REPORT TO CONGRESS ON DEPARTMENT OF DEFENSE FISCAL YEAR 2016 PURCHASES FROM FOREIGN ENTITIES

Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics

June 2017

The estimated cost of report or study for the Department of Defense is approximately \$9,600 for the 2016 Fiscal Year. This includes \$9,600 in DoD labor.

Cost estimate generated on June 7, 2017 RefID: 0-2550746

Background

Section 8305 of title 41 United States Code (USC) and Section 8028(b) of the Consolidated Appropriations Act, 2016, require the Department of Defense (DoD) to submit to Congress a report on the amount of DoD purchases from foreign entities in that fiscal year. The Secretary is also required to identify the dollar value of items for which the Buy American Act (BAA) was waived pursuant to any reciprocal defense procurement Memorandum of Understanding (MOU), between the United States and a foreign country pursuant to which the Secretary of Defense has prospectively waived the BAA for certain products in that country, the Trade Agreement Act (TAA) of 1979 (title 19, U.S.C., section 2501 et seq.), or any international agreement to which the United States is a party. The Joint Explanatory Statement to accompany the National Defense Authorization Act for Fiscal Year (FY) 2016 (Public Law 114-92), pages 727-728, also requests that the Secretary of Defense submit a report listing specific procurements by DoD in FY 2016 of articles, materials, or supplies valued greater than \$5.0 million, using the exception under section 8302(a)(2)(A) of title 41, United States Code, relating to articles, materials, and supplies for use outside the United States. The conferees note the report may be submitted as part of the reporting requirement in section 8305 of title 41. The Department is submitting a combined report to fulfill these three reporting requirements.

Discussion

The information contained in this report is based on FY 2016 contract data from the Federal Procurement Data System – Next Generation (FPDS-NG). The FPDS-NG data addresses contracting procedures, competition, financing, statutory requirements, socioeconomic programs, and other information relating to DoD contracting activity with prime contractors. The data was then certified by the Military Departments and Defense Agencies.

All procurements from foreign entities

DoD procurement actions recorded and certified in FPDS-NG during FY 2016 totaled approximately \$298 billion. Of that amount, approximately \$10.7 billion or 3.6 percent of total DoD obligations were expended on purchases from foreign entities. Table 1 highlights the twelve (12) countries with the highest amount of contract obligations. These countries accounted for approximately 81 percent of the total DoD foreign obligations during FY 2016. A detailed breakout of obligated dollars by country in the alphabetic order is contained in Table 2.

TABLE 1: Top twelve countries with the highest contract obligations under contract with DoD during FY 2016

ENTITY OF ORIGIN	ACTIONS	OBLIGATED AMOUNT	% OF TOTAL OBLIGATION
UNITED ARAB EMIRATES	45,412	\$1,480,020,959	13.89%
GERMANY	28,640	\$1,452,838,475	13.64%
JAPAN	16,373	\$1,257,015,411	11.80%
SOUTH KOREA	23,333	\$1,065,382,376	10.00%
SAUDI ARABIA	989	\$694,798,360	6.52%
CANADA	7,001	\$608,752,686	5.71%
BAHRAIN	3,941	\$474,137,246	4.45%
UNITED KINGDOM	7,977	\$417,676,019	3.92%
AFGHANISTAN	2,082	\$342,311,414	3.21%
SPAIN	1,510	\$333,043,494	3.13%
KUWAIT	2,573	\$286,094,121	2.69%
ITALY	5,662	\$216,953,177	2.04%

TABLE 2: All DoD procurement actions with foreign entities during FY 2016

ENTITY OF ORIGIN	ACTIONS	OBLIGATED AMOUNT	% OF TOTAL
TOTAL:	182,748	\$10,651,905,977	100.00%
AFGHANISTAN	2,082	\$342,311,414	3.21%
ALBANIA	6	\$479,215	0.00%
ANTIGUA AND BARBUDA	7	(\$170,628)	0.00%
ARGENTINA	7	\$61,972	0.00%
ARMENIA	12	\$2,031,568	0.02%
ARUBA	142	\$15,249,226	0.14%
AUSTRALIA	238	\$28,170,329	0.26%
AUSTRIA	7	\$166,714	0.00%
AZERBAIJAN	4	\$530,999	0.00%
BAHAMAS,THE	4	\$194,998	0.00%
BAHRAIN	3,941	\$474,137,246	4.45%
BANGLADESH	105	\$3,448,056	0.03%
BARBADOS	38	\$5,189,431	0.05%
BELGIUM	2,188	\$93,241,564	0.88%
BELIZE	14	\$127,702	0.00%
BENIN	1	(\$1,064)	0.00%
BERMUDA	23	\$55,190,007	0.52%
BHUTAN	1	\$10,000	0.00%
BOLIVIA	2	\$47,500	0.00%
BOSNIA AND HERZEGOVINA	42	\$10,364,235	0.10%
BOTSWANA	2	(\$3,175)	0.00%
BRAZIL	14	\$165,810	0.00%
BRITISH VIRGIN ISLANDS	16	\$274,902	0.00%
BRUNEI	3	\$5,331	0.00%
BULGARIA	36	\$4,537,431	0.04%

BURKINA FASO	21	\$1,128,679	0.01%
BURUNDI	1	(\$21,300)	0.00%
CAMBODIA	113	\$7,470,304	0.07%
CAMEROON	98	\$2,176,588	0.02%
CANADA	7,001	\$608,752,686	5.71%
CHAD	27	\$366,138	0.00%
CHILE	11	\$213,622	0.00%
CHINA	14	\$903,030	0.01%
COLOMBIA	658	\$14,053,200	0.13%
CONGO	1	\$0	0.00%
COSTA RICA	2	\$283,692	0.00%
COTE DIVOIRE	5	\$44,900	0.00%
CROATIA	66	\$28,573,714	0.27%
CURACAO	1	\$102,034	0.00%
CYPRUS	2	\$222,487	0.00%
CZECH REPUBLIC	4	\$451,026	0.00%
DENMARK	7,136	\$143,019,355	1.34%
DJIBOUTI	472	\$50,151,096	0.47%
DOMINICAN REPUBLIC	144	\$3,199,774	0.03%
EAST TIMOR	3	\$109,150	0.00%
ECUADOR	15	\$3,129,536	0.03%
EGYPT	56	\$1,844,056	0.02%
EL SALVADOR	46	\$746,699	0.01%
ESTONIA	32	\$6,133,237	0.06%
ETHIOPIA	25	(\$105,715)	0.00%
FIJI	11	\$277,831	0.00%
FINLAND	3	\$339,586	0.00%
FRANCE	1,923	\$137,512,551	1.29%
GABON	30	\$1,259,268	0.01%
GAMBIA	3	(\$3,620)	0.00%
GEORGIA	59	\$1,179,989	0.01%
GERMANY	28,640	\$1,452,838,475	13.64%
GHANA	48	\$1,338,595	0.01%
GIBRALTAR	15	\$6,439,363	0.06%
GREECE	293	\$139,574,425	1.31%
GREENLAND	5	\$840,581	0.01%
GRENADA	24	\$498,829	0.00%
GUATEMALA	276	\$5,950,001	0.06%
GUINEA	5	\$331,551	0.00%
GUINEA-BISSAU	2	(\$3,320)	0.00%
GUYANA	4	\$15,439	0.00%
HAITI	2	(\$12,480)	0.00%
HONDURAS	436	\$22,772,606	0.21%
HONG KONG	114	\$140,637,001	1.32%
HUNGARY	22	\$967,680	0.01%
ICELAND	4	\$2,318,539	0.02%
INDIA	485	\$1,527,487	0.01%
INDONESIA	66	\$2,517,565	0.02%

