

respondents, including through the use of automated collection techniques or other forms of information technology.

DATES: Consideration will be given to all comments received by August 19, 2019.

ADDRESSES: You may submit comments, identified by docket number and title, by any of the following methods:

Federal eRulemaking Portal: <http://www.regulations.gov>. Follow the instructions for submitting comments.

Mail: Department of Defense, Office of the Chief Management Officer, Directorate for Oversight and Compliance, 4800 Mark Center Drive, Mailbox #24, Suite 08D09, Alexandria, VA 22350-1700.

Instructions: All submissions received must include the agency name, docket number and title for this **Federal Register** document. The general policy for comments and other submissions from members of the public is to make these submissions available for public viewing on the internet at <http://www.regulations.gov> as they are received without change, including any personal identifiers or contact information.

FOR FURTHER INFORMATION CONTACT: To request more information on this proposed information collection or to obtain a copy of the proposal and associated collection instruments, please write to Office of Family Readiness Policy, ATTN: Pia Rose, Spouse Education & Career Opportunities Program, 4800 Mark

Center Drive, Suite 03G15, Alexandria, VA 22350-2300 or call 800-342-9647.

SUPPLEMENTARY INFORMATION:

Title; Associated Form; and OMB Number: Spouse Education and Career Opportunities Program (SECO); OMB Control Number 0704-0556.

Needs and Uses: This information collection requirement is necessary to allow eligible military spouses to access educational and employment resources. The DoD Spouse Education and Career Opportunities (SECO) Program is the primary source of education, career and employment counseling for all military spouses who are seeking post-secondary education, training, licenses and credentials needed for portable career employment. The SECO system delivers the resources and tools necessary to assist spouses of service members with career exploration/discovery, career education and training, employment readiness, and career connections at any point within the spouse career lifecycle.

Affected Public: Individuals or Households.

Annual Burden Hours: 19,500.

Number of Respondents: 26,000.

Responses per Respondent: 1.

Annual Responses: 26,000.

Average Burden per Response: 45 minutes.

Frequency: On occasion.

Dated: June 14, 2019.

Aaron T. Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 2019-13035 Filed 6-18-19; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF DEFENSE

Office of the Secretary

[Transmittal No. 19-06]

Arms Sales Notification

AGENCY: Defense Security Cooperation Agency, Department of Defense.

ACTION: Arms sales notice.

SUMMARY: The Department of Defense is publishing the unclassified text of an arms sales notification.

FOR FURTHER INFORMATION CONTACT: Karma Job at karma.d.job.civ@mail.mil or (703) 697-8976.

SUPPLEMENTARY INFORMATION: This 36(b)(1) arms sales notification is published to fulfill the requirements of section 155 of Public Law 104-164 dated July 21, 1996. The following is a copy of a letter to the Speaker of the House of Representatives, Transmittal 19-06 with attached Policy Justification and Sensitivity of Technology.

Dated: June 13, 2019.

Aaron T. Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

BILLING CODE 5001-06-P

DEFENSE SECURITY COOPERATION AGENCY

201 12TH STREET SOUTH STE 203
ARLINGTON, VA 22202-6408

The Honorable Nancy Pelosi
Speaker of the House
U.S. House of Representatives
11-209, The Capitol
Washington, DC 20515

MAY 03 2019

Dear Madam Speaker:

Pursuant to the reporting requirements of Section 36(b)(1) of the Arms Export Control Act, as amended, we are forwarding herewith Transmittal No. 19-06 concerning the Army's proposed Letter(s) of Offer and Acceptance to the Government of Bahrain for defense articles and services estimated in cost \$2.478 billion. After this letter is delivered to your office, we plan to issue a news release to notify the public of this proposed sale.

