

2009
Job Creation Tax Credit
Annual Report

May 25, 2011

**Department of
Development**

John R. Kasich, Governor

James A. Leftwich, Director

May 25, 2011

Dear Governor John Kasich, President Thomas Niehaus, and Speaker William Batchelder:

On behalf of the members of the Ohio Tax Credit Authority, I am pleased to present the Job Creation Tax Credit Program Annual Report for calendar year 2009. Under the Ohio Revised Code Section 122.17, the Ohio Department of Development's Strategic Business Investment Division prepares this annual report containing the following: (1) various data analyses conducted of tax credit activity since the program's inception in 1993; (2) a listing and description of all tax credit agreements entered into during 2009; (3) a listing and description of all tax credit projects approved by the Tax Credit Authority in calendar year 2009; and (4) a report detailing the status of all project who have entered into a fully executed agreement.

The Tax Credit Authority operates as a statutorily created board and is comprised of five members appointed by the Governor, President of the Ohio Senate, and Speaker of the Ohio House of Representatives. With the help of Ohio Department of Development professional staff, the board reviews and makes determinations on applications for Job Creation Tax Credit Program assistance submitted by companies proposing to create net, new full-time jobs in the State. Once a project is determined eligible for tax credits, the Tax Credit Authority may award benefit levels contingent upon the scope of a proposed project. Participating companies generally can receive refundable tax credits of up to 75 percent of Ohio income taxes withheld from eligible new full-time employees for a term of up to fifteen years.

As evidenced by this report, the Job Creation Tax Credit Program has distributed refundable tax credit assistance to a substantial number of business expansion and new location projects in Ohio. As of year-end 2009, fully 2,059 economic development projects received approval for tax credit assistance, of which 638 projects remained active. In 2009, the Tax Credit Authority approved 121 projects obtaining commitments from companies to create a total of 11,438 new jobs and retain 32,062.

When House Bill 1 passed the Job Creation Tax Credit and Job Retention Tax Credit Programs under went significant changes to the way the program will be administered. All new projects approved after October 17, 2009 fall under the new payroll centric standards. These new standards have further increased Ohio's competitiveness in order to attract and retain businesses.

In addition to its unique refundable nature, the Job Creation Tax Credit Program is significant for its ability to protect the State's investment in business start-up and expansion activities. Given that it is a performance-based program, projects are often removed from active status and rendered ineligible for Job Creation Tax Credit assistance if they fail to materialize or comply with programmatic guidelines.

The data and analyses contained in this report illustrate the substantial impact of the Job Creation Tax Credit Program on spurring job growth in the State during 2009 and helping Ohio to continue to remain a national leader in the total number of new business expansions and locations. As you review the details of the report, I believe the true economic impact of the program and its reach across the State will become even more evident.

Thank you for the opportunity to share the accomplishments of the Job Creation Tax Credit Program.

Sincerely,

James A. Leftwich
Director

Table of Contents

Letter of Transmittal	1
Table of Contents	3
Forward	5
Section A: Time Series Analysis of Ohio Job Creation Tax Credit Program Activity Calendar Year 1993 to 2009	7
Table 1: Approved Projects Summary of Commitments by Calendar Year 1993-2009	7
Figure 1: Number of Projects Approved in Calendar Year, 1993-2009	9
Figure 2: Total Fixed Asset Investment Commitment by Calendar Year, 1993-2009 (<i>adjusted</i>)	9
Figure 3: Total New Jobs Committed by Calendar Year, 1993-2009	10
Figure 4: Total Hourly Wage Rate Commitment by Calendar Year, 1993-2009 (<i>adjusted</i>)	10
Figure 5: Total Jobs Retained by Calendar Year, 1993-2009	11
Figure 6: Total Weighted Average Wage Rate Commitment by Calendar Year,	11
1993-2009 adjusted to 1993 and 2008 Dollars	
Figure 7: Total Fixed-Asset Investment Commitment by Calendar Year,	12
1993-2009 adjusted to 1993 and 2008 Dollars	
Figure 8: Projects Approved in Calendar Year 2009 by region as compared to	13
Calendar Year 2000-2008 Averages	
Figure 9: NAICS Classification Distribution of Projects Approved in Calendar Year 2009	14
Figure 10: NAISC Classification- Manufacturing Subcategories- Distribution of Projects	15
Approved in Calendar Year 2009	
Table 2: Average Number of New Jobs Committed by Calendar Year 1993-2009	16
Figure 11: Comparison of Projects Approved by Calendar Year 2009 with	17
Average Numbers Approved Across Calendar Year 1993-2008	
Table 3: Status of Projects Approved by Calendar Year of Approval, 1993-2009	19
Figure 12: Status of Projects by Calendar Year of Approval, 1993-2009	20
Table 4: Tax Credits Certificates Issued Calendar Year 2002 through 2009, by year Certificate Issued.	21
Table 5: State Benefit 1995-2009	22
Figure 14: Tax Credit Certificates Issued by Tax Credit Authority Staff, Calendar Year 1995-2009	22
Section B: Projects Approved by the Ohio Tax Credit Authority during Calendar Year 2009	23
Table: Ohio Job Creation Tax Credit Projects Approved By the Ohio Tax	24
Credit Authority during Calendar Year 2009	
Summaries	30
Section C: Projects with Tax Credit Agreements Executed with Ohio Tax Credit Authority during Calendar Year 2009	49
Table: Ohio Job Creation Tax Credit Agreements Executed in Calendar Year 2009	50
Summaries.....	54
Section D: Status of Projects with Tax Credit Agreements	78
Figure 15: Most Recent Reported Jobs Creation Job Creation by Region	79
Table: Status of Ohio Job Creation Tax Credit Projects with Executed Agreements	80
Section E: Enforcement Actions Taken by the Ohio Tax Credit Authority in Calendar Year 2009 against Projects Approved between Calendar Year 1993 to 2009	143
Table: Ohio Tax Credit Authority Action in Calendar Year 2009	144

Forward

The Director is pleased to present the 2009 Job Creation Tax Credit Annual Report. The Job Creation Tax Credit Program serves as one of the state's flagship economic development programs for the Ohio Department of Development for the creation of jobs in the state. In 2009 the Tax Credit Authority and the Ohio Department of Development accomplished the following in the goal of retaining and attracting jobs to the State of Ohio:

1. The passage of House Bill 1 contained a section which reformed the Job Creation Tax Credit Program. Effective October 16, 2009, the Job Creation Tax Credit incorporated the following changes:
 - The tax credit is now considered and calculated on aggregate payroll withholding from full time equivalent employees;
 - The post term reporting period has been reduced; and
 - The annual progress reporting requirements have been simplified.
2. The calendar year of 2009 included an uptick in projects approved from the previous calendar year:
 - The number of projects approved by the Tax Credit Authority has increased to 121 projects approved in 2009.
 - The number of retained jobs committed to for projects also increased to 32,062 jobs in 2009.
 - The average wage of approved for 2009 projects was \$22.14 per hour.
3. After a project is approved by the Tax Credit Authority the staff at the Ohio Department of Development oversees the administration of the Job Creation Tax Credit.
 - In 2009, 116 taxpayers executed tax credit agreements, included commitments to create at least 13,139 new full time jobs and invest \$1.92 billion in various project locations in Ohio.
 - Also in 2009 the Tax Credit Authority issued 355 tax credit certificates in the amount of \$65.7 million to taxpayer participants of the program.
4. Tax incentives are an important component of the economic development toolbox to encourage investment and job creation by reducing a company's tax liability. The Tax Credit Authority staff monitors every project to ensure compliance in order to leverage the program most effectively.
 - 80 projects had their benefits modified in 2009 by the Tax Credit Authority due to a failure to comply with the specified commitment laid out in the agreements.
 - Four companies in 2009 were ordered to payback all or a portion of the issued tax credits because they ceased operations at the project site.
 - The Tax Credit Authority took non-compliance action on 182 projects overall in 2009.
5. The Tax Credit Authority has witnessed a surge in the volume of new projects seeking approval. As of June 2010, the Tax Credit Authority has
 - Approved 108 projects;
 - Received project commitments of 8,148 new jobs and 15,449 retained jobs; and
 - Received a committed fixed asset investment of \$1.1 billion.

Section A: Time Series Analysis of Ohio Job Creation Tax Credit Program Activity Calendar Years 1993 to 2009

Table 1: Aggregate Summary of Commitments by Calendar Year, 1993 – 2009¹

Calendar Year	Projects	New Jobs	Retained Jobs	Total Fixed-Asset Investment Committed (unadjusted)	Total Fixed-Asset Investment Committed (1993 dollars)	Total Fixed-Asset Investment Committed (2008 dollars)	Weighted Average Wage Rate Committed (unadjusted)	Weighted Average Wage Rate Committed (1993 Dollars)	Weighted Average Wage Rate Committed (2008 Dollars)	Average Tax Credit Rate	Average Credit Term
1993	87	11,136	15,125	\$913,466,914	\$913,466,914	\$1,342,887,710	\$12.16	\$12.16	\$17.88	61.84	8.9
1994	119	13,423	20,309	\$1,291,970,510	\$1,259,671,247	\$1,851,910,529	\$11.37	\$11.09	\$16.30	60.19	8.0
1995	157	18,100	30,963	\$2,013,699,952	\$1,909,390,294	\$2,806,896,363	\$11.34	\$10.75	\$15.81	59.68	8.0
1996	121	8,845	12,221	\$1,427,083,725	\$1,314,344,111	\$1,932,128,655	\$11.57	\$10.65	\$15.66	57.99	7.5
1997	147	19,112	26,386	\$2,410,488,767	\$2,170,163,037	\$3,190,281,883	\$11.77	\$10.59	\$15.57	58.62	8.1
1998	122	10,913	20,824	\$1,409,750,234	\$1,249,743,582	\$1,837,186,505	\$12.84	\$11.38	\$16.73	49.13	8.4
1999	140	14,087	20,886	\$2,491,545,787	\$2,160,917,661	\$3,176,970,033	\$15.07	\$13.07	\$19.22	58.48	7.1
2000	154	15,959	20,518	\$1,372,546,963	\$1,151,704,157	\$1,693,173,934	\$16.62	\$13.94	\$20.50	61.44	7.2
2001	99	10,667	16,531	\$1,565,167,055	\$1,277,019,800	\$1,877,417,882	\$17.54	\$14.31	\$21.04	54.69	7.7
2002	97	9,703	12,964	\$1,168,174,626	\$938,277,860	\$1,379,380,598	\$19.20	\$15.42	\$22.67	53.45	6.8
2003	103	10,367	23,747	\$1,130,905,879	\$888,100,387	\$1,305,630,837	\$18.06	\$14.19	\$20.85	56.14	6.8
2004	98	9,718	12,357	\$2,898,795,996	\$2,217,578,937	\$3,259,696,098	\$17.41	\$13.32	\$19.58	57.87	5.9
2005	143	12,661	22,785	\$2,000,855,175	\$1,480,432,744	\$2,176,330,174	\$18.47	\$13.67	\$20.09	56.95	6.3
2006	130	13,564	27,257	\$2,504,639,470	\$1,795,325,572	\$2,639,138,610	\$19.65	\$14.09	\$20.71	56.6	7.7
2007	108	13,013	14,195	\$1,448,884,252	\$1,009,727,435	\$1,484,381,916	\$19.87	\$13.85	\$20.35	45.63	6.6
2008	113	12,414	21,082	\$2,985,338,541	\$2,030,627,276	\$2,985,338,541	\$18.04	\$12.27	\$18.04	43.99	6.0
2009	121	11,438	32,062	\$964,071,467	\$651,076,025	\$967,513,202	\$22.14	\$14.95	\$22.22	48.73	6.6

¹ Historical data may differ from that previously reported by the Ohio Department of Development in earlier program summary reports. Data contained in this report represent what staff believes to be the most accurate data currently available. Staff believes nominal discrepancies with prior reports in the numbers of approved projects and their respective commitments are the result of the switch in database software during the lifespan of the tax credit.