IRAQ	569	\$97,262,807	0.91%
IRELAND	8	\$1,249,463	0.01%
ISRAEL	275	\$47,651,950	0.45%
ITALY	5,662	\$216,953,177	2.04%
JAMAICA	20	\$436,308	0.00%
JAPAN	16,373	\$1,257,015,411	11.80%
JORDAN	427	\$125,371,845	1.18%
KAZAKHSTAN	9	\$24,202,263	0.23%
KENYA	75	\$2,575,171	0.02%
KOSOVO	29	\$13,261,610	0.12%
KUWAIT	2,573	\$286,094,121	2.69%
KYRGYZSTAN	4	(\$16,535)	0.00%
LAOS	39	\$13,858,057	0.13%
LATVIA	27	\$4,773,285	0.04%
LIBERIA	8	\$228,182	0.00%
LITHUANIA	30	\$5,428,901	0.05%
LUXEMBOURG	44	\$26,176,515	0.25%
MACEDONIA	9	\$511,024	0.00%
MADAGASCAR	4	\$159,914	0.00%
MALAWI	3	\$253,503	0.00%
MALAYSIA	92	\$3,844,585	0.04%
MALI	1	\$105,819	0.00%
MALTA	3,190	\$128,660,162	1.21%
MARSHALL ISLANDS	5	\$1,521,753	0.01%
MAURITANIA	49	\$899,922	0.01%
MAURITIUS	3	\$20,420	0.00%
MICRONESIA	7	\$257,115	0.00%
MOLDOVA	4	\$335,439	0.00%
MONGOLIA	39	\$2,263,887	0.02%
MONTENEGRO	i	\$0	0.00%
MOROCCO	6	\$320,655	0.00%
NEPAL	33	\$4,822,913	0.05%
NETHERLANDS	371	\$25,967,401	0.24%
NETHERLANDS ANTILLES	8	\$47,666	0.00%
NEW ZEALAND	30	\$1,825,093	0.02%
NICARAGUA	2	\$724,764	0.01%
NIGER	158	\$6,333,081	0.06%
NIGERIA	10	\$331,398	0.00%
NORWAY	195	\$99,284,123	0.93%
OMAN	50	\$5,550,944	0.05%
PAKISTAN	25	\$1,412,275	0.01%
PALAU	2	\$27,683	0.00%
PANAMA	63	\$1,263,025	0.01%
PAPUA NEW GUINEA	19	\$1,132,854	0.01%
PARAGUAY	1	\$0	0.00%
PERU	145	\$4,786,641	0.04%
PHILIPPINES	3,098	\$21,476,195	0.20%
POLAND	93	\$1,685,919	0.02%

POPELIO LI	145	05.055.055	0.050/
PORTUGAL	145	\$5,857,355	0.05%
QATAR	373	\$43,543,174	0.41%
ROMANIA	412	\$5,094,481	0.05%
RUSSIA	6	\$450,862	0.00%
RWANDA	2	\$449,303	0.00%
SAMOA	1	\$79,567	0.00%
SAUDI ARABIA	989	\$694,798,360	6.52%
SENEGAL	37	\$3,123,358	0.03%
SERBIA	122	\$1,971,778	0.02%
SERBIA AND MONTENEGRO	1	\$169,091	0.00%
SIERRA LEONE	1	\$0	0.00%
SINGAPORE	2,284	\$87,197,145	0.82%
SLOVAKIA	5	\$6,872	0.00%
SLOVENIA	5	\$489,406	0.00%
SOLOMON ISLANDS	7	\$494,897	0.00%
SOMALIA	7	\$66,178	0.00%
SOUTH AFRICA	3	\$245,940	0.00%
SOUTH KOREA	23,333	\$1,065,382,376	10.00%
SPAIN	1,510	\$333,043,494	3.13%
SRI LANKA	21	\$1,619,780	0.02%
SWAZILAND	1	\$409,960	0.00%
SWEDEN	41	\$11,323,785	0.11%
SWITZERLAND	3,154	\$40,511,262	0.38%
TAIWAN	4	\$53,616	0.00%
TANZANIA	30	\$1,128,091	0.01%
THAILAND	1,716	\$25,396,694	0.24%
TOGO	7	\$51,967	0.00%
TRINIDAD AND TOBAGO	8	\$287,300	0.00%
TUNISIA	16	\$184,029	0.00%
TURKEY	2,429	\$100,472,754	0.94%
UGANDA	54	\$2,263,927	0.02%
UKRAINE	31	\$25,216,362	0.24%
UNITED ARAB EMIRATES	45,412	\$1,480,020,959	13.89%
UNITED KINGDOM	7,977	\$417,676,019	3.92%
UNITED STATES	1,239	\$13,335,909	0.13%
URUGUAY	7	\$3,389,088	0.03%
VANUATU	1	\$525	0.00%
VIETNAM	107	\$19,210,828	0.18%
YEMEN	1	(\$20,000)	0.00%
ZAMBIA	2	\$734,068	0.01%

The \$10.7 billion of obligations cover services, petroleum, construction, subsistence, defense equipment, and other miscellaneous items. Chart 1 provides a breakout of procurement categories from the foreign entities. Petroleum, services, construction, and subsistence account for approximately 77 percent of the total purchases from foreign entities. Defense equipment constitutes approximately 15 percent of the purchases from foreign entities. The remaining 8 percent of the purchases cover a variety of categories.

CHART 1: Percentage of DoD Procurement Category from the Foreign Entities

Table 3 provides a breakout of the \$10.7 billion by purchase category and the percentage of the total obligation.

