

THE FEDERAL GOVERNMENT'S USE-IT-OR-LOSE-IT SPENDING SPREE

HOW THE FEDERAL GOVERNMENT
SPENT \$91 BILLION IN SEPTEMBER 2019

 OPENTHEBOOKS OVERSIGHT REPORT

OPENTHEBOOKS.COM

AMERICAN TRANSPARENCY

THE FEDERAL GOVERNMENT'S USE-IT-OR-LOSE-IT SPENDING SPREE

HOW THE FEDERAL GOVERNMENT
SPENT \$91 BILLION IN SEPTEMBER 2019

PUBLISHED: AUGUST 2020

By: Adam Andrzejewski – Founder and CEO of OpenTheBooks.com

Thomas W. Smith – Chairman of OpenTheBooks.com

Report Dedicated to Dr. Tom Coburn, Former Honorary Chairman of OpenTheBooks.com

“Open the Books is doing the work I envisioned when the Coburn-Obama bill became law.
Their innovative app and other tools are putting sunlight through a magnifying glass.”

Washington, D.C. | March 11, 2014

OUR REPORT MADE POSSIBLE BY:

The “Federal Funding Accountability and Transparency Act of 2006”

Sponsors: Sen. Tom Coburn (R-OK) & Sen. Barack Obama (D-IL)

(Public Law 109-282, 109th Congress)

“Is the spending in the public interest or the special interest?”

– U.S. Sen. Tom Coburn

***“I know that restoring transparency is not only the surest way to achieve results,
but also to earn back the trust in government...”***

– U.S. Sen. Barack Obama

PROLOGUE

CHRISTMAS COMES IN SEPTEMBER, NOT DECEMBER, FOR FEDERAL CONTRACTORS.

During the past two fiscal years, the largest federal agencies spent \$188 billion in the month ending September 30, 2018 and 2019.

Much of the excessive spending was waste. Every dime was borrowed – which added to our nation’s \$26.6 trillion national debt.

Arguably, the year-end spending spree was the largest extravaganza of taxpayer abuse in U.S. government history – until the coronavirus bailouts during the spring and summer of 2020.

Agencies worry that spending less than their budget permits might prompt Congress to appropriate less money in the next fiscal year. To avoid this, federal agencies embark on an annual spending spree to avoid the impression they can operate on less.

This “use-it-or-lose-it” spending phenomenon happens every year. However, reforms are being proposed and given consideration both at the White House and in Congress.

In June 2020, Rep. Adam Smith (D-WA), Chairman of the U.S. House Armed Services Committee, stated in a committee hearing on the Defense Authorization Act, that he would back a floor amendment to stop use-it-or-lose spending at the Department of Defense.

In February 2020, our previous report, *Use It Or Lose It Spending – How Federal Agencies Spent \$97 Billion In September 2018*, was cited in the *Presidents Budget To Congress FY2021*.

In May 2019, U.S. Senator Joni Ernst (R-IA) introduced S.1238, *The Year-End Fiscal Responsibility Act*, which would stop the wasteful practice. Rep. Dan Crenshaw (R-TX) introduced the companion bill in the U.S. House of Representatives.

Our oversight reporting on the year-end spending spree is having an impact!

WHO WE ARE

American Transparency ([OpenTheBooks.com](https://www.openthebooks.com)) is a public charity. We do not accept government money. Our oversight reports present hard data so citizens, media, think tanks, politicians, and watchdogs can “follow the money.” Hard facts are non-partisan and enhance the public discourse.

SCOPE & METHODOLOGY

Our *OpenTheBooks Oversight Report: The Federal Government's Use-it-or-Lose-it Spending Spree* quantifies how much the federal government spent on contracts in September 2019 – the final month of fiscal year.

Our auditors acquired the line-by-line federal contract transactions via the “Federal Funding Accountability and Transparency Act of 2006.” Only data disclosed by the federal government was used in the creation of this report.

To the extent that the government made mistakes, we have replicated those errors.

CONTENTS

- 1 Prologue
- 2 Scope & Methodology
- 3 Contents
- 4 Top 10 Takeaways
- 7 Contract Spending

- 8 PART 1: CATEGORIES**
- 10 Contractors - Support: \$11.5 Billion
- 11 Guns, Ammunition & Bombs: \$690.6 Million
- 12 Food: \$536.2 Million
- 13 Furniture: \$457.8 Million
- 13 Public Relations And Marketing: \$456.8 Million
- 14 Clothing: \$328 Million
- 15 Transportation: \$253.8 Million
- 16 Miscellaneous Spending: \$77.2 Million
- 16 Workout and Recreational Equipment: \$25.1 Million
- 17 Musical Equipment: \$2.6 Million
- 17 Alcoholic Beverages: \$502,026

- 18 PART 2: RECIPIENTS**
- 20 The Boeing Company: \$4.3 Billion
- 21 United Technologies Corporation (UTC): \$3.6 Billion
- 21 Lockheed Martin: \$3.5 Billion

- 22 PART 3: AGENCIES**
- 24 Department Of Defense (DOD): \$57.5 Billion
- 25 Department Of Health And Human Services (HHS): \$5.7 Billion
- 26 Executive Office Of The President: \$11.5 Million

- 29 APPENDIX**
- 28 Top 100 Spending Categories In FY2019
Use-It-Or-Lose-It Spending Spree
- 31 Top 100 Contract Recipients In FY2019
Use-It-Or-Lose-It Spending Spree
- 34 Contract Spending by Federal Agency (FY2019)
- 36 Previous Oversight
- 37 About American Transparency

TOP 10 TAKEAWAYS

1 BIGGEST DAYS

\$23.8 billion in contracts flowed during the final two business days of the year. Monday, September 30, the last day, broke all records: **\$12.2 billion**. Friday, September 27, the second to last business day, recorded \$11.6 billion.

2 LAST 9 DAYS

\$51 billion flowed to federal contractors during the last 9 days of the fiscal year – *an amount that exceeded all other months* (October 2018 through August 2019). The only days under \$1 billion in procurement were on weekends or the Labor Day holiday.

FEDERAL FUNDING (SEPT. 2019)

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

3 THE MONTH (SEPTEMBER)

In 2019, federal agencies spent **\$91 billion** on 642,567 transactions – an average of **\$3 billion** on 21,418 transactions each day. During a 2-year period, the year-end spending spree totaled **\$188 billion** (Sept. 2018 & 2019).

SEPT. 2018 - SEPT. 2019 CONTRACT SPENDING

Source: United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

4 CRAZY SPENDING

Alcohol (**\$502,026**); guns and ammunition at non-military, non-law enforcement agencies like HHS, VA, and ED (**\$1.5 million**); games, toys and musical equipment including pianos, flutes, and French horns (**\$3.7 million**); lobster tail and snow crab (**\$4.6 million**); golf carts, motorcycles, scooters, bicycles (**\$6.2 million**); books and pamphlets (**\$23 million**); workout and recreation equipment (**\$25.1 million**); batteries (**\$53 million**); vehicles (**\$253.8 million**); public relations and marketing (**\$456.8 million**); and furniture (**\$457.8 million**).

5 A 5-YEAR COMPARISON

Since 2015, federal spending in September increased by **\$21.7 billion** (23.8%). However, the one-year trend was down – decreasing by **\$5.6 billion** (6.2%).

USE-IT-OR-LOSE-IT SPENDING BY FISCAL YEAR	
FISCAL YEAR	TOTAL CONTRACTS
Sept. 2019	\$91,327,631,414
Sept. 2018	\$96,964,204,445
Sept. 2017	\$83,683,953,487
Sept. 2016	\$73,551,447,515
Sept. 2015	\$69,621,765,648

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

6 THE BELTWAY STIMULUS

\$24.9 billion in contracts flowed into contractors located inside the D.C. Beltway (Virginia, Maryland, and District of Columbia). Therefore, the year-end spending spree amounted to a de facto economic subsidy for the DC beltway.

