

Department of the Treasury Internal Revenue Service

Publication 1542 (Rev. April 2000) Cat. No. 12684I

Per Diem Rates (For Travel Within the Continental United States)

Get forms and other information faster and easier by: COMPUTER

- World Wide Web www.irs.gov
- FTP ftp.irs.gov

FAX

• From your FAX machine, dial • (703) 368-9694 See *How To Get More Information* in this publication.

Contents

Introduction	1
Table 1. Localities Eligible for \$201 (\$42M&IE) Per Diem Amount Under theHigh-Low Substantiation Method	2
Table 2. Maximum Federal Per Diem Rates	4
How To Get More Information	21

Introduction

This publication is for employers who pay a per diem allowance to employees for business travel away from home on or after January 1, 2000, within the continental United States (CONUS). It gives the maximum per diem rate you can use without treating part of the per diem allowance as wages for tax purposes. For a detailed discussion on the tax treatment of a per diem allowance, see chapter 16 of Publication 535, *Business Expenses*, or Revenue Procedure 2000–9, 2000–2 I.R.B. 1.

High-low method. Table 1, *Localities Eligible for \$201* (*\$42 M&IE*) *Per Diem Amount Under the High-Low Substantiation Method* lists the localities that are treated under that method as high cost localities for 2000 or the part of the year shown in column 4. Table 1 is on pages 2 and 3. All other localities within CONUS are eligible for \$124 (\$34 meals and incidental expenses (M&IE)) per diem under the high-low method.

Regular federal per diem rate method. Table 2, *Maximum Federal Per Diem Rates,* gives the regular federal per diem rate, including the separate rate for meals and incidental expenses (M&IE) for each locality. Table 2 begins on page 4. The standard rate for all locations within CONUS *not* specifically listed in Table 2 is \$85 (\$55 for lodging and \$30 for M&IE). A federal agency can ask the General Services Administration to review the per diem rate in a particular locality. The process is described in footnote 4 of the table.

Travel outside CONUS. The federal per diem rates for localities outside CONUS, including Alaska, Hawaii, Puerto Rico, the Northern Mariana Islands, U.S. possessions, and all foreign localities, are published monthly. You can buy the per diem supplement, *Maximum Travel Per Diem Allowances for Foreign Areas*, from the U.S. Government Printing Office. Call (202) 512–1800 (not a toll-free number) or write: U.S. Government Printing Office, P.O. Box 371954, Pittsburgh, PA 15250–7974.

Per diem rates on the internet. You can access the federal per diem rates on the internet.

- The rates for travel within CONUS are at: www.fss.gsa.gov
- The rates for travel outside CONUS are at: www.state.gov or gopher://gopher.state.gov

Table 1. Localities Eligible For \$201 (\$42 M&IE) Per Diem Amount Under the High-Low Substantiation Method

Per Die	em Locality:		Effective Date of \$201 Rate
State	Key City	County and Other Defined Location	
СА	Palo Alto/San Jose/Sunnyvale	Santa Clara	All year
	San Francisco	San Francisco	All year
	Tahoe City	Placer	All year
CO			1/1 – 6/30 12/1 – 12/31
	Silverthorne/Keystone	Summit	All year
	Telluride	San Miguel	1/1 – 3/31 11/1 – 12/31
	Vail	Eagle	1/1 – 3/31 12/1 – 12/31
DC	Washington, DC	Washington, DC, the cities of Alexandria, Fairfax, and Falls Church, and the counties of Arlington, Fairfax, and Loudoun, in Virginia, and the counties of Montgomery and Prince Georges in Maryland	All year
FL	Key West	Monroe	1/1 – 4/30 12/15 – 12/31
ID	Sun Valley	City limits of Sun Valley	6/1 – 9/30
IL	Chicago	Cook and Lake	All year
MD	(for the counties of Montgomery and		
	Ocean City	Worcester	6/1 – 9/15
MA	Boston	Suffolk	All year
	Cambridge	Middlesex (except Lowell)	All year
	Martha's Vineyard	Dukes	6/1 – 9/30
MI	Charlevoix	Charlevoix	7/1 – 9/30
	Mackinac Island	Mackinac	All year
MT	Big Sky	Gallatin (except West Yellowstone Park)	All year
NJ	Саре Мау	Cape May (except Ocean City)	6/1 – 9/30
	Ocean City	City limits of Ocean City	6/15 – 9/15
	Piscataway/Bellemead	Somerset and Middlesex	All year
	Princeton	City limits of Princeton	All year
	Union County	Union County	All year
NY	The Bronx/Brooklyn/Queens	The boroughs of The Bronx, Brooklyn, and Queens	All year
	Manhattan	Manhattan	All year
	Nassau County/Great Neck	Nassau County	All year
	Suffolk County	Suffolk County	All year
	White Plains	City limits of White Plains	All year

Table 1. Localities Eligible For \$201 (\$42 M&IE) Per Diem Amount Under the High-Low Substantiation Method — (Continued)

Per Die	em Locality:		Effective Date of \$201 Rate
State	Key City	County and Other Defined Location	
PA	Hershey	City limits of Hershey	6/1 – 9/15
	Philadelphia	Philadelphia	All year
UT	Park City	Summit	1/1 – 3/31 12/20 – 12/31
VA	(for the cities of Alexandria, Fairfax, and Church, and the counties of Arlington, Loudoun, see Washington, DC)		All year

Table 2.

Maximum Federal Per Diem Rates (Effective for travel on or after January 1, 2000)

(The standard rate of \$85 (\$55 for lodging and \$30 for M&IE) applies to all locations within the continental United States (CONUS) not specifically listed below or encompassed by the boundary definition of a listed point. However, the standard CONUS rate applies to all locations within CONUS, including those defined below, for certain relocation allowances. See parts 302-2, 302-4, and 302-5 of 41 CFR.)