TABLE 3: DoD foreign purchases by category and the total obligation during FY 2016

DOD PURCHASE CATEGORY	ACTIONS	DOLLARS	% OF TOTAL
TOTAL:	182,748	10,651,905,977	100.00%
SERVICES	47,339	\$2,990,690,387	28.08%
PETROLEUM	33,007	\$2,240,023,257	21.03%
CONSTRUCTION	8,371	\$2,219,504,515	20.84%
ALL OTHERS NOT IDENTIFIABLE TO ANY OTHER	21,596	\$786,709,069	7.39%
SUBSISTENCE	57,710	\$742,602,729	6.97%
OTHER AIRCRAFT EQUIPMENT	1,065	\$316,979,521	2.98%
SHIPS	6,494	\$295,460,961	2.77%
ELECTRONICS AND COMMUNICATION EQUIPMENT	888	\$244,822,624	2.30%
AIRFRAMES AND SPARES	2,199	\$243,306,165	2.28%
COMBAT VEHICLES	757	\$132,782,083	1.25%
AMMUNITION	174	\$103,122,220	0.97%
WEAPONS	485	\$100,044,895	0.94%
AIRCRAFT ENGINES AND SPARES	637	\$63,024,594	0.59%
MISSILE AND SPACE SYSTEMS	80	\$59,647,816	0.56%
NON-COMBAT VEHICLES	358	\$43,761,629	0.41%
MEDICAL AND DENTAL SUPPLIES AND EQUIPMENT	702	\$21,969,863	0.21%
OTHER FUELS AND LUBRICANTS	345	\$14,623,073	0.14%
MATERIALS HANDLING EQUIPMENT	121	\$11,658,657	0.11%
BUILDING SUPPLIES	165	\$7,154,549	0.07%
CONSTRUCTION EQUIPMENT	152	\$5,516,852	0.05%
TEXTILES, CLOTHING AND EQUIPAGE	44	\$5,013,795	0.05%
PRODUCTION EQUIPMENT	18	\$3,209,810	0.03%
SEPARATELY PROCURED CONTAINERS AND HANDLING	7	\$306,422	0.00%
TRANSPORTATION EQUIPMENT (RAILWAY)	17	\$137,967	0.00%
PHOTOGRAPHIC EQUIPMENT AND SUPPLIES	6	\$37,836	0.00%
MISCELLANEOUS	11	(\$205,311)	0.00%

Dollar value of manufactured articles for which the restrictions of the BAA were not applied pursuant to MOUs, the TAA, or other international agreements

The restrictions of the BAA were not applied to 70,334 DoD purchases totaling approximately \$5 billion due to inapplicability, waivers, and authorized exceptions. The breakout of these purchases is as follows:

- About 65 percent of purchases or 44,503 actions totaling approximately \$3.3 billion represent those contract actions for which the restrictions of the BAA are not applicable because they are for items manufactured and used outside the United States.
- The total authorized *waivers* pursuant to MOUs, the TAA or other international agreements represented 20,126 purchases totaling approximately \$1.3 billion.
- The total authorized exceptions to the BAA represented 5,705 purchases for approximately \$459 million. These exceptions provided in the law include: (1) manufactured outside the United States Resale; (2) manufactured outside the United States Commercial Information Technology; (3) manufactured outside the United States Public Interest Determinations; (4) manufactured outside the United States Determination made based on Domestic Non-Availability; and (5) manufactured outside the United States Unreasonable Cost of Domestic End Product.

Chart 2 provides a breakout of the approximately \$5 billion of manufactured articles for which the restrictions of the BAA were not applied due to waivers, authorized exceptions, and inapplicability.

CHART 2: Obligations for which the restrictions of the Buy America Act were not applied in FY 2016

Table 4 provides a detailed breakout of the actions and dollars by category and an explanation of the authority for each of the categories.

TABLE 4: Number of purchases and dollar value of manufactured articles for which the restrictions of the BAA were not applied in FY 2016

Authority	Actions	Dollars	% of Total
The Buy American Act does not apply			
Use outside the U.S.	44,503	\$3,293,044,965	65.41%
Waivers of the Buy American Act			
Qualifying Countries	17,988	\$1,136,923,370	22.58%
WTO GPA and Free Trade Agreements	2,138	\$145,120,940	2.88%
	20,126	\$1,282,044,310	25.47%
Authorized Exceptions to the Buy American Act			
Domestic Non-availability Determinations	2,561	\$294,923,657	5.86%
Commercial IT	897	\$141,437,560	2.81%
Resale	261	\$13,739,714	0.27%
Unreasonable Cost	1,952	\$8,570,417	0.17%
Public Interest Exception	34	\$570,467	0.01%
	5,705	\$459,241,815	9.12%
Total:	70,334	\$5,034,331,090	100.00%

Items over 5 million manufactured outside the U.S. for which the Buy American Act were not applied.

Table 5 provides a breakout of the \$2.4 billion by purchase category and the percentage of the total obligation.

TABLE 5: Program descriptions and dollar value of items over 5 million manufactured outside the U.S. for which the BAA were not applied in FY 2016

DOD PURCHASE CATEGORY	ACTIONS	DOLLARS	% OF TOTAL
TOTAL:	205	\$2,403,010,314	100.00%
PETROLEUM	154	1,776,772,486	73.94%
AMMUNITION	11	193,303,691	8.04%
WEAPONS	11	126,380,061	5.26%
ELECTRONICS AND COMMUNICATION EQUIPMENT	7	65,859,398	2.74%
ALL OTHERS	7	57,826,649	2.41%
NON-COMBAT VEHICLES	3	52,914,944	2.20%
MISSILE AND SPACE SYSTEMS	2	33,741,055	1.40%
OTHER AIRCRAFT EQUIPMENT	3	31,415,740	1.31%
COMBAT VEHICLES	2	21,467,599	0.89%
OTHER FUELS AND LUBRICANTS	1	11,686,000	0.49%
SHIPS	1	8,823,635	0.37%
CONSTRUCTION	1	8,739,800	0.36%
AIRFRAMES AND SPARES	1	7,084,967	0.29%
AIRCRAFT ENGINES AND SPARES	1	6,994,289	0.29%

Table 6 provides a detailed breakout of the specific actions and dollars by command, contract number, category, and country.

TABLE 6: All items over 5 million manufactured outside the U.S. for which the restrictions of the BAA were not applied in FY 2016

COMMAND	CONTRACT	DO	DOD PURCHGASE CATEGORY	DOLLARS
			TOTAL:	\$2,403,010,314
DEPT OF THE ARMY	W52P1J16D0059	0004	AMMUNITION	\$37,560,493
DEPT OF THE ARMY	W56KJD15D0010	0003	PETROLEUM	\$35,367,653
DEPT OF THE ARMY	W52P1J16D0059	0002	AMMUNITION	\$29,892,922
DEPT OF THE ARMY	W56KJD15D0011	0003	PETROLEUM	\$29,829,660
DEPT OF THE NAVY	N0002416C5401		MISSILE AND SPACE SYSTEMS	\$28,106,269
DEPT OF THE ARMY	W52P1J16D0058	0003	AMMUNITION	\$26,960,285
DEPT OF THE ARMY	W56HZV14D0134	0031	NON-COMBAT VEHICLES	\$25,935,000
DEPT OF THE ARMY	W56KJD15D0012	0002	PETROLEUM	\$21,528,350
DEPT OF THE ARMY	W15QKN16D0006	0004	WEAPONS	\$20,748,555
DEFENSE LOGISTICS AGENCY	SPE60016D0455	0005	PETROLEUM	\$20,047,600
DEPT OF THE AIR FORCE	FA854016C0017		ELECTRONICS AND COMMUNICATION	\$20,025,287
DEPT OF THE ARMY	W56KJD15D0010	0001	PETROLEUM	\$19,700,551

