

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.

DOD Clearance Officer: Mr. Frederick Licari.

Written requests for copies of the information collection proposal should be sent to Mr. Licari at WHS/ESD Directives Division, 4800 Mark Center Drive, East Tower, Suite 02G09, Alexandria, VA 22350-3100.

Dated: October 27, 2014.

Aaron Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 2014-25836 Filed 10-29-14; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF DEFENSE

Office of the Secretary

[Docket ID DoD-2014-OS-0121]

Submission for OMB Review; Comment Request

ACTION: Notice.

SUMMARY: The Department of Defense has submitted to OMB for clearance, the following proposal for collection of information under the provisions of the Paperwork Reduction Act.

DATES: Consideration will be given to all comments received by December 1, 2014.

FOR FURTHER INFORMATION CONTACT: Fred Licari, 571-372-0493.

SUPPLEMENTARY INFORMATION:

Title, Associated Form and OMB Number: Application for Correction of Military Record Under the Provisions of Title 10, U.S. Code, Section 1552; DD Form 149; OMB Control Number 0704-0003.

Type of Request: Revision.

Number of Respondents: 36,110.

Responses per Respondent: 1.

Annual Responses: 36,100.

Average Burden per Response: 30 minutes.

Annual Burden Hours: 18,055.

Needs and Uses: This information collection requirement is necessary for all Service personnel (current and former Service members) to apply to their respective Military Department Boards for Correction of Military Records (BCMR) for a correction of an error or injustice in their military records under Title 10, United States Code § 1552. The BCMRs of the Military Departments are the highest

administrative boards and appellate review authorities in the Services for the resolution of military personnel disputes. The Military Department Secretaries, acting through the BCMRs, have broad powers and are duty bound to correct records if an error or injustice exists. The range of issues includes, but is not limited to, awards, clemency petitions (of courts-martial sentences), disabilities, evaluation reports, home of record, memoranda of reprimands, promotions, retirements, separations, survivor benefit plans, and titling decisions by law enforcement authorities.

Information collection is needed to provide current and former Service members with a method through which to request correction of a military record and to provide the Services with the basic data needed to process the request.

Affected Public: Individuals or households.

Frequency: On occasion.

Respondent's Obligation: Voluntary.

OMB Desk Officer: Ms. Jasmeet Seehra.

Written comments and recommendations on the proposed information collection should be sent to Ms. Jasmeet Seehra at the Office of Management and Budget, Desk Officer for DoD, Room 10236, New Executive Office Building, Washington, DC 20503.

You may also submit comments, identified by docket number and title, by the following method:

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

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.

DOD Clearance Officer: Mr. Frederick Licari.

Written requests for copies of the information collection proposal should be sent to Mr. Licari at WHS/ESD Directives Division, 4800 Mark Center Drive, East Tower, Suite 02G09, Alexandria, VA 22350-3100.

Dated: October 24, 2014.

Aaron Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 2014-25744 Filed 10-29-14; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF DEFENSE

Office of the Secretary

Membership of the Performance Review Board

AGENCY: Office of the Secretary of Defense (OSD), DoD.

ACTION: Notice of board membership.

SUMMARY: This notice announces the appointment of the Department of Defense, Fourth Estate, Performance Review Board (PRB) members, to include the Office of the Secretary of Defense, Joint Staff, Defense Field Activities, U.S. Court of Appeals for the Armed Forces, Office of the Inspector General, and the following Defense Agencies: Defense Advanced Research Projects Agency, Defense Commissary Agency, Defense Contract Audit Agency, Defense Contract Management Agency, Defense Finance and Accounting Service, Defense Information Systems Agency, Defense Legal Services Agency, Defense Logistics Agency, Defense Security Cooperation Agency, Defense Threat Reduction Agency, Missile Defense Agency, and Pentagon Force Protection Agency. The publication of PRB membership is required by 5 U.S.C. 4314(c)(4).

The PRB shall provide fair and impartial review of Senior Executive Service and Senior Professional performance appraisals and make recommendations regarding performance ratings and performance awards to the Deputy Secretary of Defense.

DATES: *Effective Date:* October 9, 2014.

FOR FURTHER INFORMATION CONTACT: Michael L. Watson, Assistant Director for Office of the Secretary of Defense Senior Executive Management Office, Office of the Deputy Chief Management Officer, Department of Defense, (703) 693-8373.

SUPPLEMENTARY INFORMATION: In accordance with 5 U.S.C. 4314(c)(4), the following executives are appointed to the Office of the Secretary of Defense PRB with specific PRB panel assignments being made from this group. Executives listed will serve a one-year renewable term, effective October 9, 2014.