Per Die	em Locality:			Computing M	aximum Rate	:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
AL	Birmingham	Jefferson	All year	59	38	97
	Gulf Shores	Baldwin	All year	99	34	133
	Huntsville	Madison	All year	58	38	96
	Montgomery	Montgomery	All year	61	38	99
AR	Little Rock	Pulaski	All year	61	34	95
AZ	Casa Grande	Pinal	1/1 – 4/30 5/1 – 12/31	80 55	34 34	114 89
	Chinle	Apache	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	56 86 56	34 34 34	90 120 90
	Flagstaff	All points in Coconino County not covered under Grand Canyon per diem area	1-1 – 3/31 4/1 – 10/31 11/1 – 12/31	55 67 55	34 34 34	89 101 89
	Grand Canyon	All points in the Grand Canyon National Park and Kaibab National Forest within Coconino County	All year	106	42	148
	Kayenta	Navajo	1/1 – 3/31 4/1 – 10/15 10/16 – 12/31	65 98 65	30 30 30	95 128 95
	Phoenix/Scottsdale	Maricopa	1/1 – 4/15 4/16 – 9/30 10/1 – 12/31	107 59 79	42 42 42	149 101 121
	Tucson	Davis-Monthan AFB; Pima County	1/1 – 4/15 4/16 – 12/31	80 58	38 38	118 96
	Yuma	Yuma	All year	58	34	92
СА	Bridgeport	City limits of Bridgeport (See Mammoth Lakes/Mono County)	All year	79	42	121
	Contra Costa County	Contra Costa County	All year	79	42	121
	Death Valley	Inyo	All year	85	46	131
	Kern County	Kern County	All year	68	38	106
	Los Angeles	Los Angeles; Orange and Ventura Counties; Edwards AFB; Naval Weapons Center and Ordnance Test Station, China Lake (see Santa Monica)	All year	99	46	145
	Madera	Madera (except Oakhurst)	All year	60	34	94
	Mammoth Lakes	Mono (except Bridgeport)	All year	70	46	116
	Marin County	Marin County	All year	79	42	121
	Merced	Merced	All year	64	38	102

Per Die	m Locality:			Computing N	/laximum Rate	e:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
СА	Modesto	Ity1County and/or Defined Location2.3Effective Date of Maximum RateMaximum Lodging Maximum Lodging Maximum Lodging Maximum PatestoStanislausAll year577reyMonterey $1/1 - 5/31$ $6/1 - 10/31$ $91/1/1 - 12/31$ 99 74 7NapaAll year1001rstCity limits of Oakhurst (except Madera)All year801o/BarstowSan BernadinoAll year641o/BarstowSan BernadinoAll year641o/BarstowSan BernadinoAll year1091rguShastaAll year791rguShastaAll year791rguSanadonoAll year991rguSanadonoAll year991rguSanadonoAll year991rguSanadonoAll year1081rguSanadonoAll year <t< td=""><td>34</td><td>91</td></t<>	34	91		
	Monterey	Monterey	6/1 – 10/31	99	42 42 42	116 141 116
	Napa	Napa	All year	100	42	142
	Oakhurst	City limits of Oakhurst (except Madera)	All year	80	38	118
	Oakland	Alameda	All year	111	38	149
	Ontario/Barstow/ Victorville	San Bernadino	All year	64	38	102
	Palm Springs	Riverside			42 42	131 97
	Point Arena/Gualala	Mendocino	All year	109	38	147
	Redding	Shasta	All year	59	38	97
	Sacramento	Sacramento	All year	79	42	121
	Solano County	Solano County	All year	79	42	121
	San Diego	San Diego	All year	96	46	142
	San Francisco	San Francisco	All year	139	46	185
	San Luis Obispo	San Luis Obispo	6/1 – 9/30	79	38 38 38	107 117 107
	San Mateo/ Redwood City	San Mateo	All year	99	42	141
	Santa Barbara	Santa Barbara	All year	99	38	137
	Santa Cruz	Santa Cruz	6/1 – 9/30	99	42 42 42	110 141 110
	Santa Monica		6/1 – 9/30	110	38 38 38	137 148 137
	Santa Rosa	Sonoma	All year	65	42	107
	South Lake Tahoe	El Dorado (see also Stateline, NV)	All year	108	42	150
	Sunnyvale/Palo Alto/San Jose	Santa Clara	All year	125	46	171
	Tahoe City	Placer	All year	128	42	170
	Truckee	Nevada	All year	69	42	111
	Visalia	Tulare	All year	58	38	96
	West Sacramento	Yolo	All year	64	30	94
	Yosemite National Park	Mariposa	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	76 100 76	46 46 46	122 146 122

Per Die	m Locality:			Computing N	laximum Rate	:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
CO	Aspen	Pitkin	1/1 - 4/30 5/1 - 6/30 7/1 - 11/30 12/1 - 12/31	163 140 68 163	46 46 46 46	209 186 114 209
	Boulder	Boulder	1/1 – 4/30 5/1 – 10/15 10/16 – 12/31	79 90 79	42 42 42	121 132 121
	Colorado Springs	El Paso	1/1 – 5/14 5/15 – 9/14 9/15 – 12/31	59 73 59	38 38 38	97 111 97
	Cortez	Montezuma	All year	64	34	98
	Crested Butte	City limits of Crested Butte (see Gunnison)	All year	95	42	137
	Denver	Denver, Adams, and Arapahoe	All year	83	42	125
	Durango	La Plata	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	61 95 61	38 38 38	99 133 99
	Fort Collins	Larimer (except Loveland)	All year	59	34	93
	Gunnison	Gunnison (except Crested Butte)	1/1 – 6/14 6/15 – 9/30 10/1 – 12/31	60 69 60	34 34 34	94 103 94
	Jefferson County	Jefferson County	All year	69	34	103
	Loveland	City limits of Loveland (see Larimer County)	All year	69	30	99
	Montrose	Montrose	All year	59	34	93
	Pueblo	Pueblo	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	58 75 58	34 34 34	92 109 92
	Silverthorne/ Keystone	Summit	1/1 – 4/1 4/2 – 11/30 12/1 – 12/31	170 130 170	38 38 38	208 168 208
	Steamboat Springs	Routt	1/1 – 3/31 4/1 – 11/30 12/1 – 12/31	77 55 77	38 38 38	115 93 115
	Telluride	San Miguel	1/1 – 3/31 4/1 – 10/31 11/1 – 12/31	147 90 147	46 46 46	193 136 193
	Trinidad	Las Animas	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	55 62 55	30 30 30	85 92 85
	Vail	Eagle	1/1 – 3/31 4/1 – 11/30 12/1 – 12/31	183 106 183	46 46 46	229 152 229
СТ	Bridgeport	City limits of Bridgeport (see Fairfield County)	All year	77	34	111
	Danbury	Fairfield (except Bridgeport)	All Year	77	38	115
	Groton	New London (except city limits of New London)	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	74 97 74	30 30 30	104 127 104
	Hartford	Hartford	All year	91	42	133