The Job Creation Tax Credit Program stands as one of the State's flagship economic development tools. The volume of program activity is best measured both by the number of projects approved (2,059 through December 2009) as well as the value of annual tax credits issued by the Tax Credit Authority to eligible taxpayers (approximately \$63.8 million in refundable tax credits issued in 2009 alone – see Table 4 for additional details).

As the Job Creation Tax Credit Program completed its 17th year in 2009, analyses contained in this section provide detailed activity and performance data recorded during the program's lifespan to date.

Measured by the number of projects approved during any single calendar year period, data appearing in Table 1 indicate that 1995 had the most projects approved of any calendar year the program. As far as fixed-asset investment commitments are concerned, calendar year 2004 appears to be the Job Creation Tax Credit Program's largest aggregate fixed-asset investment commitment for any calendar year (using 2008 adjusted dollar figures). The largest total of new job creation commitments was obtained by the Tax Credit Authority during calendar year 1997.

In 2009, the Tax Credit Authority approved 121 projects for assistance (representing an eight percent increase from calendar year 2008), receiving commitments to create a total of 11,438 new full-time jobs (representing an eight percent decrease). Furthermore, \$964 million in total fixed-asset investment commitments were made in 2009. This decrease may be attributed to consolidations from decreasing sales and the need to lower overall operating and labor cost².

Total number of committed retained jobs increased by 52 percent. In fact, job retention commitments in calendar year 2009 placed among the top-tier levels recorded since the Job Creation Tax Credit Program's inception. This may be another reflection of efforts to consolidate operations, as employers bolster certain sites in order to accommodate production lost at other sites.

In real dollars, the adjusted average wage rate commitment secured in 2009 was \$4.18/hour higher than the average hourly wage committed in 2009. This was due a higher number of approved projects committing to create jobs in paying fields (approximately \$22.22 average per hour wage – see Figure 8 for additional details).

The decreased number of new jobs and increased average wage rate commitments secured during calendar year 2009 arguably were a function of the general economic contractions witnessed at the state, national, and international levels since the start of the 2007 recession. As a result of the recession companies are seeking to consolidate operations. Ohio has been the beneficiary of many of these projects. The economic contractions have affected the whole country, but Ohio has led the nation for each of the past four years for business expansion and capital investment.

Data contained in Table 1 are presented graphically in Figures 1 through 7 on the following pages

² Information is from the 24th Annual Area Development Magazine Corporate Survey taken in 2009.

Figure 1: Number of Projects Approved by Calendar Year, 1993 – 2009

Figure 2: Total Fixed-Asset Investment Commitments by Calendar Year, 1993 – 2009 *unadjusted*

Figure 3: Total New Jobs Committed by Calendar Year, 1993 – 2009

Figure 4: Total Hourly Wage Rate Commitment by Calendar Year, 1993 – 2009 *unadjusted*

Figure 5: Total Jobs Retained by Calendar Year, 1993 – 2009

Figure 6: Total Weighted Average Wage Rate Commitment by Calendar Year, 1993 – 2009
adjusted to 1993 & 2008 dollars

Figure 7: Total Fixed-Asset Investment Commitments by Calendar Year, 1993 – 2009
adjusted to 1993 & 2008 dollars

Information appearing in Figure 8, denotes the distribution of projects approved for tax credits in calendar year 2009 according to region in which the project is located. Region 1 (Central Ohio region) and region 4 (Miami Valley region) tied with the most projects approved in 2009. Region 5 (Cincinnati Metropolitan region) was shortly behind in third at 17 percent. While most regions saw a decrease or consistent proportion of approved project region 4 (The Miami Valley region) nearly doubled.

Figure 8: Projects Approved in Calendar Year 2009 by Region as compared to Calendar Year 2000-2008 Averages

Information appearing in Figure 9, denotes the distribution of projects approved for tax credits in calendar year 2009 according to industry segment, using the North American Industry Classification System (NAICS).³ The largest industry segment represented during calendar year 2009 was manufacturing, with 53 percent of projects approved for tax credit assistance. Other large industry segments represented by projects approved for tax credits in calendar year 2009 included professional scientific & technical services (14 percent); administrative & support services (13 percent); and logistics and distribution (10 percent).

Figure 9: NAICS Classification Distribution of Projects Approved in Calendar Year 2009

	2009		2008 ⁴	
	Projects	Percent	Projects	Percent
Manufacturing	63	53%	60	53%
Professional, Scientific, and Technical Services	17	14%	11	9%
Administrative, Support Services	16	13%	11	9%
Logistic and Distribution	12	10%	10	8%
Information Technology	7	6%	13	12%
Finance, Insurance	3	2%	4	3%
Other Services	3	2%	5	4%

³ For more information regarding NAICS, see link at <http://www.census.gov/eos/www/naics/>.

⁴ These are estimates based off 2008 project data

Information in Figure 10, on the following page, depicts the distribution of NAICS sub-categories within the manufacturing classification. The largest segments within the manufacturing classification are prepared foods (16 percent), alternative energy (13 percent), health and beauty (10 percent), and metal and plastics (eight percent each). The smallest manufacturing sub-categories represented by tax credit projects were clothing, children’s toys, automotive, furniture, and paper.

Figure 10: NAICS Classification – Manufacturing Sub-categories – Distribution of Projects Approved in Calendar Year 2009

	2009		2008	
	Projects	Percent	Projects	Percent
Prepared Foods	10	16%	3	5%
Alternative Energy	8	13%	0	0%
Health and Beauty	6	10%	0	0%
Metal	5	8%	12	21%
Plastics	5	8%	5	8%
Aircraft	4	6%	1	2%
Machinery	4	6%	10	16%
Building Products	4	6%	0	0%
Electronic	3	5%	10	16%
Printing	3	5%	2	3%
Medical	3	5%	3	5%
Lawn Products	2	3%	0	0%
Furniture	1	2%	1	2%
Automotive	1	2%	6	10%
Paper	1	2%	2	3%
Transportation	1	2%	0	0%
Clothing	1	2%	0	0%
Children’s Toys	1	2%	0	0%
Chemicals	0	0%	7	11%

Table 2: Average Number of New Jobs Committed by Calendar Year, 1993 – 2009

Calendar Year	Average Number of New Jobs Per Project
1993	128.0
1994	112.8
1995	115.3
1996	73.1
1997	130.0
1998	89.5
1999	100.6
2000	103.6
2001	107.8
2002	100.0
2003	100.7
2004	99.2
2005	88.5
2006	104.3
2007	120.5
2008	109.9
2009	93.8

As noted above, the total number of new jobs committed in calendar year 2009 was down in comparison to previous years, this may reflect company efforts to consolidate and reduce employment overall. Specifically, job creation commitments in calendar year 2009 – 93.8 jobs per project – ranked in the bottom quartile of the average number of new jobs per project from 1993-2009.

The Tax Credit Authority convenes monthly to review complete applications. The Tax Credit Authority renders final determinations of proposed and existing Job Creation Tax Credit projects. The monthly meeting agenda, including the taxpayer’s name and proposed project location, is made public prior to the meeting. Note the Tax Credit Authority does not convene a monthly meeting in November given the Thanksgiving holiday; an early December meeting is held annually instead.

Figure 11, appearing below, illustrate the monthly average of projects approved by the Tax Credit Authority each month. Specifically, the graph shows the number of approved projects in calendar year 2009 – across months – with the average number of projects approved each month during the previous fifteen-year period.

The Tax Credit Authority experienced a markedly higher volume of approval activity in June 2009. Similarly, higher activity was reported in July, January, and March as compared with previous year’s averages.

Figure 11: Comparison of Projects Approved by Month in Calendar Year 2009 with Average Numbers Approved Across Calendar Year 1993 – 2008

The Job Creation Tax Credit Program is marked by a volume of activity including preparing projects for consideration of Tax Credit Authority, executing tax credit agreements, monitoring annual progress reports, and the issuance of tax credit certificates. It follows, therefore, the program will experience a level of attrition throughout each year as projects go off-line, taxpayers fail to initiate projects, or the Tax Credit Authority chooses to remove taxpayers from participation.

If a taxpayer has failed to create enough jobs to remain eligible for the program, staff will recommend the taxpayer be removed from the tax credit program. In the alternative, a taxpayer may wish to not participate any further in the tax credit program.⁵

Table 3, on the following page, depicts the current status of projects according to their respective year of approval. Given the relative age of the Job Creation Tax Credit Program – seventeen years – and the length of tax credit terms (originally limited to ten years, the program later was changed to allow terms as long as fifteen years), it is no surprise that projects originally approved in the 1990s now have been closed out of the program on the basis of successful completion, cancellation, or termination. Indeed, one will find only eight projects approved in 1997 remaining active under the program. Approximately 21 percent of projects approved in the period 1993 to 2009 have been canceled by the Tax Credit Authority, meaning they never received a contract. Further, of the 2,059 projects approved by the Tax Credit Authority through December 2009, another 504 (or 25 percent) were terminated from the program.

⁵ Tax credit projects having fully executed agreements – and being removed from the program for whatever reason, irrespective whether the Tax Credit Authority or the taxpayer initiates the action – are terminated. Conversely, tax credit projects lacking executed agreements – again, irrespective of the basis for their removal – are canceled. This approach is different from that having been taken in earlier periods by Tax Credit Authority staff. Namely, in earlier periods of the program, when taxpayers sought to remove their projects from the program, actions were deemed “cancellations” regardless whether an executed agreement existed.