DEFENSE LOGISTICS AGENCY SPE600160437 0022 PETROLEUM \$18,844,901	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0018	PETROLEUM	\$18,926,498
DEFENSE LOGISTICS AGENCY SPE60016D0457 0022 PETROLEUM \$18,789,110	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0026	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60015D0484 0008 PETROLEUM \$18,524,999	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0022	PETROLEUM	<u> </u>
DEFENSE LOGISTICS AGENCY	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0021	PETROLEUM	\$18,600,007
U.S. SPECIAL OPERATIONS COMMAND H9222216G0006 0008 WEAPONS \$18,066,000 DEFENSE LOGISTICS AGENCY SPE60016D0457 0020 PETROLEUM \$17,785,140 DEFENSE LOGISTICS AGENCY SPE60016D0457 0032 PETROLEUM \$17,735,115 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFENSE LOGISTICS AGENCY SPE60016D0457 0031 PETROLEUM \$17,356,613 DEFENSE LOGISTICS AGENCY SPE60016D0457 0019 PETROLEUM \$17,709,0312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0019 PETROLEUM \$17,709,0312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$17,090,312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$16,093,311 DEFT OF THE AIR FORCE FA520907G0010 1609 OTHER \$16,093,311 DEFE	DEFENSE LOGISTICS AGENCY	SPE60015D0484	0008	PETROLEUM	<u> </u>
U.S. SPECIAL OPERATIONS COMMAND H9222216G0006 0008 WEAPONS \$18,066,000 DEFENSE LOGISTICS AGENCY SPE60016D0457 0020 PETROLEUM \$17,785,140 DEFENSE LOGISTICS AGENCY SPE60016D0457 0032 PETROLEUM \$17,735,115 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFT OF THE ARMY WS2P11JE00084 0014 AMMUNITION \$17,372,493 DEFENSE LOGISTICS AGENCY SPE60016D0457 0031 PETROLEUM \$17,356,613 DEFENSE LOGISTICS AGENCY SPE60016D0457 0019 PETROLEUM \$17,709,0312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0019 PETROLEUM \$17,709,0312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$17,090,312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$16,093,311 DEFT OF THE AIR FORCE FA520907G0010 1609 OTHER \$16,093,311 DEFE	DEFENSE LOGISTICS AGENCY	SP060015D0455	0005	PETROLEUM	
DEFENSE LOGISTICS AGENCY SP660015D0450 O022 PETROLEUM S17,351,146	U.S. SPECIAL OPERATIONS COMMAND	H9222216G0006	0008	WEAPONS	
DEFENSE LOGISTICS AGENCY	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0020	PETROLEUM	\$17,989,304
DEPT OF THE ARMY	DEFENSE LOGISTICS AGENCY	SP060015D0450	0026	PETROLEUM	\$17,851,406
DEPTOF THE ARMY	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0032	PETROLEUM	\$17,735,115
DEFENSE LOGISTICS AGENCY SPE60016D0457 0031 PETROLEUM \$17,316,613	DEPT OF THE ARMY	W52P1J12D0084	0014	AMMUNITION	\$17,372,493
DEFENSE LOGISTICS AGENCY	DEPT OF THE ARMY	W15QKN16C0103		WEAPONS	\$17,352,000
DEFENSE LOGISTICS AGENCY SPE60016D0457 0019 PETROLEUM \$17,170,906	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0031	PETROLEUM	\$17,316,613
DEFENSE LOGISTICS AGENCY SPE60016D0457 0027 PETROLEUM \$17,090,312 DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$17,090,312 DEPT OF THE AIR FORCE FA32090760010 1609 OTHER \$16,993,511 DEFENSE LOGISTICS AGENCY SPE60016D0451 0009 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,349,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,331,630 DEPT OF THE ARMY W52P1116D0058 0004 AMMUNITION \$15,598,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,958,858 DEFENSE LOGISTICS AGENCY SPE60015D0453 0005 PETROLEUM \$15,516,610 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGE	DEFENSE LOGISTICS AGENCY	SPE60016D9501	0009	PETROLEUM	\$17,188,910
DEFENSE LOGISTICS AGENCY SPE60016D0457 0028 PETROLEUM \$17,090,312	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0019	PETROLEUM	\$17,170,906
DEPT OF THE AIR FORCE FA520907G0010 1609 OTHER \$16,993,511 DEFENSE LOGISTICS AGENCY SPE60016D0452 0009 PETROLEUM \$16,685,206 DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W52P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,958,4741 DEFENSE LOGISTICS AGENCY SPE60015D0453 0005 PETROLEUM \$15,516,1610 DEFENSE LOGISTICS AGENCY SPE60015D0457 0013 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60015D0455 0018 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS A	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0027	PETROLEUM	\$17,090,312
DEFENSE LOGISTICS AGENCY SPE60016D0452 0009 PETROLEUM \$16,685,206 DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEFTO THE ARMY W52PJ116D0058 0004 AMMUNITION \$15,958,458 DEPT OF THE ARMY W52PJ116D0058 0004 AMMUNITION \$15,958,441 DEFENSE LOGISTICS AGENCY SP060015D0453 0005 PETROLEUM \$15,516,6100 DEFENSE LOGISTICS AGENCY SP660015D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SP660015D0455 0019 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SP660016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SP660016D0457 0011 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SP660016D0457 0011 PETROLEUM \$15,189,310 <t< td=""><td>DEFENSE LOGISTICS AGENCY</td><td>SPE60016D0457</td><td>0028</td><td>PETROLEUM</td><td>\$17,090,312</td></t<>	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0028	PETROLEUM	\$17,090,312
DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W52P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,958,858 DEFENSE LOGISTICS AGENCY SP60015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SP60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SP60015D0455 0019 PETROLEUM \$15,332,186 DEFENSE LOGISTICS AGENCY SP60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SP60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SP60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AG	DEPT OF THE AIR FORCE	FA520907G0010	1609	OTHER	\$16,993,511
DEFENSE LOGISTICS AGENCY SPE60016D0451 0014 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W32P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W36HZV10C0077 COMBAT VEHICLES \$15,958,461 DEFENSE LOGISTICS AGENCY SP060015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,197,361 DEFENSE LOGIST	DEFENSE LOGISTICS AGENCY	SPE60016D0452	0009	PETROLEUM	\$16,685,206
DEFENSE LOGISTICS AGENCY SPE60016D0451 0015 PETROLEUM \$16,449,218 DEFENSE LOGISTICS AGENCY SPE60016D9501 0002 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W52P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,954,441 DEFENSE LOGISTICS AGENCY SP660015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,047,125 DEFENSE LOGIST	DEFENSE LOGISTICS AGENCY	SPE60016D0451	0014	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60016D9501 0002 PETROLEUM \$16,331,630 DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W52P1116D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,954,441 DEFENSE LOGISTICS AGENCY SP60016D0457 0013 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0010 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60016D0457 0020 PETROLEUM \$14,726,955 DEFENSE LOGISTI	DEFENSE LOGISTICS AGENCY	SPE60016D0451	0015	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60016D0457 0017 PETROLEUM \$16,302,915 DEPT OF THE ARMY W52P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,954,441 DEFENSE LOGISTICS AGENCY SP060015D0433 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,473,663 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,432,964 DEFENSE LOGIST	DEFENSE LOGISTICS AGENCY	SPE60016D9501	0002	PETROLEUM	
DEPT OF THE ARMY W52P1J16D0058 0004 AMMUNITION \$15,958,858 DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,954,441 DEFENSE LOGISTICS AGENCY SP60015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SP66016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SP66015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SP66015D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SP66016D0457 0011 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SP66016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SP66016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SP66015D0455 0020 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SP66016D0457 0023 PETROLEUM \$14,226,955 DEFENSE LOGISTICS AGENCY SP60016D0457 0023 PETROLEUM \$14,432,064 DEFENSE LOGISTICS AGENCY	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0017	PETROLEUM	
DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$15,954,441 DEFENSE LOGISTICS AGENCY SP060015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60015D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,047,125 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,431,966 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,309,151 DEFENSE	DEPT OF THE ARMY	W52P1J16D0058	0004	AMMUNITION	<u> </u>
DEFENSE LOGISTICS AGENCY SP060015D0453 0005 PETROLEUM \$15,616,100 DEFENSE LOGISTICS AGENCY SPE60016D0457 0013 PETROLEUM \$15,558,598 DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,532,186 DEFENSE LOGISTICS AGENCY SPE60015D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,431,96 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,09,151 <t< td=""><td>DEPT OF THE ARMY</td><td>W56HZV10C0077</td><td>-</td><td>COMBAT VEHICLES</td><td></td></t<>	DEPT OF THE ARMY	W56HZV10C0077	-	COMBAT VEHICLES	
DEFENSE LOGISTICS AGENCY SPE60015D0455 0019 PETROLEUM \$15,332,186 DEFENSE LOGISTICS AGENCY SPE60016D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,069,642	DEFENSE LOGISTICS AGENCY	SP060015D0453	0005	PETROLEUM	\$15,616,100
DEFENSE LOGISTICS AGENCY SPE60015D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,433,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0013	PETROLEUM	\$15,558,598
DEFENSE LOGISTICS AGENCY SPE60015D0455 0018 PETROLEUM \$15,473,563 DEFENSE LOGISTICS AGENCY SPE60016D0457 0011 PETROLEUM \$15,189,310 DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,431,96 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0457 0022 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,069,642 <	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0019	PETROLEUM	\$15,532,186
DEFENSE LOGISTICS AGENCY SPE60016D0452 0010 PETROLEUM \$15,176,961 DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,646,136	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0018	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60015D0455 0014 PETROLEUM \$15,047,125 DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,604,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0011	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60015D0455 0020 PETROLEUM \$14,884,277 DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0452	0010	PETROLEUM	\$15,176,961
DEFENSE LOGISTICS AGENCY SPE60016D0457 0023 PETROLEUM \$14,726,955 DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0014	PETROLEUM	\$15,047,125
DEFENSE LOGISTICS AGENCY SPE60016D0457 0025 PETROLEUM \$14,443,196 DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,631,329	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0020	PETROLEUM	\$14,884,277
DEFENSE LOGISTICS AGENCY SPE60015D0455 0022 PETROLEUM \$14,332,064 DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEFENSE LOGISTICS AGENCY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,631,329	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0023	PETROLEUM	\$14,726,955
DEFENSE LOGISTICS AGENCY SPE60016D0453 0007 PETROLEUM \$14,309,151 DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0025	PETROLEUM	
DEFENSE LOGISTICS AGENCY SPE60016D0452 0008 PETROLEUM \$14,127,483 DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0022	PETROLEUM	\$14,332,064
DEFENSE LOGISTICS AGENCY SPE60015D0502 0001 PETROLEUM \$14,114,988 DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0453	0007	PETROLEUM	\$14,309,151
DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0452	0008	PETROLEUM	\$14,127,483
DEFENSE LOGISTICS AGENCY SPE60016D0457 0029 PETROLEUM \$14,087,504 DEPT OF THE ARMY W52P1J16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60015D0502			
DEPT OF THE ARMY W52PIJ16D0059 0003 AMMUNITION \$14,069,642 DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0457	ļ		
DEFENSE LOGISTICS AGENCY SPE60016D0457 0030 PETROLEUM \$13,701,603 DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEPT OF THE ARMY	l	1		1
DEFENSE LOGISTICS AGENCY SPE60016D0455 0002 PETROLEUM \$13,646,136 DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY				
DEPT OF THE AIR FORCE FA821316D0002 0001 OTHER AIRCRAFT EQUIPMENT \$13,631,329 DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEFENSE LOGISTICS AGENCY	SPE60016D0455	0002	<u></u>	
DEFENSE LOGISTICS AGENCY SPE60016D0455 0006 PETROLEUM \$13,598,004	DEPT OF THE AIR FORCE	FA821316D0002	0001	OTHER AIRCRAFT EQUIPMENT	
	DEFENSE LOGISTICS AGENCY	SPE60016D0455	0006		
	DEPT OF THE ARMY	W15QKN16C0017		AMMUNITION	

