

Ministry
of Defence

Ministry of Defence
Main Building (06/N)
Whitehall
London SW1A 2HB
United Kingdom

Ref: FOI2017/05892

Telephone: 020 7218 9000

[REDACTED]

Email: [REDACTED]

23 June 2017

Thank you for your email of 13 June 2017 in which you requested the following information:

Would you please be able to provide information on the following:

1. Do Soldiers in different countries receive different amounts of Local Overseas Allowance?
2. If so, what are the rates (unaccompanied and accompanied) for the following areas:
 - a. Germany?
 - b. Canada?
 - c. Eastern Europe (Estonia and Poland)?
 - d. Africa (Sierra Leone, Kenya and South Africa)?
 - e. Cyprus?
 - f. Gibraltar?

I am treating your correspondence as a request for information under the Freedom of Information Act (FOIA). Following a search of our records, I can confirm that the MOD does hold some information within the scope of your request

In answering your first question I can confirm Service personnel serving in different Local Overseas Allowance (LOA) locations/countries receive different amounts of LOA rates. The rates can also vary depending on whether the Service person is serving unaccompanied, accompanied, temporarily, on exercise and for various other reasons. LOA is paid for Main Stations and Small Stations.

Main Stations LOA is paid where there are more than 20 personnel permanently assigned. Small Stations LOA is paid where there are less than 20 permanently assigned personnel.

The tables provided below in annexes A to L list the rates (unaccompanied and accompanied) for the countries you have requested.

Under section 16 of the FOIA (Advice and Assistance) you may wish to know the aim of LOA is to contribute towards the necessary additional local cost of day-to-day living, when Service Personnel (SP) are required to serve overseas.

LOA is a non-taxable allowance which recognises the amount by which average essential expenditure on living in a particular overseas location differs from that in the UK, where appropriate taking into account the differences in the local lifestyle.

Further information on LOA can be found in the Joint Service Publication 752, Part 2, Chapter 6 Section 4 which can be accessed through the link below:

<https://www.gov.uk/government/publications/tri-service-regulations-for-expenses-and-allowancesjsp-752>

If you are not satisfied with this response or you wish to complain about any aspect of the handling of your request, then you should contact me in the first instance. If informal resolution is not possible and you are still dissatisfied then you may apply for an independent internal review by contacting the Information Rights Compliance Team, Ground Floor, Zone D, MOD Main Building, Whitehall, SW1A 2HB (e-mail CIO-FOI-IR@mod.uk). Please note that any request for an internal review must be made within 40 working days of the date on which the attempt to reach informal resolution has come to an end.

If you remain dissatisfied following an internal review, you may take your complaint to the Information Commissioner under the provisions of Section 50 of the Freedom of Information Act. Please note that the Information Commissioner will not investigate your case until the MOD internal review process has been completed. Further details of the role and powers of the Information Commissioner can be found on the Commissioner's website, <http://www.ico.org.uk>.

Yours sincerely,

Defence People Secretariat

LOCAL OVERSEAS ALLOWANCE - REVISED RATES - GERMANY MAIN
SHOREBASED DAILY RATES OF LOA (£)

ANNEX A

FFR € 1.18 / £

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
13.95	8.37	4.88	11.30	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	19.11	22.53	24.01	24.85	0.84	7.89
13.95	8.37	4.88	11.30	Rear Admiral	Major General	Air Vice Marshal	19.11	22.53	24.01	24.85	0.84	7.89
13.95	8.37	4.88	11.30	Commodore (See note 5)	Brigadier	Air Commodore	19.11	22.53	24.01	24.85	0.84	7.89
13.95	8.37	4.88	11.30	Captain	Colonel	Group Captain	19.11	22.53	24.01	24.85	0.84	7.89
13.95	8.37	4.88	11.30	Commander	Lieutenant Colonel	Wing Commander	19.11	22.53	24.01	24.85	0.84	7.89
12.96	7.78	4.54	10.50	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	17.64	20.78	22.13	22.91	0.77	7.27
12.96	7.78	4.54	10.50	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	17.64	20.78	22.13	22.91	0.77	7.27
11.97	7.18	4.19	9.70	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	16.17	19.02	20.25	20.95	0.70	6.66
12.96	7.78	4.54	10.50	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	17.64	20.78	22.13	22.91	0.77	7.27
12.96	7.78	4.54	10.50	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	17.64	20.78	22.13	22.91	0.77	7.27
12.96	7.78	4.54	10.50	Petty Officer	Sergeant	Sergeant	17.64	20.78	22.13	22.91	0.77	7.27
11.97	7.18	4.19	9.70	Leading Rating	Corporal	Corporal	16.17	19.02	20.25	20.95	0.70	6.66
11.97	7.18	4.19	9.70	Below Leading Rating	Below Corporal	Lance Corporal and Junior Technician and below	16.17	19.02	20.25	20.95	0.70	6.66