Per Die	em Locality:			Computing N	laximum Rate	9:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
СТ	Lakeville	Litchfield (except Salisbury)	All year	85	38	123
	New Haven	New Haven	All year	77	38	115
	New London City limits of New London (s London County) Putnam/Danielson Windham Salisbury City limits of Salisbury (see I County) Washington, DC District of Columbia (also the Alexandria, Falls Church, and the counties of Arlington, Lo Fairfax in Virginia; and the countigomery and Prince Geo	City limits of New London (see New London County)	All year	93	34	127
	Putnam/Danielson	Windham	All year	56	30	86
	Salisbury	City limits of Salisbury (see Litchfield County)	All year	95	46	141
DC	Washington, DC	District of Columbia (also the cities of Alexandria, Falls Church, and Fairfax, and the counties of Arlington, Loudoun, and Fairfax in Virginia; and the counties of Montgomery and Prince Georges in Maryland. See also Maryland and Virginia.)	All year	118	46	164
DE	Dover	Kent	All year	64	34	98
	Lewes	Sussex	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	55 73 55	42 42 42	97 115 97
	Wilmington	New Castle	All year	99	34	133
FL	Altamonte Springs	Seminole	All year	77	38	115
	Bradenton	Manatee	1/1 – 5/15 5/16 – 12/31	69 55	34 34	103 89
	Cocoa Beach	Brevard	All year	77	34	111
	Daytona Beach	Volusia	1/1 – 1/31 2/1 – 8/31 9/1 – 12/31	59 67 59	38 38 38	97 105 97
	Fort Lauderdale	Broward	1/1 – 4/30 5/1 – 12/14 12/15 – 12/31	89 65 89	42 42 42	131 107 131
	Fort Myers	Lee	1/1 – 4/30 5/1 – 12/31	70 55	42 42	112 97
	Fort Pierce	Saint Lucie	1/1 – 4/15 4/16 – 12/14 12/15 – 12/31	61 55 61	46 46 46	107 101 107
	Fort Walton Beach	Okaloosa	All year	80	38	118
	Gainesville	Alachua	All Year	61	34	95
	Gulf Breeze	Santa Rosa	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	55 115 55	38 38 38	93 153 93
	Jacksonville/ Mayport	Duval County; Naval Station	All year	65	34	99
	Key West	Monroe	1/1 – 4/30 5/1 – 12/14 12/15 – 12/31	139 98 139	46 46 46	185 144 185
	Kissimmee	Osceola	All year	60	34	94

Per Die	em Locality:			Computing M	laximum Rate	:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
FL	Lakeland	Polk	1/1 – 4/30 5/1 – 12/31	71 61	34 34	105 95
	Miami	Dade	1/1 – 4/15 4/16 – 12/31	89 75	42 42	131 117
	Naples	Collier	1/1 – 4/30 5/1 – 12/14 12/15 – 12/31	94 55 94	38 38 38	132 93 132
	Orlando	Orange	All year	77	34 34 42 42 38 38 38	119
	Palm Beach	Palm Beach (also the cities of Boca Raton, Delray Beach, Jupiter, Palm Beach Gardens, Palm Beach Shores, Singer Island, and West Palm Beach)	1/1 – 4/30 5/1 – 12/14 12/15 – 12/31	103 69 103	46	149 115 149
	Panama City	Вау	1/1 – 2/29 3/1 – 8/31 9/1 – 12/31	64 74 64	38	102 112 102
	Punta Gorda	Charlotte	1/1 – 1/31 2/1 – 4/15 4/16 – 12/31	55 65 55	38	93 103 93
	Sarasota	Sarasota	1/1 – 4/30 5/1 – 12/14 12/15 – 12/31	79 55 79	38	117 93 117
	St. Augustine	St. Johns	1/1 – 1/31 2/1 – 8/31 9/1 – 12/31	56 63 56	38	94 101 94
	Stuart	Martin	All year	57	38	95
	Tallahassee	Leon	All year	65	34	99
	Tampa/ St. Petersburg	Pinellas and Hillsborough	1/1 – 4/30 5/1 – 12/31	105 86		143 124
	Vero Beach	Indian River	1/1 – 1/14 1/15 – 4/15 4/16 – 12/31	55 67 55	38	93 105 93
GA	Albany	Dougherty	All year	57	34	91
	Athens	Clarke	All year	69	Rate 34 34 34 42 42 38 38 38 38 38 38 3	103
	Atlanta	Fulton and Gwinnett	All year	93	38	131
	Clayton County	Clayton County	All year	64	30	94
	Cobb County	Cobb County	All Year	78	34	112
	Columbus	Muscogee	All year	56	34	90
	Conyers	Rockdale	All year	59	34	93
	DeKalb County	DeKalb County	All year	78	34	112
	Savannah	Chatham	All year	63	38	101
IA	Cedar Rapids	Linn	All year	56	34	90
	Des Moines	Polk	All year	67	34	101
ID	Boise	Ada	All year	61	38	99

