

Military Health Care, a duly established subcommittee of the Defense Health Board.

DATE OF MEETING: September 5, 2007.

TIME OF MEETING: 9 a.m. to 3 p.m.

PLACE OF MEETING: National Transportation Safety Board Conference Center, 429 L'Enfant Plaza, Washington, DC 20594.

PURPOSE OF MEETING: To obtain, review, and evaluate information related to the Task force's congressionally directed mission to examine matters relating to the future of military health care. The Task Force members will receive briefings on topics related to the delivery of military health care during the public meeting.

AGENDA: Discussion topic will be Command and Control of the Military Health Care System.

Prior to the public meeting the Task Force will conduct a Preparatory Work Meeting from 8 a.m.–8:50 a.m. to solely analyze relevant issues and facts in preparation for the Task Force's next public meeting. In addition, the Task Force, following its public meeting, will conduct an additional Preparatory Work Meeting from 3:10 p.m. to 4 p.m. to analyze relevant issues and facts in preparation for the Task Force's next public meeting. Both Preparatory Meetings will be held at the National Transportation Safety Board Conference Center, and pursuant to 41 Code of Federal Regulations, Part 102–3.160(a). Both Preparatory Work Meetings are closed to the public.

Additional information and meeting registration is available online at the Task Force Web site: www.DoDfuturehealthcare.net.

FOR FURTHER INFORMATION CONTACT: Colonel Christine Bader, Executive Secretary, Department of Defense Task Force on the Future of Military Health Care, TMA/Code: DHS, Five Skyline Place, Suite 810, 5111 Leesburg Pike, Falls Church, Virginia 22041–3206, (703) 681–3279, ext. 109 (christine.bader@ha.osd.mil).

SUPPLEMENTARY INFORMATION: Open sessions of the meeting will be limited by space accommodations. Any interested person may attend; however, seating is limited to the space available at the National Transportation Safety Board Conference Center. Individuals or organizations wishing to submit written comments for consideration by the Task Force should provide their comments in an electronic (PDF Format) document through the Task Force Web site (<http://DoDfuturehealthcare.net>) at the "Contact Us" page, no later than five (5)

business days prior to the scheduled meeting.

Dated: August 13, 2007.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 07–4027 Filed 8–14–07; 10:27 am]

BILLING CODE 5001–06–M

DEPARTMENT OF DEFENSE

Office of the Secretary

Sunshine Act Meeting of the Uniform Formulary Beneficiary Advisory Panel

AGENCY: Department of Defense, Assistant Secretary of Defense (Health Affairs).

ACTION: Notice of meeting.

SUMMARY: Under the provisions of the Federal Advisory Committee Act of 1972 (5 U.S.C., Appendix, as amended) and the Sunshine in the Government Act of 1976 (U.S.C. 552b, as amended) the Department of Defense announces the following Federal Advisory Committee Meeting:

NAME OF COMMITTEE: Uniform Formulary Beneficiary Advisory Panel (hereafter referred to as the Panel).

DATE OF MEETING: Tuesday, September 18, 2007.

LOCATION: Naval Heritage Center Theater, 701 Pennsylvania Avenue, NW., Washington, DC 20004.

TIME: 8 a.m. to 4 p.m.

PURPOSE OF MEETING: The Panel will review and comment on recommendations made to the Director, TRICARE Management Activity, by the Pharmacy and Therapeutics (P&T) Committee regarding the Uniform Formulary.

MEETING AGENDA: Sign-In; Welcome and Opening Remarks; Opportunity for Public Citizen Comments; Scheduled Therapeutic Class Review—(Leukotriene Modifying Agents (LMAs), Growth Stimulating Agents (GSAs), Second Generation (newer) Antihistamines (SGAs) and Designated newly Approved Drugs; Panel discussions, vote, and comments following each therapeutic class review. **MEETING ACCESSIBILITY:** Pursuant to 5 U.S.C. 552b, as amended, and 41 CFR 102–3.140 through 102–3.165, and the availability of space this meeting is open to the public. Seating is limited and will be provided only to the first 220 people signing in. All persons must sign in legibly.

