

Proposed interim adjustment of the weightings (correction coefficients) applicable, for the five months, between February and June 2018 inclusive, to the remuneration of officials, temporary staff and contract staff of the European Union serving in third countries (Extra- EU delegations).

Code	Country	City	Starting date	PARITY	X-RATE	CC
				A = B * C / 100	B	C
70	Argentina (Previous interim update)	Buenos Aires	nov-17	13,38	20,3094	65,9
70	Argentina	Buenos Aires	févr-18	14,07	24,2955	57,9
70	Argentina	Buenos Aires	mai-18	15,08	24,4538	61,7
135	Azerbaijan	Baku	juil-17	1,328	1,94272	68,4
135	Azerbaijan	Baku	avr-18	1,396	2,10766	66,2
68	Barbados	Bridgetown	juil-17	2,839	2,29483	123,7
68	Barbados	Bridgetown	avr-18	2,680	2,49288	107,5
37	Benin	Cotonou	juil-17	654,2	655,957	99,7
37	Benin	Cotonou	avr-18	614,0	655,957	93,6
81	Cape Verde	Praia	juil-17	75,48	110,265	68,5
81	Cape Verde	Praia	juin-18	79,55	110,265	72,1
33	Congo	Brazzaville	juil-17	718,9	655,957	109,6
33	Congo	Brazzaville	mars-18	756,2	655,957	115,3
43	Democratic Republic of the Congo (Previous interim update)	Kinshasa	août-17	2,811	1,17290	239,7
43	Democratic Republic of the Congo	Kinshasa	févr-18	4014	1989,26	201,8
43	Democratic Republic of the Congo	Kinshasa	mars-18	3734	1982,40	188,4
43	Democratic Republic of the Congo	Kinshasa	avr-18	3491	1988,37	175,6
43	Democratic Republic of the Congo	Kinshasa	mai-18	3259	1975,80	164,9
43	Democratic Republic of the Congo	Kinshasa	juin-18	3053	1900,45	160,6
13	Egypt (Previous interim update)	Cairo	déc-17	10,12	21,1058	47,9
13	Egypt	Cairo	juin-18	10,76	20,6955	52,0
31	Ethiopia	Addis Ababa	juil-17	19,11	26,0498	73,4
31	Ethiopia	Addis Ababa	févr-18	20,19	33,9224	59,5
31	Ethiopia	Addis Ababa	juin-18	21,31	32,2788	66,0
157	Georgia	Tbilisi	juil-17	1,650	2,69210	61,3
157	Georgia	Tbilisi	mai-18	1,745	3,02820	57,6
39	Ghana	Accra	juil-17	3,840	4,91735	78,1
39	Ghana	Accra	avr-18	4,066	5,44130	74,7
98	Guinea	Conakry	juil-17	7875	10066,2	78,2
98	Guinea	Conakry	mai-18	8335	11016,6	75,7
45	Guinea-Bissau	Bissau	juil-17	564,7	655,957	86,1
45	Guinea-Bissau	Bissau	avr-18	520,4	655,957	79,3
77	Haiti	Port-au-Prince	juil-17	64,12	71,8662	89,2
77	Haiti	Port-au-Prince	mars-18	67,38	78,9035	85,4
171	Laos	Vientiane	juil-17	9206	9222,00	99,8
171	Laos	Vientiane	avr-18	8610	10229,5	84,2
46	Liberia	Monrovia	juil-17	1,669	1,14130	146,2
46	Liberia	Monrovia	févr-18	1,893	1,24210	152,4
104	Mali	Bamako	juil-17	645,2	655,957	98,4
104	Mali	Bamako	mars-18	612,9	655,957	93,4
104	Mali	Bamako	juin-18	580,9	655,957	88,6
91	Mauritania	Nouakchott	juil-17	287,4	404,790	71,0
91	Mauritania	Nouakchott	févr-18	29,26	44,0000	66,5
25	Mozambique (Previous interim update)	Maputo	janv-18	51,71	69,7900	74,1
25	Mozambique	Maputo	avr-18	54,55	77,2650	70,6
113	Namibia	Windhoek	juil-17	10,05	14,8261	67,8
113	Namibia	Windhoek	avr-18	10,66	14,5029	73,5
59	Nicaragua (Previous interim update)	Managua	oct-17	23,47	35,8223	65,5
59	Nicaragua	Managua	févr-18	25,25	38,4042	65,7
59	Nicaragua	Managua	juin-18	26,89	36,5462	73,6
62	Niger	Niamey	juil-17	556,3	655,957	84,8
62	Niger	Niamey	mars-18	526,6	655,957	80,3