Per Die	em Locality:			Computing N	Aaximum Rate	9:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
ID	Coeur d'Alene	Kootenai	All year	56	34	90
	Ketchum	Blaine (except Sun Valley)	All year	74	42	116
	McCall	Valley	All year	58	38	96
	Stanley	Custer	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	55 65 55	38 38 38	93 103 93
	Sun Valley	City limits of Sun Valley (see Blaine County)	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	89 174 89	42 42 42	131 216 131
IL	Aurora	Kane (except Elgin)	All year	76	30	106
	Champaign/Urbana	Champaign	All year	56	M&IE Rate 34 42 38 38 38 42 42 42 42 42 38 38 42 42 42 42 42 42 42 42 42 42 42 42 42 42	90
	Chicago	Cook and Lake	All year	130	46	176
	Du Page County	Du Page County	All year	89	38	127
	Elgin	City limits of Elgin (see Kane County)	All year	60	30	90
IN	Anderson	Madison	1/1 – 3/31 4/1 – 9/30 10/1 – 12/31	59 72 59	30	89 102 89
	Carmel	Hamilton	All year	65	38	103
	Indianapolis	Marion County; Fort Benjamin Harrison	All Year	65	42	107
	Lafayette	Tippecanoe	All Year	62	30	92
	Michigan City	La Porte	All year	65	34	99
	Muncie	Delaware	All year	59	34	93
	Nashville	Brown	All year	65	38	103
	South Bend	St. Joseph	All year	58	34	92
	Valparaiso/ Burlington Beach	Porter	All year	69	34	103
KS	Kansas City/ Overland Park	Wyandotte/Johnson	All year	85	38	123
	Wichita	Sedgwick	All year	58	38	96
КҮ	Covington	Kenton	All year	80	38	118
	Louisville	Jefferson	All year	63	38	101
LA	Baton Rouge	East Baton Rouge Parish	All year	65	38	103
	Gonzales	Ascension Parish	All year	59	34	93
	Lake Charles	Calcasieu Parish	All year	74	34	108
	New Orleans/ Plaquemine/ St. Bernard	Orleans, Iberville, and St. Bernard	All year	88	42	130
	Shreveport	Caddo	All year	60	38	98
	St. Francisville	West Feliciana	All year	75	38	113

Per Die	m Locality:	1				e:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximun Per Diem Rate⁴
MA	Andover	Essex	All year	109	38	147
	Boston	Suffolk	All year	192	46	238
	Cambridge	Middlesex County (except Lowell)	All year	192	46	238
	Falmouth	City limits of Falmouth	1/1 – 5/31 6/1 – 10/10 10/11 – 12/31	70 105 70	38 38 38	108 143 108
	Hyannis	Barnstable	1/1 – 6/30 7/1 – 9/30 10/1 – 12/31	65 94 65	38 38 38	103 132 103
	Lowell	City limits of Lowell, except Cambridge, (see Middlesex County)	All Year	99	34	133
	Martha's Vineyard	Dukes	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	75 160 75	46 46 46	121 206 121
	Nantucket	Nantucket	All year	90	46	136
	New Bedford	City limits of New Bedford (see Bristol County)	All year	65	34	99
	Northampton	Hampshire	All year	70	34	104
	Pittsfield	Berkshire	All year	59	38	97
	Plymouth	Plymouth	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	56 98 56	34 34 34	90 132 90
	Quincy	Norfolk	All year	74	38	112
	Springfield	Hampden	All year	67	34	101
	Taunton	Bristol (except New Bedford)	All year	64	30	94
	Worcester	Worcester	All year	89	34	123
MD	Annapolis	Anne Arundel	All year	90	42	132
	Baltimore	Baltimore	All year	110	Rate 38 46 46 38 38 38 38 38 38 38 38 38 38 34 34	152
	Columbia	Howard	All year	109		151
	Grasonville	Queen Annes	All year	63	38	101
	Hagerstown	Washington	All year	56	34	90
	Harford County	Harford County	All year	104	38	142
	Lexington Park/ Leonardtown/ Lusby	St. Marys and Calvert	All year	66	34	100
	Ocean City	Worcester	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	55 129 55	46	101 175 101
	St. Michaels	Talbot	All year	100	42	142
ME	Bangor	Penobscot	All year	56	30	86
	Bar Harbor	Hancock	1/1 – 6/30 7/1 – 9/15 9/16 – 12/31	75 104 75	38	113 142 113

	em Locality:					≠.
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate⁴
ME	Bath	Sagadahoc	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	fumLodging RateRate/3055340/31613412/315534/3055340/3170380/3170380/31803812/31703812/317038r8742r5938r6738r5538r5538r5538r5538r7538r7538r10946r7534/305534/315534/315534/305534/315534/305934/315534/305934/315534/315534/316034/316034/316034/3113046/3113046/3113046/3113046/3113046/3113046/315530	89 95 89	
	Kennebunk	York	All year	62	38	100
	Kittery	Portsmouth Naval Shipyard (see also York County)	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	70	34	89 104 89
	Portland	Cumberland	1/1 – 6/30 7/1 – 10/31 11/1 – 12/31	80	38	108 118 108
	Rockport	Knox	All year	87	42	129
	Wiscasset	Lincoln	All year	59	38	97
MI	Ann Arbor	Washtenaw	All year	67	38	105
	Auburn	Bay (except Auburn Hills, see Oakland and City limits of Auburn Hills)	All year	59	38	97
	Charlevoix	Charlevoix	1/1 – 6/30 7/1 – 9/30 10/1 – 12/31	125	38	93 163 93
	Detroit	Wayne	All year	109	46	155
	East Lansing	City limits of East Lansing (see Ingham County)	All year	75	38	113
	Frankenmuth	Saginaw	1/1 – 5/31 6/1 – 10/15 10/16 – 12/31	69	34	89 103 89
	Frankfort	Benzie	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	62	34	89 96 89
	Gaylord	Otsego	All year	68	38	106
	Grand Rapids	Kent	All year	60	34	94
	Grayling	Crawford	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	69	34	89 103 89
	Holland	Ottawa	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	79	34	93 113 93
	Lansing	Ingham (except East Lansing)	All year	61	34	95
	Leland	Leelanau	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	75	34	94 109 94
	Mackinac Island	Mackinac	1/1 – 5/31 6/1 – 8/31 9/1 – 12/31	165	46	176 211 176
	Manistee	Manistee	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	55 62 55	30 30 30	85 92 85
	Midland	Midland	All year	59	34	93

