

Embassy Guidelines for Reimbursement of Representational Functions

Post	Breakfast		Lunch		Dinner		Tea/Coffee		Cocktails		Reception/Buffer	
	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant
Afghanistan, Kabul	\$9.00	\$15.00	\$17.00	\$25.00	\$20.00	\$35.00	\$8.00	\$12.00			\$14.00	\$15.00
Albania, Tirana	\$10.00	\$20.00	\$15.00	\$30.00	\$20.00	\$35.00	\$5.00	\$5.00	\$10.00	\$10.00	\$10.00	\$15.00
Algeria, Algiers	\$18.00	\$40.00	\$30.00	\$90.00	\$44.00	\$125.00	\$4.00	\$6.00	\$22.00	\$64.00		
Argentina, Buenos Aires	\$15.00	\$18.50	\$47.00	\$54.00	\$47.00	\$54.00	\$8.00	\$11.00	\$25.00	\$42.00	\$25.00	\$42.00
Armenia, Yerevan	\$20.00	\$22.00	\$25.00	\$60.00	\$40.00	\$70.00	\$10.00	\$12.00	\$16.00	\$21.00	\$16.00	\$21.00
Angola, Luanda	\$40.00	\$40.00	\$100.00	\$100.00	\$120.00	\$120.00	\$20.00	\$20.00	\$60.00	\$60.00	\$60.00	\$50.00
Antigua & Barduda, St. Johns	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$45.00
Australia, Canberra	\$14.70	\$24.50	\$35.00	\$52.50	\$52.50	\$62.30	\$4.90	\$7.00	\$24.50	\$39.90	\$52.50	\$56.00
Austria, Vienna	\$15.26	\$20.71	\$46.87	\$56.56	\$46.87	\$56.68	\$15.26	\$19.62			\$25.07	\$41.42
Bahamas, Nassau	\$20.00	\$30.00	\$35.00	\$50.00	\$70.00	\$85.00	\$15.00		\$15.00		\$15.00	\$50.00
Bahrain, Manama	\$13.00	\$27.00	\$27.00	\$53.00	\$37.00	\$66.00	\$13.00	\$19.00			\$19.00	\$32.00
Bangladesh, Dhaka	\$15.00	\$20.00	\$15.00	\$30.00	\$20.00	\$35.00	\$10.00	\$15.00	\$10.00		\$15.00	
Barbados, Bridgetown	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Belguim, Brussels	\$28.00	\$28.00	\$60.00	\$60.00	\$60.00	\$71.00	\$12.00	\$12.00			\$24.00	\$24.00
Belize, Belmopan	\$14.10	\$16.50	\$21.20	\$28.25	\$28.25	\$42.35					\$21.20	\$28.25
Bermuda, Hamilton	\$12.00	\$18.00	\$30.00	\$50.00	\$60.00	\$110.00	\$3.00	\$6.00	\$20.00	\$32.00		
Bosnia-Herzegovina, Sarajevo	\$5.63	\$11.27	\$19.72	\$28.17	\$28.17	\$39.44			\$22.54	\$33.80	\$22.54	\$33.80
Brazil, Brasilia	\$12.00	\$18.00	\$35.00	\$42.00	\$35.00	\$45.00			\$30.00	\$25.00	\$30.00	\$25.00
Brazil, Sao Paulo	\$12.00	\$18.00	\$35.00	\$42.00	\$35.00	\$45.00			\$30.00	\$25.00	\$30.00	\$25.00
Brunei, Bandar Seri Begawan	\$17.75	\$23.70	\$39.49	\$47.39	\$47.39	\$55.29					\$27.65	\$35.55
Bulgaria, Sofia	\$10.00	\$15.00	\$30.00	\$40.00	\$35.00	\$45.00	\$6.00	\$10.00	\$15.00	\$25.00	\$15.00	\$25.00