USE-IT-OR-LOSE-IT SPENDING BY STATE (FY2019)	
STATE	TOTAL CONTRACTS
VIRGINIA	\$12,003,402,797
MARYLAND	\$7,251,245,962
NOT DISCLOSED	\$6,513,713,189
CALIFORNIA	\$6,407,289,717
DISTRICT OF COLUMBIA	\$5,628,552,824
TEXAS	\$5,357,047,874
FLORIDA	\$5,343,952,929
CONNECTICUT	\$4,590,737,188
WASHINGTON	\$4,021,403,772
PENNSYLVANIA	\$2,356,925,076

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

7 TOP AGENCIES

\$74.1 billion or 81% of all contract spending, happened within just 5 departments:

- Defense: \$57.5 billion**
- Health & Human Services: \$5.7 billion**
- Veterans Affairs: \$3.8 billion**
- General Services Administration: \$3.6 billion**
- Homeland Security: \$3.5 billion**

8 TOP RECIPIENTS

\$22.3 billion – or \$1 in every \$4 – flowed to just 10 federal contractors.

TOP 10 USE-IT-OR-LOSE-IT CONTRACT RECIPIENTS (FY2019)	
RECIPIENT	TOTAL CONTRACTS
THE BOEING COMPANY	\$4,277,010,270
UNITED TECHNOLOGIES CORPORATION	\$3,590,187,871
LOCKHEED MARTIN CORPORATION	\$3,508,049,645
NORTHROP GRUMMAN SYSTEMS CORPORATION	\$2,775,518,222
BAE SYSTEMS LAND & ARMAMENTS L.P.	\$1,770,794,158
GENERAL DYNAMICS INFORMATION TECHNOLOGY, INC.	\$1,569,205,729
RAYTHEON COMPANY	\$1,507,609,035
LEIDOS, INC.	\$1,258,354,647
BOOZ ALLEN HAMILTON INC.	\$1,241,147,432
B.L. HARBERT INTERNATIONAL, L.L.C.	\$805,737,538

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

9 TOP CATEGORIES

\$28.5 billion in September contracts fell into just 10 major categories including **fixed-wing aircrafts (\$5.2 billion)**, **professional support contracting (\$4.4 billion)**, and **gas turbines and jet engines (\$4.4 billion)**. Overall, the spending was across the board and classified into 2,000 categories.

10 FOREIGN CONTRACTORS

\$6.5 billion flowed to contractors located in 192 countries outside the United States (7.1%).

Top-receiving countries included **Germany (\$692.7 million)**, **Afghanistan (\$561.3 million)**, **Japan (\$444.7 million)**, **Canada (\$212.9 million)**, and **Saudi Arabia (\$211.1 million)**.

USE-IT-OR-LOSE-IT CONTRACT SPENDING FY2019

In September 2019, 64 agencies executed **\$91 billion** in **contract procurement**. As the fiscal year closed, in the final 9 days, **contract procurement** spiked to **\$51 billion** and exceeded each of the trailing 11 months.

Roughly, \$1 in every \$6 in federal contracts on the year went out-the-door in the last month (15.9%). (The federal government spent **\$575 billion** contracting (FY2019)).

DATE RANGE	TOTAL CONTRACTS
Week One (9/1 - 9/7)	\$8,522,525,315
Week Two (9/8 - 9/14)	\$13,154,740,828
Week Three (9/15 - 9/21)	\$18,652,874,210
Week Four + 2 (9/22 - 9/30)	\$50,997,491,061

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

WEEK-BY-WEEK SEPT. 2019 CONTRACTS

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

PART 1

CATEGORIES

FIND THE TOP 100 SPENDING CATEGORIES RANKED HIGH TO LOW BY CONTRACT SPENDING AMOUNT IN OUR REPORT APPENDIX.

Many spending categories describe the purchasing of hard assets, i.e. aircraft, ammunition, vehicles, etc.

Other categories describe the acquisition of soft goods:

- Clothes
- Toilet paper
- Furniture
- Batteries
- Books and pamphlets
- Games, toys and wheeled goods
- Paintbrushes, etc.

Still other categories relate to food, marketing, public relations, and more.

In total, there were over 2,000 delineated categories within the data.

USE-IT-OR-LOSE-IT SPENDING BY SERVICE CODE (FY2019)

SERVICE CODE	TOTAL CONTRACTS
AIRCRAFT, FIXED WING	\$5,165,240,577
SUPPORT- PROFESSIONAL: OTHER	\$4,375,348,172
GAS TURBINES AND JET ENGINES, AIRCRAFT, PRIME MOVING; AND COMPONENTS	\$4,350,330,949
SUPPORT- PROFESSIONAL: ENGINEERING/TECHNICAL	\$3,970,288,314
IT AND TELECOM- OTHER IT AND TELECOMMUNICATIONS	\$2,986,287,556
IT AND TELECOM- INTEGRATED HARDWARE/SOFTWARE/SERVICES SOLUTIONS, PREDOMINANTLY SERVICES	\$2,002,987,398
SUPPORT- PROFESSIONAL: PROGRAM MANAGEMENT/SUPPORT	\$1,981,045,685
CONSTRUCTION OF MISCELLANEOUS BUILDINGS	\$1,411,718,336
SUPPORT- MANAGEMENT: LOGISTICS SUPPORT	\$1,128,301,324
CONSTRUCTION OF OTHER NON-BUILDING FACILITIES	\$1,089,416,683

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

CONTRACTORS - SUPPORT: \$11.5 BILLION

21,918 TRANSACTIONS

'SUPPORT' CONTRACTING FIRMS

\$11.5 billion within the category headings of:

'Support – Professional Other'

\$4.4 BILLION

'Support – Professional Engineering/Technical'

\$4 BILLION

'Support – Professional Program Management/Support'

\$2 BILLION

'Support – Management: Logistics Support'

\$1.1 BILLION

54 AGENCIES ENGAGED THESE CONTRACTORS.

The Top 3 Departments Included:

1 *Defense*
\$4.4 BILLION

2 *Health and Human Services*
\$1.5 BILLION

3 *General Services Administration*
\$1.4 BILLION

OVER 4,900 FIRMS RECEIVED CONTRACTS

Top 3 Recipients:

1 *General Dynamics Information Technology*
\$619.7 MILLION

2 *Booz Allen Hamilton*
\$532.3 MILLION

3 *Chemonics International*
\$415.9 MILLION

GENERAL DYNAMICS
Information Technology

Booz | Allen | Hamilton

 Chemonics

Contracts included supply services to the Royal Saudi Air Force (**\$118 million**) and **\$45.8 million** to "Provides train, advise, assist, and mentor ship to the Afghanistan special security forces to include the Afghan National Army special operations command, special mission wings, and general command of police special units" (**\$45.8 million**).

Other examples of purchases include "battlefield system engineering services" (**\$35.1 million**); "passport production support services" (**\$27.7 million**); and "comprehensive detention services" in the correctional system (**\$20.2 million**).

GUNS, AMMUNITION & BOMBS: \$690.6 MILLION

1,231 TRANSACTIONS

TOP 3 AGENCIES

- 1** *Department of Defense (DOD)*
\$654.6 MILLION
- 2** *Department of Homeland Security*
\$28.4 MILLION
- 3** *Department of Justice*
\$4.1 MILLION

4 PRODUCT CATEGORIES EXCEEDED A \$50 MILLION THRESHOLD:

- Bombs*
\$348.1 MILLION
- Guns – through 30mm*
\$83.9 MILLION
- Ammunition – through 30mm*
\$80.2 MILLION
- Ammunition – over 125 mm*
\$68.8 MILLION

\$1.5 MILLION PURCHASED GUNS AND AMMUNITION AT NON-MILITARY, NON-TRADITIONAL LAW ENFORCEMENT AGENCIES.

These departments included the **Veterans Affairs**, the **Interior, Health & Human Services, Agriculture, Education, Labor**, and **Treasury**.

