


United States Department of State

Washington, D.C. 20520

RECEIVED
11 OCT 27 AM 1:11
SENATE COMMITTEE ON
FOREIGN RELATIONS

OCT 27 2011

Dear Mr. Chairman:

Pursuant to section 38(f)(1) of the Arms Export Control Act, as amended, I am transmitting notification of the proposed removal from the U.S. Munitions List all chemical toilets and their related components. Details of the items are included in the enclosure. Though unclassified, the enclosure may contain business information submitted to the Department of State by the applicant, publication of which could cause competitive harm to the U.S. firm concerned.

Sincerely,

David S. Adams
Assistant Secretary
Legislative Affairs

Enclosure:

Transmittal DDTC F11-001

The Honorable
John F. Kerry, Chairman,
Committee on Foreign Relations,
United States Senate.

DEPARTMENT OF STATE
TRANSMITTAL NUMBER DDTC F11-001
PROPOSED REMOVAL REPORT PURSUANT TO 38(f)(1)
OF THE ARMS EXPORT CONTROL ACT

(1) Items:

Chemical toilets and their related parts and components.

(2) Manufacturer/Applicant:

MAG Aerospace Industries/Monogram Systems

(3) Description:

The families of chemical toilets are self-contained, free standing toilets designed to provide a sanitary means to collect and store human waste on an aircraft system. The toilets may contain a watertight fiberglass holding tank, bowl assembly, motor pump and filter assembly which are all mounted to the top panel of a toilet.

The manufacturer's toilets were originally designed for a request by Lockheed Martin for a toilet assembly to be used in the C-130 aircraft. Additional models numbers were manufactured to meet specifications required by other military aircraft requiring toilets. The core functionality of the toilet remains the same as a model used for commercial aircraft.

The Department of State proposes removal of all non-space qualified chemical toilets and their related spare parts and components from the U.S. Munitions List (USML), regardless of the end use platform , application, or manufacturer.

(4) Controls under other provision of law:

The Chemical Toilets will be controlled under the Export Administration Regulations' Commerce Control List. End-use/end-user license requirements and license requirements for exports and re-exports to embargoed countries and destinations subject to special controls will apply. In addition, this item is subject to applicable export embargoes and sanctions administered by the Department of Treasury's Office of Foreign Assets Control. As a general matter, there may be other statutory or regulatory limitations on whether certain governments or entities may receive the item.

(5) Date Report Delivered to Congress: OCT 27 2011

NOTE: This report, although unclassified, is derived from information submitted to the Department of State by the applicant that may be subject to the confidentiality requirements of section 38(e) of the Arms Export Control Act, as amended.