Answers to Frequently Asked Questions about Recent Changes in Administration of

Hardship Differential

Q1. What is the Post (Hardship) Differential?

Per 5 U.S.C. § 5925, a post differential may be granted on the basis of conditions of environment which differ substantially from conditions of environment in the continental United States and warrant additional compensation as a recruitment and retention incentive. The rates for Hardship Differential vary by post and range from 5% to a statutorily mandated maximum of 35% of basic pay, the same as the maximum for Danger Pay. The Hardship Differential measures many factors across several categories, including climate, medical care capabilities, environmental hardships (e.g., air pollution), educational facilities, physical and social isolation, and crime, among others. The revised pie chart of relative weights can be found on the Office of Allowances webpage: http://aoprals.a.state.gov/content/documents/Hardship%20Category%20Weights%20-%20revised%20May%202015.pdf

Q2. How and why was the Hardship Differential survey updated?

To address the issues of Hardship Differential and Danger Pay eligibility holistically, in November 2014 the Department initiated an interagency working group to review the Hardship Differential process. This was the first top-to-bottom review of Hardship Differential since 2002.

In early 2015 draft proposals were circulated to post-level working groups for input. The general and consistent response was that USG employees in the field were most concerned about factors which impact directly on health and safety, as well as the availability of quality internet connectivity. Please see Q3 below for more details about the specific factors updated.

The working group made recommendations and in April 2015 the Department adopted changes to the Hardship Differential survey. All new Hardship Differential surveys submitted will be evaluated based on the updated factors and standards.

Q3. What was updated on the Hardship Differential survey?

Many changes were made to better reflect the reality of modern life overseas. As noted above, based on feedback from posts in every bureau, credit for health and safety factors was a particular, though not exclusive, focus. Among others, credit was added or increased for:


Severe air pollution, based on MED and post provided PM2.5 data;


Posts where crime was at the High or Critical levels (per the post SETL scores for crime);


Social isolation which can result from difficult security environments;


Poor medical care. Information from MED, based on post reporting, is used to evaluate the standard of medical care available at each post;


Poor internet service. Credit was increased for posts where internet service is substandard (either due to low quality and/or host government monitoring/blocking of sites);


A lack of spousal employment opportunities;


A lack of facilities for children with special education needs;


Host government refusal to accredit same-sex partners or spouses;


Excessive wait times to receive POV/HHE shipments;


Difficulty importing pets and lack of veterinary facilities;


Geographic isolation.

Q4. What is the reporting schedule for the Hardship Differential survey?

Hardship Differential surveys will now be due every four years, with an interim two-year update based on post information as reported to various Washington offices (DS, MED and Overseas Schools). As always, posts are free to submit a Hardship Differential survey whenever conditions warrant. Posts are asked to continue to follow their regular reporting schedule for submission of Hardship surveys. The change to the four-year reporting cycle, which is a return to previous practice, will occur as post surveys are evaluated and published.