WRITTEN STATEMENTS: Pursuant to 41 CFR 102–3.105(j) and 102–3.140, the public or interested organizations may

submit written statements to the membership of the Panel at any time or in response to the stated agenda of a planned meeting. Written statements should be submitted to the Panel's Designated Federal Officer. The Designated Federal Officer's contact information can be obtained from the GSA's FACA Database—<https://www.fido.gov/facadatabase/public.asp>.

Written statements that do not pertain to the scheduled meeting of the Panel may be submitted at any time. However, if individual comments pertain to a specific topic being discussed at a planned meeting then these statements must be submitted no later than five (5) business days prior to the meeting in question. The Designated Federal Officer will review all submitted written statements and provide copies to all the committee members.

PUBLIC COMMENTS: In addition to written statements, the Panel will set aside one (1) hour for individual or interested groups to address the Panel. To ensure consideration of their comments, individuals and interested groups should submit written statements as outlined in this notice. Additionally, they will be afforded the opportunity to address the Panel. Registration for addressing the Panel in on a first-come, first-serve basis. Those wishing to address the Panel will be given no more than five (5) minutes to present their comments, and at the end of the one (1) hour time period no further public comments will be accepted.

FOR FURTHER INFORMATION CONTACT:

Major Travis Watson, Designated Federal Officer, Uniform Formulary Beneficiary Advisory Panel, Skyline 5, Suite 810–5111 Leesburg Pike, Falls Church, Virginia 22041–3206, Telephone: (703) 681–2890—Fax: (703) 681–1940, E-mail Address: baprequests@tma.osd.mil.

Dated: August 13, 2007.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer.

[FR Doc. 07–4028 Filed 8–14–07; 10:27 am]

BILLING CODE 5001–06–M

DEPARTMENT OF DEFENSE

Office of the Secretary

[DoD–2007–OS–0088]

Privacy Act of 1974; Systems of Records

AGENCY: Defense Finance and Accounting Service, DOD.

ACTION: Notice to add a system of records.

SUMMARY: The Defense Finance and Accounting Service (DFAS) is proposing to add a system of records notice to its inventory of record systems subject to the Privacy Act of 1974 (5 U.S.C. 552a), as amended.

DATES: This action will be effective without further notice on September 17, 2007 unless comments are received that would result in a contrary determination.

ADDRESSES: Send comments to the FOIA/PA Program Manager, Corporate Communications and Legislative Liaison, Defense Finance and Accounting Service, 6760 E. Irvington Place, Denver, CO 80279–8000.

FOR FURTHER INFORMATION CONTACT: Ms. Linda Krabbenhoft at (303) 676–6045.

SUPPLEMENTARY INFORMATION: The Defense Finance and Accounting Service notices for systems of records subject to the Privacy Act of 1974 (5 U.S.C. 552a), as amended, have been published in the **Federal Register** and are available from the address above.

The proposed system report, as required by 5 U.S.C. 552a(r) of the Privacy Act of 1974, as amended, was submitted on August 9, 2007, to the House Committee on Oversight and Government Reform, the Senate Committee on Governmental Affairs, and the Office of Management and Budget (OMB) pursuant to paragraph 4c of Appendix I to OMB Circular No. A–130, “Federal Agency Responsibilities for Maintaining Records About Individuals,” dated December 12, 2000, 65 FR 239.

Dated: August 10, 2007.

L.M. Bynum,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

T7905

SYSTEM NAME:

Labor Cost and Reporting System.

SYSTEM LOCATION:

Defense Information Systems Agency (DISA) Defense Enterprise Computing Center (DECC)—St Louis, 4300 Goodfellow Boulevard, St Louis, MO 63120–0012.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

U.S. Army Active duty and Reserve military members and DoD civilian employees.

