21
01112	54	G2080	0	30.94	32.21
01112	55	G2080	0	30.94	31.96
01112	56	G2080	0	30.94	31.96
01112	57	G2080	0	30.94	31.96
01112	58	G2080	0	30.94	31.96
01112	59	G2080	0	30.94	31.96
01112	60	G2080	0	30.94	31.96
01112	61	G2080	0	30.94	31.96
01112	62	G2080	0	30.94	32.30
01112	63	G2080	0	30.94	32.08
01112	64	G2080	0	30.94	32.80
01112	65	G2080	0	30.94	35.46
01112	66	G2080	0	30.94	33.26
01112	67	G2080	0	30.94	33.01
01112	68	G2080	0	30.94	31.96
01112	69	G2080	0	30.94	31.96
01112	70	G2080	0	30.94	31.96
01112	75	G2080	0	30.94	31.96
01182	17	G2080	0	30.94	33.42
01182	18	G2080	0	30.94	33.76
01182	26	G2080	0	30.94	33.76
01182	71	G2080	0	30.94	31.99
01182	72	G2080	0	30.94	32.80
01182	73	G2080	0	30.94	31.99
01182	74	G2080	0	30.94	32.95
01212	01	G2080	0	30.94	32.55
01312	00	G2080	0	30.94	31.16
02102	01	G2080	0	30.94	40.01
02202	00	G2080	0	30.94	28.34
02302	01	G2080	0	30.94	31.56
02302	99	G2080	0	30.94	29.76
02402	02	G2080	0	30.94	33.60
02402	99	G2080	0	30.94	30.88
03102	00	G2080	0	30.94	30.04

03202	01	G2080	0	30.94	30.94
03302	01	G2080	0	30.94	30.01
03402	02	G2080	0	30.94	29.70
03502	09	G2080	0	30.94	29.61
03602	21	G2080	0	30.94	30.51
04112	01	G2080	0	30.94	31.28
04212	05	G2080	0	30.94	29.80
04312	00	G2080	0	30.94	28.87
04412	09	G2080	0	30.94	31.06
04412	11	G2080	0	30.94	31.03
04412	15	G2080	0	30.94	31.19
04412	18	G2080	0	30.94	31.53
04412	20	G2080	0	30.94	29.52
04412	28	G2080	0	30.94	30.51
04412	31	G2080	0	30.94	31.03
04412	99	G2080	0	30.94	29.73
05102	00	G2080	0	30.94	28.65
05202	00	G2080	0	30.94	28.77
05302	01	G2080	0	30.94	30.35
05302	02	G2080	0	30.94	30.20
05302	99	G2080	0	30.94	28.50
05402	00	G2080	0	30.94	28.50
06102	12	G2080	0	30.94	30.94
06102	15	G2080	0	30.94	32.58
06102	16	G2080	0	30.94	32.83
06102	99	G2080	0	30.94	29.83
06202	00	G2080	0	30.94	30.26
06302	00	G2080	0	30.94	29.18
07102	13	G2080	0	30.94	27.97
07202	01	G2080	0	30.94	30.54
07202	99	G2080	0	30.94	29.30
07302	00	G2080	0	30.94	27.97
08102	00	G2080	0	30.94	28.62
08202	01	G2080	0	30.94	31.62
08202	99	G2080	0	30.94	29.55
09102	03	G2080	0	30.94	31.96
09102	04	G2080	0	30.94	33.29
09102	99	G2080	0	30.94	30.48
09202	20	G2080	0	30.94	31.00
09202	50	G2080	0	30.94	31.00
10112	00	G2080	0	30.94	28.77
10212	01	G2080	0	30.94	30.91
10212	99	G2080	0	30.94	29.18
10312	35	G2080	0	30.94	28.62
11202	01	G2080	0	30.94	28.93
11302	00	G2080	0	30.94	30.66
11402	16	G2080	0	30.94	28.99
11502	00	G2080	0	30.94	29.45
12102	01	G2080	0	30.94	31.34
12202	01	G2080	0	30.94	35.15
12302	01	G2080	0	30.94	33.07
12302	99	G2080	0	30.94	31.68
12402	01	G2080	0	30.94	34.22
12402	99	G2080	0	30.94	33.17
12502	01	G2080	0	30.94	32.77
12502	99	G2080	0	30.94	29.92
13102	00	G2080	0	30.94	33.07
13202	01	G2080	0	30.94	35.55
13202	02	G2080	0	30.94	36.48
13202	03	G2080	0	30.94	33.14
13282	99	G2080	0	30.94	29.76
13292	04	G2080	0	30.94	36.60
14112	03	G2080	0	30.94	30.44
14112	99	G2080	0	30.94	28.96
14212	01	G2080	0	30.94	34.16
14212	99	G2080	0	30.94	32.12

14312	40	G2080	0	30.94	31.50
14412	01	G2080	0	30.94	31.99
14512	50	G2080	0	30.94	30.35
15102	00	G2080	0	30.94	28.71
15202	00	G2080	0	30.94	29.70