General Services Administration

Federal Travel Regulation (FTR)

Per Diem Bulletin 07-3
Maximum Per Diem Rates for the States of California, Georgia, Idaho, Kentucky, Louisiana, Maryland, Mississippi, Missouri, Montana, Ohio, South Carolina, Utah and Wyoming
Summary: The General Services Administration (GSA) has reviewed the lodging rates of certain locations in the states of California, Georgia, Idaho, Kentucky, Louisiana, Maryland, Mississippi, Missouri, Montana, Ohio, South Carolina, Utah and Wyoming and determined that they are inadequate.

Action: An analysis of lodging rate survey data reveals that the maximum lodging per diem rates for the State of California, the city of Monterey, including the county of Monterey, the city of Oakland, including the county of Alameda, the cities of San Mateo, Foster City and Belmont, including the county of San Mateo, the city of Santa Barbara, including the county of Santa Barbara; the State of Georgia, the cities of Peachtree City, Jonesboro, Morrow and Newnan, including the counties of Fayette, Clayton and Coweta, the city of Savannah, including the county of Chatham; the State of Idaho, the city of Mountain Home, including the county of Elmore; the State of Kentucky, the county of Kenton; the State of Louisiana, the city of Lafayette, including the Consolidated Government of Lafayette; the State of Maryland, the city of Frederick, including the county of Frederick; the State of Mississippi, the city of Grenada, including the county of Grenada, the city of Hattiesburg, including the counties of Forest and Lamar, the city of Southaven, including the county of Desoto; the State of Missouri, the city of Columbia, including the county of Boone; the State of Montana, the city of Butte, including the county of Silver Bow; the State of Ohio, the city Cincinnati, including the counties of Hamilton and Clermont; the State of South Carolina, the city of Charleston, including the counties of Charleston, Berkeley and Dorchester; the State of Utah, the city of Layton, including the county of Davis; and the State of Wyoming, the city of Casper, including the county of Natrona, the cities of Evanston and Rock Springs, including the counties of Uinta and Sweetwater, the city of Gillette, including the county of Campbell, and the city of Sheridan, including the county of Sheridan, should be increased and adjusted to provide for the reimbursement of Federal employees’ lodging expenses.
Also, an analysis of the meals and incidental expenses (M&IE) data reveals that the maximum M&IE rates for the State of Georgia, the cities of Peachtree City, Jonesboro, Morrow and Newnan, including the counties of Fayette, Clayton and Coweta; the State of Idaho, the city of Mountain Home, including the county of Elmore; the State of Louisiana, the city of Lafayette, including the Consolidated Government of Lafayette; the State of Mississippi, the city of Grenada, including the county of Grenada, the city of Hattiesburg, including the counties of Forest and Lamar, the city of Southaven, including the county of Desoto; the State of Missouri, the city of Columbia, including the county of Boone; the State of Utah, the city of Layton, including the county of Davis; and the State of Wyoming, the city of Casper, including the county of Natrona, the cities of Evanston and Rock Springs, including the counties of Uinta and Sweetwater, the city of Gillette, including the county of Campbell, and the city of Sheridan, including the county of Sheridan, should be increased and adjusted to provide for the reimbursement of Federal employees’ M&IE expenses. This bulletin amends the FY 2007 per diem rates (see the Federal Register notice at 71 FR 43772, August 2, 2006) to reflect the per diem rates in the prescribed areas.
Effective: This bulletin is effective March 30, 2007, and applies to travel performed on or after March 30, 2007.
Point of Contact: For clarification of content, contact Mr. Cy Greenidge, Office of Governmentwide Policy, Travel Management Policy, at (202) 219-2349. Please cite FTR Per Diem Bulletin 07-3.

Background Information

(A) After an analysis of the per diem rates established for FY 2007, GSA has determined that current per diem rates for certain localities do not adequately reflect the cost of lodging and meals and incidental expenses in those areas.

(B) Per diem rates are published on the Internet at www.gsa.gov/perdiem as an FTR Per Diem Bulletin and published in the Federal Register on a periodic basis. This bulletin effectuates notice of a revision in the per diem rates prescribed by the Office of Governmentwide Policy (OGP) for the continental United States (CONUS). Per Diem Bulletins published periodically in the Federal Register now constitute the only notification of revisions in CONUS per diem rates to agencies. These are the changes constituted by this Bulletin:

Maximum per diem rates for official travel in the continental United States (CONUS) by Federal Government employees as prescribed in FTR Per Diem Bulletin 07-3:

County and/or

Maximum

other defined

Lodging
M&IE

Per Diem

Locality

location

Amount
Rate

Rate

 (A)

+ (B)

= (C)