- **Veterans Affairs** purchased rounds of ammunition (**\$624,610**) and then spent another **\$26,354** on **ammunition, handguns, and long guns** – a “military police long gun program” with AR15-style weaponry.
- **Health & Human Services** purchased **\$144,125** on a self-titled “**weapons refresh**” – the purchase of new guns. Then spent **\$56,611** on **rounds of ammunition**.
- **Agriculture** spent **\$57,550** on buckshot and **\$4,119** on **12-gauge shotguns**.
- **Interior** spent a total of **\$294,984** including: **long rifles (\$2,040)**; **2 AR-15’s (\$2,918)**; **Remington shotguns (\$13,221)**; a large purchase of **guns (\$120,980)**; and an estimated 300,000 rounds of **ammunition (\$127,000)**.
- **Education (\$6,254)**, **Treasury (\$6,577)**, and **Labor (\$7,644)** all bought thousands of rounds of **ammunition**.

**FEDERAL AGENCIES
SPLURGED ON LUXURY
FOOD ITEMS INCLUDING
LOBSTER TAIL,
CRAB, FISH,
AND VARIOUS
STEAKS.**

FOOD: \$536.2 MILLION

62,488 TRANSACTIONS

TOP 3 AGENCIES AWARDING THESE CONTRACTS:

- 1** *Department of Agriculture*
\$426.6 MILLION
- 2** *Department of Defense*
\$96.2 MILLION
- 3** *Department of Veterans Affairs*
\$11.3 MILLION

What the Pentagon spent:

\$40.1 MILLION purchased catfish, Mahi Mahi, and salmon.

\$2.7 MILLION on lobster tail.

\$1.9 MILLION on various types of crab including snow, claws, legs, and clusters.

\$400,067 on various types of steak including ribeye, sirloin, and flank steak.

\$51.3 MILLION various oils including sesame, vegetable and canola.

\$12.1 MILLION purchased beans, including northern, kidney, and white.

\$43,165 purchased doughnuts.

\$36,411 purchased cake mix.

\$9,918 purchased pecan pie.

FURNITURE: \$457.8 MILLION

13,042 TRANSACTIONS

44 DEPARTMENTS AWARDED THESE CONTRACTS, INCLUDING:

Defense
\$223.9 MILLION

Veterans Affairs
\$58.2 MILLION

Homeland Security
\$44.6 MILLION

State
\$26.3 MILLION

Justice
\$20.8 MILLION

\$28.1 million purchased ‘household furniture’ for 22 agencies and included dormitory furniture, platform beds, desks, mattresses, and more. A love seat cost **\$1,320**. The taxpayer paid **\$10,084** for an entertainment unit. Picture frames cost **\$136,190**.

\$292 million purchased ‘office furniture’ by Defense (**\$123.8 million**); Homeland Security (**\$43.9 million**); Veterans Affairs (**\$29.9 million**) and others. Individual awards included **\$3.3 million** worth of sit-to-stand desks, **\$1.1 million** of various types of presentation boards including white boards and bulletin boards, and **\$328,514** in sofas.

PUBLIC RELATIONS AND MARKETING: \$456.8 MILLION

PURCHASES INCLUDED **\$88.5 MILLION ON PUBLIC RELATIONS**; **\$163.1 MILLION ON COMMUNICATIONS**; AND **\$205.1 MILLION ON ADVERTISING**.

32 DEPARTMENTS SIGNED CONTRACTS INCLUDING:

Health and Human Services
\$120.1 MILLION

Commerce
\$88.9 MILLION

Defense
\$72.4 MILLION

Homeland Security
\$50.1 MILLION

Veterans Affairs
\$34.9 MILLION

TOP CONTRACTS INCLUDED:

“Center for Tobacco Product’s National Education Campaign Program”
\$71.9 MILLION

Digital Advertising
\$22.5 MILLION

U.S. Army Marketing & Advertising Program
\$7.8 MILLION

Affordable Healthcare Recruitment & Marketing
\$7.4 MILLION

Social media services accounted for **\$4.3 million**. Recipients of these contracts included foreign awardees; **Crosby Marketing Communications Inc.**; and **Maresco International Corporation**. Eight separate departments awarded these contracts including **Health and Human Services**; **State**; and the **Consumer Product Safety Commission**.

\$45,747 purchased billboards and posters at the **Broadcasting Board of Governors** and the **Department of Justice**. One of the contracts was for an advertising campaign to promote Voice of America 24/7 FM Broadcast in the Democratic Republic of the Congo.

CLOTHING: \$328 MILLION

3,278 TRANSACTIONS

Contracts ranged from **personal armor** to **children and infant clothing**, and **adult outerwear, footwear**, and more.

\$105.7 million purchased personal body armor by nine departments including **Labor, State, Veterans Affairs**, and the **General Services Administration**. The vast majority of the purchases were for the military.

PERSONAL ARMOR BY AGENCY Purchases in September 2019 by Agency	
AGENCY	FEDERAL FUNDING
DEPARTMENT OF DEFENSE (DOD)	\$101,579,463.69
DEPARTMENT OF HOMELAND SECURITY (DHS)	\$2,866,242.74
DEPARTMENT OF JUSTICE (DOJ)	\$761,530.60
DEPARTMENT OF THE INTERIOR (DOI)	\$271,114.70
DEPARTMENT OF VETERANS AFFAIRS (VA)	\$93,627.70
DEPARTMENT OF STATE (DOS)	\$34,782.07
GENERAL SERVICES ADMINISTRATION (GSA)	\$18,373.72
RAILROAD RETIREMENT BOARD (RRB)	\$13,598.47
DEPARTMENT OF LABOR (DOL)	\$6,711.60

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

Inmate clothing, shoes, and lockers encompassed **\$10.1 million** worth of contracts awarded through the Bureau of Prisons at the Department of Justice.

The Department of the Navy purchased **3 scuba dry suits** for a total of **\$10,601**. Other items included various types of **gloves (\$7.3 million)**, **socks (\$828,930)**, **firefighter gear (\$257,213)**, and **chef's coats and caps (\$52,208)**.

The largest single contract was for 'lightweight armor plate' (**\$20.9 million**) awarded by the Pentagon to the recipient Point Blank Enterprises in Pompano Beach, Florida – a world leader in the development, manufacturing and distribution of high performance, protective solutions.

TRANSPORTATION: \$253.8 MILLION

4,111 TRANSACTIONS

TOP 5 DEPARTMENTS AWARDING THESE CONTRACTS INCLUDED:

- 1** *General Services Administration*
\$149.5 MILLION
- 2** *State*
\$53.5 MILLION
- 3** *Defense*
\$23.1 MILLION
- 4** *Justice*
\$15.8 MILLION
- 5** *Veterans Affairs*
\$5.1 MILLION

TOP 3 RECIPIENTS OF TRANSPORTATION RELATED CONTRACTS:

- 1** *Fiat Chrysler Automotive*
\$59.6 MILLION
- 2** *Ford Motor Company*
\$36 MILLION
- 3** *General Motors*
\$31.2 MILLION

Fiat Chrysler designs, manufactures, and sells or distributes vehicles under the Chrysler, Dodge, Jeep, Ram, FIAT and Alfa Romeo brands.

Large contracts included the **4-door SUV for federal police use (\$25.7 million)**. Individual vehicle contracts included various **SUVs (\$76.1 million)**, **pickups (\$41.8 million)**, and **sedans (\$18.7 million)**.

Other purchases included non-traditional vehicles, such as **golf carts (\$1.1 million)**; **motorcycles (\$100,741)**; and **snowmobiles (\$96,121)**. Golf cart contracts included traditional golf carts as-well-as 4 and 6 seat golf carts.

MISCELLANEOUS SPENDING: \$77.2 MILLION

\$53 million purchased **batteries**, both rechargeable and non-rechargeable. The Department of Defense awarded the vast majority of these contracts.

\$23 million purchased **books** and **pamphlets** for 22 agencies. Overall, the contracts included **technical manuals (\$290,793)**, **language books (\$183,078)**, and **books and journals for inmates (\$34,652)**.