Table 3: Status of Projects by Calendar Year of Approval, 1993 – 2009⁶

Calendar Year	Total	Active	Percent Active	Reporting	Percent Reporting	Completed	Percent Completed	Percent	Canceled	Percent Canceled	Terminated Without Clawback	Percent Terminated Without Clawback	Terminated With Clawback	Percent Terminated With Clawback
1993	87	-	0.0%	29	33.3%	6	6.9%	22	25.3%	23	26.4%	7	8.0%	
1994	119	-	0.0%	43	36.1%	12	10.1%	34	28.6%	21	17.6%	9	7.6%	
1995	157	-	0.0%	53	33.8%	10	6.4%	42	26.8%	37	23.6%	15	9.6%	
1996	121	-	0.0%	39	32.2%	6	5.0%	36	29.8%	33	27.3%	7	5.8%	
1997	147	8	5.4%	44	29.9%	9	6.1%	31	21.1%	51	34.7%	4	2.7%	
1998	122	4	3.3%	29	23.8%	9	7.4%	24	19.7%	53	43.4%	3	2.5%	
1999	140	21	15.0%	33	23.6%	7	5.0%	41	29.3%	34	24.3%	4	2.9%	
2000	154	22	14.3%	23	14.9%	4	2.6%	48	31.2%	51	33.1%	6	3.9%	
2001	99	22	22.2%	11	11.1%	3	3.0%	14	14.1%	44	44.4%	5	5.1%	
2002	97	29	29.9%	23	23.7%	1	1.0%	22	22.7%	22	22.7%	-	0.0%	
2003	103	35	34.0%	14	13.6%	1	1.0%	31	30.1%	21	20.4%	1	1.0%	
2004	98	47	48.0%	5	5.1%	4	4.1%	26	26.5%	16	16.3%	-	0.0%	
2005	143	65	45.5%	6	4.2%	-	0.0%	53	37.1%	14	9.8%	5	3.5%	
2006	130	90	69.2%	-	0.0%	-	0.0%	25	19.2%	15	11.5%	-	0.0%	
2007	108	87	80.6%	-	0.0%	-	0.0%	18	16.7%	3	2.8%	-	0.0%	
2008	113	92	81.4%	-	0.0%	-	0.0%	20	17.7%	1	0.9%	-	0.0%	
2009	121	115	95.1%	-	0.0%	-	0.0%	6	4.9%	-	0.0%	-	0.0%	
Total	2,059	638	0	352	0	72	0	493	0	439	0	66	0	

⁶ Historical data may differ from that previously reported by the Ohio Department of Development in earlier program summary reports. Data contained in this report represent what staff believes to be the most accurate data currently available. Staff believes nominal discrepancies with prior reports in the numbers of approved projects and their respective commitments are the result of the switch in database software during the lifespan of the tax credit.

Information appearing in Table 3 is graphically represented in Figure 9.

The level of attrition from the program is strong evidence of the importance assigned by the Tax Credit Authority to its oversight function. The performance of each project is monitored on an annual basis by Tax Credit Authority staff to ensure compliance. Those failing to obtain their respective employment and investment commitment levels are subject to removal from the program. As it continually evaluates the performance of taxpayers participating in the Job Creation Tax Credit Program, the Tax Credit Authority aims to ensure the State's resources are being directed to those worthwhile projects and taxpayers.

Figure 12: Status of Projects by Calendar Year of Approval, 1993 – 2009

The Job Creation Tax Credit Program statute mandates participating taxpayers to annually report to the Department of Development information including the number of new employees and their respective income tax withholdings for the year. Complete annual reports must be submitted on March 1 each year; the Tax Credit Authority's audit staff records and reviews the data provided.

The tax credit is structured as a performance-based program, meaning that tax credit certificates are issued so long as a participating taxpayer satisfies its commitment to create jobs and otherwise remains in good standing (i.e., remains at the project site, and remains in compliance with all other terms of its tax credit agreement).

An analysis of certificates issued during calendar year 2009 revealed a substantial decrease in both the number of certificates issued as well as the total value of such certificates issued from the previous years.⁷ Table 4 depicts an analysis of tax credit certificates issued from calendar year 2002 through calendar year 2009.

⁷ Note: data include a limited number of Job Retention Tax Credit Program certificates. At the time that staff conducted this data analysis, it was difficult within the Ohio Department of Development's tracking software to bifurcate by tax credit program the certificates issued by Tax Credit Authority staff. This limitation has been corrected for future reporting purposes through consultation with the Department of Development's information technology professionals.

Table 4: Tax Credit Certificates Issued Calendar Year 1995 through 2009, by Year Certificate Issued⁸

Calendar Year in which Certificate Issued	Number of Certificates	Total Withholdings (Unadjusted)	Total Value of Issued Certificates (Unadjusted)	Total Withholdings (2008 Dollars)	Total Value of Issued Certificates (2008 Dollars)	Average Certificate Value (Unadjusted)	Median Certificate Value (Unadjusted)
1995	13	\$738,287	\$502,738	\$1,043,105	\$710,304	\$ 38,672	\$9,491
1996	31	\$2,930,659	\$2,077,178	\$4,022,729	\$2,851,210	\$ 67,006	\$14,625
1997	83	\$6,116,104	\$4,071,643	\$8,203,415	\$5,461,218	\$ 49,056	\$14,844
1998	124	\$11,393,960	\$8,099,482	\$15,048,904	\$10,697,627	\$ 65,318	\$18,945
1999	233	\$23,870,884	\$17,612,332	\$30,853,090	\$22,763,919	\$ 75,589	\$28,676
2000	267	\$40,234,709	\$30,281,700	\$50,304,602	\$37,860,565	\$113,415	\$35,061
2001	331	\$48,720,226	\$35,580,677	\$59,228,499	\$43,254,933	\$107,494	\$42,080
2002	348	\$54,132,395	\$38,330,304	\$64,792,753	\$45,878,736	\$110,145	\$37,914
2003	352	\$60,171,208	\$43,820,080	\$70,422,146	\$51,285,394	\$124,489	\$42,323
2004	393	\$83,353,096	\$71,854,294	\$95,009,732	\$81,902,863	\$182,835	\$49,045
2005	318	\$69,067,059	\$58,255,673	\$76,142,520	\$64,223,580	\$183,194	\$51,683
2006	378	\$76,388,278	\$67,394,915	\$81,581,961	\$71,977,134	\$178,293	\$55,175
2007	404	\$115,501,497	\$79,960,685	\$119,935,908	\$83,030,590	\$197,922	\$58,981
2008	551	\$131,827,534	\$89,751,636	\$ 131,827,534	\$89,751,636	\$162,889	\$54,978
2009	356	\$98,570,757	\$65,770,521	\$98,921,558	\$66,004,590	\$184,749	\$51,852

The total number and aggregate dollar amount of certificates issued in a year are dependent on the number of properly filed annual reports. Annual report deficiencies and adjustments to project scopes may prohibit a certificate from being issued in the calendar year in which its report is submitted.

⁸ Historical data may differ from that previously reported by the Ohio Department of Development in earlier annual reports. Data contained in this report represent what staff believes to be the most accurate data currently available. In addition the withholdings are likely to be higher from 1993- 2006 due to the database transition in 2006. Staff believes nominal discrepancies with prior reports in the numbers of approved projects and their respective commitments are the result of the switch in database software during the lifespan of the tax credit.

Table 5: State Benefit 1995-2009 (Unadjusted and 2008 Dollars)

Calendar Year	State Benefit (Unadjusted)	State Benefit (2008 Dollars)
1995	\$ 235,549	\$ 332,800
1996	\$ 853,481	\$ 1,171,519
1997	\$ 2,044,461	\$ 2,742,197
1998	\$ 3,294,477	\$ 4,351,277
1999	\$ 6,258,552	\$ 8,089,171
2000	\$ 9,953,010	\$ 12,444,036
2001	\$ 13,139,548	\$ 15,973,566
2002	\$ 15,802,092	\$ 18,914,017
2003	\$ 16,351,128	\$ 19,136,753
2004	\$ 11,498,802	\$ 13,106,869
2005	\$ 10,811,386	\$ 11,918,940
2006	\$ 8,993,364	\$ 9,604,827
2007	\$ 35,540,812	\$ 36,905,319
2008	\$ 42,075,898	\$ 42,075,898
2009	\$ 32,800,236	\$ 32,916,968
Total	\$209,652,795	\$ 229,684,157

The intent of any economic development incentive is to drive economic growth through job creation. Economic growth can be measured in two ways, the number of jobs created and the increased income tax revenue. Section D of this report illustrates the new job creation, and Table 4 shows the new income tax revenue.

Since 2002 projects receiving Job Creation Tax Credit have contributed over \$200 million in additional state revenue for projects that were receiving benefit. In addition to the above stated benefits, the state receives all commercial activity tax and withholdings from projects in the reporting phase.

Figure 14: Tax Credit Certificates Issued by Tax Credit Authority Staff, Calendar Year 1995 to 2009

Section B: Projects Approved by the Ohio Tax Credit Authority during Calendar Year 2009

The Tax Credit Authority and its staff within the Ohio Department of Development are responsible for reviewing applications for tax credit assistance, analyzing project viability, and setting and determining tax credit benefit levels. Care is taken in preparing projects for review given the long-term relationship to be forged between the Tax Credit Authority and participating taxpayers; tax credits are awarded on the conditions that taxpayers remain at its project location and report to the Department of Development for a period that could be up to thirty years.

After tax credit approval, taxpayers have three years after the date of initial operations to satisfy the job creation commitments approved by the Tax Credit Authority and reflected in the Job Creation Tax Credit.

This section provides the following information: (1) a list of those taxpayers whose projects were approved for tax credits by the Tax Credit Authority during calendar year 2009; and (2) a brief description of each project's respective scope-of-work for those projects approved during calendar year 2009.

Note: The data reflect only commitments made by taxpayers; the expected performance going forward. Actual performance is reported in later years following the execution of a tax credit contract between the Tax Credit Authority and each taxpayer.

Furthermore, projects approved after October 17, 2009 are subject to the provisions of House Bill 1 of the 128th General Assembly which reformed the Job Creation Tax Credit Program to a payroll based system as recommended in a recent economic development study.

Economic benefits to the State as a result of project approval activity in calendar year 2009 include the following:

- The Tax Credit Authority approved tax credits for 121 projects;
- Planned fixed-asset investments of approximately \$964 million in communities across the State;
- Commitments to create approximately 11,438 new full-time jobs within three years, as well as the retention of more than 32,062 existing full-time jobs.