Burundi, Bujumbura	\$7.00	\$12.00	\$20.00	\$30.00	\$25.00	\$35.00	\$5.00	\$6.00	\$6.00	\$6.00	\$10.00	\$10.00
Burma, Ragoon	\$10.00	\$20.00	\$15.00	\$30.00	\$15.00	\$40.00	\$6.00	\$10.00			\$10.00	\$20.00
Cameroon, Yaounde	\$8.00	\$20.00	\$23.00	\$45.00	\$23.00	\$45.00	\$8.00	\$13.00	\$13.00	\$25.00	\$13.00	\$25.00
Cambodia, Phnom Penh	\$10.00	\$20.00	\$12.00	\$27.00	\$20.00	\$43.00			\$10.00	\$20.00	\$8.00	\$20.00
Canada, Calgary	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Halifax	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Montreal	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Ottawa	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Toronto	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Vancouver	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Canada, Winnipeg	\$13.64	\$14.68	\$29.38	\$36.38	\$53.86	\$50.02					\$24.48	\$27.28
Chile, Santiago	\$20.00	\$25.00	\$45.00	\$45.00	\$45.00	\$45.00	\$5.00	\$7.00	\$25.00		\$25.00	
China, Beijing	\$19.00	\$21.00	\$24.00	\$53.00	\$40.00	\$61.00	\$24.00	\$32.00	\$24.00	\$32.00	\$24.00	\$32.00
China, Chengdu	\$19.00	\$21.00	\$24.00	\$53.00	\$40.00	\$61.00	\$24.00	\$32.00	\$24.00	\$32.00	\$24.00	\$32.00

Embassy Guidelines for Reimbursement of Representational Functions

Post	Breakfast		Lunch		Dinner		Tea/Coffee		Cocktails		Reception/Buffer	
	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant
China, Guangzhou	\$19.00	\$21.00	\$24.00	\$53.00	\$40.00	\$61.00	\$24.00	\$32.00	\$24.00	\$32.00	\$24.00	\$32.00
China, Hong Kong	\$27.10	\$41.94	\$46.45	\$73.55	\$69.68	\$100.65	\$38.71	\$77.42	\$38.71	\$77.42	\$38.71	\$77.42
China, Shanghai	\$19.00	\$21.00	\$24.00	\$53.00	\$40.00	\$61.00	\$24.00	\$32.00	\$24.00	\$32.00	\$24.00	\$32.00
China, Shenyang	\$19.00	\$21.00	\$24.00	\$53.00	\$40.00	\$61.00	\$24.00	\$32.00	\$24.00	\$32.00	\$24.00	\$32.00
Colombia, Bogota	\$18.00	\$20.00	\$40.00	\$50.00	\$40.00	\$66.00	\$10.00		\$30.00			
Costa Rica, San Jose	\$24.00	\$50.00	\$35.00	\$50.00	\$35.00	\$50.00	\$35.00	\$50.00	\$24.00	\$50.00	\$35.00	\$50.00
Croatia, Zagreb	\$15.00	\$25.00	\$40.00	\$55.00	\$43.00	\$65.00	\$6.00	\$8.00	\$17.00	\$28.00	\$17.00	\$28.00
Curacao, Willemstad	\$25.00	\$37.00	\$50.00	\$70.00	\$65.00	\$105.00	\$25.00		\$45.00	\$55.00		
Cyprus, Nicosia	\$18.20	\$22.10	\$33.80	\$55.90	\$44.20	\$66.30	\$13.00	\$16.90	\$18.85	\$22.10	\$44.20	\$66.30