DEPT OF THE ARMY	W56HZV14D0134	0028	NON-COMBAT VEHICLES	\$13,489,972
DEPT OF THE ARMY	W56HZV14D0134	0033	NON-COMBAT VEHICLES	\$13,489,972
DEFENSE LOGISTICS AGENCY	SPE60015D0482	0009	PETROLEUM	\$13,247,514
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0007	PETROLEUM	\$13,206,010
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0004	PETROLEUM	\$13,073,503
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0008	PETROLEUM	\$13,058,707
DEFENSE LOGISTICS AGENCY	SPE60016D0455	0004	PETROLEUM	\$13,034,005
DEFENSE LOGISTICS AGENCY	SPE60016D0453	0004	PETROLEUM	\$13,021,343
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0005	PETROLEUM	\$12,898,830
U.S. SPECIAL OPERATIONS COMMAND	H9222216G0011	0001	WEAPONS	\$12,845,900
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0015	PETROLEUM	\$12,773,812
DEFENSE LOGISTICS AGENCY	SPE60015D0483	0002	PETROLEUM	\$12,719,842
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0007	PETROLEUM	\$12,638,308
DEFENSE LOGISTICS AGENCY	SPE60015D0483	0001	PETROLEUM	\$12,637,940
U.S. SPECIAL OPERATIONS COMMAND	H9222216G0007	0001	WEAPONS	\$12,417,459
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0004	PETROLEUM	\$12,417,390
DEFENSE LOGISTICS AGENCY	SPE60016D9501	0008	PETROLEUM	\$12,374,712
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0021	PETROLEUM	\$12,319,077
DEFENSE LOGISTICS AGENCY	SPE60016D0451	0010	PETROLEUM	\$12,205,731
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0012	PETROLEUM	\$12,137,882
DEPT OF THE ARMY	W900KK16C0015		OTHER AIRCRAFT EQUIPMENT	\$12,087,181
DEFENSE LOGISTICS AGENCY	SPE60016D9501	0010	PETROLEUM	\$12,039,500
DEFENSE LOGISTICS AGENCY	SPE60016D0456	0005	PETROLEUM	\$11,930,396
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0006	PETROLEUM	\$11,828,165
DEFENSE LOGISTICS AGENCY	SP060012D1009	0024	PETROLEUM	\$11,769,552
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0040	PETROLEUM	\$11,726,100
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0023	PETROLEUM	\$11,718,057
DEPT OF THE AIR FORCE	FA520914D0002	1609	OTHER FUELS AND LUBRICANTS	\$11,686,000
DEFENSE LOGISTICS AGENCY	SP060012D1009	0025	PETROLEUM	\$11,659,728
DEFENSE LOGISTICS AGENCY	SP060012D1009	0026	PETROLEUM	\$11,659,728
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0042	PETROLEUM	\$11,375,000
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0039	PETROLEUM	\$11,291,800
DEFENSE LOGISTICS AGENCY	SP060013D0485	0020	PETROLEUM	\$11,279,689
DEPT OF THE NAVY	N0016416DJQ01	0001	ELECTRONICS AND COMMUNICATION	\$11,205,894
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0043	PETROLEUM	\$11,094,200
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0046	PETROLEUM	\$11,094,200
DEFENSE LOGISTICS AGENCY	SPE60016D0453	0008	PETROLEUM	\$11,089,675
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0014	PETROLEUM	\$11,022,008
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0041	PETROLEUM	\$10,899,852
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0001	PETROLEUM	\$10,856,213
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0015	PETROLEUM	\$10,822,731
DEFENSE LOGISTICS AGENCY	SPE60016D0451	0007	PETROLEUM	\$10,765,655
DEPT OF THE ARMY	W15QKN16D0006	0002	WEAPONS	\$10,763,159
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0024	PETROLEUM	\$10,760,885
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0011	PETROLEUM	\$10,748,628
DEFENSE LOGISTICS AGENCY	SPE60015D0502	0002	PETROLEUM	\$10,611,567