**Section B – Table: Ohio Job Creation Tax Credit Projects approved by the
Ohio Tax Credit Authority during Calendar Year 2009**

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
1	ADISCO Inc.	Kettering	Montgomery	3/30/2009	Approved	56	0	\$ 23.00	\$ 255,000	45%	6
2	Advanced Electronic Tracking LLC	Moraine	Montgomery	7/27/2009	Approved	25	0	\$ 25.00	\$ 8,550,000	50%	6
3	Advantage IQ, Inc.	Cincinnati	Hamilton	6/29/2009	Approved	33	65	\$ 23.00	\$ 170,000	45%	6
4	Aetna Life Insurance Company	New Albany	Franklin	3/30/2009	Approved	213	1,340	\$ 31.25	\$ 500,000	65%	7
5	AIM Pharmakon, Inc.	Cleveland	Cuyahoga	8/31/2009	Approved	40	0	\$ 26.44	\$ 1,025,000	45%	7
6	Airborne Maintenance & Engineering Services, Inc.	Wilmington	Clinton	2/23/2009	Approved	431	0	\$ 23.00	\$ 2,220,000	65%	10
7	Akron Polymer Systems Inc.	Akron	Summit	9/28/2009	Approved	28	12	\$ 32.00	\$ 2,992,763	45%	6
8	Anderson and DuBose, Inc.	North Jackson	Mahoning	9/28/2009	Approved	81	94	\$ 16.00	\$17,150,000	45%	6
9	Assembly & Test Worldwide, Inc.	Dayton	Montgomery	8/31/2009	Approved	116	125	\$ 23.50	\$ 487,000	50%	6
10	AssureRx Health, Inc.	To Be Determined	Warren	4/27/2009	Approved	30	7	\$ 31.25	\$ 350,000	50%	6
11	Atlantic Inertial Systems Inc.	Heath	Licking	4/27/2009	Approved	10	47	\$ 37.00	\$ 3,000,000	45%	6
12	Atrium Assembly Corporation	Johnstown	Licking	4/27/2009	Approved	25	117	\$ 10.88	\$ 3,400,000	40%	6
13	Auld Technologies LLC	Columbus	Franklin	12/7/2009	Approved	20	40	\$ 38.00	\$ 825,000	50%	6
14	Barbasol, LLC	Ashland	Ashland	5/26/2009	Approved	30	0	\$ 15.00	\$ 6,335,000	55%	8
15	CallCopy, Inc.	Columbus	Franklin	6/29/2009	Approved	50	21	\$ 28.85	\$ 400,000	50%	7
16	Carter Logistics, LLC	Dayton	Montgomery	10/26/2009	Approved	140	0	\$ 18.00	\$ 5,500,000	50%	6
17	Caterpillar Logistics Services, Inc.	Clayton	Montgomery	12/7/2009	Approved	500	0	\$ 11.75	\$65,000,000	75%	10
18	Cintas Corporation No. 2	Dayton	Montgomery	9/28/2009	Approved	100	66	\$ 13.95	\$ 70,000	45%	6
19	Clear Saleing, Inc.	Columbus	Franklin	2/23/2009	Canceled	60	14	\$ 28.00	\$ 990,340	45%	6
20	Coating Excellence International, LLC	Miamitown	Hamilton	2/23/2009	Canceled	135	0	\$ 18.00	\$ 2,000,000	50%	6
21	Code Blue LLC	Springfield	Clark	12/7/2009	Approved	225	0	\$ 24.00	\$ 2,250,000	65%	6

2009 Job Creation Tax Credit Annual Report

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
22	Collectcorp Corporation	Middleburg Heights	Cuyahoga	4/27/2009	Approved	125	0	\$ 12.05	\$ 325,000	35%	5
23	Composite Technologies Co., LLC	Dayton	Montgomery	12/7/2009	Approved	50	0	\$ 12.00	\$ 2,880,000	35%	6
24	ConAgra Foods Packaged Foods, LLC	Troy	Miami	8/31/2009	Approved	50	285	\$ 13.75	\$ 4,950,000	40%	6
25	CSAFE LLC	Moraine	Montgomery	1/26/2009	Approved	25	0	\$ 30.00	\$ 220,000	45%	6
26	Curwood, Inc.	Fremont	Sandusky	2/23/2009	Approved	37	154	\$ 15.82	\$10,500,000	40%	5
27	CVC Limited 1 LLC	To Be Determined	Franklin	7/27/2009	Approved	30	0	\$ 10.88	\$ 4,500,000	35%	5
28	Echogen Power Systems, Inc.	Akron	Summit	6/29/2009	Approved	59	18	\$ 47.00	\$ 1,460,000	50%	7
29	e-Cycle, Inc.	Hilliard	Franklin	7/27/2009	Approved	40	17	\$ 19.23	\$ 200,000	40%	6
30	Ed Map, Inc.	Athens	Athens	4/27/2009	Approved	40	92	\$ 15.38	\$ 862,500	50%	5
31	Eden Cryogenics LLC	Plain City	Union	9/28/2009	Approved	30	23	\$ 19.50	\$ 2,367,500	50%	7
32	Five Star Technologies, Inc.	To Be Determined	Cuyahoga	3/30/2009	Approved	106	15	\$ 35.78	\$ 1,090,000	60%	7
33	GE Lighting, Inc.	Bucyrus	Crawford	9/28/2009	Approved	100	185	\$ 25.80	\$54,000,000	50%	6
34	General Mills Operations, LLC	Wellston	Jackson	6/29/2009	Approved	70	1,154	\$ 18.00	\$70,000,000	75%	10
35	GOJO Industries, Inc.	Akron	Summit	5/26/2009	Approved	10	294	\$ 29.00	\$ 1,000,000	40%	5
36	Graeter's Manufacturing Co.	Cincinnati	Hamilton	3/30/2009	Approved	30	25	\$ 15.00	\$ 9,235,000	45%	5
37	Green Bay Dressed Beef, LLC	Sharonville	Hamilton	12/7/2009	Approved	78	86	\$ 12.90	\$10,870,000	45%	6
38	Green Life, LLC	Nelsonville	Athens	1/26/2009	Canceled	30	0	\$ 12.50	\$ 625,000	40%	5
39	Greenfield Solar Corp.	North Ridgeville	Lorain	7/27/2009	Approved	120	3	\$ 13.50	\$ 6,555,000	60%	8
40	Greenfield Solar Corp.	Oberlin	Lorain	7/27/2009	Approved	80	0	\$ 30.00	\$17,000,000	60%	8
41	H.J. Heinz Company LP	Mason	Warren	1/26/2009	Approved	25	442	\$ 16.52	\$ 4,945,000	45%	5
42	Holtec Engineering Aluminum Systems Division LLC	Orrville	Wayne	12/7/2009	Approved	200	102	\$ 16.77	\$21,080,000	45%	6
43	Home Depot U.S.A., Inc.	Allen Township	Hancock	6/29/2009	Approved	300	0	\$ 10.88	\$39,000,000	45%	5
44	Human Arc Corporation	Cleveland	Cuyahoga	9/28/2009	Approved	50	257	\$ 16.50	\$ 250,000	45%	6

2009 Job Creation Tax Credit Annual Report

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
45	Ice River Springs USA Inc.	St. Paris	Champaign	8/31/2009	Approved	33	0	\$ 13.90	\$ 8,200,000	40%	6
46	Immediate Pharmaceutical Services, Inc.	Avon Lake	Lorain	7/27/2009	Approved	200	90	\$ 21.50	\$ 4,200,000	50%	8
47	Innovative Communication Solutions, LLC	Akron	Summit	3/30/2009	Approved	35	0	\$ 30.00	\$ 700,000	45%	6
48	Intelligrated, Inc.	Multiple: See Write-up	Multiple: See Write-up	10/26/2009	Approved	232	537	\$ 16.83	\$ 6,600,000	75%	10
49	International Technical Coatings, Inc.	To Be Determined	To Be Determined	7/27/2009	Approved	200	1	\$ 12.25	\$16,200,000	50%	7
50	Intrust Transportation, LLC	Coshocton	Coshocton	6/29/2009	Canceled	40	12	\$ 12.38	\$ 168,000	40%	5
51	Johns Manville	Milan	Erie	7/27/2009	Approved	100	0	\$ 16.27	\$44,200,000	55%	10
52	JPMorgan Chase Bank, National Association	Columbus & Westerville	Delaware/ Franklin	4/27/2009	Approved	1150	13362	\$ 20.00	\$14,000,000	75%	15
53	Kao Brands Company	Cincinnati	Hamilton	1/26/2009	Approved	30	449	\$ 46.05	\$ 7,900,000	45%	7
54	Kutol Products Company, Inc.	Sharonville	Hamilton	8/31/2009	Approved	36	128	\$ 17.83	\$ 8,750,000	45%	5
55	L3 Communications Nova Engineering	To Be Determined	Hamilton	6/29/2009	Approved	60	142	\$ 43.00	\$ 2,500,000	50%	6
56	LabNow, Inc.	To Be Determined	To Be Determined	1/26/2009	Canceled	43	0	\$ 25.00	\$ 6,500,000	50%	7
57	LAH Development LLC	Greenville	Darke	5/26/2009	Approved	100	0	\$ 22.35	\$ 1,002,000	50%	6
58	Leis Medical, Inc.	Vandalia	Montgomery	6/29/2009	Approved	40	263	\$ 19.01	\$ 3,500,000	50%	7
59	Limbach Company LLC	Columbus	Franklin	4/27/2009	Approved	28	115	\$ 25.05	\$ 1,150,000	45%	6
60	Longbow Research, LLC	Seven Hills	Cuyahoga	6/29/2009	Approved	26	63	\$ 65.59	\$ 50,000	65%	7
61	Macy's Corporate Services, Inc.	Cincinnati & Sharonville	Hamilton	3/30/2009	Approved	183	877	\$ 26.33	\$ 400,000	55%	6
62	Macy's Corporate Services, Inc.	Sharonville	Hamilton	3/30/2009	Canceled	68	211	\$ 15.90	\$ 50,000	55%	6
63	Mars Petcare U.S., Inc.	Columbus	Franklin	3/30/2009	Approved	25	431	\$ 20.00	\$10,000,000	50%	7
64	Max-Wellness, LLC	Warrensville Heights	Cuyahoga	4/27/2009	Approved	150	9	\$ 24.50	\$ 263,000	55%	7
65	Medline Industries, Inc.	Canton	Stark	12/7/2009	Approved	30	0	\$ 14.00	\$13,900,000	40%	5

2009 Job Creation Tax Credit Annual Report

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
66	Mercury Plastics, Inc.	Middlefield Township	Geauga	8/31/2009	Approved	50	198	\$ 14.56	\$ 2,000,000	45%	6
67	MGA Entertainment, Inc.	Hudson	Summit	6/29/2009	Approved	63	398	\$ 12.00	\$ 5,800,000	55%	7
68	Morgal Machine Tool Company	Springfield	Clark	8/31/2009	Approved	25	85	\$ 11.50	\$ 2,300,000	40%	6
69	Morgan Engineering Systems, Inc.	Alliance	Stark	4/27/2009	Approved	35	79	\$ 14.50	\$ 1,500,000	40%	5
70	Navigator Management Partners, LLC	Columbus	Franklin	1/26/2009	Approved	19	43	\$ 57.69	\$ 80,000	50%	6
71	PAC Worldwide Corporation	Middletown	Butler	2/23/2009	Approved	35	183	\$ 13.25	\$ 2,575,000	40%	6
72	Pakmark, LLC	Vandalia	Montgomery	4/27/2009	Approved	25	0	\$ 17.50	\$ 1,950,000	45%	6
73	PBM Covington, LLC	Covington	Miami	3/30/2009	Approved	49	0	\$ 23.47	\$21,318,738	50%	10
74	Peerless Technologies Corporation	Fairborn	Greene	9/28/2009	Approved	42	15	\$ 33.65	\$ 186,175	50%	6
75	People To My Site, LLC	Gahanna	Franklin	3/30/2009	Approved	30	45	\$ 31.25	\$ 275,000	45%	6
76	PerkinElmer Sensors, Inc.	Miamisburg	Montgomery	9/28/2009	Approved	45	66	\$ 25.24	\$ 1,750,000	50%	6
77	PF Polymers, LLC	Lima	Allen	10/26/2009	Approved	60	0	\$ 16.00	\$ 1,700,000	40%	6
78	Phygen Coatings, Inc.	Springfield	Clark	2/23/2009	Approved	20	0	\$ 29.00	\$ 2,877,000	45%	7
79	Pressco Technology Inc.	Solon	Cuyahoga	7/27/2009	Approved	350	118	\$ 30.00	\$34,500,000	65%	8
80	Pristine Bay, LLC	Cincinnati	Hamilton	3/30/2009	Canceled	442	250	\$ 16.53	\$ 1,200,000	40%	7
81	Quickstep Composites LLC	Dayton	Montgomery	9/28/2009	Approved	20	0	\$ 30.50	\$ 800,000	40%	6
82	Reliant Capital Solutions, LLC.	Gahanna	Franklin	6/29/2009	Approved	50	48	\$ 15.00	\$ 185,000	45%	6
83	Rolls-Royce Fuel Cell Systems (US) Inc	Jackson Township	Stark	12/7/2009	Approved	60	40	\$ 30.00	\$ 4,023,872	60%	10
84	Roppe Corporation	Fostoria	Seneca	7/27/2009	Approved	33	306	\$ 15.00	\$ 4,600,000	45%	6
85	Sandridge Food Corporation	Medina	Medina	8/31/2009	Approved	50	328	\$ 13.00	\$ 5,500,000	40%	6
86	Smucker Bakery Manufacturing, Inc.	Toledo	Lucas	2/23/2009	Approved	25	190	\$ 21.60	\$ 7,600,000	40%	6
87	Snyder Computer Systems, Inc.	Steubenville	Jefferson	1/26/2009	Canceled	100	42	\$ 14.50	\$ 1,557,000	50%	7