Czech Republic, Prague	\$10.00	\$15.00	\$25.00	\$30.00	\$35.00	\$40.00			\$15.00	\$15.00	\$25.00	\$25.00
Denmark, Copenhagen	\$35.00	\$40.00	\$55.00	\$60.00	\$80.00	\$90.00			\$25.00	\$30.00	\$45.00	\$50.00
Dominica, Roseau	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Dom Rep, Santo Domingo	\$25.00	\$25.00	\$52.00	\$52.00	\$65.00	\$65.00			\$25.00	\$25.00	\$40.00	\$40.00
Ecuador, Quito	\$9.00	\$27.00	\$23.00	\$40.00	\$29.00	\$45.00			\$13.00	\$25.00	\$16.00	\$25.00
Ecuador, Guayaquil	\$9.00	\$27.00	\$23.00	\$40.00	\$29.00	\$45.00			\$13.00	\$25.00	\$16.00	\$25.00
Egypt, Cairo	\$20.00	\$35.00	\$38.00	\$45.00	\$48.00	\$70.00	\$9.00	\$12.00	\$15.00	\$35.00	\$30.00	\$50.00
El Salvador, San Salvador	\$7.70	\$16.50	\$16.50	\$33.00	\$20.00	\$33.00	\$3.00	\$5.50	\$11.00	\$14.00	\$11.00	\$14.00
England, London	\$25.00	\$32.00	\$66.00	\$77.00	\$66.00	\$86.00	\$25.00	\$32.00	\$25.00	\$32.00	\$25.00	\$32.00
Estonia, Tallinn	\$20.00	\$27.00	\$62.00	\$68.00	\$68.00	\$103.00	\$14.00	\$20.00	\$27.00	\$55.00	\$41.00	\$55.00
Ethiopia, Addis Ababa	\$15.00	\$25.00	\$25.00	\$42.00	\$35.00	\$50.00	\$12.00	\$18.00	\$18.00	\$25.00	\$18.00	\$25.00
Finland, Helsinki	\$11.00	\$28.00	\$50.00	\$61.00	\$61.00	\$78.00					\$22.00	\$22.00
France, Paris	\$16.00	\$30.00	\$61.00	\$77.00	\$67.00	\$87.00	\$13.00	\$16.00	\$19.00	\$34.00	\$31.00	\$38.00
Georgia, Tbilisi	\$15.00	\$25.00	\$25.00	\$40.00	\$35.00	\$50.00	\$10.00	\$15.00	\$15.00	\$20.00	\$30.00	\$45.00
Germany, Berlin	\$16.00	\$40.00	\$32.00	\$52.00	\$39.00	\$77.00			\$16.00	\$40.00	\$16.00	\$40.00
Ghana, Accra	\$14.00	\$18.00	\$23.00	\$49.00	\$30.00	\$49.00	\$10.00	\$14.00	\$15.00	\$25.00	\$15.00	\$25.00
Grenada, St. George's	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Greece, Athens	\$20.00	\$25.00	\$60.00	\$60.00	\$60.00							
Guadeloupe, Basse-Terre	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Guatemala, Guatemala	\$25.00	\$25.00	\$35.00	\$35.00	\$60.00	\$60.00			\$35.00	\$35.00	\$50.00	\$50.00
Guinea-Bissau, Bissau	\$12.00	\$30.00	\$36.00	\$56.00	\$36.00	\$78.00	\$12.00	\$12.00	\$24.00	\$36.00	\$24.00	\$36.00
Honduras, Tegucigalpa	\$10.00	\$11.00	\$17.00	\$18.00	\$20.00	\$26.00			\$10.00	\$10.00	\$10.00	\$10.00
Hungary, Budapest	\$15.00	\$20.00	\$35.00	\$40.00	\$40.00	\$50.00			\$15.00	\$15.00	\$15.00	\$15.00
Iceland, Reykjavik	\$17.91		\$27.94	\$16.97	\$40.00	\$47.72	\$2.72	\$5.35			\$4.54	