Sincerely,

Charles W. Hooper
Lieutenant General, USA
Director

Enclosures:

1. Transmittal
2. Policy Justification
3. Sensitivity of Technology
4. Regional Balance (Classified document provided under separate cover)

BILLING CODE 5001-06-C

Transmittal No. 19-06

Notice of Proposed Issuance of Letter of Offer Pursuant to Section 36(b)(1) of the Arms Export Control Act, as amended

(i) *Prospective Purchaser:* Government of Bahrain

(ii) *Total Estimated Value:*

Major Defense Equipment *	\$1.445 billion
Other	\$1.033 billion

TOTAL	\$2.478 billion
-------------	-----------------

(iii) *Description and Quantity or Quantities of Articles or Services under Consideration for Purchase:*

Major Defense Equipment (MDE):
Sixty (60) Patriot Advanced Capability-3 (PAC-3) Missile Segment Enhancement (MSE) Missiles
Thirty-six (36) Patriot MIM-104E Guidance Enhanced Missiles (GEM-T) Missiles with Canisters
Nine (9) M903 Launching Stations (LS)

Five (5) Antenna Mast Groups (AMG)
Three (3) Electrical Power Plants (EPP)

III
Two (2) AN/MPQ-65 Radar Sets (RS)
Two (2) AN/MSQ-132 Engagement Control Stations (ECS)

Non-MDE:
Also included is communications equipment, tools and test equipment, range and test programs, support equipment, prime movers, generators, publications and technical documentation, training equipment, spare and repair parts, personnel training, Technical Assistance Field Team (TAFT), U.S. Government and contractor technical, engineering, and logistics support services, Systems Integration and Checkout (SICO), field office support, and other related elements of logistics and program support.

(iv) *Military Department:* Army (BA-B-UKY)

(v) *Prior Related Cases, if any:* None
(vi) *Sales Commission, Fee, etc., Paid, Offered, or Agreed to be Paid:* None
(vii) *Sensitivity of Technology Contained in the Defense Article or Defense Services Proposed to be Sold:* See Attached Annex.

(viii) *Date Report Delivered to Congress:* May 3, 2019

* As defined in Section 47(6) of the Arms Export Control Act.

POLICY JUSTIFICATION

Bahrain—Patriot Missile System and Related Support and Equipment

The Government of Bahrain has requested to buy sixty (60) Patriot Advanced Capability-3 (PAC-3) Missile Segment Enhancement (MSE) missiles, thirty-six (36) Patriot MIM-104E Guidance Enhanced Missiles (GEM-T) missiles with canisters, nine (9) M903 Launching Stations (LS), five (5)

Antenna Mast Groups (AMG), three (3) Electrical Power Plants (EPP) III, two (2) AN/MPQ-65 Radar Sets (RS), and two (2) AN/MSQ-132 Engagement Control Stations (ECS). Also included is communications equipment, tools and test equipment, range and test programs, support equipment, prime movers, generators, publications and technical documentation, training equipment, spare and repair parts, personnel training, Technical Assistance Field Team (TAFT), U.S. Government and contractor technical, engineering, and logistics support services, Systems Integration and Checkout (SICO), field office support, and other related elements of logistics and program support. The estimated cost is \$2.478 billion.

This proposed sale will support the foreign policy and national security of the United States by improving the security of a Major Non-NATO ally which is a force for political stability and economic progress in the Middle East. This sale is consistent with U.S. initiatives to provide key allies in the region with modern systems that will enhance interoperability with U.S. forces and increase security.

The proposed sale will enhance Bahrain's interoperability with the United States. Bahrain will use Patriot to improve its missile defense capability, defend its territorial integrity, and deter regional threats. Bahrain will have no difficulty absorbing this system into its armed forces.

The proposed sale of these missiles will not alter the basic military balance in the region.

The prime contractor for the PAC-3 Missile is Lockheed-Martin in Dallas, Texas. The prime contractor for the GEM-T missile is Raytheon Company in Andover, Massachusetts. There are no known offset agreements proposed in connection with this potential sale.