2009 Job Creation Tax Credit Annual Report

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
88	Spear USA, LLC	Mason	Warren	6/29/2009	Approved	25	118	\$ 18.18	\$ 1,050,000	45%	5
89	Specialty Magnetics LLC	Macedonia	Summit	12/7/2009	Approved	25	0	\$ 17.50	\$ 720,000	40%	5
90	St. Bernard Soap Co.	Cincinnati	Hamilton	1/26/2009	Approved	25	296	\$ 23.65	\$ 7,500,000	45%	6
91	Stanley Steemer International, Inc.	Dublin	Franklin	9/28/2009	Approved	120	93	\$ 17.77	\$ 385,000	50%	6
92	Steel Warehouse of Ohio LLC	Cleveland	Cuyahoga	1/26/2009	Approved	62	0	\$ 17.83	\$18,325,000	45%	6
93	Streamline Health, Inc.	Blue Ash	Hamilton	12/7/2009	Approved	25	73	\$ 43.26	\$ 2,750,000	45%	6
94	SuperTrapp Industries, Inc.	Cleveland	Cuyahoga	12/7/2009	Approved	30	42	\$ 14.40	\$ 1,250,000	45%	6
95	Surgical Appliance Industries, Inc.	Cincinnati	Hamilton	9/28/2009	Approved	48	160	\$ 15.50	\$ 1,200,000	45%	6
96	TBC Retail Group, Inc.	Obetz	Franklin	2/23/2009	Approved	48	11	\$ 14.20	\$ 2,860,000	45%	7
97	Telamon Corporation	Columbus	Franklin	12/7/2009	Approved	31	0	\$ 21.35	\$ 395,000	50%	6
98	TH Plastics, Inc.	Findlay	Hancock	6/29/2009	Approved	85	0	\$ 13.24	\$ 3,064,170	45%	7
99	Thaler Machine Co.	Springboro	Warren	9/28/2009	Approved	35	76	\$ 25.82	\$ 3,800,000	50%	6
100	The J. M. Smucker Company	Orrville	Wayne	1/26/2009	Approved	115	372	\$ 36.05	\$15,600,000	65%	10
101	Scotts Company LLC, The	Orrville	Wayne	7/27/2009	Approved	63	0	\$ 14.50	\$ 1,400,000	40%	6
102	The Scotts Company	Marysville	Union	7/27/2009	Approved	33	303	\$ 14.50	\$26,200,000	50%	10
103	The Zucker Building Company	Hebron	Licking	9/28/2009	Approved	50	40	\$ 15.73	\$ 7,750,000	45%	6
104	Thermo Fisher Scientific (Ashville) LLC	Marietta	Washington	12/7/2009	Approved	116	480	\$ 16.00	\$ 1,700,000	50%	7
105	Thinkronize, Inc.	Sharonville	Hamilton	3/30/2009	Approved	25	66	\$ 30.24	\$ 100,000	50%	7
106	Thirty-One Gifts LLC	Johnstown	Licking	4/27/2009	Approved	75	8	\$ 12.50	\$ 4,396,642	45%	6
107	TLT-Babcock	To Be Determined	Summit	1/26/2009	Approved	12	67	\$ 30.00	\$ 4,000,000	45%	6
108	Total Packaging Solutions, LLC	Miamisburg	Montgomery	6/29/2009	Approved	35	1	\$ 14.00	\$ 2,250,000	45%	5
109	Touch Bionics Inc.	To Be Determined	Franklin	3/30/2009	Approved	20	0	\$ 29.09	\$ 370,000	45%	6

2009 Job Creation Tax Credit Annual Report

No.	Taxpayer Name	Municipality	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
110	TSS Aviation, Inc.	Sharonville	Hamilton	8/31/2009	Approved	41	280	\$ 20.00	\$11,430,000	50%	6
111	Turbine Standard, LTD.	Swanton Township & Springfield Township	Lucas	6/29/2009	Approved	35	17	\$ 25.00	\$ 675,000	55%	7
112	Vanguard Polymers LLC	To Be Determined	Franklin	10/26/2009	Approved	22	0	\$ 50.00	\$ 800,000	50%	6
113	Vista Bakery, Inc.	Ashland	Ashland	1/26/2009	Approved	150	60	\$ 14.89	\$11,800,000	55%	6
114	Voith Hydro, Inc.	Hannibal	Monroe	7/27/2009	Approved	40	0	\$ 20.00	\$ 4,666,667	60%	7
115	Vox Mobile, LLC	Valley View	Cuyahoga	5/26/2009	Approved	30	21	\$ 17.31	\$ 300,000	40%	6
116	VXI Global Solutions, Inc.	Youngstown	Mahoning	9/28/2009	Approved	500	0	\$ 10.88	\$ 4,300,000	40%	5
117	Wayne Trail Technologies, Inc.	Fort Loramie	Shelby	7/27/2009	Approved	45	115	\$ 23.61	\$ 1,700,000	50%	6
118	WebCore Technologies, LLC	Miami Township	Montgomery	1/26/2009	Approved	32	38	\$ 22.73	\$ 1,319,000	45%	6
119	Weidmann Electrical Technology, Inc.	Urbana	Champaign	10/26/2009	Approved	110	0	\$ 21.50	\$20,544,100	50%	7
120	Winston Products LLC	Parma	Cuyahoga	10/26/2009	Approved	50	19	\$ 20.00	\$ 1,500,000	45%	6
121	Xchanging, Inc.	To Be Determined	Cuyahoga	6/29/2009	Approved	785	200	\$ 17.47	\$ 8,900,000	70%	9

ADISCO, Inc. has been awarded a 45 percent job creation tax credit for a six-year term for its expansion in the City of Kettering (Montgomery County). The value of the tax credit is estimated at \$203,217 over the term, and the company would be required to maintain operations at the project site for 12 years. ADISCO, founded in Connecticut in 1960, is a plastics manufacturer with a concentration in the analytical and medical devices industry. The project involves the lease of a facility where the company will conduct manufacturing, research and development, and administrative functions. This approximately \$255,000 project is expected to create 56 positions.

Advanced Electronic Tracking LLC has been awarded a 50 percent job creation tax credit for a six year term in support of the company's new location in the City of Moraine (Montgomery County). The value of the tax credit is estimated at \$116,211 over the term, and the company would be required to maintain operations at the project site for 12 years. Advanced Electronic Tracking focuses on the development of new technologies with a primary involvement in the field of Radio Frequency Identification technology, producing an application that can be used to track the temperature of a product in transit. This \$8.5 million project is expected to create 25 positions.

Advantage IQ, Inc. has been awarded a 45 percent job creation tax credit for a six-year term in support of the company's expansion project in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$119,753 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in 1995 as WWP Energy Solutions, Advantage provides energy management consulting services to multi-site locations including utility processing and payment, waste, telecom bills, and developing plans to minimize companies' operating expenses. This \$170,000 project is expected to create 33 positions and retain 65 jobs.

Aetna Life Insurance Company has been awarded a 65 percent job creation tax credit for a seven-year term as a result of the company's expansion in the Village of New Albany (Franklin County). The value of the tax credit is estimated at \$2,019,369 over the term, and the company would be required to maintain operations at the project site for 14 years. Established in 1850 and headquartered in Hartford, Connecticut, Aetna employs more than 35,000 people, offering a broad range of insurance and employee benefits. This more-than \$500,000 project is expected to create 213 positions and retain 1,340 jobs.

AIM Pharmakon, Inc. has been awarded a 45 percent job creation tax credit for a seven-year term as a result of the company's new facility in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$205,589 over the term, and the company would be required to maintain operations at the project site for 14 years. Incorporated in 2005, AIM is a privately-owned company with offices in New York, Tokyo, Japan, and Mumbai, India, offering an array of niche marketing, branding, and sales consulting services for facilitating pharmaceutical and nutraceutical commerce. This \$1.025 million project is expected to create 40 jobs.

Airborne Maintenance and Engineering Services, Inc. has been awarded a 65 percent job creation tax credit for a 10-year term as a result of the company establishing operations in the City of Wilmington (Clinton County). The value of the tax credit is estimated at \$3,880,414 over the term, and the company would be required to maintain operations at the project site for 20 years. The company is to be an alternative and viable business operation created in response to DHL's cessation of domestic operations in Wilmington. The company will offer a full suite of maintenance, repair, and overhaul services, with capabilities including engineering and manufacturing, heavy maintenance checks, component repair, and other related functions. This more-than \$5.7 million project is expected to create 431 positions.

Akron Polymer Systems, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Akron (Summit County). The value of the tax credit is estimated at \$163,737 over the term, and the company would be required to maintain operations at the project site for 12 years. Akron Polymer Systems was established in 2002 with the primary mission to utilize its founder's unique expertise in high performance polymers to develop and commercialize innovative technologies and products. This \$3.4 million project is expected to create 28 positions and retain 12 jobs.

Anderson and DuBose, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of North Jackson (Mahoning County). The value of the tax credit is estimated at \$109,341 over the term, and the company would be required to maintain operations at the project site for 12 years. Anderson and DuBose was founded in 1991 and is currently based in Solon (Cuyahoga County), Ohio. The company is a privately held S-corporation and distributor of food, paper, and beverage products to 488 McDonalds restaurants in Eastern Ohio and Western Pennsylvania. This \$24 million project is expected to create 50 positions and retain 94 jobs.

Assembly & Test Worldwide, Inc. has been awarded a 50 percent job creation tax credit for a six year term as a result of the company's expansion in the City of Dayton (Montgomery County). The value of the tax credit is estimated at \$350,848 over the term, and the company would be required to maintain operations at the project site for 12 years. Assembly & Test Worldwide is an American owned company that designs, manufactures, assembles, and tests equipment for global manufacturers. This \$487,000 project is expected to create 116 positions and retain 125 jobs.