DEFENSE LOGISTICS AGENCY	SPE60016D0457	0012	PETROLEUM	\$10,609,514
DEFENSE LOGISTICS AGENCY	SPE60016D0456	0010	PETROLEUM	\$10,594,004
DEFENSE LOGISTICS AGENCY	SP060013D0482	0032	PETROLEUM	\$10,570,035
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0005	PETROLEUM	\$10,532,508
U.S. SPECIAL OPERATIONS COMMAND	H9222216G0004	0010	WEAPONS	\$10,518,682
DEPT OF THE ARMY	W15QKN16C0017		AMMUNITION	\$10,480,954
DEPT OF THE AIR FORCE	FA821316D0002	0002	AMMUNITION	\$10,455,602
DEFENSE LOGISTICS AGENCY	SPE60016D9501	0007	PETROLEUM	\$10,400,475
DEFENSE LOGISTICS AGENCY	SPE60015D0458	0005	PETROLEUM	\$10,284,526
DEFENSE LOGISTICS AGENCY	SP060013D0482	0023	PETROLEUM	\$10,155,109
DEFENSE LOGISTICS AGENCY	SP060013D0485	0018	PETROLEUM	\$10,152,191
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0044	PETROLEUM	\$10,119,200
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0045	PETROLEUM	\$10,119,200
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0016	PETROLEUM	\$10,058,562
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0011	PETROLEUM	\$10,004,800
DEFENSE LOGISTICS AGENCY	SPE60015D0502	0003	PETROLEUM	\$9,999,639
DEFENSE LOGISTICS AGENCY	SP060013D0482	0030	PETROLEUM	\$9,915,429
DEFENSE LOGISTICS AGENCY	SP060013D0485	0019	PETROLEUM	\$9,844,976
DEFENSE LOGISTICS AGENCY	SP060013D0482	0029	PETROLEUM	\$9,714,346
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0014	PETROLEUM	\$9,688,302
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0025	PETROLEUM	\$9,685,071
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0034	PETROLEUM	\$9,675,786
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0035	PETROLEUM	\$9,675,786
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0009	PETROLEUM	\$9,644,006
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0003	PETROLEUM	\$9,512,805
DEFENSE LOGISTICS AGENCY	SP060013D0482	0033	PETROLEUM	\$9,411,687
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0002	PETROLEUM	\$9,410,406
DEFENSE LOGISTICS AGENCY	SPE60015D0482	0007	PETROLEUM	\$9,395,914
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0031	PETROLEUM	\$9,333,416
DEFENSE LOGISTICS AGENCY	SP060013D0485	0021	PETROLEUM	\$9,302,207
DEFENSE LOGISTICS AGENCY	SPE60016D9501	0003	PETROLEUM	\$9,164,328
DEFENSE LOGISTICS AGENCY	SPE60016D0452	0013	PETROLEUM	\$9,103,412
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0026	PETROLEUM	\$8,886,443
DEFENSE LOGISTICS AGENCY	SPE60015D0483	0003	PETROLEUM	\$8,883,929
DEPT OF THE NAVY	N0003911D0025	0019	ELECTRONICS AND COMMUNICATION	\$8,831,050
DEPT OF THE ARMY	W911S014C0004		SHIPS	\$8,823,635
DEPT OF THE AIR FORCE	FA821316D0002	0003	AMMUNITION	\$8,823,129
DEPT OF THE AIR FORCE	FA252315C0004	<u> </u>	CONSTRUCTION	\$8,739,800
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0029	PETROLEUM	\$8,704,885
DEFENSE LOGISTICS AGENCY	SPE60015D0458	0006	PETROLEUM	\$8,656,316
DEPT OF THE ARMY	W15QKN16C0095		OTHER	\$8,498,507
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0006	PETROLEUM	\$8,426,006
DEFENSE LOGISTICS AGENCY	SPE60016D0457	0003	PETROLEUM	\$8,401,803
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0028	PETROLEUM	\$8,368,126
DEFENSE LOGISTICS AGENCY	SP060013D0482	0027	PETROLEUM	\$8,367,976
DEFENSE LOGISTICS AGENCY	SPE60016D9501	0006	PETROLEUM	\$8,283,895
	·			