India, Mumbai	\$20.00	\$25.00	\$25.00	\$45.00	\$30.00	\$60.00	\$10.00	\$20.00	\$25.00	\$45.00	\$25.00	\$45.00
India, New Delhi	\$20.00	\$25.00	\$25.00	\$45.00	\$30.00	\$60.00	\$10.00	\$20.00	\$25.00	\$45.00	\$25.00	\$45.00

Embassy Guidelines for Reimbursement of Representational Functions

Post	Breakfast		Lunch		Dinner		Tea/Coffee		Cocktails		Reception/Buffer	
	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant
Indonesia, Jakarta	\$11.00	\$21.00	\$20.00	\$41.00	\$30.00	\$52.00			\$18.00	\$31.00	\$18.00	\$31.00
Iraq, Baghdad	\$10.00	\$15.00	\$15.00	\$30.00	\$25.00	\$45.00	\$5.00	\$10.00	\$15.00	\$25.00	\$20.00	\$30.00
Ireland, Dublin	\$25.00	\$39.00	\$45.00	\$77.00	\$77.00	\$110.00			\$25.00		\$39.00	
Israel, Tel Aviv	\$22.00	\$25.00	\$43.00	\$55.00	\$43.00	\$72.00			\$35.00	\$35.00	\$45.00	\$45.00
Italy, Rome			\$38.00	\$57.00	\$38.00	\$57.00					\$15.00	
Italy, Rome U.S. Mission			\$38.00	\$57.00	\$38.00	\$57.00					\$15.00	
Jamaica, Kingston	\$22.00	\$27.00	\$40.00	\$55.00	\$50.00	\$80.00			\$40.00	\$44.00	\$50.00	\$54.00
Japan, Osaka	\$15.00	\$29.76	\$40.00	\$59.53	\$60.00	\$102.05					\$35.00	\$85.04
Japan, Tokyo		\$29.76	\$40.00	\$59.53	\$60.00	\$102.05					\$35.00	\$85.04
Jordan, Amman	\$8.50	\$9.80	\$13.45	\$22.66	\$15.58	\$24.78	\$2.83	\$4.96	\$7.08	\$12.04	\$7.08	\$12.04
Kazakhstan, Astana	\$10.00	\$30.00	\$25.00	\$50.00	\$30.00	\$60.00	\$8.00	\$20.00	\$15.00	\$25.00	\$25.00	\$35.00
Kenya, Nairobi	\$20.00	\$30.00	\$35.00	\$50.00	\$50.00	\$60.00			\$30.00	\$30.00	\$30.00	\$30.00
Korea, Seoul	\$31.00	\$35.00	\$44.00	\$75.00	\$46.00	\$80.00	\$10.00	\$15.00	\$33.00	\$45.00	\$33.00	\$45.00
Kosovo, Pristina	\$7.25	\$11.60	\$20.30	\$26.00	\$26.00	\$33.35	\$2.90	\$7.25	\$8.70	\$10.86	\$20.30	\$26.00
Kuwait, Kuwait			\$30.00	\$52.00	\$30.00	\$52.00					\$15.00	
Laos, Vientiane	\$15.00	\$17.00	\$25.00	\$30.00	\$35.00	\$40.00	\$12.00	\$15.00	\$20.00	\$25.00	\$20.00	\$25.00
Latvia, Riga	\$15.00	\$15.00	\$40.00	\$45.00	\$60.00	\$75.00	\$5.00	\$15.00	\$20.00	\$20.00	\$30.00	\$30.00
Lebanon, Beirut	\$10.00	\$15.00	\$28.00	\$50.00	\$34.00	\$60.00			\$15.00	\$22.00	\$15.00	\$25.00
Lithuania, Vilnius	\$25.00	\$35.00	\$50.00	\$80.00	\$65.00	\$110.00	\$25.00	\$25.00	\$50.00	\$50.00	\$50.00	\$50.00
Macedonia, Skopje	\$10.00	\$10.00	\$20.00	\$30.00	\$30.00	\$40.00			\$15.00	\$20.00	\$25.00	\$30.00
Malaysia, Kuala Lumpur	\$7.89	\$17.10	\$22.37	\$28.95	\$23.68	\$32.89	\$6.58	\$6.58	\$10.53	\$10.53	\$10.53	\$10.53
