

Current per diem rates

This document is composed of two lists:

1. The first list contains rates applied as from 25 July 2022.

Per diem have been adapted according to Commission Decision C(2021)35 *authorising the use of unit costs for travel, accommodation and subsistence costs under an action or work programme under the 2021-2027 multi-annual financial framework.*

N.B.: Only the countries and rates indicated in blue are aligned to the rates of the Decision, while other rates remain those applied as from 17 March 2017.

2. The second list contains the rates applied as from 17 March 2017.

Please refer to the contractual conditions to determine the applicable per diem rates (e.g. the budget and the terms of reference of the contract).

In the framework of EC-funded external aid contracts, the per diem must not exceed the rates detailed hereunder.

Per diems cover accommodation, meals, local travel within the place of mission and sundry expenses. Travelling time for the purpose of a mission is to be regarded as part of the mission. NB. : Travel undertaken by the expert for mobilisation and demobilisation as well as for leave purposes shall not be considered as working days or a mission, and will not be subject to payment of per-diems.

Dans le cadre des contrats d'aide extérieure financés par la Commission les per diem applicables ne peuvent pas excéder les barèmes détaillés ci-dessous.

Les per diem couvrent le logement, les repas, les frais de transport à l'intérieur du lieu de mission et les frais divers. Les déplacements effectués pour les besoins d'une mission doivent être considérés comme faisant partie de la mission.

N.B. : Les voyages entrepris par l'expert en vue de sa mobilisation et de sa démobilisation ainsi que pour ses congés ne peuvent pas être considérés comme des jours de travail ou comme une mission et ne donneront pas lieu au paiement d'indemnités journalières.

LIST 1 - containing adapted rates for the countries covered by Decision C (2021) 35.

Austria	228
Belgium	239
Bulgaria	167
Croatia	179
Czechia	177
Cyprus	208
Denmark	282
Estonia	187
Finland	259
France	268
Germany	216
Greece	189
Hungary	169
Ireland	247
Italy	212
Latvia	168
Lithuania	163
Luxembourg	261
Malta	229
Netherlands	236
Poland	170
Portugal	192
Romania	171
Slovakia	172
Slovenia	197
Spain	205
Sweden	275

OTHER COUNTRIES	€
Afghanistan	215
Albania	151
Algeria	242
American Samoa	225
Angola	378
Anguilla	372
Antigua and Barbuda	329
Argentina	243
Armenia	185
Aruba	351
Australia	329
Azerbaijan	206
Bahamas	372
Bahrain	298
Bangladesh	140
Barbados	406
Belarus	198
Belize	235
Benin	125

Bermuda	364
Bhutan	121
Bolivia	176
Bosnia and Herzegovina	155
Botswana	261
Brazil	182
Brunei	166
Burkina Faso	229
Burundi	234
Cambodia	170
Cameroon	219
Canada	308
Cape Verde	181
Cayman Islands	328
Central African Rep.	163
Chad	200
Chile	242
China	217
Colombia	197
Comoros	194
Congo	246
Congo, Dem. Rep.(RDC)	267
Cook Islands	297
Costa Rica	200
Cote d'Ivoire	224
Cuba	254
Djibouti	176
Dominica	325
Dominican Republic	245
Ecuador	230
Egypt	217
El Salvador	217
Equatorial Guinea	241
Eritrea	227
Ethiopia	200
Fiji	237
Gabon	316
Gambia	195
Georgia	214
Ghana	376
Grenada	375
Guam	361
Guatemala	175
Guinea	247
Guinea Bissau	125
Guyana	222
Haiti	208
Honduras	195
Hong Kong	354
Iceland	275
India	229
Indonesia	251
Iran	211
Iraq	260
Israel	292
Jamaica	296
Japan	289
Jordan	200
Kazakhstan	258
Kenya	281

Kiribati	117
Korea, Dem.Peop.Of	165
Korea, Republic of	402
Kosovo ¹	152
Kuwait	341
Kyrgyzstan	171
Laos,People's Dem.Rep.	165
Lebanon	224
Lesotho	103
Liberia	277
Libya	196
Liechtenstein	215
Macao	230
North Macedonia	145
Madagascar	189
Malawi	176
Malaysia	187
Maldives	321
Mali	227
Marshall Islands	179
Mauritania	145
Mauritius	203
Mexico	322
Micronesia	200
Moldova	213
Monaco	299
Mongolia	181
Montenegro	158
Montserrat	217
Morocco	204
Mozambique	226
Myanmar	127
Namibia	128
Nauru	197
Nepal	160
Netherlands Antilles	276
New Zealand	316
Nicaragua	194
Niger	213
Nigeria	227
Niue	229
Norway	225
Oman	297
Pakistan	226
Palau, Republic of	275
Panama	230
Palestine ²	200
Papua New Guinea	333
Paraguay	235
Peru	227
Philippines	259
Puerto Rico	342
Qatar	402
Russian Federation	251
Rwanda	196

¹ This designation is without prejudice to positions on status, and is in line with UNSCR 1244/1999 and the ICJ Opinion on the Kosovo declaration of independence

² This designation does not entail any recognition of Palestine as a state and is without prejudice to positions on the recognition of Palestine as a state.