\$1.1 million purchased **games, toys, and wheeled goods**. Five departments signed 33 contracts including **Defense (\$877,252)**; **General Services Administration (\$130,427)**; **Health and Human Services (\$29,574)**; **State (\$13,733)**; and **Selective Service System (\$3,759)**. Contracts included the purchase of **model rockets (\$49,883)** and **quad drones (\$33,875)**.

\$175,877 on 75 contracts purchased **paint** and **artist's brushes** at the Pentagon.

WORKOUT AND RECREATIONAL EQUIPMENT: \$25.1 MILLION

789 TRANSACTIONS

15 federal departments purchased workout equipment. **Defense** was the largest spender procuring **\$19.8 million** worth of contracts followed by **General Services Administration (\$2.2 million)** and the **State Department (\$779,259)**.

Agencies obtained **treadmills (\$900,000)**; **gym mats (\$154,943)**; and **elliptical equipment (\$74,120)**. **\$1.1 million** installed **artificial turf** through a contract with the U.S. Army.

Recreational gear acquired included **playground equipment (\$574,084)**, **bleachers (\$166,080)**, and a **pool water slide (\$161,421)**.

MUSICAL EQUIPMENT: \$2.6 MILLION

7 DEPARTMENTS AWARDED MUSICAL EQUIPMENT RELATED CONTRACTS.

The top 3 included:

- 1 *Defense*
\$2.3 MILLION
- 2 *State*
\$140,961
- 3 **\$100,293**
(Looks like a case of mistaken coding by treasury)

\$143,197 was spent on different types of pianos including a **Yamaha piano (\$26,193)**. Another **\$121,430** was spent on **3 tubas**, **\$35,030** was spent on **2 flutes**, **\$31,587** was spent on **2 trombones**, and **\$12,060** was spent on **1 French horn**. **Ceremonial bugles** accounted for an additional **\$10,700**.

ALCOHOLIC BEVERAGES: \$502,026

18 TRANSACTIONS

The 2 departments awarding these contracts were **Defense (\$308,025)** and **State (\$194,001)**. Vendors winning the business included **Carisam-Samuel Meisel, Inc. (\$248,744)**, **Foreign Awardees (\$194,001)**, and **Coors Brewing Company (\$59,282)**.

All alcohol purchased by the State Department was on behalf of embassies and consulates. The beer acquisition was all through Coors.

PART 2

RECIPIENTS

**FIND THE TOP 100 RECIPIENTS
RANKED HIGH TO LOW BY
CONTRACT SPENDING AMOUNT
IN OUR REPORT APPENDIX.**

TOP 10 USE-IT-OR-LOSE-IT CONTRACT RECIPIENTS (FY2019)

RECIPIENT	TOTAL CONTRACTS
THE BOEING COMPANY	\$4,277,010,270
UNITED TECHNOLOGIES CORPORATION	\$3,590,187,871
LOCKHEED MARTIN CORPORATION	\$3,508,049,645
NORTHROP GRUMMAN SYSTEMS CORPORATION	\$2,775,518,222
BAE SYSTEMS LAND & ARMAMENTS L.P.	\$1,770,794,158
GENERAL DYNAMICS INFORMATION TECHNOLOGY, INC.	\$1,569,205,729
RAYTHEON COMPANY	\$1,507,609,035
LEIDOS, INC.	\$1,258,354,647
BOOZ ALLEN HAMILTON INC.	\$1,241,147,432
B.L. HARBERT INTERNATIONAL, L.L.C.	\$805,737,538

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

THE BOEING COMPANY: \$4.3 BILLION

Boeing Corp. led all federal contractors in the receipt of federal contracts. [Boeing](#) is the “world’s largest aerospace company and leading manufacturer of commercial jetliners, defense, space and security systems, and service provider of aftermarket support.” The vast majority of the contracts were awarded by the **Department of Defense (\$4.1 billion)**. **National Aeronautics and Space Administration (NASA)** awarded Boeing **\$123.4 million** in contracts.

TOP 3 SERVICE CATEGORIES FOR BOEING:

- 1** *“Aircraft, fixed wing”*
\$2.7 BILLION
- 2** *“Education/Training – Vocational/Technical”*
\$156.9 MILLION
- 3** *“Support – Professional: Engineering/Technical”*
\$156.8 MILLION

\$43 million was spent on the award description of “**spare parts.**” Another **\$22.7 million** was spent on the award description of “**mission training center.**” “**Performance based support**” accounted for **\$21.7 million.**

UNITED TECHNOLOGIES CORPORATION (UTC): \$3.6 BILLION

UTC ranked 2nd with a total of **\$3.6 billion** in contracts procured during September 2019. [United Technologies](#) serves the “commercial aerospace, defense and building industries and ranks among the world’s most respected and innovative companies.”

The majority of the contracts to UTC were awarded through the **Department of Defense (\$3.6 billion)**. The **Department of Homeland Security** awarded contracts of only **\$125,103**.

TOP 3 SERVICE CATEGORIES FOR UTC:

- 1 *“Gas Turbines and Jet Engines, Aircraft, Prime Moving; and Components”*
\$3.6 BILLION
- 2 *“R&D – Defense System: Aircraft (Operational Systems Development)”*
\$3.1 MILLION
- 3 *“R&D – Defense System: Aircraft (Applied Research/Exploratory Development)”*
\$2.6 MILLION

LOCKHEED MARTIN: \$3.5 BILLION

Lockheed Martin ranked 3rd in contract awards during September 2019. [Lockheed Martin](#) is a “global security and aerospace company... and is principally engaged in the research, design, development, manufacture, integration and sustainment of advanced technology systems, products and services.”

The top awarding agency for Lockheed Martin was the **Department of Defense (\$3.2 billion)**, the next highest awarding agency was **NASA (\$50.8 million)**.

TOP 3 SERVICE CATEGORIES FOR LOCKHEED MARTIN:

- 1 *“Aircraft, fixed wing”*
\$886.5 MILLION
- 2 *“Guided Missiles”*
\$417.5 MILLION
- 3 *“R&D – Defense System: Missile/Space Systems (Engineering Development)”*
\$243.2 MILLION

PART 3

AGENCIES

**FIND THE TOP 100 AGENCIES
RANKED HIGH TO LOW BY
CONTRACT SPENDING AMOUNT
IN OUR REPORT APPENDIX.**

TOP 10 AGENCIES SIGNING USE-IT-OR-LOSE-IT CONTRACTS (FY2019)

AGENCY	TOTAL CONTRACTS
DEPARTMENT OF DEFENSE (DOD)	\$57,538,935,791
DEPARTMENT OF HEALTH AND HUMAN SERVICES (HHS)	\$5,712,630,072
DEPARTMENT OF VETERANS AFFAIRS (VA)	\$3,791,889,927
GENERAL SERVICES ADMINISTRATION (GSA)	\$3,552,465,766
DEPARTMENT OF HOMELAND SECURITY (DHS)	\$3,507,538,510
DEPARTMENT OF STATE (DOS)	\$3,375,324,090
DEPARTMENT OF ENERGY (DOE)	\$1,830,289,369
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)	\$1,663,371,782
AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID)	\$1,410,723,291
DEPARTMENT OF AGRICULTURE (USDA)	\$1,358,813,166

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

DEPARTMENT OF DEFENSE (DOD): \$57.5 BILLION

409,551 TRANSACTIONS

The DOD purchased a range of services including **aircraft, missiles, model rockets, and furniture**. The military agency contracted with consultants and public relations firms. The Pentagon splurged on **lobster tail** and **Alaskan king crab**.

5 SERVICE CATEGORIES HAD OVER \$1 BILLION IN CONTRACT SPENDING:

- 1 *“Aircraft, Fixed Wing”*
\$5.1 BILLION
- 2 *“Gas Turbines and Jet Engines, Aircraft, Prime Moving; and Components”*
\$4.3 BILLION
- 3 *“Support – Professional: Engineering/Technical”*
\$2.1 BILLION
- 4 *“Construction of Miscellaneous Buildings”*
\$1.3 BILLION
- 5 *“Support – Professional: Other”*
\$1 BILLION

Furthermore, the DOD procured **“Housekeeping – Custodial Janitorial” (\$77.2 million)**, **“Meat, Poultry, and Fish” (\$49.8 million)**, **“Household Furnishings” (\$17.9 million)**, and **“Office Supplies” (\$10.9 million)**.