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 September 2016

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rates of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

CANADA (ALBERTA)

ANNEX B

SHOREBASED DAILY RATES OF LOA (£)

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
34.19	20.51	11.97	27.69	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	48.48	57.71	64.30	69.41	5.11	20.20
34.19	20.51	11.97	27.69	Rear Admiral	Major General	Air Vice Marshal	48.48	57.71	64.30	69.41	5.11	20.20
34.19	20.51	11.97	27.69	Commodore (See note 5)	Brigadier	Air Commodore	48.48	57.71	64.30	69.41	5.11	20.20
34.19	20.51	11.97	27.69	Captain	Colonel	Group Captain	48.48	57.71	64.30	69.41	5.11	20.20
34.19	20.51	11.97	27.69	Commander	Lieutenant Colonel	Wing Commander	48.48	57.71	64.30	69.41	5.11	20.20
31.64	18.98	11.07	25.63	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	44.89	53.62	59.92	64.87	4.95	18.77
31.64	18.98	11.07	25.63	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	44.89	53.62	59.92	64.87	4.95	18.77
29.09	17.45	10.18	23.56	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	41.31	49.53	55.54	60.33	4.79	17.34
31.64	18.98	11.07	25.63	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	44.89	53.62	59.92	64.87	4.95	18.77
31.64	18.98	11.07	25.63	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	44.89	53.62	59.92	64.87	4.95	18.77
31.64	18.98	11.07	25.63	Petty Officer	Sergeant	Sergeant	44.89	53.62	59.92	64.87	4.95	18.77
29.09	17.45	10.18	23.56	Leading Rating	Corporal	Corporal	41.31	49.53	55.54	60.33	4.79	17.34
29.09	17.45	10.18	23.56	Below Leading Rating	Below Corporal	Lance Corporal and Junior	41.31	49.53	55.54	60.33	4.79	17.34

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 May 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rate of LOA.
5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

CANADA (ELSEWHERE)
SHOREBASED DAILY RATES OF LOA (£)

ANNEX C

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
38.85	23.31	13.60	31.47	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	49.37	58.39	64.73	69.57	4.84	20.44
38.85	23.31	13.60	31.47	Rear Admiral	Major General	Air Vice Marshal	49.37	58.39	64.73	69.57	4.84	20.44
38.85	23.31	13.60	31.47	Commodore (See note 5)	Brigadier	Air Commodore	49.37	58.39	64.73	69.57	4.84	20.44
38.85	23.31	13.60	31.47	Captain	Colonel	Group Captain	49.37	58.39	64.73	69.57	4.84	20.44
38.85	23.31	13.60	31.47	Commander	Lieutenant Colonel	Wing Commander	49.37	58.39	64.73	69.57	4.84	20.44
35.85	21.51	12.55	29.04	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	45.72	54.23	60.28	64.95	4.67	18.98
35.85	21.51	12.55	29.04	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant (See note 1)	45.72	54.23	60.28	64.95	4.67	18.98
32.85	19.71	11.50	26.61	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	42.07	50.06	55.82	60.32	4.51	17.52
35.85	21.51	12.55	29.04	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	45.72	54.23	60.28	64.95	4.67	18.98
35.85	21.51	12.55	29.04	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	45.72	54.23	60.28	64.95	4.67	18.98
35.85	21.51	12.55	29.04	Petty Officer	Sergeant	Sergeant	45.72	54.23	60.28	64.95	4.67	18.98
32.85	19.71	11.50	26.61	Leading Rating	Corporal	Corporal	42.07	50.06	55.82	60.32	4.51	17.52
32.85	19.71	11.50	26.61	Below Leading Rating	Below Corporal	Lance Corporal and Junior	42.07	50.06	55.82	60.32	4.51	17.52

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 May 2017

to 31 May 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.
3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rate of LOA.
5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