Malawi, Lilongwe	\$25.00	\$30.00	\$35.00	\$45.00	\$50.00	\$60.00	\$10.00	\$15.00	\$20.00	\$25.00	\$25.00	\$35.00
Malta, Valletta			\$32.50	\$49.40	\$39.00	\$49.40			\$19.50	\$25.00	\$39.00	\$41.60
Martinique, Fort-de-France	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Mexico, Mexico City	\$18.00	\$25.00	\$35.00	\$50.00	\$50.00	\$60.00	\$8.00	\$10.00			\$25.00	\$35.00
Mexico, Mexico City ATO	\$18.00	\$25.00	\$35.00	\$50.00	\$50.00	\$60.00	\$8.00	\$10.00			\$25.00	\$35.00
Mexico, Monterrey	\$18.00	\$25.00	\$35.00	\$50.00	\$50.00	\$60.00	\$8.00	\$10.00			\$25.00	\$35.00
Mongolia, Ulaanbaatar	\$19.35	\$20.97	\$24.19	\$53.23	\$40.32	\$61.29			\$24.19	\$32.26	\$24.19	\$32.26
Morocco, Casablanca	\$12.00	\$15.00	\$28.00	\$35.00	\$33.00	\$45.00	\$5.00	\$7.00	\$15.00	\$20.00	\$15.00	\$20.00
Morocco, Rabat	\$12.00	\$15.00	\$28.00	\$35.00	\$33.00	\$45.00	\$5.00	\$7.00	\$15.00	\$20.00	\$15.00	\$20.00
Morocco, Tangier	\$12.00	\$15.00	\$28.00	\$35.00	\$33.00	\$45.00	\$5.00	\$7.00	\$15.00	\$20.00	\$15.00	\$20.00
Mozambique, Maputo	\$17.00	\$17.00	\$28.00	\$36.00	\$44.00	\$58.00	\$17.00	\$17.00	\$28.00	\$36.00	\$28.00	\$36.00
Netherlands, The Hague	\$11.00	\$17.00	\$33.00	\$38.00	\$61.00	\$72.00					\$17.00	\$22.00
New Zealand, Auckland		\$41.40	\$48.30	\$55.20	\$62.10	\$69.00					\$31.05	\$31.05
New Zealand, Wellington		\$37.95	\$44.85	\$51.75	\$58.65	\$65.66					\$27.60	\$27.60

Embassy Guidelines for Reimbursement of Representational Functions

Post	Breakfast		Lunch		Dinner		Tea/Coffee		Cocktails		Reception/Buffer	
	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant
Nicaragua, Managua	\$8.00	\$15.00	\$51.00	\$56.00	\$66.00	\$74.00			\$10.00	\$13.00	\$12.00	\$18.00
Nigeria, Abuja	\$15.00	\$25.00	\$40.00	\$50.00	\$45.00	\$65.00					\$15.00	\$25.00
Nigeria, Lagos	\$13.00	\$20.00	\$32.00	\$38.00	\$37.00	\$45.00					\$13.00	\$20.00
Norway, Oslo	\$30.00	\$30.00	\$56.00	\$56.00	\$87.00	\$87.00			\$19.00	\$19.00	\$25.00	\$25.00
Oman, Muscat		\$31.00	\$33.66	\$44.00	\$38.84	\$59.55		\$10.35		\$20.70		\$31.00
Pakistan, Islamabad	\$5.00	\$14.00	\$15.00	\$30.00	\$20.00	\$30.00	\$2.00	\$10.00	\$9.00	\$10.00	\$9.00	\$10.00
Panama, Panama City	\$15.00	\$20.00	\$25.00	\$38.00	\$30.00	\$40.00	\$12.00	\$12.00	\$26.00	\$26.00	\$30.00	\$30.00
Papua New Guinea	\$5.37	\$11.47	\$9.56	\$15.30	\$17.22	\$17.22			\$5.37	\$7.65	\$11.47	\$17.22