Other services included **“Support management – public relations (\$88.5 million)**; **air show social media services (\$31,700)**; **golf carts (\$668,889)**; and **‘Saddlery, Harnesses, Whips, and Related Animal Furnishings’ (\$2.5 million)**.

DEPARTMENT OF

HEALTH AND HUMAN SERVICES (HHS): \$5.7 BILLION

6,025 TRANSACTIONS

Compared to all federal agencies, HHS awarded the second most contracts in September 2019. These contracts ranged from **IT** to **guns and ammunition** to **telecom** and the purchase of **drugs** and **biologicals**.

HHS spent **\$200,636** on a self-described “**weapons refresh**” (**\$144,025**) – purchasing new guns. Then, the agency purchased an estimated **100,000 rounds of ammunition** (**\$56,611**).

‘Support’ contracts were nearly half of all agency purchases and included **professional, management, and administrative support services** (**\$2.2 billion**). Other contracting included **IT and telecom** (**\$1.2 billion**); **research and development** (**\$784.8 million**); and **drugs and biologicals** (**\$191.1 million**).

Individual contracts included “**center for tobacco product’s national education campaign program**” (**\$71.9 million**), “**botulism antitoxin**” (**\$50 million**), “**sales force implementation, integration, and technical support services**” (**\$212,707**), and a “**Shure wireless conference system**” (**\$36,198**).

Examples of research and development include “**advanced all-hazards stockpile ventilator**” (**\$32.8 million**), “**development for the treatment of Ebola**” (**\$14 million**), “**collaborative influenza vaccine innovation centers**” (**\$7.9 million**), “**vulnerability program management**” (**\$7.6 million**), and “**support of the research effort to evaluate the toxic and carcinogenic potential of test agents in laboratory animals for the NTP**” (**\$6.8 million**).

Other contracts included **office and household furniture** (**\$11.3 million**); **law book subscriptions** (**\$18,892**) through the National Institutes of Health to the West Publishing Corporation, and **parking spaces** (**\$36,671**) through the Office of the Assistant Secretary for Administration to Colonial Parking, Inc.

EXECUTIVE OFFICE OF THE PRESIDENT: \$11.5 MILLION

Year-over-year, comparing Sept. 2018 to Sept. 2019, year-end spending dropped by 42.9% in the Executive Office of the President.

USE-IT-OR-LOSE-IT SPENDING BY THE EXECUTIVE OFFICE OF THE PRESIDENT	
FISCAL YEAR	TOTAL CONTRACTS
Sept. 2015	\$16,842,278
Sept. 2016	\$11,661,161
Sept. 2017	\$24,982,932
Sept. 2018	\$26,816,164
Sept. 2019	\$11,513,840

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006"

The Executive Office of the President engaged **86 contracts** in the final month of fiscal year 2019 for a total of **\$11.5 million**. Some of these contracts included **IT** and **telecom**, **construction**, **newspapers and periodicals**, **rugs**, and more.

4 SERVICE CATEGORIES TOTALED \$1 MILLION OR MORE:

- 1** *"IT and Telecom – Systems Development"*
\$2.2 MILLION
- 2** *"Support – Professional: Legal"*
\$2.18 MILLION
- 3** *"Support – Professional: Engineering/Technical"*
\$2 MILLION
- 4** *"IT and Telecom – Integrated Hardware/Software/Services Solutions, Predominantly Services"*
\$1.6 MILLION

Other interesting contracts acquired **"Office Furniture"** (**\$950,917**), **"Newspapers and Periodicals"** (**\$218,168**), **"Floor Coverings"** (**\$100,005**), and **"Passenger Motor Vehicles"** (**\$4,500**).

The specific contracts purchased an **\$80,000 cabinet room rug** and subscriptions to different newspapers including **Bloomberg** (**\$30,690**), **New York Times** (**\$20,625**), and the **Wall Street Journal** (**\$14,198**).

APPENDIX

Paul D. Miller
Secretary of the Treasury
of the United States.

Rosa Gumataotao Rios
Treasurer of the United States.

TOP 100 SPENDING CATEGORIES IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE	
SERVICE CODE	
AIRCRAFT, FIXED WING	\$5,165,240,577
SUPPORT - PROFESSIONAL: OTHER	\$4,375,348,172
GAS TURBINES AND JET ENGINES, AIRCRAFT, PRIME MOVING; AND COMPONENTS	\$4,350,330,949
SUPPORT - PROFESSIONAL: ENGINEERING/TECHNICAL	\$3,970,288,314
IT AND TELECOM - OTHER IT AND TELECOMMUNICATIONS	\$2,986,287,556
IT AND TELECOM - INTEGRATED HARDWARE/SOFTWARE/SERVICES SOLUTIONS, PREDOMINANTLY SERVICES	\$2,002,987,398
SUPPORT - PROFESSIONAL: PROGRAM MANAGEMENT/SUPPORT	\$1,981,045,685
CONSTRUCTION OF MISCELLANEOUS BUILDINGS	\$1,411,718,336
SUPPORT - MANAGEMENT: LOGISTICS SUPPORT	\$1,128,301,324
CONSTRUCTION OF OTHER NON-BUILDING FACILITIES	\$1,089,416,683
INFORMATION TECHNOLOGY SOFTWARE	\$1,054,922,061
CONSTRUCTION OF OFFICE BUILDINGS	\$1,018,585,671
MISCELLANEOUS AIRCRAFT ACCESSORIES AND COMPONENTS	\$1,006,694,429
DRUGS AND BIOLOGICALS	\$897,874,090
CONSTRUCTION OF HIGHWAYS, ROADS, STREETS, BRIDGES, AND RAILWAYS	\$808,188,383
SUPPORT - MANAGEMENT: OTHER	\$797,818,813
MISCELLANEOUS COMMUNICATION EQUIPMENT	\$766,234,948
IT AND TELECOM - SYSTEMS DEVELOPMENT	\$680,936,361
ELECTRONIC COUNTERMEASURES, COUNTER-COUNTERMEASURES AND QUICK REACTION CAPABILITY EQUIPMENT	\$657,850,785
MAINT/REPAIR/REBUILD OF EQUIPMENT- AIRCRAFT AND AIRFRAME STRUCTURAL COMPONENTS	\$646,450,254
NON-NUCLEAR SHIP REPAIR (WEST)	\$605,675,817
CONSTRUCTION OF OTHER ADMINISTRATIVE FACILITIES AND SERVICE BUILDINGS	\$604,633,823
AIRCRAFT, ROTARY WING	\$592,900,270
OPER OF GOVT R&D GOCO FACILITIES	\$592,694,098
ARCHITECT AND ENGINEERING- GENERAL: OTHER	\$569,379,377
SUPPORT - PROFESSIONAL: INTELLIGENCE	\$567,212,794
LIQUID PROPELLANTS AND FUELS, PETROLEUM BASE	\$564,629,276
MEDICAL - GENERAL HEALTH CARE	\$548,398,031
GUIDED MISSILES	\$531,099,968
MEDICAL AND SURGICAL INSTRUMENTS, EQUIPMENT, AND SUPPLIES	\$528,964,208
TRANSPORTATION/TRAVEL/RELOCATION - TRANSPORTATION: MARINE CHARTER	\$527,242,673
MARINE LIFESAVING AND DIVING EQUIPMENT	\$513,378,904
UNMANNED AIRCRAFT	\$510,463,169

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

TOP 100 SPENDING CATEGORIES IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE**SERVICE CODE**