Office of the Secretary of Defense

Authorizing Official—Robert O. Work,
Deputy Secretary of Defense
Senior Performance Review Board
Advisor—Michael L. Rhodes
Chairperson—Anthony A. Aldwell

PRB Panel Members

Bliss, Gary R.; Condon, Christine M.; Conklin, Pamela F.; Crosswait, Kenneth M.; Desimone, Laura M.; Digiovanni, Frank C.; Edwards, Robert A.; Franceschi-Thomas, Pamela M.; Gilmore, Donjette L.; Ginman, Richard T.; Gonzalez, Jose M.; Henry, Thomas M.; Kapellas, Christopher A.; Klooster, Lawrence A.; Koffsky, Paul S.; Kosak, Charles P.; Koucheravy, Edward R.; Loverro, Douglas L.; Lutinski, Hunter F.; McKenzie, Donald J.; Morgan, Nancy E.; Overstreet, Luanne; Richardson, Sandra V.; Rivera, Alfred J.; Scheiner, Glenda H.; Schleien, Steven L.; Schless, Scott R.; Scott, Michael D.; Shephard, Monica R.; Smith, David J.; Snavely-Dixon, Mary M.; Spjut, Gary B.; Teeple, Brian S.; Webster, Keith B.; Westphal, Martin M.; Zakriski, Jennifer N.

Dated: October 24, 2014.

Aaron Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

[FR Doc. 2014-25759 Filed 10-29-14; 8:45 am]

BILLING CODE 5001-06-P

DEPARTMENT OF DEFENSE**Office of the Secretary**

[Docket ID DoD-2014-OS-0127]

Privacy Act of 1974; System of Records

AGENCY: Defense Information Systems Agency, DoD.

ACTION: Notice to add a new System of Records.

SUMMARY: The Defense Information Systems Agency proposes to add a new system of records, K890.23, entitled "DISA Inspector General Investigative Tracker (DIGit)" to its existing inventory of record systems subject to the Privacy Act of 1974, as amended. This system is used to manage investigations, to produce statistical reports, and to control various aspects of the investigative process.

DATES: Comments will be accepted on or before December 1, 2014. This proposed action will be effective the date following the end of the comment period unless comments are received which result in a contrary determination.

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

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

* *Mail:* Federal Docket Management System Office, 4800 Mark Center Drive,

East Tower, 2nd Floor, Suite 02G09, Alexandria, VA 22350-3100.

Instructions: All submissions received must include the agency name and docket number 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: Ms. Jeanette Weathers-Jenkins, DISA Privacy Officer, Chief Information Office, 6916 Cooper Avenue, Fort Meade, MD 20755-7901, or by phone at (301)225-8158.

SUPPLEMENTARY INFORMATION: The Defense Information Systems Agency notices for system 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 in **FOR FURTHER INFORMATION CONTACT** or from the Defense Privacy and Civil Liberties Office Web site <http://dpclo.defense.gov/>.

The proposed system report, as required by 5 U.S.C 552a(r) of the Privacy Act of 1974, as amended, was submitted on July 30, 2014, 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 of OMB Circular No. A-130, Federal Agency Responsibilities for Maintaining Records About Individuals," dated February 8, 1996 (February 20, 1996, 61 FR 6427).

Dated: October 27, 2014.

Aaron Siegel,

Alternate OSD Federal Register Liaison Officer, Department of Defense.

K890.23**SYSTEM NAME:**

DISA Inspector General Investigative Tracker (DIGit).

SYSTEM LOCATION:

Primary location: Defense Information Systems Agency, 6910 Cooper Ave, Ft. Meade, MD 20755-7901.

Decentralized location: Defense Information Systems Agency Regional Inspector General, DITCO-Scott, Building 3600, 2300 East Drive, Scott Air Force Base, IL 62225-5406.

CATEGORIES OF INDIVIDUALS COVERED BY THE SYSTEM:

Individuals covered include any person or activity which is or has been

the complainant, witness, suspect, or subject of an IG investigation. This includes DoD employees, members of the military and contractors or non-DoD civilians who have registered a complaint.

CATEGORIES OF RECORDS IN THE SYSTEM:

Individual's name, DoD ID Number, Social Security Number (SSN), other ID numbers, case number, gender, race/ethnicity, birth date, home address, office address, home phone number, office phone numbers, personal and business email address, place of birth, marital status, employment information, law enforcement data, records of investigations to include reports of investigation, information reports and case summaries, which are being or have been conducted by the Inspector General (IG).

AUTHORITY FOR MAINTENANCE OF THE SYSTEM:

Inspector General Act of 1978, (Pub. L. 452), as amended; DoD Directive 5106.1, Inspector General of the Department of Defense; DoDI 7050.01, Defense Hotline Program; DISA 100-45-1, Office of the Inspector General of the Defense Information Systems Agency; and E.O. 9397 (SSN), as amended.

PURPOSE(S):

The system is used to manage investigations, to produce statistical reports, and to control various aspects of the investigative process. The records in this system are used for suitability, loyalty, eligibility, and general trustworthiness of individuals for access or continued access to classified information and suitability for access to government facilities or industrial firms engaged in government projects/contracts; contractor responsibility and suspension/debarment determinations; suitability for awards or similar benefits; use in current law enforcement investigation or program of any type; use in judicial or adjudicative proceedings including litigation or in accordance with a court order; to identify offenders, to provide facts and evidence upon which to base prosecution, to provide information to other investigative elements of the Department of Defense having jurisdiction over the substance of the allegations or a related investigative interest in criminal law enforcement investigations including statutory violations, counter-intelligence, counter-espionage and counter-terrorist activities and other security matters; to effect corrective administrative action and to recover money and property which has been wrongfully used or misappropriated; to make decisions