

ATTACHMENT A

NO.	MONTHLY WAGES		(FIRST CATEGORY)			(SECOND CATEGORY)
			INVALIDITY AND EMPLOYMENT INJURY			EMPLOYMENT INJURY ONLY
			EMPLOYER'S CONTRIBUTION	EMPLOYEE'S CONTRIBUTION	TOTAL CONTRIBUTION	TOTAL EMPLOYERS' CONTRIBUTION ONLY
		RM	RM	RM	RM	RM
1.	Wages up to	30/-	0.40	0.10	0.50	0.30
2.	When wages exceed but not	30/- 50/-	0.70	0.20	0.90	0.50
3.	When wages exceed but not	50/- 70/-	1.10	0.30	1.40	0.80
4.	When wages exceed but not	70/- 100/-	1.50	0.40	1.90	1.10
5.	When wages exceed but not	100/- 140/-	2.10	0.60	2.70	1.50
6.	When wages exceed but not	140/- 200/-	2.95	0.85	3.80	2.10
7.	When wages exceed but not	200/- 300/-	4.35	1.25	5.60	3.10
8.	When wages exceed but not	300/- 400/-	6.15	1.75	7.90	4.40
9.	When wages exceed but not	400/- 500/-	7.85	2.25	10.10	5.60
10.	When wages exceed but not	500/- 600/-	9.65	2.75	12.40	6.90
11.	When wages exceed but not	600/- 700/-	11.35	3.25	14.60	8.10
12.	When wages exceed but not	700/- 800/-	13.15	3.75	16.90	9.40
13.	When wages exceed but not	800/- 900/-	14.85	4.25	19.10	10.60
14.	When wages exceed but not	900/- 1,000/-	16.65	4.75	21.40	11.90
15.	When wages exceed but not	1,000/- 1,100/-	18.35	5.25	23.60	13.10
16.	When wages exceed but not	1,100/- 1,200/-	20.15	5.75	25.90	14.40
17.	When wages exceed but not	1,200/- 1,300/-	21.85	6.25	28.10	15.60
18.	When wages exceed but not	1,300/- 1,400/-	23.65	6.75	30.40	16.90
19.	When wages exceed but not	1,400/- 1,500/-	25.35	7.25	32.60	18.10
20.	When wages exceed but not	1,500/- 1,600/-	27.15	7.75	34.90	19.40
21.	When wages exceed but not	1,600/- 1,700/-	28.85	8.25	37.10	20.60
22.	When wages exceed but not	1,700/- 1,800/-	30.65	8.75	39.40	21.90

NO.	MONTHLY WAGES	(FIRST CATEGORY)				(SECOND CATEGORY)
		INVALIDITY AND EMPLOYMENT INJURY				EMPLOYMENT INJURY ONLY
			EMPLOYER'S CONTRIBUTION	EMPLOYEE'S CONTRIBUTION	TOTAL CONTRIBUTION	TOTAL EMPLOYERS' CONTRIBUTION ONLY
		RM	RM	RM	RM	RM
23.	When wages exceed but not	1,800/-	32.35	9.25	41.60	23.10
24.	When wages exceed but not	1,900/-	34.15	9.75	43.90	24.40
25.	When wages exceed but not	2,000/-	35.85	10.25	46.10	25.60
26.	When wages exceed but not	2,100/-	37.65	10.75	48.40	26.90
27.	When wages exceed but not	2,200/-	39.35	11.25	50.60	28.10
28.	When wages exceed but not	2,300/-	41.15	11.75	52.90	29.40
29.	When wages exceed but not	2,400/-	42.85	12.25	55.10	30.60
30.	When wages exceed but not	2,500/-	44.65	12.75	57.40	31.90
31.	When wages exceed but not	2,600/-	46.35	13.25	59.60	33.10
32.	When wages exceed but not	2,700/-	48.15	13.75	61.90	34.40
33.	When wages exceed but not	2,800/-	49.85	14.25	64.10	35.60
34.	When wages exceed	2,900/-	51.65	14.75	66.40	36.90