AssureRx Health, Inc. has been awarded a 50 percent job creation tax credit for a six-year term in support of the company's relocation to a site to be determined in Warren County. The value of the tax credit is estimated at \$187,528 over the term, and the company would be required to maintain operations at the project site for 12 years. AssureRx, is a personalized medicine company which specializes in pharmacogenetics and is dedicated to helping physicians determine the right drug at the right dose for individual patients suffering from medical conditions. The company was founded in June 2006 to license and commercialize the industry-leading personalized medicine technology of Cincinnati Children's Hospital Medical Center and Mayo Clinic. The project involves facility upgrade and machinery and equipment acquisition. This \$350,000 project is expected to create 30 positions and retain seven jobs.

Atlantic Inertial Systems Inc. has been awarded a 45 percent job creation tax credit for a six-year term in support of the company's new location in the City of Heath (Licking County). The value of the tax credit is estimated at \$69,572 over the term, and the company would be required to maintain operations at the project site for 12 years. Atlantic Inertial Systems is a leading aerospace and electronics supplier for the U.S. Department of Defense and of mission critical hardware to 250 programs in 28 countries. The project includes a newly constructed 16,300 square-foot facility at the Central Ohio Aerospace & Technology Center for inertial sensor research and development operations. This more-than \$3 million project is expected to create 10 positions and retain 47 jobs.

Atrium Assembly Corp., Atrium Buying Corp., & Atrium Real Estate II, LLC has been awarded a 40 percent job creation tax credit for a six-year term for its expansion in the Village of Johnstown (Licking County). The value of the tax credit is estimated at \$27,040 over the term, and the company would be required to maintain operations at the project site for 12 years. Atrium, founded in 1993, is involved in product development, merchandising, and global sourcing of products including apparel and apparel accessories, footwear, and fashion bags. The project involves facility expansion and the acquisition of machinery and equipment. This \$3.4 project is expected to create 25 positions and retain 117 jobs.

Auld Technologies LLC and Guardian HR have been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$79,767 over the term, and the company would be required to maintain operations at the project site for nine years. Auld Technologies develops and produces domed decorative emblems and decals for customers is the consumer electronics including Motorola, Nokia, Nike, General Motors, and Microsoft. This \$825,000 project is expected to create 20 positions and retain 40 jobs.

Barbasol, LLC has been awarded a 55 percent job creation tax credit for an eight-year term as a result of the company's opening a new facility in the City of Ashland (Ashland County). The value of the tax credit is estimated at \$97,615 over the term, and the company would be required to maintain operations at the project site for 16 years. Barbasol produces several dental products and several hair removal brands to be manufactured at the proposed Ashland site. This more-than \$6.3 million project is expected to create 30 positions.

CallCopy, Inc. has been awarded a 50 percent job creation tax credit for a seven-year term in support of the company's relocation in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$328,685 over the term, and the company would be required to maintain operations at the project site for 14 years. CallCopy was founded as a provider of innovative performance management solutions after current president and founder Ray Bohac recognized that recording systems used in outsourcers' facilities did not have the capacity to accommodate the changing needs of his clients. Mr. Bohac founded CallCopy in 2004 by blending the various recording needs into a single system that could accommodate multiple clients. This \$400,000 project is expected to create 50 positions and retain 21 jobs.

Carter Logistics, LLC, Carter Express, LLC, and Pasco Enterprises, Inc. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion at a site in the City of Dayton (Montgomery County). The value of the tax credit is estimated at \$404,072 over the term, and the company would be required to maintain operations at the project site for nine years. Carter is a world-class logistics company focused on the automotive industry. The company developed a business model that supports manufacturing companies that have implemented lean manufacturing practices. This \$5.5 million project is expected to create 140 jobs.

Caterpillar Logistics Services, Inc. has been awarded a 75 percent job creation tax credit for a ten-year term as a result of the company's expansion in the City of Clayton (Montgomery County). The value of the tax credit is estimated at \$1.8 million over the term, and the company would be required to maintain operations at the project site for 13 years. Since 1987, Caterpillar has been the exclusive provider of distribution services for Caterpillar Inc., the world's leading manufacturer of construction and mining equipment, diesel and natural gas engines, and industrial gas turbines. Caterpillar has operations in 23 countries on six continents. This \$65 million project is expected to create 500 jobs.

Cintas Corporation No. 2 has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Dayton (Montgomery County). The value of the tax credit is estimated at \$180,654 over the term, and the company would be required to maintain operations at the project site for 12 years. Headquartered in Cincinnati, Cintas designs, manufactures, and implements corporate identity uniform programs providing entrance mats, restroom cleaning and supplies, promotional products, first aid and safety products, fire protection services, and document management services for approximately 800,000 businesses. This \$70,000 project is expected to create 100 positions and retain 66 jobs.

Clear Saleing, Inc. was awarded a 45 percent job creation tax credit for a six-year term for its expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$290,955 over the term, and the company would be required to maintain operations at the project site for 12 years. Clear Saleing is a software company that provides monitoring applications to companies engaged in online advertising. The project involves the expansion of their current facility as well as software investments. This approximately \$640,000 project was expected to create 60 positions and retain 14 jobs.

Coating Excellence International, LLC was awarded a 50 percent job creation tax credit for a six-year term as a result of the company's new location in West Chester Township (Butler County). The value of the tax credit is estimated at \$385,062 over the term, and the company would be required

to maintain operations at the project site for 12 years. Formed in 1997, Coating Excellence is a specialized flexible packaging company that produces products for a variety of consumer retail products. This more-than \$2 million project was expected to create 135 positions.

Code Blue LLC has been awarded a 65 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Springfield (Clark County). The value of the tax credit is estimated at \$1 million over the term, and the company would be required to maintain operations at the project site for nine years. Code Blue is the premier provider of third party claims administration services for property insurance claims. The company's innovative program offering was launched to handle end-to-end processing of a wide variety of property claims for commercial and residential losses. This \$2.25 million project is expected to create 225 jobs.

Collectcorp Corp. has been awarded a 35 percent job creation tax credit for a five-year term as a result of the company's new location in the City of Middleburg Heights (Cuyahoga County). The value of the tax credit is estimated at \$115,555 over the term, and the company would be required to maintain operations at the project site for 10 years. Collectcorp collects accounts receivable, primarily for large financial institutions and student loans for the U.S. Department of Education, as well as provides call center functions to some institutions. The project involves leasehold improvements as well as the acquisition of machinery and equipment. This \$325,000 project is expected to create 125 positions.

Composite Technologies Co., LLC has been awarded a 35 percent job creation tax credit for a six-year term as a result of the company's new location in the City of Dayton (Montgomery County). The value of the tax credit is estimated at \$55,466 over the term, and the company would be required to maintain operations at the project site for nine years. Established in 1994, Composite Technologies Co. began as a compression molder of recycled plastics. Over the years the company has molded and provided environmentally friendly product solutions for customers like Huffy, Lifetime Products, Parker Hannifin, and John Deere along with many smaller manufactures. This \$2.88 million project is expected to create 50 jobs.

ConAgra Foods Packaged Foods, LLC has been awarded a 40 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Troy (Miami County). The value of the tax credit is estimated at \$76,066 over the term, and the company would be required to maintain operations at the project site for 12 years. ConAgra is a leading branded foods company and is the trusted name behind many brands including Healthy Choice, Chef Boyardee, Egg Beaters, Hebrew National, Hunts, Orville Redenbacher, PAM, and Banquet, among others. This nearly \$5 million project is expected to create 50 positions and retain 285 jobs.

CSAFE LLC has been awarded a 45 percent job creation tax credit for a six-year term for its expansion in the City of Moraine (Montgomery County). The value of the tax credit is estimated at \$132,326 over the term, and the company would be required to maintain operations at the project site for 12 years. CSAFE will manufacture, market, and sell Federal Aviation Administration-certified container devices used by air freight haulers to various high-value payloads that require temperature-controlled air cargo handling. The project includes leasehold improvements and the acquisition of machinery and equipment. This \$220,000 project is expected to create 25 positions.

Curwood Inc. has been awarded a 40 percent job creation tax credit for a five-year term for the location of its facility in the City of Fremont (Sandusky County). The value of the tax credit is estimated at \$57,329 over the term, and the company would be required to maintain operations at the project site for 10 years. Curwood supplies advanced packaging materials and systems for the food, beverage, household, industrial, and personal care industries. The project includes the installation of additional equipment and a significant expansion of Curwood's existing facility. This \$10.5 million project is expected to create 37 positions and retain 154 jobs.

CVC 1 Limited, LLC has been awarded a 35 percent job creation tax credit for a five-year term in support of the company's new location at a site to be determined. The value of the tax credit is estimated at \$24,036 over the term, and the company would be required to maintain operations at the project site for 10 years. CVC 1 has developed and patented a technology that enhances the ability to increase wire and cable volume in a building while lessening heat and harmonics in digital loads. This \$4.5 million project is expected to create 30 positions.

Echogen Power Systems, Inc. (FKA reXorce Thermionics, Inc.) has been awarded a 50 percent job creation tax credit for a seven-year term in support of the company's expansion project in the City of Akron (Summit County). The value of the tax credit is estimated at \$732,063 over the term, and the company would be required to maintain operations at the project site for 14 years. Headquartered in Akron, reXorce was founded in 2007 with the mission of harvesting existing thermal resources and transforming them into usable, valuable energy for its customers. Since then, the company has developed the Thermefficient thermal engine, a proprietary system that recovers thermal energy from a wide variety of heat sources and transforms it into usable electricity, cooling, shaft work, and heating. This \$1.46 million project is expected to create 59 positions and retain 18 jobs.

e-Cycle, Inc. has been awarded a 40 percent job creation tax credit for a six-year term in support of the company's expansion in the City of Hilliard (Franklin County). The value of the tax credit is estimated at \$101,414 over the term, and the company would be required to maintain operations at the project site for 12 years. e-Cycle is a full service wireless recycling company, founded on the mission to support fundraising programs for a variety of interests, that recycles and resells new and used wireless phones and accessories, keeping hundreds of thousands of pounds of electronic waste out of U.S. landfills. This \$200,000 project is expected to create 40 positions and retain 17 jobs.

Ed Map, Inc. has been awarded a 50 percent job creation tax credit for a five-year term as a result of the company's expansion in the City of Athens (Athens County). The value of the tax credit is estimated at \$77,742 over the term, and the company would be required to maintain operations at the project site for 10 years. Ed Map, founded in 2002 as a distributor of textbooks to distance learning programs and students, provides the products, services and support systems that make it possible for distance learning providers focused on a quality education. The project involves leasehold improvements as well as the acquisition of machinery and equipment. This more-than \$1.3 million project is expected to create 40 positions and retain 92 jobs.

Eden Cryogenics, LLC has been awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's relocation in the Village of Plain City (Union County). The value of the tax credit is estimated at \$115,236 over the term, and the company would be required to maintain operations at the project site for 14 years. Eden manufactures cryogenic products and equipment for the alternative fuel, energy, aerospace and commercial cryogenic and vacuum markets. This \$2.367 million project is expected to create 30 positions and retain 23 jobs.