Paraguay, Asuncion	\$8.00	\$12.00	\$25.00	\$35.00	\$25.00	\$40.00	\$8.00	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00
Peru, Lima	\$20.00	\$30.00	\$45.00	\$55.00	\$50.00	\$60.00	\$18.00	\$18.00	\$18.00	\$18.00	\$26.00	\$26.00
Philippines, Manila	\$10.00	\$18.00	\$20.00	\$35.00	\$25.00	\$45.00			\$10.00	\$15.00	\$15.00	\$20.00
Poland, Warsaw	\$11.00	\$24.00	\$30.00	\$48.00	\$37.50	\$48.00	\$6.50	\$8.00	\$11.00	\$13.00		
Portugal, Lisbon	\$12.97	\$19.45	\$25.93	\$38.90	\$32.41	\$45.38		\$6.48	\$19.45	\$19.45	\$19.45	\$19.45
Qatar, Doha			\$25.00	\$55.00	\$25.00	\$55.00	\$6.00	\$15.00				
Romania, Bucharest	\$11.00	\$15.00	\$28.00	\$33.00	\$36.00	\$48.00			\$12.00	\$12.00	\$12.00	\$50.00
Russia, Moscow	\$20.00	\$30.00	\$40.00	\$65.00	\$50.00	\$100.00	\$15.00	\$20.00	\$25.00	\$35.00	\$35.00	\$50.00
Russia, St. Petersburg	\$20.00	\$30.00	\$40.00	\$65.00	\$50.00	\$100.00	\$15.00	\$20.00	\$25.00	\$35.00	\$35.00	\$50.00
Russia, Valdivostok	\$20.00	\$30.00	\$40.00	\$65.00	\$50.00	\$100.00	\$15.00	\$20.00	\$25.00	\$35.00	\$35.00	\$50.00
Rwanda, Kigali	\$8.00	\$13.50	\$13.50	\$13.50	\$20.00	\$27.00	\$4.00	\$7.00	\$11.00	\$16.00	\$11.00	\$16.00
Saudi Arabia, Riyadh*	\$25.00	\$35.00	\$50.00	\$65.00	\$75.00	\$125.00	\$15.00	\$50.00	\$25.00		\$55.00	
Senegal, Dakar	\$10.00	\$25.00	\$30.00	\$47.00	\$30.00	\$65.00	\$10.00	\$10.00	\$20.00	\$30.00	\$20.00	\$30.00
Serbia, Belgrade	\$12.00	\$13.00	\$30.00	\$32.00	\$38.00	\$40.00	\$12.00	\$14.00	\$20.00	\$22.00	\$32.00	\$36.00
Singapore, Singapore	\$18.11	\$21.74	\$43.48	\$57.97	\$50.72	\$65.22					\$36.23	\$43.48
Slovakia, Bratislava	\$16.50	\$19.24	\$41.23	\$52.23	\$52.23	\$61.55	\$12.37	\$12.37	\$20.62	\$31.61	\$46.13	\$46.13
South Africa, Pretoria	\$9.00	\$11.00	\$24.00	\$26.00	\$30.00	\$32.00	\$9.00	\$11.00	\$12.00	\$14.00	\$14.00	\$15.00
Spain, Madrid	\$12.96	\$32.40	\$45.38	\$85.55	\$58.32	\$85.55	\$6.48	\$12.96	\$36.30	\$36.30	\$36.30	\$36.30
St. Kitts & Nevis, Basseterre	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
St. Lucia, Castries	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
St. Vincent & Grenadines	\$11.00	\$18.00	\$45.00	\$66.00	\$63.00	\$92.00			\$15.00	\$22.00	\$34.00	\$50.00
Sweden, Stockholm	\$11.00	\$24.00	\$47.00	\$47.00	\$59.00	\$62.00	\$7.00	\$8.00	\$23.00	\$23.00	\$23.00	\$23.00