Per Die	em Locality:	1		Computing N		*:
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximun Per Diem Rate⁴
MI	Mount Pleasant	Isabella	All year	60	34	94
	Muskegon	Muskegon	All year	60	30	90
	Ontonagon	Ontonagon	All year	65	30	95
	Petoskey	Emmet	All year	60	38	98
	Pontiac/Troy/ Auburn Hills	Oakland and City limits of Auburn Hills (see Bay County)	All year	93	38	131
	Sault Ste Marie	Chippewa	All year	60	34	94
	South Haven	Van Buren	All year	76	34	110
	Traverse City	Grand Traverse	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	60 110 60	42 42 42	102 152 102
	Warren	Macomb	All year	83	34	117
MN	Anoka County	Anoka County	All year	68	34	102
	Dakota County	Dakota County	All year	75	34	109
	Duluth	St. Louis	All year	56	42	98
	Minneapolis/ St. Paul	Hennepin County and Fort Snelling Military Reservation and Navy Astronautics Group (Detachment BRAVO), Rosemount; and Ramsey County	All year	91	46	137
	Rochester	Olmstead	All year	72	34	106
MO	Branson	Тапеу	All year	60	34	94
	Kansas City/ Clay County	Jackson and Clay County	All year	85	34 34 42	127
	Platte County	Platte County	All year	65	34	99
	Springfield	Greene	All year	59	34 42 42 42 34	89
	St. Louis	St. Louis and St. Charles	All year	69	46	115
MS	Bay St. Louis	Hancock	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	65 72 65	Rate 34 30 30 30 30 30 30 30 30 30 30 34 38 38 38 38 38 38 38 34 34 34 34 34 34 34 34 <	103 110 103
	Biloxi	City limits of Biloxi (see Harrison County)	All year	72	38	110
	Gulfport	Harrison (except Biloxi)	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	60 75 60	34	94 109 94
	Jackson	Hinds	All year	60	34	94
	Robinsonville	Tunica	All year	60	34	94
MT	Big Sky	Gallatin (except West Yellowstone Park)	Navy chment BRAVO), County All year 72 34 All year 60 34 All year 60 34 All year 65 34 All year 69 46 1/1 - 4/30 65 38 5/1 - 9/30 72 38 1/1 - 12/31 65 34 1/1 - 4/30 60 34 1/1 - 12/31 60 34 All year 72 38 1/1 - 12/31 60 34 All year 60 34	166		
	West Yellowstone Park	City limits of West Yellowstone Park (see Gallatin County)	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	55 80 55	34	89 114 89
NC	Atlantic Beach	City limits of Atlantic Beach	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	55 64 55	30	85 94 85

Per Die	m Locality:		Computing Maximum Rate:			
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NC	Chapel Hill	Orange	All year	77	38	115
	Charlotte	Mecklenburg	All year	71	38	109
	Fayetteville	Cumberland	All year	60	34	94
	Greensboro	Guilford	All year	63	38	101
	Kill Devil	Dare	1/1 - 2/29 3/1 - 4/30 5/1 - 9/30 10/1 - 12/31	75 55 114 75	38 38 38 38 38	113 93 152 113
	New Bern	Craven	All year	60	34	94
	Raleigh	Wake	All year	74	38	112
	Research Triangle Park/Durham	Durham	All year	85	42	127
	Wilmington	New Hanover	All year	56	34	90
	Winston-Salem	Forsyth	All year	64	38	102
ND	The standard CONI Dakota.	JS rate of \$85 (\$55 for lodging and \$30 for M	I&IE) applies to all p	per diem localities i	n the state of I	North
NE	Omaha	Douglas	All year	63	38	101
NH	Concord	Merrimack	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	58 68 58	34 34 34	92 102 92
	Conway	Carroll	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	55 89 55	38 38 38	93 127 93
	Durham	Strafford	All year	71	30	101
	Hanover/ Sullivan County	Grafton and Sullivan County	All year	96	42	138
	Laconia	Belknap	All year	75	34	109
	Manchester	Hillsborough	All year	72	34	106
	Newington	Rockingham County; Pease AFB, except Portsmouth	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	55 79 55	42 42 42	97 121 97
	Portsmouth	City limits of Portsmouth (see Rockingham County)	All year	81	42	123
IJ	Atlantic City	Atlantic	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	89 100 89	42 42 42	131 142 131
	Cape May	Cape May (except Ocean City)	1/1 – 5/31 6/1 – 11/30 12/1 – 12/31	80 132 80	42 42 42	122 174 122
	Cherry Hill/ Camden/ Moorestown	Camden/Burlington	All year	74	42	116
	Eatontown	Monmouth County; Fort Monmouth	All year	84	38	122

	em Locality:		Computing Maximum Rate:			
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NJ	Flemington	Hunterdon	All year	80	34	114
	Freehold	City limits of Freehold	1/1 – 4/30 5/1 – 8/31 9/1 – 12/31	70 80 70	34 34 34	104 114 104
	Newark	Essex, Bergen, Hudson, and Passaic	All year	99	42	141
	Ocean City	City limits of Ocean City (see Cape May County)	1/1 – 6/14 6/15 – 9/15 9/16 – 12/31	80 215 80	38 38 38	118 253 118
	Parsippany/ Picatinney Arsenal/ Dover	Morris County	All year	114	38	152
	Piscataway/ Belle Mead	Somerset and Middlesex	All year	129	38	167
	Princeton	Princeton (see Mercer County)	All year	169	42	211
	Tom's River	Ocean	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	65 72 65	38 38 38	103 110 103
	Trenton	Mercer (except Princeton)	All year	84	38	122
	Union County Union County		All year	125	38	163
NM	Albuquerque	Bernalillo	All year	60	38	98
	Los Alamos	Los Alamos	All year	71	34	105
	Sante Fe	Santa Fe	All year	90	46	136
	Taos	Taos	All year	75	34	109
NV	Incline Village/ Crystal Bay	City limits of Incline Village and Crystal Bay	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	74 94 74	38 38 38	112 132 112
	Las Vegas	Clark County; Nellis AFB	All year	72	38	110
	Reno	All locations in Washoe County, except Incline Village and Crystal Bay	All year	55	30	85
	Stateline	Douglas (see also South Lake Tahoe, CA)	All year	108	42	150
NY	Albany	Albany	All year	74	42	116
	The Bronx/ Brooklyn/Queens	The boroughs of the Bronx, Brooklyn and Queens	All year	170	46	216
	Buffalo	Erie	All year	78	42	120
	Glens Falls	Warren	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	55 74 55	34 34 34	89 108 89
	Ithaca	Tompkins	All year	56	34	90
	Kingston	Ulster	All year	79	38	117
	Lake Placid	Essex	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	58 79 58	38 38 38	96 117 96