CANADA (ELSEWHERE)
SHOREBASED DAILY RATES OF LOA (£)

ANNEX D

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
36.36	21.82	12.73	29.45	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	49.37	58.39	64.73	69.57	4.84	20.44
36.36	21.82	12.73	29.45	Rear Admiral	Major General	Air Vice Marshal	49.37	58.39	64.73	69.57	4.84	20.44
36.36	21.82	12.73	29.45	Commodore (See note 5)	Brigadier	Air Commodore	49.37	58.39	64.73	69.57	4.84	20.44
36.36	21.82	12.73	29.45	Captain	Colonel	Group Captain	49.37	58.39	64.73	69.57	4.84	20.44
36.36	21.82	12.73	29.45	Commander	Lieutenant Colonel	Wing Commander	49.37	58.39	64.73	69.57	4.84	20.44
33.57	20.14	11.75	27.19	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	45.72	54.23	60.28	64.95	4.67	18.98
33.57	20.14	11.75	27.19	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	45.72	54.23	60.28	64.95	4.67	18.98
30.79	18.47	10.78	24.94	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	42.07	50.06	55.82	60.32	4.51	17.52
33.57	20.14	11.75	27.19	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	45.72	54.23	60.28	64.95	4.67	18.98
33.57	20.14	11.75	27.19	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	45.72	54.23	60.28	64.95	4.67	18.98
33.57	20.14	11.75	27.19	Petty Officer	Sergeant	Sergeant	45.72	54.23	60.28	64.95	4.67	18.98
30.79	18.47	10.78	24.94	Leading Rating	Corporal	Corporal	42.07	50.06	55.82	60.32	4.51	17.52

30.79	18.47	10.78	24.94	Below Leading Rating	Below Corporal	Lance Corporal and Junior	42.07	50.06	55.82	60.32	4.51	17.52
-------	-------	-------	-------	----------------------	----------------	---------------------------	-------	-------	-------	-------	------	-------

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 June 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rate of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

LOCAL OVERSEAS ALLOWANCE - SMALL STATIONS -
SHOREBASED DAILY RATES OF LOA (£)

Estonia

ANNEX E

	Single/Unaccompanied							Accompanied					
	Food and Accommodation			Fed and Accommodated				No Children	Plus One Child (Note 6)		Additional Child (Notes 5&6)		Absence Deduction (Note 3)
	Full Rates	Temporary Rates	Residual Rates (Note 4)	Full Rates (Note 10)	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)		In UK	At Post	In UK	At Post	
Commodore and above (see Note 7) Brigadier and above Air Commodore and above	18.83	18.55	10.15	0.70	0.42	0.25	0.57	15.02	15.99	29.05	0.97	1.57	10.17
Captain RN, Commander Colonel, Lieutenant Colonel Group Captain, Wing Commander	19.36	18.87	10.58	1.23	0.74	0.43	1.00	15.61	16.58	29.64	0.97	1.57	10.37
Lieutenant Commander Major (see Note 2) Squadron Leader	19.81	19.14	10.94	1.68	1.01	0.59	1.36	16.11	17.08	30.10	0.97	1.57	10.54
Lieutenant RN (see Note 1) Captain Flight Lieutenant	19.91	19.20	11.02	1.78	1.07	0.62	1.44	16.12	17.09	30.04	0.97	1.57	10.51
Sub Lieutenant and below Lieutenant and below Flying Officer and below	19.94	19.22	11.05	1.81	1.09	0.63	1.47	16.06	17.03	29.93	0.97	1.57	10.48
WO1 RN, RSM RM WO1 WO RAF, Master Aircrew	19.81	19.14	10.94	1.68	1.01	0.59	1.36	16.11	17.08	30.10	0.97	1.57	10.54
WO2 RN, Chief Petty Officer WO2, Staff Sergeant, Flight Sergeant, Chief Technician,	19.91	19.20	11.02	1.78	1.07	0.62	1.44	16.12	17.09	30.04	0.97	1.57	10.51
Petty Officer, Leading Rating Sergeant, Corporal Sergeant RAF, Corporal RAF	19.94	19.22	11.05	1.81	1.09	0.63	1.47	16.06	17.03	29.93	0.97	1.57	10.48
Below Leading Rating below Corporal Below Corporal RAF	19.83	19.15	10.96	1.70	1.02	0.60	1.38	15.77	16.74	29.46	0.97	1.57	10.31
DAILY FOOD ELEMENT OF FOFLOA (See no	7.59		Effective Date: 1 April 2017										