Samoa	204
Sao Tome & Principe	175
Saudi Arabia	360
Senegal	275
Serbia	165
Seychelles	285
Sierra Leone	229
Singapore	364
Solomon Islands	253
Somalia	190
South Africa	166
Sri Lanka	211
St. Kitts and Nevis	386
St. Lucia	296
St. Vincent & the Grenades	253
Sudan	207
South Soudan	225
Suriname	174
Swaziland	158
Switzerland	258
Syrian Arab Republic	225
Tajikistan	179
Tanzania, United Rep.	211
Thailand	209
Timor Leste	151
Togo	162
Tokelau Islands	87
Tonga	213
Trinidad and Tobago	322
Tunisia	159
Turkey	171
Turkmenistan	235
Turks and Caicos Island	363
Tuvalu	205
Uganda	204
Ukraine	202
United Arab Emirates	349
United Kingdom	276
United States of America	343
Uruguay	226
Uzbekistan	200
Vanuatu	338
Venezuela	138
Viet Nam	159
Virgin Islands(British)	425
Virgin Islands (USA)	425
West Bank & Gaza Strip	201
Yemen	142
Zambia	196
Zimbabwe	199

LIST 2 containing the rates applied as from 17 March 2017.

Please refer to the contractual conditions to determine the applicable per diem rates (e.g. the budget and the terms of reference of the contract).

EU Member States	€
Austria	225
Belgium	232
Bulgaria	227
Croatia	180
Czechia	230
Cyprus	238
Denmark	270
Estonia	181
Finland	244
France	245
Germany	208
Greece	222
Hungary	222
Ireland	254
Italy	230
Latvia	211
Lithuania	183
Luxembourg	237
Malta	205
Netherlands	263
Poland	217
Portugal	204
Romania	222
Slovakia	205
Slovenia	180
Spain	212
Sweden	257

OTHER COUNTRIES	€
Afghanistan	215
Albania	180
Algeria	332
American Samoa	225
Angola	378
Anguilla	372
Antigua and Barbuda	329
Argentina	243
Armenia	151
Aruba	351
Australia	329
Azerbaijan	293
Bahamas	372

Bahrain	298
Bangladesh	140
Barbados	406
Belarus	208
Belize	235
Benin	125
Bermuda	364
Bhutan	121
Bolivia	176
Bosnia and Herzegovina	159
Botswana	261
Brazil	182
Brunei	166
Burkina Faso	229
Burundi	234
Cambodia	170
Cameroon	219
Canada	308
Cape Verde	181
Cayman Islands	328
Central African Rep.	163
Chad	200
Chile	242
China	217
Colombia	197
Comoros	194
Congo	246
Congo, Dem. Rep.(RDC)	267
Cook Islands	297
Costa Rica	200
Cote d'Ivoire	224
Cuba	254
Djibouti	176
Dominica	325
Dominican Republic	245
Ecuador	230
Egypt	266
El Salvador	217
Equatorial Guinea	241
Eritrea	227
Ethiopia	200
Fiji	237
Gabon	316
Gambia	195
Georgia	198
Ghana	376
Grenada	375
Guam	361
Guatemala	175
Guinea	247
Guinea Bissau	125
Guyana	222
Haiti	208
Honduras	195
Hong Kong	354
Iceland	349
India	229
Indonesia	251
Iran	211
Iraq	260

Israel	361
Jamaica	296
Japan	289
Jordan	289
Kazakhstan	258
Kenya	281
Kiribati	117
Korea, Dem.Peop.Of	165
Korea, Republic of	402
Kuwait	341
Kyrgyzstan	171
Laos,People's Dem.Rep.	165
Lebanon	260
Lesotho	103
Liberia	277
Libya	204
Macao	230
North Macedonia	158
Madagascar	189
Malawi	176
Malaysia	187
Maldives	321
Mali	227
Marshall Islands	179
Mauritania	145
Mauritius	203
Mexico	322
Micronesia	200
Moldova	139
Monaco	299
Mongolia	181
Montenegro	134
Montserrat	217
Morocco	203
Mozambique	226
Myanmar	127
Namibia	128
Nauru	197
Nepal	160
Netherlands Antilles	276
New Zealand	316
Nicaragua	194
Niger	213
Nigeria	227
Niue	229
Norway	275
Oman	297
Pakistan	226
Palau, Republic of	275
Panama	230
Papua New Guinea	333
Paraguay	235
Peru	227
Philippines	259
Puerto Rico	342
Qatar	402
Russian Federation	251
Rwanda	196
Samoa	204
Sao Tome & Principe	175

Saudi Arabia	360
Senegal	275
Serbia	158
Seychelles	285
Sierra Leone	229
Singapore	364
Solomon Islands	253
Somalia	190
South Africa	166
Sri Lanka	211
St. Kitts and Nevis	386
St. Lucia	296
St. Vincent & the Grenades	253
Sudan	207
South Soudan	225
Suriname	174
Swaziland	158
Switzerland	348
Syrian Arab Republic	185
Tajikistan	179
Tanzania, United Rep.	211
Thailand	209
Timor Leste	151
Togo	162
Tokelau Islands	87
Tonga	213
Trinidad and Tobago	322
Tunisia	141
Turkey	162
Turkey Istanbul	222
Turkmenistan	235
Turks and Caicos Island	363
Tuvalu	205
Uganda	204
Ukraine	290
United Arab Emirates	349
United Kingdom	276
United States of America	343
Uruguay	226
Uzbekistan	200
Vanuatu	338
Venezuela	138
Viet Nam	159
Virgin Islands(British)	425
Virgin Islands (USA)	425
West Bank & Gaza Strip	201
Yemen	142
Zambia	196
Zimbabwe	199