Per Die	em Locality:		Computing Maximum Rate:			
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
NY	Manhattan	Manhattan	All year	198	46	244
	Nassau County/ Great Neck	Nassau County	All year	190	42	232
	Niagara Falls	Niagara	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	65 89 65	34 34 34	99 123 99
	Nyack/Palisades	Rockland	All year	62	38	100
	Owego	Tioga	All year	76	30	106
	Poughkeepsie	Dutchess	All year	74	38	112
	Rochester	Monroe	All year	58	42	100
	Saratoga Springs	Saratoga	1/1 – 6/14 6/15 – 10/31 11/1 – 12/31	56 95 56	38 38 38	94 133 94
	Staten Island	Richmond	All year	94	42	136
	Suffolk County	Suffolk County	All year	149	38	187
	Syracuse	Onondaga	All year	70	34	104
	Tarrytown	Westchester (except White Plains)	All year	114	42	156
	Waterloo/Romulus	Seneca	1/1 – 3/31 4/1 – 11/1 11/2 – 12/31	65 89 65	34 34 34	99 123 99
	Watkins Glen	Schuyler	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	69 89 69	34 34 34	103 123 103
	West Point	Orange	All year	121	34	155
	White Plains	City limits of White Plains (see Westchester County)	All year	165	42	207
ОН	Akron	Summit	All year	72	38	110
	Cambridge	Guernsey	All year	60	34	94
	Cincinnati	Hamilton and Warren	All year	69	46	115
	Cleveland	Cuyahoga	All year	86	42	128
	Columbus	Franklin	All year	75	38	113
	Fairborn	Greene	All year	66	34	100
	Geneva/Hamilton	Ashtabula/Butler	All year	58	34	92
	Port Clinton/ Oak Harbor	Ottawa	1/1 – 3/15 3/16 – 5/31 6/1 – 9/5 9/6 – 12/31	62 55 80 62	34 34 34 34 34	96 89 114 96
	Sandusky	Erie	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	55 83 55	38 38 38	93 121 93
ОК	Oklahoma City	Oklahoma	All year	65	38	103

Per Die	er Diem Locality:				Computing Maximum Rate:			
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴		
OR	Ashland	Jackson	All year	59	42	101		
	Beaverton	Washington	All year	64	38	102		
	Bend	Deschutes	All year	59	38	97		
	Clackamas	Clackamas	All year	66	34	100		
	Crater Lake	Klamath	All year	74	38	112		
	Eugene	Lane (except Florence)	All year	64	38	102		
	Florence	City limits of Florence (see Lane County)	All year	80	34	114		
	Gold Beach	Curry	All year	58	34	92		
	Lincoln City/ Newport	Lincoln	All year	65	34	99		
	Portland	Multnomah	All year	77	38	115		
	Salem	Marion	All year	56	34	90		
	Seaside	Clatsop	1/1 – 6/30 7/1 – 9/7 9/8 – 12/31	59 79 59	34 34 34	93 113 93		
PA	Allentown	Lehigh	All year	59	38	97		
	Chester/Radnor/ Essington	Delaware (except Wayne)	All year	75	34	109		
	Easton	Northampton	All year	59	34	93		
	Erie	Erie	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	55 65 55	30 30 30	85 95 85		
	Gettysburg	Adams	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	55 75 55	34 34 34	89 109 89		
	Harrisburg	Dauphin (except Hershey)	All year	61	42	103		
	Hershey	City limits of Hershey (see Dauphin County)	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	55 125 55	42 42 42	97 167 97		
	King of Prussia/ Ft. Washington/ Bala Cynwyd	Montgomery	All year	84	42	126		
	Lancaster	Lancaster	1/1 – 5/31 6/1 – 11/30 12/1 – 12/31	60 69 60	38 38 38	98 107 98		
	Malvern/ Downington/ Valley Forge	Chester	All year	79	38	117		
	Mechanicsburg	Cumberland	All year	74	34	108		
	Philadelphia	Philadelphia	All year	118	46	164		
	Pittsburgh	Allegheny	All year	79	46	125		
	Reading	Berks	All year	75	38	113		

Per Die	em Locality:	Computing Maximum Rate:				
State	Key City ¹ County and/or Defined Location ^{2, 3}		Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
PA	Scranton	Lackawanna	All year	60	30	90
	Warminster	Bucks County; Naval Air Development Center	All year	75	42	117
	Wayne	City limits of Wayne (see also Delaware County)	All year	100	42	142
RI	Block Island	Block Island only	All year	94	42	136
	East Greenwich	Kent County; Naval Construction Battalion Center, Davisville	All year	69	38	107
	Newport	Newport	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	77 111 77	42 42 42	119 153 119
	North Kingstown	Washington (except Block Island)	1/1 – 5/14 5/15 – 10/15 10/16 – 12/31	69 89 69	30 30 30	99 119 99
	Providence	Providence	All year	79	42	121
SC	Aiken	Aiken	All year	65	30	95
	Charleston/ Berkeley	Charleston and Berkeley	All year	99	42	141
	Greenville	Greenville	All year	62	38	100
	Hilton Head	Beaufort	1/1 – 3/14 3/15 – 9/15 9/16 – 12/31	59 77 59	42 42 42	101 119 101
	Myrtle Beach	Horry County; Myrtle Beach AFB	1/1 – 4/30 5/1 – 9/15 9/16 – 12/31	60 102 60	42 42 42 42	102 144 102
SD	Custer	Custer	All year	59	34	93
	Hot Springs	Fall River	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	55 85 55	30 30 30	85 115 85
	Rapid City	Pennington	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	65 89 65	34 34 34	99 123 99
TN	Alcoa	Blount (except Townsend)	All year	59	30	89
	Gatlinburg	Sevier	1/1 – 4/30 5/1 – 10/31 11/1 – 12/31	65 80 65	38 38 38	103 118 103
	Memphis	Shelby	All year	70	38	108
	Murfreesboro	Rutherford	All year	57	30	87
	Nashville	Davidson	All year	72	42	114
	Townsend	City limits of Townsend (see Blount County)	All year	63	34	97
	Williamson County	Williamson County	All year	57	30	87