Proposed interim adjustment of the weightings (correction coefficients) applicable, for the five months, between February and June 2018 inclusive, to the remuneration of officials, temporary staff and contract staff of the European Union serving in third countries (Extra- EU delegations).

Code	Country	City	Starting date	PARITY	X-RATE	CC
126	Nigeria	Abuja	juil-17	271,4	347,545	78,1
126	Nigeria	Abuja	févr-18	285,9	378,539	75,5
108	Philippines	Manilla	juil-17	44,01	57,7060	76,3
108	Philippines	Manilla	avr-18	46,27	64,8730	71,3
21	Rwanda	Kigali	juil-17	763,2	941,859	81,0
21	Rwanda	Kigali	mai-18	806,3	1043,88	77,2
48	Saudi Arabia	Riyadh	juil-17	3,551	4,27988	83,0
48	Saudi Arabia	Riyadh	févr-18	3,794	4,65788	81,5
19	Sierra Leone (Previous interim update)	Freetown	oct-17	7794	8792,31	88,6
19	Sierra Leone	Freetown	avr-18	8282	9436,51	87,8
224	South-Sudan (No previous data available)	Juba	juil-17	0	0	0
224	South-Sudan	Juba	févr-18	190,6	163,095	116,9
224	South-Sudan	Juba	mars-18	237,5	162,677	146,0
224	South-Sudan	Juba	avr-18	260,4	165,143	157,7
224	South-Sudan	Juba	mai-18	298,4	164,087	181,9
224	South-Sudan	Juba	juin-18	268,3	160,822	166,8
64	Sri Lanka	Colombo	juil-17	136,4	173,780	78,5
64	Sri Lanka	Colombo	mars-18	143,4	191,185	75,0
64	Sri Lanka	Colombo	juin-18	154,0	184,828	83,3
63	Sudan (Previous interim update)	Khartoum	nov-17	16,58	20,7961	79,7
63	Sudan	Khartoum	févr-18	21,15	22,2084	95,2
63	Sudan	Khartoum	avr-18	23,01	36,2061	63,6
63	Sudan	Khartoum	juin-18	24,65	40,3459	61,1
15	Tanzania (Previous interim update)	Dar es Salaam	nov-17	1809	2635,09	68,7
15	Tanzania	Dar es Salaam	févr-18	1909	2783,14	68,6
15	Tanzania	Dar es Salaam	mai-18	2036	2760,41	73,8
56	Tunisia	Tunis	juil-17	1,878	2,76920	67,8
56	Tunisia	Tunis	avr-18	1,974	2,95460	66,8
67	Turkey	Ankara	juil-17	2,656	4,01430	66,2
67	Turkey	Ankara	avr-18	2,810	4,95610	56,7
309	Turkmenistan	Ashkhabad	juil-17	2,741	3,99455	68,6
309	Turkmenistan	Ashkhabad	févr-18	2,897	4,34735	66,6
309	Turkmenistan	Ashkhabad	avr-18	3,141	4,33930	72,4
309	Turkmenistan	Ashkhabad	juin-18	3,384	4,07120	83,1
310	United Arab Emirates	Abu Dhabi	juil-17	3,913	4,17370	93,8
310	United Arab Emirates	Abu Dhabi	févr-18	4,208	4,53820	92,7
192	Uzbekistan	Tachkent	juil-17	3146	4517,90	69,6
192	Uzbekistan	Tachkent	févr-18	3314	10155,1	32,6
96	Zambia	Lusaka	juil-17	8,338	10,4537	79,8
96	Zambia	Lusaka	mars-18	8,763	12,0909	72,5

In Bold where CCs are applicable (Barbados, Congo, Democratic Republic of the Congo, Liberia, South Sudan)