INFORMATION TECHNOLOGY SUPPORT EQUIPMENT	\$500,991,102
IT AND TELECOM - IT STRATEGY AND ARCHITECTURE	\$493,634,495
IT AND TELECOM - ANNUAL SOFTWARE MAINTENANCE SERVICE PLANS	\$478,268,240
IT AND TELECOM - TELECOMMUNICATIONS AND TRANSMISSION	\$477,129,996
COMBAT, ASSAULT, AND TACTICAL VEHICLES, TRACKED	\$475,351,158
ARCHITECT AND ENGINEERING - GENERAL: LANDSCAPING, INTERIOR LAYOUT, AND DESIGNING	\$467,496,953
SUPPORT - ADMINISTRATIVE: OTHER	\$459,251,073
IT AND TELECOM- FACILITY OPERATION AND MAINTENANCE	\$444,391,972
REPAIR OR ALTERATION OF OFFICE BUILDINGS	\$440,110,150
GUIDED MISSILE COMPONENTS	\$438,979,443
OTHER ENVIRONMENTAL SERVICES	\$434,369,910
INFORMATION TECHNOLOGY EQUIPMENT SYSTEM CONFIGURATION	\$420,245,192
REPAIR OR ALTERATION OF MISCELLANEOUS BUILDINGS	\$418,631,678
CONSTRUCTION OF HOSPITALS AND INFIRMARIES	\$415,014,846
R&D - OTHER RESEARCH AND DEVELOPMENT (APPLIED RESEARCH/EXPLORATORY DEVELOPMENT)	\$410,946,136
MAINT/REPAIR/REBUILD OF EQUIPMENT - AIRCRAFT COMPONENTS AND ACCESSORIES	\$385,505,005
COMBAT SHIPS AND LANDING VESSELS	\$382,436,231
NON-NUCLEAR SHIP REPAIR (EAST)	\$372,652,674
INFORMATION TECHNOLOGY COMPONENTS	\$364,802,860
IT AND TELECOM - TELECOMMUNICATIONS NETWORK MANAGEMENT	\$350,706,202
BOMBS	\$348,113,347
ENVIRONMENTAL SYSTEMS PROTECTION- ENVIRONMENTAL REMEDIATION	\$346,463,023
IT AND TELECOM - PROGRAMMING	\$336,118,176
AIRFRAME STRUCTURAL COMPONENTS	\$325,328,034
OPERATION OF MISCELLANEOUS BUILDINGS	\$322,715,306
HOUSEKEEPING - FACILITIES OPERATIONS SUPPORT	\$313,536,819
R&D - DEFENSE SYSTEM: MISSILE/SPACE SYSTEMS (ENGINEERING DEVELOPMENT)	\$303,814,661
OFFICE FURNITURE	\$292,612,819
R&D - MEDICAL: BIOMEDICAL (APPLIED RESEARCH/EXPLORATORY DEVELOPMENT)	\$291,325,783
IT AND TELECOM - CYBER SECURITY AND DATA BACKUP	\$290,890,349
EDUCATION/TRAINING - OTHER	\$288,984,492
SUPPORT - PROFESSIONAL: PROGRAM EVALUATION/REVIEW/DEVELOPMENT	\$288,738,816
TRANSPORTATION/TRAVEL/RELOCATION - TRANSPORTATION: AIR FREIGHT	\$288,148,134
IT AND TELECOM - SYSTEMS ANALYSIS	\$276,604,299
NIGHT VISION EQUIPMENT, EMITTED AND REFLECTED RADIATION	\$274,186,960

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

TOP 100 SPENDING CATEGORIES IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE	
SERVICE CODE	
LABORATORY EQUIPMENT AND SUPPLIES	\$270,531,212
INFORMATION TECHNOLOGY CENTRAL PROCESSING UNIT (CPU, COMPUTER, DIGITAL)	\$267,581,754
R&D- DEFENSE OTHER: OTHER (ADVANCED DEVELOPMENT)	\$267,244,554
GUIDED MISSILE SUBSYSTEMS	\$253,474,616
MEAT, POULTRY, AND FISH	\$249,306,062
PASSENGER MOTOR VEHICLES	\$248,698,678
OPERATION OF GOVERNMENT-OWNED CONTRACTOR-OPERATED (GOCO) R&D FACILITIES	\$248,316,799
CONSTRUCT/HOSPITALS & INFIRMARIES	\$247,206,746
ARCHITECT AND ENGINEERING - CONSTRUCTION: OFFICE BUILDINGS	\$246,623,520
SUPPORT - MANAGEMENT: CONTRACT/PROCUREMENT/ACQUISITION SUPPORT	\$245,122,859
MAINTENANCE OF HOSPITALS AND INFIRMARIES	\$240,721,864
RADIO AND TELEVISION COMMUNICATION EQUIPMENT, AIRBORNE	\$240,707,520
INFORMATION TECHNOLOGY INPUT/OUTPUT AND STORAGE DEVICES	\$240,413,608
CONSTRUCTION OF RESTORATION OF REAL PROPERTY (PUBLIC OR PRIVATE)	\$232,235,738
TRAINING AIDS	\$227,963,702
MISCELLANEOUS WEAPONS	\$225,849,258
MEDICAL - OTHER	\$225,230,879
MAINTENANCE OF MISCELLANEOUS BUILDINGS	\$223,616,059
MEDICAL - NURSING HOME CARE CONTRACTS	\$223,115,505
EDUCATION/TRAINING - VOCATIONAL/TECHNICAL	\$221,836,586
MAINTENANCE OF OTHER ADMINISTRATIVE FACILITIES AND SERVICE BUILDINGS	\$215,072,415
RADIO AND TELEVISION COMMUNICATION EQUIPMENT, EXCEPT AIRBORNE	\$212,362,499
SUPPORT - MANAGEMENT: FINANCIAL	\$210,824,391
RADAR EQUIPMENT, AIRBORNE	\$210,064,607
REPAIR OR ALTERATION OF OTHER ADMINISTRATIVE FACILITIES AND SERVICE BUILDINGS	\$208,486,278
SUPPORT - MANAGEMENT: ADVERTISING	\$205,147,449
SPACE VEHICLES	\$203,802,925
CONSTRUCTION OF DREDGING FACILITIES	\$203,228,020
R&D - SPACE: AERONAUTICS/SPACE TECHNOLOGY (BASIC RESEARCH)	\$200,593,925
REPAIR OR ALTERATION OF OTHER NON-BUILDING FACILITIES	\$196,003,295
MAINTENANCE OF OFFICE BUILDINGS	\$192,871,134
TRANSPORTATION/TRAVEL/RELOCATION - TRANSPORTATION: VESSEL FREIGHT	\$188,332,026

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

TOP 100 CONTRACT RECIPIENTS IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE

SERVICE CODE	TOTAL CONTRACTS
THE BOEING COMPANY	\$4,283,601,510
UNITED TECHNOLOGIES CORPORATION	\$3,590,187,871
LOCKHEED MARTIN CORPORATION	\$3,508,841,808
NORTHROP GRUMMAN SYSTEMS CORPORATION	\$2,775,518,222
BAE SYSTEMS LAND & ARMAMENTS L.P.	\$1,770,794,158
GENERAL DYNAMICS INFORMATION TECHNOLOGY, INC.	\$1,569,205,729
RAYTHEON COMPANY	\$1,507,609,035
LEIDOS, INC.	\$1,258,354,647
BOOZ ALLEN HAMILTON INC.	\$1,241,147,432
B.L. HARBERT INTERNATIONAL, L.L.C.	\$805,737,538
SCIENCE APPLICATIONS INTERNATIONAL CORPORATION	\$660,735,260
GENERAL ATOMICS AERONAUTICAL SYSTEMS, INC.	\$594,220,450
DELOITTE CONSULTING LLP	\$592,921,919
ATLANTIC DIVING SUPPLY, INC.	\$572,081,288
CACI PREMIER TECHNOLOGY, INC.	\$543,742,863
SIKORSKY AIRCRAFT CORPORATION	\$518,721,399
CDW GOVERNMENT LLC	\$472,895,630
PERSPECTA RISK DECISION INC.	\$470,391,353
GENERAL ELECTRIC COMPANY	\$455,979,327
CHEMONICS INTERNATIONAL, INC	\$454,747,460
MCKESSON CORPORATION	\$441,187,749
L-3 COMMUNICATIONS CORPORATION	\$383,977,457
SLSCO LTD.	\$348,801,802
MISCELLANEOUS FOREIGN AWARDEES	\$338,152,506
ACCENTURE FEDERAL SERVICES LLC	\$330,761,641
L3 TECHNOLOGIES, INC.	\$328,346,893
HONEYWELL INTERNATIONAL INC.	\$316,772,308
HUMANA GOVERNMENT BUSINESS, INC.	\$315,467,615
THE MITRE CORPORATION	\$310,619,232
VIGOR MARINE LLC	\$304,281,976
SIERRA NEVADA CORPORATION	\$301,122,591
CERNER GOVERNMENT SERVICES, INC.	\$300,539,867
SMARTRONIX, INC.	\$285,347,307
KIEWIT INFRASTRUCTURE CO	\$283,517,462
HARRIS CORPORATION	\$274,961,561
AECOM MANAGEMENT SERVICES, INC.	\$260,729,309
ALLIANT TECHSYSTEMS OPERATIONS LLC	\$260,696,048