Five Star Technologies, Inc. has been awarded a 60 percent job creation tax credit for a seven-year term as a result of the company's relocation to a site to be determined in Northeast Ohio (Cuyahoga County). The value of the tax credit is estimated at \$1,092,280 over the term, and the company would be required to maintain operations at the project site for 14 years. Five Star, founded in 1995, is focused on becoming a technology and manufacturing leader in Ohio for specific application critical to the mass production of solar cells. This \$1.09 million project is expected to create 106 positions and retain 15 jobs.

GE Lighting, Inc. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's new facility in the City of Bucyrus (Crawford County). The value of the tax credit is estimated at \$477,171 over the term, and the company would be required to maintain operations at the project site for 12 years. As the headquarters for GE Lighting, Ohio is home

to several GE Lighting facilities. As part of this project, GE Lighting will reinvest in its Bucyrus location to accommodate for future growth. This \$54 million project is expected to create 100 positions and retain 185 jobs.

General Mills Operations, LLC has been awarded a 75 percent job creation tax credit for a 10-year term in support of the company's expansion project in the City of Wellston (Jackson County). The value of the tax credit is estimated at \$499,154 over the term. General Mills, which can trace its history to flour mills built in 1866, manufactures and distributes food products around the world. Today, the company represents one of the food industry's largest operations in the world, with more than 100 brands satisfying several industry markets. This \$70 million project is expected to create 70 positions and retain 1,154 jobs.

GOJO Industries, Inc. has been awarded a 40 percent job retention tax credit for a five-year term in support of the company's expansion project in the City of Akron (Summit County). The value of the tax credit is estimated at \$37,564 over the term, and the company would be required to maintain operations at the project site for 10 years. Founded more than 60 years ago, GOJO manufactures, markets, and sells skin care products consisting of over-the-counter topical antimicrobial products and cosmetics worldwide to the medical, industrial, automotive, foodservice, and commercial markets. This \$1 million project is expected to create 10 positions and retain 294 positions.

Graeter's Manufacturing Co. has been awarded a 45 percent job creation tax credit for a six-year term in support of the company's new location in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$49,917 over the term, and the company would be required to maintain operations at the project site for 10 years. Graeter's was founded in Cincinnati in 1870, and has manufactured small batch gourmet ice cream over the course of four generations of ownership. The project includes the acquisition of machinery and equipment, as well as the construction of a new manufacturing facility. This more-than \$9.235 million project is expected to create 30 positions and retain 25 jobs.

Green Bay Dressed Beef, LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$126,080 over the term, and the company would be required to maintain operations at the project site for nine years. Green Bay Dressed Beef, a subsidiary of American Foods Group, LLC, is a food manufacturer engaged in beef processing. This \$10.9 million project is expected to create 78 positions and retain 86 jobs.

Green Life, LLC was awarded a 40 percent job creation tax credit for a five-year term for the location of its facility in the City of Nelsonville (Athens County). The value of the tax credit is estimated at \$33,808 over the term, and the company would be required to maintain operations at the project site for 10 years. Green Life is a manufacturer and retailer of outdoor furniture to internet customers and commercial buyers. The project is two-phased: phase one involves the installation of Green Life's equipment and inventory; phase two involves making manufacturing at the site fully operational. This \$625,000 project was expected to create 30 positions.

Greenfield Solar Corp. has been awarded two 60 percent job creation tax credits, each for eight year terms, in support of the company's projects in the cities of Oberlin and North Ridgeville (Lorain County). The value of the tax credits are estimated at a combined \$850,000 over the term of the agreements, and the company would be required to maintain operations at the project sites for 16 years. Greenfield developed and has begun manufacturing concentrating photovoltaic systems (CPV), which reduce costs associated with photovoltaic power. These combined \$23.555 million projects are expected to create 200 positions and retain 3 jobs.

H.J. Heinz Company, LP has been awarded a 45 percent job creation tax credit for a five-year term for the expansion of its Portion Pac division's facility in the City of Mason (Warren County). The value of the tax credit is estimated at \$47,539 over the term, and the company would be required

to maintain operations at the project site for 10 years. Portion Pac, a division of Heinz, is a leading producer of individually packaged condiments for restaurants and food service providers. Portion Pac is planning the renovation of existing space, as well as the acquisition of machinery and equipment. This \$4.945 million project is expected to create 25 positions and retain 442 jobs.

Holtec Engineering Aluminum Systems Division LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's project in the City of Orrville (Wayne County). The value of the tax credit is estimated at \$475,389 over the term, and the company would be required to maintain operations at the project site for nine years. Holtec is a vertically integrated supplier of a wide range of aluminum products for many diverse end markets, such as building products, transportation, point-of-purchase display, material handling, architectural, and nuclear industries. This \$21.08 million project is expected to create 200 positions and retain 102 jobs.

Home Depot U.S.A., Inc., The has been awarded a 45 percent job creation tax credit for a five-year term in support of the company's new distribution center in Allen Township (Hancock County). The value of the tax credit is estimated at \$285,269 over the term, and the company would be required to maintain operations at the project site for 10 years. Home Depot is a publicly held retailer of home improvement goods, providing various installation services, credit purchase programs, and products through online catalogs. The new distribution center will serve as a home furnishing distribution center for nearly 120 stores in the Midwest. This \$39 million project is expected to create 300 positions.

Human Arc Corporation of Ohio & Human Arc Corporation has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$114,094 over the term, and the company would be required to maintain operations at the project site for 12 years. Human Arc was established in Cleveland in 1984 and currently employs 330 people globally. Human Arc provides services to hospitals and health plans nationwide to assist low income and disabled individuals by identifying and enrolling the patients in programs for which they are eligible. This \$250,000 project is expected to create 50 positions and retain 257 jobs.

Ice River Springs USA Inc. has been awarded a 40 percent job creation tax credit for a six-year term as a result of the company's expansion in the Village of St. Paris (Champaign County). The value of the tax credit is estimated at \$64,146 over the term, and the company would be required to maintain operations at the project site for 12 years. Ice River was established in 1995 and has grown since then to become the largest private-label bottler in Canada. This nearly \$8.2 million project is expected to create 33 jobs.

Immediate Pharmaceutical Services, Inc. has been awarded a 50 percent job creation tax credit for an eight-year term in support of the company's new location in the City of Avon Lake (Lorain County). The value of the tax credit is estimated at \$1 million over the term, and the company would be required to maintain operations at the project site for 16 years. Immediate Pharmaceutical Services operates a fully-integrated prescription mail service center, and will provide Catalyst Health Solutions' clients with an in-house mail service option. This \$4.2 million project is expected to create 200 positions and retain 90 jobs.

Innovative Communication Solutions LLC has been awarded a 45 percent job creation tax credit for a six-year term for the company's new location in the City of Akron (Summit County). The value of the tax credit is estimated at \$185,256 over the term, and the company would be required to maintain operations at the project site for 12 years. Innovative Communication Solutions, founded in 2007, specializes in real-time delivery of mission-critical data over advanced communication infrastructure via comprehensive solutions for remote management, access, and control. The project involves the lease of an existing building as well as the acquisition of machinery and equipment. This \$700,000 project is expected to create 35 positions.

Intelligrated, Inc. has been awarded a 75 percent job creation tax credit for a 10-year term in support of the company's expansion in West Chester Township (Butler County), the City of London (Madison County), and the City of Mason (Warren County). The value of the tax credit is estimated at \$1,531,809 over the term, and the company would be required to maintain operations at the project site for 13 years. Intelligrated designs, engineers, manufactures, installs, tests, and provides after market services for unit material handling systems in the logistics & retail distribution, consumer products, post and parcel marketplaces. This \$6.6 million project is expected to create 267 and retain 537 jobs.

International Technical Coatings, Inc. has been awarded a 50 percent job creation tax credit for a seven-year term in support of the company's expansion project at a site to be determined. The value of the tax credit is estimated at \$369,775 over the term, and the company would be required to maintain operations at the project site for 14 years. Founded in 1993 as a powder coating company, International Technical Coatings is an automated wire fabricator with manufacturing and distribution capabilities. This \$16.2 million project is expected to create 200 positions and retain one job.

Intrust Transportation, LLC was awarded a 40 percent job creation tax credit for a five-year term in support of the company's expansion project in the City of Coshocton (Coshocton County). The value of the tax credit is estimated at \$53,527 over the term, and the company would be required to maintain operations at the project site for 10 years. Established in 2008, Intrust is a privately held, third-party, non asset-based logistics company, providing a transportation logistics service to companies that may not have the ability to distribute their goods and services with their own resources. Intrust has relationships with more than 600 carriers nationwide that provide a full services coverage for the "just in time" delivery of goods all across North America. This \$168,000 project was expected to create 40 positions and retain 12 jobs.

Johns Manville has been awarded a 55 percent job creation tax credit for a 10-year term in support of the company's relocation to the Village of Milan (Erie County). The value of the tax credit is estimated at \$464,827 over the term, and the company would be required to maintain operations at the project site for 20 years. Founded in 1858, Johns Manville is a leading manufacturer and marketer of premium-quality building insulation, commercial roofing, roof insulation, and specialty products for commercial, industrial, and residential applications. This \$44.2 million project is expected to create 100 positions.

JPMorgan Chase Bank, National Association, JPMorgan Chase & Co. have been awarded a 75 percent job creation tax credit for a 15-year term as a result of the company's expansion in the cities of Columbus and Westerville (Franklin and Delaware County). The value of the tax credit is estimated at \$14,013,575 over the term, and the company would be required to maintain operations at the project site for 30 years. JPMorgan, a bank holding company, was founded in 1823 with its headquarters residing in New York, New York. The company provides a range of financial services worldwide, operating in six segments including investment banking, commercial banking, treasury and securities services, asset management, retail financial services, and card services. The project in the City of Columbus and the City of Westerville includes the expansion of five existing JPMorgan facilities, consisting of extensive leasehold improvements and the acquisition of machinery and equipment. This more-than \$14 million project is expected to create 1,150 positions and retain 13,362 jobs.

Kao Brands Company has been awarded a 45 percent job creation tax credit for a seven-year term for the location of its facility in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$321,702 over the term, and the company would be required to maintain operations at the project site for 14 years. Kao is a producer of personal care, household, sanitary, and healthcare products. The project involves the acquisition of machinery and equipment, as well as property improvements at the company headquarters in Cincinnati. This \$7.9 million project is expected to create 30 positions and retain 449 jobs.

Kutol Products, Inc. has been awarded a 45 percent job creation tax credit for a five-year term as a result of the company's relocation in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$68,456 over the term, and the company would be required to maintain operations at the project site for 10 years. Kutol was founded in 1912 in Louisville, Kentucky and moved to Cincinnati in 1935. Over the almost 100 years the company has been in existence, it has manufactured wall paper cleaner, powdered hand soap, and it now offers the broadest line of hand hygiene products available from any company in the United States. This \$8.75 million project is expected to create 36 positions and retain 128 jobs.