DEFENSE LOGISTICS AGENCY	DEFENSE LOGISTICS AGENCY	SP060013D0482	0026	PETROLEUM	\$8,235,741
DEPT OF THE ARMY	DEFENSE LOGISTICS AGENCY	SPE60016D9501	0005	PETROLEUM	\$8,167,175
DEFENSE LOGISTICS AGENCY SPE60015D0455 0027 PETROLEUM \$8,007,996	DEPT OF THE ARMY	W52P1J12D0083	0012	AMMUNITION	\$8,133,765
DEFENSE LOGISTICS AGENCY	DEPT OF THE ARMY	W56SGK16C0024	 	OTHER	\$8,129,962
DEPTOF THE ARMY	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0027	PETROLEUM	\$8,105,400
DEFENSE LOGISTICS AGENCY SPE60016D9501 0004 PETROLEUM \$7,798,889	DEFENSE LOGISTICS AGENCY	SP060013D0485	0023	PETROLEUM	\$8,037,596
DEFENSE LOGISTICS AGENCY	DEPT OF THE ARMY	W56SGK16C0014	<u> </u>	ELECTRONICS AND COMMUNICATION	\$7,826,979
DEFENSE LOGISTICS AGENCY SPE60015D0457 0005 PETROLEUM \$7,768,681	DEFENSE LOGISTICS AGENCY	SPE60016D9501	0004	PETROLEUM	\$7,799,888
DEFENSE LOGISTICS AGENCY	DEFENSE LOGISTICS AGENCY	SP060013D9514	0443	PETROLEUM	\$7,795,839
DEFENSE LOGISTICS AGENCY SP660013D9514 0526 PETROLEUM \$7,577,868	DEFENSE LOGISTICS AGENCY	SPE60015D0457	0005	PETROLEUM	\$7,768,681
DEFENSE LOGISTICS AGENCY SPE60015D0482 0008 PETROLEUM \$7,558,806 DEFENSE LOGISTICS AGENCY SPE60016D0457 0014 PETROLEUM \$7,339,140 DEFENSE LOGISTICS AGENCY SPE60016D0453 0011 PETROLEUM \$7,326,998 DEFENSE LOGISTICS AGENCY SP060013D0482 0031 PETROLEUM \$7,409,163 DEFENSE LOGISTICS AGENCY SP060015D0503 0004 PETROLEUM \$7,340,972 DEFENSE LOGISTICS AGENCY SP060013D0451 0031 PETROLEUM \$7,340,361 DEFENSE LOGISTICS AGENCY SP060013D0485 0002 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0002 PETROLEUM \$7,162,422 DEFO TO THE ARMY WS8RGZIGC0032 AIRFRAMES AND SPARES \$7,004,474 DEFT OF THE NAVY N00019116C0061 AIRCRAFT ENGINES AND SPARES \$6,991,799 DEFENSE LOGISTICS AGENCY SP660016D0452 0001 PETROLEUM \$6,291,799 DEFPO THE NAVY N000391100025 0005 ELECTRONICS AND COMMUNICATION \$6,271,600 DEFTO FIE ARMY<	DEFENSE LOGISTICS AGENCY	SP060013D9514	0485	PETROLEUM	\$7,766,433
DEFENSE LOGISTICS AGENCY SPE60016D0457 0014 PETROLEUM \$7,539,140	DEFENSE LOGISTICS AGENCY	SP060013D9514	0526	PETROLEUM	\$7,677,868
DEFENSE LOGISTICS AGENCY SPE60016D0453 0011 PETROLEUM \$7,526,998 DEFENSE LOGISTICS AGENCY SP060013D0482 0031 PETROLEUM \$7,409,163 DEFENSE LOGISTICS AGENCY SP060015D05031 0004 PETROLEUM \$7,340,912 DEFENSE LOGISTICS AGENCY SP060013D09514 0569 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D09514 0569 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY WS8RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60015D0455 0001 PETROLEUM \$6,894,289 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W366KGZ15D8010 8001 OTHER \$6,203,277 DEFENSE LOGISTICS	DEFENSE LOGISTICS AGENCY	SPE60015D0482	0008	PETROLEUM	\$7,558,806
DEFENSE LOGISTICS AGENCY SP060013D0482 0031 PETROLEUM \$7,409,163 DEFENSE LOGISTICS AGENCY SP060015D0451 0031 PETROLEUM \$7,340,972 DEFENSE LOGISTICS AGENCY SP060015D0503 0004 PETROLEUM \$7,338,812 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY W58RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEFT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SP66016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SP66015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W56KGZL1SD8010 8001 OTHER \$6,399,100 DEPT OF THE ARMY	DEFENSE LOGISTICS AGENCY	SPE60016D0457	0014	PETROLEUM	\$7,539,140
DEFENSE LOGISTICS AGENCY SP060015D0451 0031 PETROLEUM \$7,340,972 DEFENSE LOGISTICS AGENCY SP060015D0503 0004 PETROLEUM \$7,338,812 DEFENSE LOGISTICS AGENCY SP060013D09514 0569 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY WS8RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SP66016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SP66016D0452 0001 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0003 ELECTRONICS AND COMMUNICATION \$6,539,000 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP60015D0455 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEP	DEFENSE LOGISTICS AGENCY	SPE60016D0453	0011	PETROLEUM	\$7,526,998
DEFENSE LOGISTICS AGENCY SPE60015D0503 0004 PETROLEUM \$7,338,812 DEFENSE LOGISTICS AGENCY SP060013D9514 0569 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY W\$8RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,639,170 DEPT OF THE AIR PORCE FA320907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP660013D9514 0526 PETROLEUM \$6,138,158 DEFE	DEFENSE LOGISTICS AGENCY	SP060013D0482	0031	PETROLEUM	\$7,409,163
DEFENSE LOGISTICS AGENCY SP060013D9514 0569 PETROLEUM \$7,240,386 DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY W\$8RGZI6C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60015D0455 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W\$6KGZI5D8010 8001 OTHER \$6,389,100 DEPT OF THE AIR FORCE FA\$20907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SPE60013D9514 0526 PETROLEUM \$6,142,244 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,049,073 DEFENSE LOGISTICS AGENCY <td>DEFENSE LOGISTICS AGENCY</td> <td>SP060015D0451</td> <td>0031</td> <td>PETROLEUM</td> <td>\$7,340,972</td>	DEFENSE LOGISTICS AGENCY	SP060015D0451	0031	PETROLEUM	\$7,340,972
DEFENSE LOGISTICS AGENCY SP060013D0485 0022 PETROLEUM \$7,162,422 DEPT OF THE ARMY W58RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60016D0452 0001 PETROLEUM \$6,694,289 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W56KGZ.15D8010 8001 OTHER \$6,389,100 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,138,158 DEFENSE LOGISTICS AGENCY SP060015D0455 0038 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G000	DEFENSE LOGISTICS AGENCY	SPE60015D0503	0004	PETROLEUM	\$7,338,812
DEPT OF THE ARMY W58RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,578,088 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFT OF THE ARMY W912BU16C0036 OTHER \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455	DEFENSE LOGISTICS AGENCY	SP060013D9514	0569	PETROLEUM	\$7,240,386
DEPT OF THE ARMY W58RGZ16C0032 AIRFRAMES AND SPARES \$7,084,967 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0001 WEAPONS \$7,004,474 DEPT OF THE NAVY N0001916C0061 AIRCRAFT ENGINES AND SPARES \$6,994,289 DEFENSE LOGISTICS AGENCY SPE60016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,578,088 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFT OF THE ARMY W912BU16C0036 OTHER \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455		SP060013D0485	0022	PETROLEUM	