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

TOP 100 CONTRACT RECIPIENTS IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE	
SERVICE CODE	TOTAL CONTRACTS
UNISYS CORPORATION	\$249,875,133
BFBC, LLC	\$248,516,401
DYNCORP INTERNATIONAL LLC	\$240,444,556
AMERISOURCEBERGEN DRUG CORPORATION	\$238,782,900
POSILICO CIVIL INC COASTAL ENVIRONMENTAL GROUP INC A JV	\$230,435,100
CGI FEDERAL INC.	\$222,687,653
VERIZON BUSINESS NETWORK SERVICES INC.	\$216,941,546
CSRA LLC	\$211,864,187
CARAHSOFT TECHNOLOGY CORPORATION	\$199,385,402
BATTELLE MEMORIAL INSTITUTE	\$197,684,669
WHITING-TURNER CONTRACTING COMPANY, THE	\$196,616,367
JACOBS TECHNOLOGY INC.	\$190,390,454
WORLD WIDE TECHNOLOGY, INC.	\$187,238,412
BLACK CONSTRUCTION CORPORATION	\$184,863,239
KORTE CONSTRUCTION COMPANY	\$183,697,026
FLUOR INTERCONTINENTAL INCORPORATED	\$183,127,602
KELLOGG BROWN AND ROOT SERVICES INCORPORATED (1250)	\$180,465,437
M1 SUPPORT SERVICES, L.P.	\$166,927,318
HUNTINGTON INGALLS INCORPORATED	\$166,332,762
PAE GOVERNMENT SERVICES, INC.	\$165,387,903
METRO MACHINE CORP	\$163,628,857
FCN, INC.	\$160,001,177
GIBRALTAR-CADDELL A JOINT VENTURE	\$155,269,992
MANTECH ADVANCED SYSTEMS INTERNATIONAL, INC.	\$154,617,128
JOHNS HOPKINS UNIVERSITY APPLIED PHYSICS LABORATORY LLC, THE	\$153,719,708
CFM INTERNATIONAL, INC.	\$151,745,210
BOWHEAD INTEGRATED SUPPORT SERVICES, LLC	\$151,327,315
GREAT LAKES DREDGE & DOCK COMPANY, LLC	\$151,044,176
IRON BOW TECHNOLOGIES, LLC	\$149,958,927
ENGILITY CORPORATION	\$149,257,633
INTERNATIONAL BUSINESS MACHINES CORPORATION	\$148,339,355
KELLY SERVICES, INC.	\$147,820,825
ELECTRIC BOAT CORPORATION	\$146,819,088
CROWLEY TECHNICAL MANAGEMENT, INC.	\$144,332,971
ALION SCIENCE AND TECHNOLOGY CORPORATION	\$137,645,719
CISCO SYSTEMS INC.	\$137,243,747
S&K AEROSPACE, LLC	\$136,685,462

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

TOP 100 CONTRACT RECIPIENTS IN FY2019 USE-IT-OR-LOSE-IT SPENDING SPREE	
SERVICE CODE	TOTAL CONTRACTS
NATIONAL TECHNOLOGY & ENGINEERING SOLUTIONS OF SANDIA, LLC	\$135,147,502
RQ CONSTRUCTION, LLC	\$135,007,804
CALIFORNIA INSTITUTE OF TECHNOLOGY	\$134,429,471
THUNDERCAT TECHNOLOGY, LLC	\$133,479,485
TRIWEST HEALTHCARE ALLIANCE CORP.	\$131,553,584
UNITED PARCEL SERVICE CO.	\$128,356,341
MATHEMATICA POLICY RESEARCH, INC.	\$127,598,313
MICROSOFT CORPORATION SITZ IN REDMOND CORPORATION	\$125,953,117
DESBUILD INCORPORATED	\$122,294,881
U.S. MARINE MANAGEMENT, INCORPORATED	\$120,759,456
ROCKWELL COLLINS, INC.	\$120,574,531
VIASAT, INC.	\$119,171,372
SRA INTERNATIONAL, INC.	\$118,793,198
BATTELLE ENERGY ALLIANCE LIMITED LIABILITY COMPANY	\$118,584,955
HEALTH NET FEDERAL SERVICES, LLC	\$118,067,910
OCEAN SHIPS, INC.	\$116,641,730
ABT ASSOCIATES INC.	\$116,633,259
GEORGIA TECH APPLIED RESEARCH CORPORATION	\$115,288,703
ICF INCORPORATED, L.L.C.	\$114,244,650
GOVERNMENT ACQUISITIONS, INC.	\$113,872,658
PARSONS GOVERNMENT SERVICES INC.	\$113,597,034
DOBCO, INC.	\$111,600,726
FLINTCO, LLC	\$108,820,507
RESEARCH TRIANGLE INSTITUTE	\$108,205,692
DRS RSTA, INC.	\$107,548,916
FEDERAL EXPRESS CORPORATION	\$107,360,136

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

USE-IT-OR-LOSE-IT CONTRACT SPENDING BY FEDERAL AGENCY (FY2019)	
AGENCY	TOTAL CONTRACTS
DEPARTMENT OF DEFENSE (DOD)	\$57,538,935,791
DEPARTMENT OF HEALTH AND HUMAN SERVICES (HHS)	\$5,712,630,072
DEPARTMENT OF VETERANS AFFAIRS (VA)	\$3,791,889,927
GENERAL SERVICES ADMINISTRATION (GSA)	\$3,552,465,766
DEPARTMENT OF HOMELAND SECURITY (DHS)	\$3,507,538,510
DEPARTMENT OF STATE (DOS)	\$3,375,324,090
DEPARTMENT OF ENERGY (DOE)	\$1,830,289,369
NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)	\$1,663,371,782
AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID)	\$1,410,723,291
DEPARTMENT OF AGRICULTURE (USDA)	\$1,358,813,166
DEPARTMENT OF COMMERCE (DOC)	\$1,305,230,799
DEPARTMENT OF THE INTERIOR (DOI)	\$1,157,031,969
DEPARTMENT OF JUSTICE (DOJ)	\$1,128,046,371
DEPARTMENT OF TRANSPORTATION (DOT)	\$950,430,183
DEPARTMENT OF THE TREASURY (TREAS)	\$865,517,964
SOCIAL SECURITY ADMINISTRATION (SSA)	\$557,996,922
DEPARTMENT OF EDUCATION (ED)	\$376,601,928
DEPARTMENT OF LABOR (DOL)	\$316,896,316
ENVIRONMENTAL PROTECTION AGENCY (EPA)	\$262,388,927
SECURITIES AND EXCHANGE COMMISSION (SEC)	\$96,899,776
NATIONAL SCIENCE FOUNDATION (NSF)	\$91,853,490
DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT (HUD)	\$90,706,850
PENSION BENEFIT GUARANTY CORPORATION (DOL)	\$79,911,865
SMITHSONIAN INSTITUTION (SI)	\$60,056,524
SMALL BUSINESS ADMINISTRATION (SBA)	\$49,951,148
NUCLEAR REGULATORY COMMISSION (NRC)	\$48,783,341
BROADCASTING BOARD OF GOVERNORS (BBG)	\$36,991,033
NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)	\$32,421,612
MILLENNIUM CHALLENGE CORPORATION (MCC)	\$32,341,077
CORPORATION FOR NATIONAL AND COMMUNITY SERVICE (CNCS)	\$25,817,041
COURT SERVICES AND OFFENDER SUPERVISION AGENCY (CSOSA)	\$21,494,162
FEDERAL COMMUNICATIONS COMMISSION (FCC)	\$18,127,490
EXPORT-IMPORT BANK OF THE UNITED STATES (EXIM)	\$16,525,968
NATIONAL LABOR RELATIONS BOARD (NLRB)	\$14,514,425
CONSUMER PRODUCT SAFETY COMMISSION (CPSC)	\$13,677,862
PEACE CORPS (EOP)	\$12,792,193
EXECUTIVE OFFICE OF THE PRESIDENT (EOP)	\$11,513,840