Per Die	em Locality:		Computing Maximum Rate:				
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴	
ТХ	Arlington	Tarrant	All year	77	34	111	
	Austin	Travis	All year	80	38	118	
	Bryan	Brazos (except College Station)	All year	58	30	88	
	College Station	City limits of College Station (see Brazos)	All year	77	34	111	
	Corpus Christi	Nueces	All year	59	38	97	
	Dallas	Dallas	All year	89	46	135	
	El Paso	El Paso	All year	78	38	116	
	Fort Davis	Jeff Davis	All year	65	30	95	
	Fort Worth	City limits of Fort Worth	All year	94	38	132	
	Galveston	Galveston	All year	76	42	118	
	Houston	Harris County; L. B. Johnson Space Center and Ellington AFB	All year	72	42	114	
	Killeen	Bell	All year	59	30	89	
	McAllen	Hidalgo	All year	70	34	104	
	Plano	Collin	All year	57	34	91	
	San Antonio	Bexar	All year	91	42	133	
	South Padre Island	Cameron	All year	70	38	108	
UT	Bullfrog	Garfield	1/1 – 3/31 4/1 – 10/31 11/1 – 12/31	73 104 73	30 30 30	103 134 103	
	Cedar City	Iron	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	59 71 59	34 34 34	93 105 93	
	Moab	Grand	1/1 – 2/29 3/1 – 10/31 11/1 – 12/31	55 75 55	34 34 34	89 109 89	
	Ogden/Layton/ Davis	Weber and Davis	All year	69	34	103	
	Park City	Summit	1/1 – 3/31 4/1 – 12/19 12/20 – 12/31	145 75 145	46 46 46	191 121 191	
	Provo	Utah	All year	60	38	98	
	Salt Lake City	Salt Lake and Dugway Proving Ground and Tooele Army Depot	All year	75	42	117	
VA		lexandria, Fairfax and Falls Church, and the on, Fairfax, and Loudoun, see District of					
	Charlottesville*		All year	66	42	108	
	Lynchburg*		All year	64	38	102	
	Manassas	Prince William County (except Woodbridge)	All year	62	34	96	

Per Die	m Locality:		Computing Maximum Rate:			
State	Key City ¹ County and/or Defined Location ^{2, 3}		Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate ⁴
VA	Richmond*	Chesterfield and Henrico Counties, also Defense Supply Center	All year	77	38	115
	Roanoke*		All year	59	34	93
	Virginia Beach*	Virginia Beach (also Norfolk, Portsmouth, and Chesapeake)*	1/1 – 3/31 4/1 – 10/31 11/1 – 12/31	55 109 55	38 38 38	93 147 93
	Wallops Island	Accomack	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	69 89 69	34 34 34	103 123 103
	Williamsburg	Williamsburg (also Hampton, Newport News, York County, Naval Weapons Station, and Yorktown)*	1/1 – 3/31 4/1 – 10/31 11/1 – 12/31	59 99 59	38 38 38	97 137 97
	Wintergreen	Nelson	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	95 110 95	46 46 46	141 156 141
	Woodbridge	City limits of Woodbridge	All year	69	38	107
VT	Burlington/ St. Albans	Chittendon and Franklin	All year	82	38	120
	Manchester	Bennington	All year	95	42	137
	Middlebury	Addison	All year	78	38	116
	Montpelier	Washington	All year	60	30	90
	White River Junction	Windsor	1/1 – 9/14 9/15 – 10/31 11/1 – 12/31	55 69 55	34 34 34	89 103 89
WA	Anacortes	Skagit and Island	All year	74	38	112
	Bremerton	Kitsap	All year	61	34	95
	Everett	Snohomish (except Lynnwood)	All year	59	38	97
	Friday Harbor	San Juan	1/1 – 4/30 5/1 – 9/30 10/1 – 12/31	64 82 64	42 42 42	106 124 106
	Lynnwood	City limits of Lynnwood (see Snohomish County)	All year	79	34	113
	Ocean Shores	Grays Harbor	1/1 – 3/31 4/1 – 9/30 10/1 – 12/31	55 82 55	38 38 38	93 120 93
	Olympia/Tumwater	Thurston	All year	58	38	96
	Port Angeles	City limits of Port Angeles (see Clallam County)	All year	65	38	103
	Port Townsend	Jefferson	All year	65	34	99
	Seattle	King	All year	104	46	150
	Sequim	Clallam (except Port Angeles)	All year	59	34	93
	Spokane	Spokane	All year	60	38	98

Per Die	em Locality:	Computing Ma	Computing Maximum Rate:			
State	Key City ¹	County and/or Defined Location ^{2, 3}	Effective Date of Maximum Rate	Maximum Lodging Rate	M&IE Rate	Maximum Per Diem Rate⁴
WI	Brookfield	Waukesha	All year	66	38	104
	Green Bay	Brown	All year	59	34	93
	Lake Geneva	Walworth	1/1 – 5/31 6/1 – 10/31 11/1 – 12/31	66 85 66	38 38 38	104 123 104
	Madison	Dane	All year	60	38	98
	Milwaukee	Milwaukee	All year	72	42	114
	Plymouth	City limits of Plymouth (see Sheboygan)	All year	61	30	91
	Racine	Racine	All year	70	30	100
	Sheboygan	Sheboygan (except Plymouth)	All year	59	30	89
	Sturgeon Bay	Door	1/1 – 6/30 7/1 – 9/15 9/16 – 12/31	55 77 55	34 34 34	89 111 89
	Wisconsin Dells	Columbia	1/1 – 5/31 6/1 – 9/15 9/16 – 12/31	55 99 55	38 38 38	93 137 93
WV	Berkeley Springs	Morgan	All year	69	34	103
	Charleston	Kanawha	All year	82	38	120
	Morgantown	Monogalia	All year	64	34	98
	Shepherdstown	Jefferson	All year	65	38	103
	Wheeling	Ohio	All year	66	34	100
WY	Cody	Park	All year	79	30	109
	Jackson	Teton	1/1 – 5/31 6/1 – 9/30 10/1 – 12/31	59 88 59	42 42 42	101 130 101

¹ Unless otherwise specified, the per diem locality is defined as "all locations within, or entirely surrounded by, the corporate limits of the key city, including independent entities located within those boundaries."