Situation Specific Notes:

- This rate of LOA should also be paid to RN Senior Upper Yardmen Sub Lieutenants
- This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM Equivalents, Army LE Captains and Branch List Flight Lieutenants.
- Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
- Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual rates may vary slightly due to roundings, this calculation is based on the Full Rate of LOA.
- Addition applicable for the second and subsequent eligible children accompanying their parents at post or based in the UK.
- If "Plus One Child", "In UK" or "At Post", reads zero and an "Additional Child" rate is applicable, please contact DBS Mil Pers Current Ops LOA for the appropriate rate payable.
- Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.
- This amount should be used on those occasions where Subsistence Allowance is abated by the food element of FOFLOA. General Notes:
- No UK food or accommodation charges are to be deducted from single/unaccompanied or accompanied personnel. If an accommodation charge is levied by a foreign/Commonwealth government, this should be reimbursed from public funds.
- Utilities may be met from public funds on production of receipted bills.
- Please contact DBS Mil Pers Current Ops LOA for rates payable to personnel serving permanently under Fed and Accommodated conditions.

LOCAL OVERSEAS ALLOWANCE - SMALL STATIONS -
SHOREBASED DAILY RATES OF LOA (£)

Poland

ANNEX F

	Single/Unaccompanied							Accompanied					
	Find Own Food			Fed and Accommodated				No Children	Plus One Child (Note 6)		Additional Child (Notes 5&6)		Absence Deduction (Note 3)
	Full Rates	Temporary Rates	Residual Rates (Note 4)	Full Rates (Note 10)	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)		In UK	At Post	In UK	At Post	
Commodore and above (see Note 7) Brigadier and above Air Commodore and above	18.36	18.36	10.92	0.00	0.00	0.00	0.00	6.85	7.70	15.95	0.85	1.37	5.58
Captain RN, Commander Colonel, Lieutenant Colonel Group Captain, Wing Commander	18.36	18.36	10.92	0.00	0.00	0.00	0.00	9.34	10.19	18.44	0.85	1.37	6.45
Lieutenant Commander} Major } (see Note 2) Squadron Leader }	18.36	18.36	10.92	0.00	0.00	0.00	0.00	11.48	12.33	20.41	0.85	1.37	7.14
Lieutenant RN (see Note 1) Captain Flight Lieutenant	18.36	18.36	10.92	0.00	0.00	0.00	0.00	12.41	13.26	21.27	0.85	1.37	7.44
Sub Lieutenant and below Lieutenant and below Flying Officer and below	18.36	18.36	10.92	0.00	0.00	0.00	0.00	12.99	13.84	21.80	0.85	1.37	7.63
WO1 RN, RSM RM WO1 WO RAF, Master Aircrew	18.36	18.36	10.92	0.00	0.00	0.00	0.00	11.48	12.33	20.41	0.85	1.37	7.14
WO2 RN, Chief Petty Officer WO2, Staff Sergeant, Flight Sergeant, Chief Technician,	18.36	18.36	10.92	0.00	0.00	0.00	0.00	12.41	13.26	21.27	0.85	1.37	7.44
Petty Officer, Leading Rating Sergeant, Corporal Sergeant RAF, Corporal RAF	18.36	18.36	10.92	0.00	0.00	0.00	0.00	12.99	13.84	21.80	0.85	1.37	7.63
Below Leading Rating below Corporal Below Corporal RAF	18.36	18.36	10.92	0.00	0.00	0.00	0.00	13.45	14.30	21.93	0.85	1.37	7.68

DAILY FOOD ELEMENT OF FOFLOA (See note 8)	6.60
---	------

Effective Date: 1 April 2017

Situation Specific Notes:

1. This rate of LOA should also be paid to RN Senior Upper Yardmen Sub Lieutenants
2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM Equivalents, Army LE Captains and Branch List Flight Lieutenants.
3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual rates may vary slightly due to roundings, this calculation is based on the Full Rate of LOA.
5. Addition applicable for the second and subsequent eligible children accompanying their parents at post or based in the UK.
6. If "Plus One Child", "In UK" or "At Post", reads zero and an "Additional Child" rate is applicable, please contact DBS Mil Pers Current Ops LOA for the appropriate rate payable.
7. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.
8. This amount should be used on those occasions where Subsistence Allowance is abated by the food element of FOFLOA. General Notes:
9. No UK food or accommodation charges are to be deducted from single/unaccompanied or accompanied personnel. If an accommodation charge is levied by a foreign/Commonwealth government, this should be reimbursed from public funds.
10. Utilities may be met from public funds on production of receipted bills.
11. Please contact DBS Mil Pers Current Ops LOA for rates payable to personnel serving permanently under Fed and Accommodated conditions.