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

USE-IT-OR-LOSE-IT CONTRACT SPENDING BY FEDERAL AGENCY (FY2019)	
AGENCY	TOTAL CONTRACTS
NATIONAL GALLERY OF ART (SI)	\$10,870,874
GOVERNMENT ACCOUNTABILITY OFFICE (GAO)	\$10,820,647
UNITED STATES TRADE AND DEVELOPMENT AGENCY (EOP)	\$10,671,280
OVERSEAS PRIVATE INVESTMENT CORPORATION (OPIC)	\$10,265,353
COMMODITY FUTURES TRADING COMMISSION (CFTC)	\$9,726,655
FEDERAL TRADE COMMISSION (FTC)	\$9,572,799
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION (EEOC)	\$9,465,795
CONSUMER FINANCIAL PROTECTION BUREAU (CFPB)	\$7,501,487
INTERNATIONAL TRADE COMMISSION (USITC)	\$6,915,972
RAILROAD RETIREMENT BOARD (RRB)	\$5,792,592
FEDERAL ELECTION COMMISSION (FEC)	\$5,768,404
DEFENSE NUCLEAR FACILITIES SAFETY BOARD (DNFSB)	\$4,549,294
NATIONAL TRANSPORTATION SAFETY BOARD (NTSB)	\$3,309,840
INSTITUTE OF MUSEUM AND LIBRARY SERVICES (IMLS)	\$1,980,350
FEDERAL LABOR RELATIONS AUTHORITY (FLRA)	\$1,855,037
JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS (SI)	\$1,625,770
FEDERAL MARITIME COMMISSION (FMC)	\$1,397,481
NATIONAL ENDOWMENT FOR THE ARTS (NEA)	\$1,027,832
FEDERAL MEDIATION AND CONCILIATION SERVICE (FMCS)	\$961,794
OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION (OSHRC)	\$946,369
SELECTIVE SERVICE SYSTEM (SSS)	\$676,183
NATIONAL ENDOWMENT FOR THE HUMANITIES (NEH)	\$618,575
MERIT SYSTEMS PROTECTION BOARD (MSPB)	\$548,197
MARINE MAMMAL COMMISSION (MMC)	\$274,218
FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION (FMSHRC)	\$159,447
THE COUNCIL OF THE INSPECTORS GENERAL ON INTEGRITY AND EFFICIENCY (CIGIE)	\$22,400
COMMITTEE FOR PURCHASE FROM PEOPLE WHO ARE BLIND OR SEVERELY DISABLED (ABILITYONE)	\$6,210

Source: September 2019 United States Contract Spending compiled by OpenTheBooks.com via the "Federal Funding Accountability and Transparency Act of 2006."

PREVIOUS OVERSIGHT

CONGRESSIONAL MEMBERSHIP HAS ITS PRIVILEGES:
Salaries, pensions, travel & other taxpayer-funded perks

 [VIEW REPORT](#)

THE CONGRESSIONAL FAVOR FACTORY:
Legalized pay-to-play

 [VIEW REPORT](#)

U.S. SMALL BUSINESS ADMINISTRATION:
Quantifying Lending Practices
FY2014 - FY2018

 [VIEW REPORT](#)

TOP 82 U.S. NON-PROFIT HOSPITALS:
Quantifying Government Payments and Financial Assets

 [VIEW REPORT](#)

THE U.S. DEPARTMENT OF EDUCATION

 [VIEW REPORT](#)

THE FEDERAL GOVERNMENT'S USE-IT-OR-LOSE-IT SPENDING SPREE 2019

 [VIEW REPORT](#)

ABOUT AMERICAN TRANSPARENCY

EVERY DIME. ONLINE. IN REAL TIME.

We are the world's largest private database of public-sector expenditures. Captured 5 billion individual public expenditures including all disclosed federal spending since 2001; 49 of 50 state checkbooks; and 23 million public employee salary and pension records from 50,000 public bodies across America. Our Honorary Chairman is U.S. Senator Dr. Tom Coburn (ret.).

Our aggressive transparency and forensic auditing has led to the assembly of grand juries, indictments, and successful prosecutions; congressional briefings, hearings, audits, subpoenas, and legislation; administrative and White House policy changes; and much more.

OUR WORKS HAVE BEEN FEATURED ON:

and many others.

In 2020...

The President's Budget To Congress FY2021 included a first-ever chapter, "Eliminating Wasteful Government Spending," which was inspired by our oversight report, *Where's The Pork? A Study of \$600 Billion In Federal Grants*. Media coverage included *USA Today*, *The Wall Street Journal*, and *FOX News*. Included in the President's Budget was our report, *Use-It-Or-Lose-It – How The Federal Government Spent \$97 Billion In September 2018*. The President committed to stopping this wasteful phenomenon. Also, the budget cited our report on the National Endowment of the Arts as the principle reason to eliminate the agency!

In 2019...

Our *Top 82 U.S. Non-Profit Hospitals: Quantifying Government Payments & Financial Assets* report launched on *FOX News' Tucker Carlson Tonight* and *USA TODAY*. This report backstopped President Trump's two executive orders on healthcare price transparency by showing that wealthy charitable non-profit healthcare providers and their CEO's were making big profits. Colorado Governor Jared Polis (D) also cited this data in his state of the state address while arguing for price reforms.

In 2018...

Open The Books' *Mapping The Swamp, A Study Of The Administrative State* Media report launched on *FOX News' Laura Ingraham Show* and directly led to Representative Judy Hice's (R-GA) legislation on pension and bonus transparency (H.R. 2612). Furthermore, we privately briefed the Executive Office of the President, Office of Management & Budget regarding our policy ideas to drain the swamp.

In 2017...

The Tax Cuts And Jobs Act 2017, passed into law and included a claw-back tax on Ivy League-style, excessive university endowments. The *Boston Globe* cited our *Ivy League, Inc.* oversight report as a catalyst for the legislative provision.

In 2016...

We exposed the \$20 million luxury-art procurement program at the Department of Veterans Affairs, which forced a public apology from the V.A. Secretary and the adoption of new rules to stop the abuse.

LEARN MORE AT

OPENTHEBOOKS.COM

IN RECOGNITION OF OUR TEAM:

Adam Andrzejewski, Chief Executive Officer & Founder, authored this report.

Matthew Tyrmand, Deputy Director at Large, disseminated this report to national media.

Craig Mijares, Chief Operating Officer, assembled and organized datasets.

Madalen Strumpf, Oversight Manager, spearheaded our data investigation and oversight teams.

Sejzelle Erastus-Obilo, Graphic Designer & Media Associate, designed the report.

Brett Abbott | Research Intern, University of Indiana, Kelley School of Business.