² Per diem localities with county definitions shall include "all locations within, or entirely surrounded by, the corporate limits of the key city as well as the boundaries of the listed counties, including independent entities located within the boundaries of the key city and the listed counties (unless otherwise listed separately)."

³ When a military installation or Government-related facility (whether or not specifically named) is located partially within more than one city or county boundary, the applicable per diem rate for the entire installation or facility is the higher of the two rates which apply to the cities and/or counties, even though part(s) of such activities may be located outside the defined per diem locality.

⁴ Federal agencies may submit a request to GSA for review of the costs covered by per diem in a particular city or area where the standard CONUS rate applies when travel to that location is repetitive or on a continuing basis and travelers' experiences indicate that the prescribed rate is inadequate. Other per diem localities listed in this appendix will be reviewed on an annual basis by GSA to determine whether rates are adequate. Requests for per diem rate adjustments shall be submitted by the agency headquarters office to the General Services Administration, Office of Governmentwide Policy, Attn: Travel and Transportation Management Policy Division (MTT), Washington, D.C. 20405. Agencies should designate an individual responsible for reviewing, coordinating, and submitting to GSA any requests from bureaus or subagencies. Requests for rate adjustments shall include a city designation, a description of the surrounding location involved (county or other defined area), and a recommended rate supported by a statement explaining the circumstances that cause the existing rate to be inadequate. The request also must contain an estimate of the annual number of trips to the location, the average duration of such trips, and the primary purpose of travel to the location. Agencies should submit their requests to GSA no later than May 1 in order for a city to be included in the annual review.

Note: Recognizing that all locations are not incorporated cities, the term "city limits" has been used as a general phrase to denote the commonly recognized local boundaries of the location cited.

How To Get More Information

You can order free publications and forms, ask tax questions, and get more information from the IRS in several ways. By selecting the method that is best for you, you will have quick and easy access to tax help.

Free tax services. To find out what services are available, get Publication 910, Guide to Free Tax Services. It contains a list of free tax publications and an index of tax topics. It also describes other free tax information services, including tax education and assistance programs and a list of TeleTax topics.

Personal computer. With your personal computer and modem, you can access the IRS on the Internet at www.irs.gov. While visiting our web site, you can select:

- Frequently Asked Tax Questions (located under Taxpayer Help & Ed) to find answers to questions you may have.
- Forms & Pubs to download forms and publications or search for forms and publications by topic or keyword.
- Fill-in Forms (located under Forms & Pubs) to enter information while the form is displayed and then print the completed form.
- Tax Info For You to view Internal Revenue Bulletins published in the last few years.
- Tax Regs in English to search regulations and the Internal Revenue Code (under United States Code (USC)).
- Digital Dispatch and IRS Local News Net (both located under Tax Info For Business) to receive our electronic newsletters on hot tax issues and news.
- Small Business Corner (located under Tax Info For Business) to get information on starting and operating a small business.

You can also reach us with your computer using File Transfer Protocol at ftp.irs.gov.

TaxFax Service. Using the phone attached to your fax machine, you can receive forms and instructions by calling 703-368-9694. Follow the directions from the prompts. When you order forms, enter the catalog number for the form you need. The items you request will be faxed to you.

Phone. Many services are available by phone.

 Ordering forms, instructions, and publications. Call 1-800-829-3676 to order current and prior year forms, instructions, and publications.

- Asking tax questions. Call the IRS with your tax questions at 1-800-829-1040.
- TTY/TDD equipment. If you have access to TTY/TDD equipment, call 1-800-829-4059 to ask tax questions or to order forms and publications.
- TeleTax topics. Call 1-800-829-4477 to listen to pre-recorded messages covering various tax topics.

Evaluating the quality of our telephone services. To ensure that IRS representatives give accurate, courteous, and professional answers, we evaluate the quality of our telephone services in several ways.

- A second IRS representative sometimes monitors live telephone calls. That person only evaluates the IRS assistor and does not keep a record of any taxpayer's name or tax identification number.
- We sometimes record telephone calls to evaluate IRS assistors objectively. We hold these recordings no longer than one week and use them only to measure the quality of assistance.
- We value our customers' opinions. Throughout this year, we will be surveying our customers for their opinions on our service.

Walk-in. You can walk in to many post offices, libraries, and IRS offices to pick up certain forms, instructions, and publications. Also, some libraries and IRS offices have:

- An extensive collection of products available to print from a CD-ROM or photocopy from reproducible proofs.
- The Internal Revenue Code, regulations, Internal Revenue Bulletins, and Cumulative Bulletins available for research purposes.

-	Mail. struct	You ions,	can and	send public	your cation	order s to th	for ne [forms, Distribu	in- ition
	Cente	r nea	arest	to yo	u and	l receiv	/e a	a respo	nse
within 10 workdays after your request is received. Find									
the address that applies to your part of the country.									

- Western part of U.S.: Western Area Distribution Center Rancho Cordova, CA 95743–0001
- Central part of U.S.: **Central Area Distribution Center** P.O. Box 8903 Bloomington, IL 61702-8903
- Eastern part of U.S. and foreign addresses: Eastern Area Distribution Center P.O. Box 85074 Richmond, VA 23261-5074

CD-ROM. You can order IRS Publication 1796, *Federal Tax Products on CD-ROM,* and obtain:

- Current tax forms, instructions, and publications.
- Prior-year tax forms, instructions, and publications.
- Popular tax forms which may be filled in electronically, printed out for submission, and saved for recordkeeping.
- Internal Revenue Bulletins.

The CD-ROM can be purchased from National Technical Information Service (NTIS) by calling **1–877–233–6767** or on the Internet at **www.irs.gov/cdorders.** The first release is available in mid-December and the final release is available in late January.

IRS Publication 3207, *Small Business Resource Guide,* is an interactive CD-ROM that contains information important to small businesses. It is available in mid-February. You can get one free copy by calling **1-800–829–3676.**