LOCAL OVERSEAS ALLOWANCE - SMALL STATIONS -
SHOREBASED DAILY RATES OF LOA (£)

Sierra Leone

ANNEX G

	Single/Unaccompanied							Accompanied					
	Find Own Food			Fed and Accommodated				No Children	Plus One Child (Note 6)		Additional Child (Notes 5&6)		Absence Deduction (Note 3)
	Full Rates	Temporary Rates	Residual Rates (Note 4)	Full Rates (Note 10)	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)		In UK	At Post	In UK	At Post	
Commodore and above (see Note 7) Brigadier and above Air Commodore and above	42.65	21.76	13.36	8.36	5.02	2.93	6.77	54.70	55.86	60.16	1.16	1.87	21.06
Captain RN, Commander Colonel, Lieutenant Colonel Group Captain, Wing Commander	41.26	20.92	12.24	6.97	4.18	2.44	5.65	53.16	54.32	58.62	1.16	1.87	20.52
Lieutenant Commander} Major } (see Note 2) Squadron Leader }	40.07	20.21	11.27	5.78	3.47	2.02	4.68	51.85	53.01	57.41	1.16	1.87	20.09
Lieutenant RN (see Note 1) Captain Flight Lieutenant	40.58	20.51	11.68	6.29	3.77	2.20	5.09	52.64	53.80	58.21	1.16	1.87	20.37
Sub Lieutenant and below Lieutenant and below Flying Officer and below	39.86	20.08	11.10	5.57	3.34	1.95	4.51	51.80	52.96	57.34	1.16	1.87	20.07
WO1 RN, RSM RM WO1 WO RAF, Master Aircrew	40.07	20.21	11.27	5.78	3.47	2.02	4.68	51.85	53.01	57.41	1.16	1.87	20.09
WO2 RN, Chief Petty Officer WO2, Staff Sergeant, Flight Sergeant, Chief Technician,	40.58	20.51	11.68	6.29	3.77	2.20	5.09	52.64	53.80	58.21	1.16	1.87	20.37
Petty Officer, Leading Rating Sergeant, Corporal Sergeant RAF, Corporal RAF	39.86	20.08	11.10	5.57	3.34	1.95	4.51	51.80	52.96	57.34	1.16	1.87	20.07

Below Leading Rating below Corporal Below Corporal RAF	39.84	20.07	11.09	5.55	3.33	1.94	4.50	51.94	53.10	57.69	1.16	1.87	20.19
DAILY FOOD ELEMENT OF FOFLOA (See note 8)	9.01		Effective Date: 1 May 2017										

Situation Specific Notes:

1. This rate of LOA should also be paid to RN Senior Upper Yardmen Sub Lieutenants
2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM Equivalent, Army LE Captains and Branch List Flight Lieutenants.
3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual rates may vary slightly due to roundings, this calculation is based on the Full Rate of LOA.
5. Addition applicable for the second and subsequent eligible children accompanying their parents at post or based in the UK.
6. If "Plus One Child", "In UK" or "At Post", reads zero and an "Additional Child" rate is applicable, please contact DBS Mil Pers Current Ops LOA for the appropriate rate payable.
7. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.
8. This amount should be used on those occasions where Subsistence Allowance is abated by the food element of FOFLOA, General Notes:
9. No UK food or accommodation charges are to be deducted from single/unaccompanied or accompanied personnel. If an accommodation charge is levied by a foreign/Commonwealth government, this should be reimbursed from public funds.
10. Utilities may be met from public funds on production of receipted bills.
11. Please contact DBS Mil Pers Current Ops LOA for rates payable to personnel serving permanently under Fed and Accommodated conditions.