U.S. SPECIAL OPERATIONS COMMAND		l		AIRFRAMES AND SPARES	
DEFENSE LOGISTICS AGENCY SPE60016D0452 0001 PETROLEUM \$6,891,799 DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE NAVY N0003911D0025 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFT OF THE ARMY W912BU16C0036 OTHER \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SP060015D0455 0032 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001<	U.S. SPECIAL OPERATIONS COMMAND	H9222216G0009	0001	WEAPONS	
DEFENSE LOGISTICS AGENCY SPE60015D0455 0047 PETROLEUM \$6,721,600 DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE NAVY N0003911D0025 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SP660015D0455 0038 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SP66015D0455 0032 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER ST.6065,456 DEFENSE LOGISTICS AGENCY <td< td=""><td>DEPT OF THE NAVY</td><td>N0001916C0061</td><td> </td><td>AIRCRAFT ENGINES AND SPARES</td><td>\$6,994,289</td></td<>	DEPT OF THE NAVY	N0001916C0061	 	AIRCRAFT ENGINES AND SPARES	\$6,994,289
DEPT OF THE NAVY N0003911D0025 0005 ELECTRONICS AND COMMUNICATION \$6,570,808 DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE NAVY N0003911D0025 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,663,476 DEFENSE LOGISTICS AGENCY <td< td=""><td>DEFENSE LOGISTICS AGENCY</td><td>SPE60016D0452</td><td>0001</td><td>PETROLEUM</td><td>\$6,891,799</td></td<>	DEFENSE LOGISTICS AGENCY	SPE60016D0452	0001	PETROLEUM	\$6,891,799
DEPT OF THE ARMY W56KGZ15D8010 8001 OTHER \$6,389,100 DEPT OF THE NAVY N0003911D0025 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP660013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SP660015D0455 0038 PETROLEUM \$6,049,073 DEFENSE LOGISTICS AGENCY SP660016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SP660015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP660013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP660013D9514 0654 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0047	PETROLEUM	\$6,721,600
DEPT OF THE NAVY N0003911D0025 0036 ELECTRONICS AND COMMUNICATION \$6,264,640 DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,049,073 DEFENSE LOGISTICS AGENCY SPE60016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,663,467 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF	DEPT OF THE NAVY	N0003911D0025	0005	ELECTRONICS AND COMMUNICATION	\$6,570,808
DEPT OF THE AIR FORCE FA520907G0008 1609 OTHER \$6,203,277 DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFENSE LOGISTICS AGENCY SPE60016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,663,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455	DEPT OF THE ARMY	W56KGZ15D8010	8001	OTHER	\$6,389,100
DEFENSE LOGISTICS AGENCY SP060013D9514 0526 PETROLEUM \$6,142,294 DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFENSE LOGISTICS AGENCY SPE60016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010	DEPT OF THE NAVY	N0003911D0025	0036	ELECTRONICS AND COMMUNICATION	\$6,264,640
DEFENSE LOGISTICS AGENCY SPE60015D0455 0038 PETROLEUM \$6,138,158 DEFENSE LOGISTICS AGENCY SPE60016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,5543,633	DEPT OF THE AIR FORCE	FA520907G0008	1609	OTHER	\$6,203,277
DEFENSE LOGISTICS AGENCY SPE60016D9509 0148 PETROLEUM \$6,049,073 DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 <	DEFENSE LOGISTICS AGENCY	SP060013D9514	0526	PETROLEUM	\$6,142,294
DEPT OF THE ARMY W912BU16C0036 OTHER \$5,928,615 U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0038	PETROLEUM	\$6,138,158
U.S. SPECIAL OPERATIONS COMMAND H9222216G0009 0003 WEAPONS \$5,924,820 DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SPE60016D9509	0148	PETROLEUM	\$6,049,073
DEFENSE LOGISTICS AGENCY SPE60015D0455 0032 PETROLEUM \$5,828,000 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEPT OF THE ARMY	W912BU16C0036		OTHER	\$5,928,615
DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,781,592 DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	U.S. SPECIAL OPERATIONS COMMAND	H9222216G0009	0003	WEAPONS	\$5,924,820
DEPT OF THE AIR FORCE FA820313D0001 1007 OTHER AIRCRAFT EQUIPMENT \$5,697,230 DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0032	PETROLEUM	\$5,828,000
DEPT OF THE ARMY W912D216C0003 OTHER \$5,683,677 DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SP060013D9514	0714	PETROLEUM	\$5,781,592
DEFENSE LOGISTICS AGENCY SP060013D9514 0654 PETROLEUM \$5,670,767 DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEPT OF THE AIR FORCE	FA820313D0001	1007	OTHER AIRCRAFT EQUIPMENT	\$5,697,230
DEFENSE LOGISTICS AGENCY SP060013D9514 0714 PETROLEUM \$5,665,456 DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEPT OF THE ARMY	W912D216C0003	<u> </u>	OTHER	\$5,683,677
DEPT OF THE NAVY N0001913C0157 MISSILE AND SPACE SYSTEMS \$5,634,786 DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SP060013D9514	0654	PETROLEUM	\$5,670,767
DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SP060013D9514	0714	PETROLEUM	\$5,665,456
DEFENSE LOGISTICS AGENCY SPE60015D0455 0036 PETROLEUM \$5,625,500 DEPT OF THE ARMY W15QKN12G0010 0007 WEAPONS \$5,556,320 DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEPT OF THE NAVY	N0001913C0157	 	MISSILE AND SPACE SYSTEMS	\$5,634,786
DEFENSE LOGISTICS AGENCY SPE60016D0461 0003 PETROLEUM \$5,543,633	DEFENSE LOGISTICS AGENCY	SPE60015D0455	0036	PETROLEUM	\$5,625,500
	DEPT OF THE ARMY	W15QKN12G0010	0007	WEAPONS	\$5,556,320
DEPT OF THE ARMY W56HZV10C0077 COMBAT VEHICLES \$5,513,158	DEFENSE LOGISTICS AGENCY	SPE60016D0461	0003	PETROLEUM	
	DEPT OF THE ARMY	W56HZV10C0077		COMBAT VEHICLES	\$5,513,158
DEFENSE LOGISTICS AGENCY SP060013D9514 0603 PETROLEUM \$5,408,818	DEFENSE LOGISTICS AGENCY	SP060013D9514	0603	PETROLEUM	\$5,408,818

DEFENSE LOGISTICS AGENCY	SPE60015D0490	0055	PETROLEUM	\$5,376,796
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0037	PETROLEUM	\$5,323,425
DEFENSE LOGISTICS AGENCY	SPE60015D0490	0090	PETROLEUM	\$5,247,313
U.S. SPECIAL OPERATIONS COMMAND	H9222216G0006	0004	WEAPONS	\$5,188,692
DEFENSE LOGISTICS AGENCY	SPE60016D0491	0015	PETROLEUM	\$5,168,249
DEPT OF THE ARMY	W56SGK16C0027		ELECTRONICS AND COMMUNICATION	\$5,134,740
DEFENSE LOGISTICS AGENCY	SPE60015D0458	0004	PETROLEUM	\$5,126,206
DEFENSE LOGISTICS AGENCY	SPE60015D0455	0036	PETROLEUM	\$5,113,147
DEFENSE LOGISTICS AGENCY	SPE60016D0491	0016	PETROLEUM	\$5,083,378