Implementation of this proposed sale will require approximately 25 U.S. Government and 40 contractor representatives to travel to Bahrain for an extended period for equipment de-processing/fielding, system checkout, training, and technical and logistics support.

There will be no adverse impact on U.S. defense readiness as a result of this proposed sale.

Transmittal No. 19-06

Notice of Proposed Issuance of Letter of Offer Pursuant to Section 36(b)(1) of the Arms Export Control Act

Annex

Item No. vii

(vii) *Sensitivity of Technology:*

1. The Patriot Air Defense System contains classified CONFIDENTIAL hardware components, SECRET tactical software and critical/sensitive technology. Patriot ground support equipment and Patriot missile hardware contain CONFIDENTIAL components and the associated launcher hardware is UNCLASSIFIED. The items requested represent significant technological advances for Bahrain. The Patriot Air Defense System continues to hold a significant technology lead over other surface-to-air missile systems in the world.

2. The Patriot sensitive/critical technology is primarily in the area of design and production know-how and primarily inherent in the design, development and/or manufacturing data related to certain components. The list of components is classified CONFIDENTIAL.

3. Information on system performance capabilities, effectiveness, survivability, missile seeker capabilities, select software/software documentation and test data are classified up to and including SECRET.

4. If a technologically advanced adversary were to obtain knowledge of the hardware and software elements, the information could be used to develop countermeasures or equivalent systems which might reduce system effectiveness or be used in the development of a system with similar or advanced capabilities.

5. A determination has been made that the Government of Bahrain can provide substantially the same degree of protection for the sensitive technology being released as the U.S. Government. This sale is necessary in furtherance of the U.S. foreign policy and national security objectives outlined in the Policy Justification.

6. All defense articles and services listed in this transmittal have been authorized for release and export to the Government of Bahrain.

[FR Doc. 2019-12917 Filed 6-18-19; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF DEFENSE

Office of the Secretary

[Docket ID DOD-2019-OS-0068]

Privacy Act of 1974; System of Records

AGENCY: Defense Logistics Agency, DoD.

ACTION: Rescindment of a system of records notice.

SUMMARY: The Defense Logistics Agency (DLA) is rescinding a system of records, S240.28 DoD, Case Adjudication Tracking System (CATS). This system of records recorded and documented personnel security adjudicative actions within the Department, federal agencies, and for DoD contractors. The system also provided a status of investigative and adjudicative updates to security officers, managers and other authorized users. With the transfer of responsibility for CATS from DLA to the Defense Manpower Data Center (DMDC), and subsequent publication of the DMDC 24 DoD, Defense Information System for Security (DISS), system of records notice, the DLA CATS system of records is no longer in use as it is subsumed within the DISS system of records. All records previously covered by the DLA CATS system of records are now covered by the DISS system of records.

DATES: This notice is applicable upon publication.

FOR FURTHER INFORMATION CONTACT: To submit general questions about the rescinded system, please contact Mr. Lewis Oleinick, Chief FOIA and Privacy Act Officer, Defense Logistics Agency, Office of General Counsel, ATTN: DGA, 8725 John J. Kingman Road, Suite 1644, Fort Belvoir, VA 22060-6221, or by phone at (703) 767-6193.

SUPPLEMENTARY INFORMATION: On October 2, 2014, the Deputy Secretary of Defense signed Memorandum OSD010147, directing the transfer of the Defense Travel System (DTS) and the Defense Information System for Security (DISS) programs from DLA to the Defense Manpower Data Center (DMDC), a component of the Defense Human Resources Agency (DHRA). On July 27, 2015, DHRA and DLA signed a Memorandum of Agreement transferring operational and budgetary responsibility from DLA to DHRA. On June 15, 2016, the Office of the Secretary of Defense, DoD, published a new system of records, DMDC 24 DoD, Defense Information System for Security (DISS) (81 FR 39032). The DISS system of records is comprised of the Case Adjudication Tracking System (CATS) and the Joint Verification System (JVS).