LOCAL OVERSEAS ALLOWANCE - REVISED RATES - KENYA

ANNEX H

SHOREBASED DAILY RATES OF LOA (£)

FFR £ 132.45 / £

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
24.34	14.60	8.52	19.72	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	48.98	55.55	60.26	63.56	3.31	19.44
24.34	14.60	8.52	19.72	Rear Admiral	Major General	Air Vice Marshal	48.98	55.55	60.26	63.56	3.31	19.44
24.34	14.60	8.52	19.72	Commodore (See note 5)	Brigadier	Air Commodore	48.98	55.55	60.26	63.56	3.31	19.44
24.34	14.60	8.52	19.72	Captain	Colonel	Group Captain	48.98	55.55	60.26	63.56	3.31	19.44
24.34	14.60	8.52	19.72	Commander	Lieutenant Colonel	Wing Commander	48.98	55.55	60.26	63.56	3.31	19.44
22.47	13.48	7.86	18.20	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	45.52	51.66	56.09	59.24	3.15	18.08
22.47	13.48	7.86	18.20	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	45.52	51.66	56.09	59.24	3.15	18.08
20.61	12.37	7.21	16.69	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	42.06	47.77	51.93	54.93	3.00	16.72
22.47	13.48	7.86	18.20	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	45.52	51.66	56.09	59.24	3.15	18.08
22.47	13.48	7.86	18.20	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	45.52	51.66	56.09	59.24	3.15	18.08

22.47	13.48	7.86	18.20	Petty Officer	Sergeant	Sergeant	45.52	51.66	56.09	59.24	3.15	18.08
20.61	12.37	7.21	16.69	Leading Rating	Corporal	Corporal	42.06	47.77	51.93	54.93	3.00	16.72
20.61	12.37	7.21	16.69	Below Leading Rating	Below Corporal	Lance Corporal and Junior Technician and below	42.06	47.77	51.93	54.93	3.00	16.72

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 April 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rates of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

LOCAL OVERSEAS ALLOWANCE - REVISED RATES - KENYA

ANNEX I

SHOREBASED DAILY RATES OF LOA (£)

FFR £ 132.45 / £

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
9.87	5.92	3.45	7.99	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	48.98	55.55	60.26	63.56	3.31	19.44
9.87	5.92	3.45	7.99	Rear Admiral	Major General	Air Vice Marshal	48.98	55.55	60.26	63.56	3.31	19.44
9.87	5.92	3.45	7.99	Commodore (See note 5)	Brigadier	Air Commodore	48.98	55.55	60.26	63.56	3.31	19.44
9.87	5.92	3.45	7.99	Captain	Colonel	Group Captain	48.98	55.55	60.26	63.56	3.31	19.44
9.87	5.92	3.45	7.99	Commander	Lieutenant Colonel	Wing Commander	48.98	55.55	60.26	63.56	3.31	19.44
9.21	5.53	3.22	7.46	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	45.52	51.66	56.09	59.24	3.15	18.08
9.21	5.53	3.22	7.46	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	45.52	51.66	56.09	59.24	3.15	18.08
8.54	5.12	2.99	6.92	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	42.06	47.77	51.93	54.93	3.00	16.72
9.21	5.53	3.22	7.46	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	45.52	51.66	56.09	59.24	3.15	18.08
9.21	5.53	3.22	7.46	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	45.52	51.66	56.09	59.24	3.15	18.08
9.21	5.53	3.22	7.46	Petty Officer	Sergeant	Sergeant	45.52	51.66	56.09	59.24	3.15	18.08

8.54	5.12	2.99	6.92	Leading Rating	Corporal	Corporal	42.06	47.77	51.93	54.93	3.00	16.72
8.54	5.12	2.99	6.92	Below Leading Rating	Below Corporal	Lance Corporal and Junior Technician and below	42.06	47.77	51.93	54.93	3.00	16.72

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 May 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rates of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

LOCAL OVERSEAS ALLOWANCE - SMALL STATIONS -
SHOREBASED DAILY RATES OF LOA (£)