CATEGORIES OF RECORDS IN THE SYSTEM:

Individual’s name, Social Security Number (SSN), rank, grade, hours, and job orders.

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

5 U.S.C. 301 Departmental Regulation; Department of Defense Financial Management Regulation (DODFMR) 7000.14–R, Volume 5; 31 U.S.C. 3511, 3512, and 3513; and E.O. 9397 (SSN).

PURPOSE(S):

To compute and distribute employee labor costs and to provide labor reports to management.

ROUTINE USES OF RECORDS MAINTAINED IN THE SYSTEM, INCLUDING CATEGORIES OF USERS AND THE PURPOSES OF SUCH USES:

In addition to those disclosures generally permitted under 5 U.S.C. 552a(b) of the Privacy Act, these records or information contained therein may specifically be disclosed outside the DoD as a routine use pursuant to 5 U.S.C. 552a(b)(3) as follows:

The DoD ‘Blanket Routine Uses’ published at the beginning of the DoD’s compilation of systems of records notices apply to this system.

POLICIES AND PRACTICES FOR STORING, RETRIEVING, ACCESSING, RETAINING, AND DISPOSING OF RECORDS IN THE SYSTEM:

STORAGE:

Paper records in file folders and electronic storage media.

RETRIEVABILITY:

Name and Social Security Number (SSN).

SAFEGUARDS:

Records are stored in a building protected by guards, controlled screening, use of visitor registers, electronic access, and/or locks. Access to records is limited to individuals who are properly screened and cleared on a need-to-know basis in the performance of their duties. User IDs and passwords are used to control access to the system data, and procedures are in place to deter and detect browsing and unauthorized access.

RETENTION AND DISPOSAL:

Records are temporary in nature, cut off at the end of the fiscal year and destroyed 6 years and 3 months after cutoff. Records are destroyed by degaussing, burning, or shredding.

SYSTEM MANAGER(S) AND ADDRESS:

Standard Operation and Maintenance Army Research and Development System Manager, Defense Finance and Accounting Service—Indianapolis, Accounting Systems Division, 8899 E. 56th Street, Indianapolis, IN 46249–2700.

NOTIFICATION PROCEDURE:

Individuals seeking to determine whether information about themselves

is contained in this record system should address written inquiries to the Defense Finance and Accounting Service, Freedom of Information/Privacy Act Program Manager, Corporate Communications and Legislative Liaison, 6760 E. Irvington Place, Denver, CO 80279–8000.

Requests should contain individual’s full name, Social Security Number (SSN), current address, and telephone number.

RECORD ACCESS PROCEDURES:

Individuals seeking access to information about themselves contained in this system should address written inquiries to Defense Finance and Accounting Service, Freedom of Information/Privacy Act Program Manager, Corporate Communications and Legislative Liaison, 6760 E. Irvington Place, Denver, CO 80279–8000.

Requests should contain individual’s full name, Social Security Number (SSN), current address, and telephone number.

CONTESTING RECORD PROCEDURES:

The DFAS rules for accessing records, for contesting contents and appealing initial agency determinations are published in DFAS Regulation 5400.11–R; 32 CFR part 324; or may be obtained from Defense Finance and Accounting Service, Freedom of Information/Privacy Act Program Manager, Corporate Communications and Legislative Liaison, 6760 E. Irvington Place, Denver, CO 80279–8000.

RECORD SOURCE CATEGORIES:

From the individual concerned and the Department of the Army.

EXEMPTIONS CLAIMED FOR THE SYSTEM:

None.

[FR Doc. E7–16133 Filed 8–15–07; 8:45 am]

BILLING CODE 5001–06–P

DEPARTMENT OF DEFENSE

Office of the Secretary

[DoD–2007–OS–0065]

Privacy Act of 1974; Systems of Records

AGENCY: Defense Finance and Accounting Service, DOD.

ACTION: Notice to add a system of records.

SUMMARY: The Defense Finance and Accounting Service (DFAS) is proposing to add a system of records notice to its inventory of record systems subject to