Switzerland, Geneva	\$10.03	\$30.09	\$45.13	\$70.21	\$60.18	\$90.27	\$5.01	\$10.03	\$27.08	\$40.12	\$27.08	\$40.12
Syria, Damascus	\$8.50		\$25.00		\$30.00		\$6.00		\$12.00		\$25.00	
Taiwan, Taipei	\$15.00	\$25.00	\$40.00	\$60.00	\$50.00	\$75.00	\$10.00	\$15.00	\$30.00	\$40.00	\$40.00	\$50.00
Tanzania, Dar Es Salaam	\$20.00	\$25.00	\$30.00	\$45.00	\$40.00	\$55.00			\$20.00	\$20.00	\$30.00	\$30.00
Thailand, Bangkok	\$10.00	\$20.00	\$20.00	\$50.00	\$20.00	\$50.00			\$25.00	\$50.00	\$25.00	\$50.00

Embassy Guidelines for Reimbursement of Representational Functions

Post	Breakfast		Lunch		Dinner		Tea/Coffee		Cocktails		Reception/Buffer	
	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant	Home	Restaurant
Trinidad & Tobago	\$18.24	\$23.99	\$34.77	\$39.41	\$50.23	\$54.00	\$18.54		\$27.04		\$27.04	
Tunisia, Tunis	\$10.00	\$15.00	\$13.00	\$26.00	\$15.00	\$41.00			\$8.00	\$10.00	\$8.00	\$10.00
Turkey, Adana	\$12.00	\$22.00	\$23.00	\$37.00	\$36.00	\$62.00	\$10.00	\$10.00	\$21.00		\$21.00	
Turkey, Ankara	\$12.00	\$22.00	\$23.00	\$37.00	\$36.00	\$62.00	\$10.00	\$10.00	\$21.00		\$21.00	
Turkey, Istanbul	\$19.00	\$27.00	\$31.00	\$60.00	\$46.00	\$80.00	\$10.00	\$10.00	\$26.00		\$26.00	
Uganda, Kampala	\$14.50	\$16.00	\$17.25	\$22.00	\$26.00	\$29.00			\$17.25	\$20.00	\$17.25	\$20.00
Ukraine, Kyiv			\$40.00	\$50.00	\$50.00	\$70.00					\$20.00	\$30.00
UAE, Dubai	\$29.00	\$58.00	\$58.00	\$86.00	\$72.00	\$108.00	\$22.00	\$36.00	\$22.00	\$36.00	\$36.00	\$58.00
UAE, Abu Dhabi	\$29.00	\$58.00	\$58.00	\$86.00	\$72.00	\$108.00	\$22.00	\$36.00	\$22.00	\$36.00	\$36.00	\$58.00
Uruguay, Montevideo			\$40.00	\$50.00	\$40.00	\$50.00				\$25.00		
Uzbekistan, Tashkent	\$16.00	\$20.00	\$20.00	\$25.00	\$30.00	\$40.00	\$10.00	\$16.00			\$20.00	\$30.00
Venezuela, Caracas	\$20.00	\$30.00	\$25.00	\$35.00	\$30.00	\$50.00	\$10.00	\$20.00	\$15.00	\$30.00	\$25.00	\$35.00
Vietnam, Ho Chi Minh	\$15.00	\$20.00	\$20.00	\$36.00	\$30.00	\$43.00	\$8.00	\$15.00	\$15.00	\$20.00	\$15.00	\$20.00
Vietnam, Hanoi	\$15.00	\$20.00	\$20.00	\$36.00	\$30.00	\$43.00	\$8.00	\$15.00	\$15.00	\$20.00	\$15.00	\$20.00
Yemen, Sanaa*	\$8.00		\$20.00		\$35.00		\$6.00		\$10.00		\$25.00	
Zambia, Lusaka	\$20.00	\$25.00	\$35.00	\$40.00	\$40.00	\$45.00					\$25.00	\$30.00
* Riyadh - Restaurant prices in EXCLUDES 15% tip.												
* Yemen - The Mission encourages the staff to use their home for representational functions.												