South Africa

ANNEX J

	Single/Unaccompanied							Accompanied					
	Find Own Food			Fed and Accommodated				No Children	Plus One Child (Note 6)		Additional Child (Notes 5&6)		Absence Deduction (Note 3)
	Full Rates	Temporary Rates	Residual Rates (Note 4)	Full Rates (Note 10)	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)		In UK	At Post	In UK	At Post	
Commodore and above (see Note 7) Brigadier and above Air Commodore and above	23.30	20.85	12.74	0.00	0.00	0.00	0.00	16.23	17.15	23.07	0.92	1.49	8.07
Captain RN, Commander Colonel, Lieutenant Colonel Group Captain, Wing Commander	23.30	20.85	12.74	0.00	0.00	0.00	0.00	17.88	18.80	24.72	0.92	1.49	8.65
Lieutenant Commander Major Leader } (see Note 2) Squadron	23.30	20.85	12.74	0.00	0.00	0.00	0.00	19.29	20.21	26.02	0.92	1.49	9.11
Lieutenant RN (see Note 1) Captain Flight Lieutenant	23.30	20.85	12.74	0.00	0.00	0.00	0.00	20.73	21.65	27.44	0.92	1.49	9.60
Sub Lieutenant and below Lieutenant and below Flying Officer and below	23.30	20.85	12.74	0.00	0.00	0.00	0.00	21.04	21.96	27.72	0.92	1.49	9.70
WO1 RN, RSM RM WO1 WO RAF, Master Aircrew	23.30	20.85	12.74	0.00	0.00	0.00	0.00	19.29	20.21	26.02	0.92	1.49	9.11
WO2 RN, Chief Petty Officer WO2, Staff Sergeant, Flight Sergeant, Chief Technician,	23.30	20.85	12.74	0.00	0.00	0.00	0.00	20.73	21.65	27.44	0.92	1.49	9.60
Petty Officer, Leading Rating Sergeant, Corporal Sergeant RAF, Corporal RAF	23.30	20.85	12.74	0.00	0.00	0.00	0.00	21.04	21.96	27.72	0.92	1.49	9.70

Below Leading Rating below Corporal Below Corporal RAF	23.30	20.85	12.74	0.00	0.00	0.00	0.00	21.86	22.78	28.41	0.92	1.49	9.94
DAILY FOOD ELEMENT OF FOFLOA (See note 8)	7.20												

Effective Date: 1 April 2017

Situation Specific Notes:

1. This rate of LOA should also be paid to RN Senior Upper Yardmen Sub Lieutenants
2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM Equivalent, Army LE Captains and Branch List Flight Lieutenants.
3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.
4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual rates may vary slightly due to roundings, this calculation is based on the Full Rate of LOA.
5. Addition applicable for the second and subsequent eligible children accompanying their parents at post or based in the UK.
6. If "Plus One Child", "In UK" or "At Post", reads zero and an "Additional Child" rate is applicable, please contact DBS Mil Pers Current Ops LOA for the appropriate rate payable.
7. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.
8. This amount should be used on those occasions where Subsistence Allowance is abated by the food element of FOFLOA, General Notes:
9. No UK food or accommodation charges are to be deducted from single/unaccompanied or accompanied personnel. If an accommodation charge is levied by a foreign/Commonwealth government, this should be reimbursed from public funds.
10. Utilities may be met from public funds on production of receipted bills.
11. Please contact DBS Mil Pers Current Ops LOA for rates payable to personnel serving permanently under Fed and Accommodated conditions.

LOCAL OVERSEAS ALLOWANCE - REVISED RATES - CYPRUS
SHOREBASED DAILY RATES OF LOA (£)

ANNEX K

FFR £ 1.18 / £

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
20.72	12.43	7.25	16.78	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	36.70	41.98	45.02	46.92	1.89	14.69
20.72	12.43	7.25	16.78	Rear Admiral	Major General	Air Vice Marshal	36.70	41.98	45.02	46.92	1.89	14.69
20.72	12.43	7.25	16.78	Commodore (See note 5)	Brigadier	Air Commodore	36.70	41.98	45.02	46.92	1.89	14.69
20.72	12.43	7.25	16.78	Captain	Colonel	Group Captain	36.70	41.98	45.02	46.92	1.89	14.69
20.72	12.43	7.25	16.78	Commander	Lieutenant Colonel	Wing Commander	36.70	41.98	45.02	46.92	1.89	14.69
19.13	11.48	6.70	15.50	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	33.89	38.78	41.60	43.36	1.77	13.57
19.13	11.48	6.70	15.50	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	33.89	38.78	41.60	43.36	1.77	13.57
17.55	10.53	6.14	14.22	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	31.09	35.59	38.19	39.82	1.64	12.46
19.13	11.48	6.70	15.50	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	33.89	38.78	41.60	43.36	1.77	13.57
19.13	11.48	6.70	15.50	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	33.89	38.78	41.60	43.36	1.77	13.57