CALIFORNIA
Monterey

Monterey
(October 1 – March 29)

 111

 64

 175

Monterey

Monterey
(March 30 – September 30)

 123

 64

 187

Oakland

Alameda
(October 1 – March 29)

 94

 59

 153
Oakland

Alameda
(March 30 – September 30)

 98

 59

 157
San Mateo, Foster City,

Belmont

San Mateo
(October 1 – March 29)

 98

 54

 152
San Mateo, Foster City,

Belmont

San Mateo
(March 30 – September 30)

 107

 54

 161
Santa Barbara

Santa Barbara
(October 1 – March 29)

 130

 59

 189
Santa Barbara

Santa Barbara
(March 30 – June 30)

 137

 59

 196
Santa Barbara

Santa Barbara
(July 1 – August 31)

 181

 59

 240
Santa Barbara

Santa Barbara
(September 1 – September 30)

 137

 59

 196
GEORGIA

Peachtree City,

Jonesboro, Morrow,

Newnan

Fayette, Clayton, Coweta
(October 1 – March 29)

 60

 39

 99
Peachtree City,

Jonesboro, Morrow,

Newnan

Fayette, Clayton, Coweta
(March 30 – September 30)

 76

 44

 120
Savannah

Chatham
(October 1 – March 29)

 95

 49

 144
Savannah

Chatham
(March 30 – April 30)

 113

 49

 162
Savannah

Chatham
(May 1 – September 30)

 102

 49

 151
IDAHO

Mountain Home
Elmore

(October 1 – March 29)

 60

 39

 99

Mountain Home
Elmore

(March 30 – September 30)

 65

 44

 109

KENTUCKY

Kenton County
Kenton

(October 1 – March 29)

 94

 44

 138
Kenton County
Kenton
(March 30 – September 30)

 103

 44

 147

LOUISIANA

Lafayette Consolidated

Lafayette

Government
(October 1 – March 29)

 60

 39

 99

Lafayette Consolidated

Lafayette

Government
(March 30 – September 30)

 78

 49

 127
MARYLAND
Frederick

Frederick

(October 1 – March 29)

 85

 39

 124

Frederick

Frederick
(March 30 – September 30)

 87

 39

 126
MISSISSIPPI

Grenada

Grenada

(October 1 – March 29)

 60

 39

 99

Grenada

Grenada

(March 30 – September 30)

 67

 44

 111

Hattiesburg

Forrest, Lamar
(October 1 – March 29)

 60

 39

 99

Hattiesburg

Forrest, Lamar

(March 30 – September 30)

 74

 49

 123
Southaven

Desoto

(October 1 – March 29)

 60

 39

 99

Southaven

Desoto

(March 30 – September 30)

 84

 44

 128
MISSOURI

Columbia

Boone
(October 1 – March 29)

 60

 39

 99

Columbia

Boone
(March 30 – September 30)

 72

 39

 111

MONTANA

Butte

Silver Bow
(October 1 – March 29)

 65

 44

 109
Butte

Silver Bow
(March 30 – September 30)

 71

 44

 115
OHIO

Cincinnati

Hamilton, Clermont
(October 1 – March 29)

 86

 54

 140
Cincinnati

Hamilton, Clermont
(March 30 – September 30)

 103

 54

 157
SOUTH CAROLINA

Charleston, Berkeley,

Charleston

Dorchester
(October 1 – March 29)

 92

 54

 146

Charleston, Berkeley,

Charleston

Dorchester
(March 30 – September 30)

 98

 54

 152
UTAH

Layton

Davis
(October 1 – March 29)

 60

 39

 99

Layton

Davis

(March 30 – September 30)

 64

 44

 108
WYOMING
Casper

Natrona

(October 1 – March 29)

 60

 39

 99

Casper

Natrona
(March 30 – September 30)

 64

 44

 108

Evanston,

Rock Springs

Uinta, Sweetwater
(October 1 – March 29)

 60

 39

 99

Evanston,

Rock Springs

Uinta, Sweetwater
(March 30 – September 30)

 71

 44

 115
Gillette

Campbell
(October 1 – March 29)

 60

 39

 99

Gillette

Campbell
(March 30 – September 30)

 74

 49

 123
Sheridan

Sheridan
(October 1 – March 29)

 60

 39

 99

Sheridan

Sheridan
(March 30 – June 30)

 63

 49

 112
Sheridan

Sheridan
(July 1 – August 31)

 83

 49

 132
Sheridan

Sheridan
(September 1 – September 30)

 63

 49

 112

Dated: March 19, 2007
/s/
Kevin Messner,
Acting Associate Administrator
Office of Governmentwide Policy.
PAGE
7