19.13	11.48	6.70	15.50	Petty Officer	Sergeant	Sergeant	33.89	38.78	41.60	43.36	1.77	13.57
17.55	10.53	6.14	14.22	Leading Rating	Corporal	Corporal	31.09	35.59	38.19	39.82	1.64	12.46
17.55	10.53	6.14	14.22	Below Leading Rating	Below Corporal	Lance Corporal and Junior Technician and below	31.09	35.59	38.19	39.82	1.64	12.46

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 January 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rate of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniority.

LOCAL OVERSEAS ALLOWANCE - REVISED RATES - GIBRALTAR

ANNEX L

SHOREBASED DAILY RATES OF LOA (£)

FFR £ 1.00 / £

Single/Unaccompanied				RN	ARMY	RAF	Accompanied					
Full Rates	Temporary Rates	Exercise/Field Conditions Rates	Residual Rates (Note 4)				Number of Accompanying Children				Additional Child	Absence Deduction (Note 3)
							NIL	1	2	3		
4.48	2.69	1.57	3.63	Vice Admiral and above	Lieutenant General and above	Air Marshal and above	13.31	16.41	18.13	19.45	1.32	5.74
4.48	2.69	1.57	3.63	Rear Admiral	Major General	Air Vice Marshal	13.31	16.41	18.13	19.45	1.32	5.74
4.48	2.69	1.57	3.63	Commodore (See note 5)	Brigadier	Air Commodore	13.31	16.41	18.13	19.45	1.32	5.74
4.48	2.69	1.57	3.63	Captain	Colonel	Group Captain	13.31	16.41	18.13	19.45	1.32	5.74
4.48	2.69	1.57	3.63	Commander	Lieutenant Colonel	Wing Commander	13.31	16.41	18.13	19.45	1.32	5.74
4.17	2.50	1.46	3.38	Lieutenant Commander (See Note 2)	Major (See Note 2)	Squadron Leader and Specialist Aircrew (See Note 2)	12.37	15.28	16.93	18.20	1.27	5.35
4.17	2.50	1.46	3.38	Lieutenant RN (See Note 1)	Captain (See note 1)	Flight Lieutenant(See note 1)	12.37	15.28	16.93	18.20	1.27	5.35
3.86	2.32	1.35	3.13	Sub Lieutenant and below	Lieutenant and below	Flying Officer and below	11.43	14.14	15.71	16.93	1.22	4.95
4.17	2.50	1.46	3.38	Regimental Sergeant Major RM Warrant Officer 1	Warrant Officer 1	Warrant Officer and Master Aircrew	12.37	15.28	16.93	18.20	1.27	5.35
4.17	2.50	1.46	3.38	Warrant Officer 2 Chief Petty Officer	Warrant Officer 2 Staff Sergeant	Flight Sergeant and Chief Technician	12.37	15.28	16.93	18.20	1.27	5.35
4.17	2.50	1.46	3.38	Petty Officer	Sergeant	Sergeant	12.37	15.28	16.93	18.20	1.27	5.35

3.86	2.32	1.35	3.13	Leading Rating	Corporal	Corporal	11.43	14.14	15.71	16.93	1.22	4.95
3.86	2.32	1.35	3.13	Below Leading Rating	Below Corporal	Lance Corporal and Junior Technician and below	11.43	14.14	15.71	16.93	1.22	4.95

1. This rate of LOA should also be paid to RN Senior Upper Yardmen SubLieutenants Effective Date: 1 June 2017

2. This rate of LOA should also be paid to RN Senior Upper Yardmen Lieutenants, RM equivalents, Army LE Captains and Branch List Flight Lieutenants.

3. Deduction from appropriate accompanied rate of LOA to produce the residual rate when both the Serviceperson and spouse/civil partner are temporarily absent from the normal LOA area.

4. Residual rate of LOA for the normal LOA area which remains payable when single/unaccompanied personnel are temporarily absent from their normal LOA area for a period of temporary duty or exercise. Residual Rates may vary slightly due to roundings. This is a calculation based on the Full Rate of LOA.

5. Rate also payable to RM Colonels with seniority earlier than 1 July 1999 on achieving 6 years seniori