L-3 Communications Nova Engineering has been awarded a 50 percent job creation tax credit for a six-year term in support of the company's expansion project at a site to be determined (Hamilton County). The value of the tax credit is estimated at \$599,530 over the term, and the company would be required to maintain operations at the project site for 12 years. L-3 started in 1989 as a communications and signal processing consulting company and has expanded their operations to include the development and production of wireless communication systems. Today, the company develops and manufactures state-of-the-art wireless data communication systems, including ad hoc mesh network mobile routers, unattended sensor systems, and flight test telemetry devices. This \$2.5 million project is expected to create 60 positions and retain 142 jobs.

LabNow, Inc. was awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's relocation to Ohio. The value of the tax credit is estimated at \$162,695 over the term, and the company would be required to maintain operations at the project site for 14 years. Established in 2004, LabNow has licensed specific fluid analysis technology that allows for quick and portable diagnosis and treatment of HIV cases in developing countries. The project involves building acquisition costs as well as the purchase of machinery and equipment. This \$6.5 million project was expected to create 43 positions.

LAH Development LLC has been awarded a 50 percent job creation tax credit for a six-year term in support of the company's new location in the City of Greenville (Darke County). The value of the tax credit is estimated at \$390,882 over the term, and the company would be required to maintain operations at the project site for 12 years. LAH traditionally has been involved in engineering, site development, construction of concrete and steel building fabrication, and is currently transitioning its resources to engineering, manufacturing, and installation of wind turbine assemblies on wind farm sites. This more-than \$1.002 million project is expected to create 100 positions.

Leis Medical, Inc. has been awarded a 50 percent job creation tax credit for a seven-year term in support of the company's expansion project in the City of Vandalia (Montgomery County). The value of the tax credit is estimated at \$142,967 over the term, and the company would be required to maintain operations at the project site for 14 years. Privately owned by iMDs Holdings, Leis Medical supplies medical devices for the medical field with a focus in the orthopedic sector. The company specializes in machining implants and instruments for areas of the body including hips, knees, shoulders, and spine. This \$3.5 million project is expected to create 40 positions and retain 263 jobs.

Limbach Company LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's new location in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$122,813 over the term, and the company would be required to maintain operations at the project site for 12 years. Limbach, founded in Pittsburgh in 1901, is one of the nation's largest providers of mechanical, electrical, and facility management services. The project includes building renovations and machinery and equipment acquisition. This more-than \$1.115 million project is expected to create 28 positions and retain 115 jobs.

Longbow Research, LLC has been awarded a 65 percent job creation tax credit for a seven-year term in support of the company's corporate operations expansion project in the City of Seven Hills (Cuyahoga County). The value of the tax credit is estimated at \$662,641 over the term, and the

company would be required to maintain operations at the project site for 14 years. Established in 2003, Longbow provides bottom-up fundamental research to more-than 200 institutions through the United States and Canada, primarily to mid-cap New York Stock Exchange-listed names. Their focus is on sectors in basic materials, industrial, consumer, technology, healthcare, and consumer business services. This \$50,000 project is expected to create 26 positions and retain 63 jobs.

Macy's Corporate Services, Inc. has been awarded a 55 percent job creation tax credit for a six-year term as a result of the company's expansions in the cities of Sharonville and Cincinnati, respectively (Hamilton County). The value of the tax credits is estimated at \$1,003,680 over the term and the company would be required to maintain operations at the project site for 12 years. Macy's Corporate Services provides business support services for Macy's, Incorporated, and its subsidiaries, one of the world's premier retailers with more than 840 stores in 45 states, and a diverse workforce including approximately 182,000 employees. The projects involve reconfiguration of office spaces in support of expanded corporate services operations. The \$150,000 investment in Sharonville is expected to create 68 positions and retain 211 jobs and the \$300,000 investment in Cincinnati is expected to create 115 positions and retain 666 jobs. The project was originally, approved as two separate job creation tax credits for each facility, then later combined into one tax credit.

Mars Petcare U.S., Inc. has been awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$82,312 over the term, and the company would be required to maintain operations at the project site for 14 years. Mars Petcare has produced pet food including snacks and treats under a variety of brand names in Columbus since 1972. This \$10 million project is expected to create 25 positions and retain 431 jobs.

Max-Wellness, LLC has been awarded a 55 percent job creation tax credit for a seven-year term as a result of the company's headquarters expansion in the City of Warrensville Heights (Cuyahoga County). The value of the tax credit is estimated at \$847,366 over the term, and the company would be required to maintain operations at the project site for 14 years. Max-Wellness is a general wellness retailer featuring traditional vitamins, supplements, herbs, homeopathy, and personal healthcare items including self-care, durable medical equipment and daily living aids. The project involves leasehold improvements as well as the acquisition of machinery and equipment. This more-than \$263,000 project is expected to create 150 positions and retain nine jobs.

Medline Industries, Inc. has been awarded a 40 percent job creation tax credit for a five-year term as a result of the company's new location in the City of Canton (Stark County). The value of the tax credit is estimated at \$40,145 over the term, and the company would be required to maintain operations at the project site for eight years. Medline provides products and services for the entire continuum of healthcare providers, including hospitals, extended care facilities, nursing homes, assisted living facilities, surgery centers, commercial laundries, home care dealers, home care agencies, physician offices, and other alternate care sites. This \$13.9 million project is expected to create 30 jobs.

Mercury Plastics, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in Middlefield Township (Geauga County). The value of the tax credit is estimated at \$95,081 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in 1965, Mercury is a privately owned company and supplier of high-quality, custom thermoplastic extrusions, extruded plastic profiles, and specialized fabrications. This \$2 million project is expected to create 50 positions and retain 198 jobs.

MGA Entertainment, Inc. has been awarded a 55 percent job creation tax credit for a seven-year term in support of the company's expansion project in City of Hudson (Summit County). The value of the tax credit is estimated at \$134,228 over the term, and the company would be required to maintain operations at the project site for 14 years. MGA is a private manufacturer of children's

toys and family entertainment products. The company is the largest privately owned toy company in the world and in November 2006, became even larger when it purchased Little Tikes, a multi-national manufacturer and marketer of high-quality, innovative children's products. This \$5.8 million project is expected to create 63 positions and retain 398 jobs.

Morgal Machine Tool Company has been awarded a 40 percent job creation tax credit for a six year term in support of the company's expansion project in the City of Springfield (Clark County). The value of the tax credit is estimated at \$27,570 over the term, and the company would be required to maintain operations at the project site for 12 years. Morgal Machine manufactures quality stamped sprockets, split steel pulleys, and contract metal stampings for more than 200 active accounts in the automotive, transportation, lawn and garden, bicycle, agricultural, material handling, recreational vehicle, and door operator industries. This \$2.3 million project is expected to create 25 and retain 68 jobs.

Morgan Engineering Systems, Inc. has been awarded a 40 percent job creation tax credit for a five-year term as a result of the company's expansion in the City of Alliance (Stark County). The value of the tax credit is estimated at \$49,301 over the term, and the company would be required to maintain operations at the project site for 10 years. Morgan has a rich history dating back to 1868 and has grown to be a world leader in material handling systems for the metals industry. The project includes facility renovations and the acquisition of machinery and equipment. This \$1.5 million project is expected to create 35 positions and retain 79 jobs.

Navigator Management Partners, LLC has been awarded a 50 percent job creation tax credit for a six-year term for its expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$266,457 over the term, and the company would be required to maintain operations at the project site for 12 years. Navigator Management Partners offers a variety of business consulting services based on its core competencies in project management, process design, software solutions, analysis, and change management. The project involves the acquisition of machinery and equipment at the company's headquarters facility. This \$80,000 project is expected to create 19 positions and retain 43 jobs.

PAC Worldwide Corporation has been awarded a 40 percent job creation tax credit for a six-year term in support of the expansion of its facility in the City of Middletown (Butler County). The value of the tax credit is estimated at \$50,288 over the term, and the company would be required to maintain operations at the project site for 12 years. PAC manufactures protective small package mailers and maintains a worldwide employment base of approximately 500 employees. The project involves site improvements as well as the relocation of machinery and equipment. This more-than \$2.575 million project is expected to create 35 positions and retain 183 jobs.

Pakmark, LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Vandalia (Montgomery County). The value of the tax credit is estimated at \$61,800 over the term, and the company would be required to maintain operations at the project site for 12 years. Pakmark provides a wide array of large format lithographic and digital printing services throughout the country, combining cutting-edge pre-press technology and printing equipment that deliver superior print quality, as well as folding carton container design and production. The project includes the acquisition of machinery and equipment. This \$1.95 million project is expected to create 25 positions.

PBM Covington, LLC has been awarded a 50 percent job creation tax credit for a 10-year term as a result of the company's new location in the Village of Covington (Miami County). The value of the tax credit is estimated at \$339,354 over the term, and the company would be required to maintain operations at the project site for 20 years. PBM Covington manufactures, markets and distributes baby formulas and other nutritional products to more than 20,000 retail locations in the United States and throughout the world. The project involves the acquisition of land, machinery, and equipment, as well as building improvements. This \$21.318 million project is expected to create 49 positions.

Peerless Technologies Corporation has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Fairborn (Greene County). The value of the tax credit is estimated at \$288,427 over the term, and the company would be required to maintain operations at the project site for 12 years. Peerless Technologies Corporation is an award-winning information system, intelligence, and research firm headquartered in Ohio whose clients include the U.S. Department of Defense, Department of Homeland Security, and the Department of Energy. This \$186,175 project is expected to create 42 positions and retain 15 jobs.

People To My Site, LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Gahanna (Franklin County). The value of the tax credit is estimated at \$168,776 over the term, and the company would be required to maintain operations at the project site for 12 years. People To My Site, founded in 2001, is a full service integrated internet marketing and consulting company. The project involves leasehold improvements and the acquisition of machinery and equipment. This \$275,000 project is expected to create 30 positions and retain 45 jobs.

PerkinElmer Sensors Inc. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Miamisburg (Montgomery County). The value of the tax credit is estimated at \$209,180 over the term, and the company would be required to maintain operations at the project site for 12 years. PerkinElmer Sensors designs and manufactures Electronic Safe Fuzing components for Electronic Safe Arm Devices, which are used to arm and disarm missiles and bombs in order to prevent trigger while in non-combat transport. This \$1.75 million project is expected to create 45 positions and retain 66 jobs.

PF Polymers, LLC has been awarded a 40 percent job creation tax credit for a six-year term as a result of the company's new location in the City of Lima (Allen County). The value of the tax credit is estimated at \$116,630 over the term, and the company would be required to maintain operations at the project site for nine years. PF Polymers is a resin compounding organization that will manufacture plastic resin to be used in storage totes. Customers include retail stores, including Wal-Mart and Lowe's, and the military. This \$1.7 million project is expected to create 60 jobs.

Phygen Coatings, Inc. has been awarded a 45 percent job creation tax credit for a seven-year term for the company's new location in the City of Springfield (Clark County). The value of the tax credit is estimated at \$118,327 over the term, and the company would be required to maintain operations at the project site for 14 years. Phygen, formed in 2004, brands and sells advanced plasma applications for hard wear resistant and protective coatings, delivering stronger adhesion performance than conventional coating processes. The project involves the lease and renovation of an existing building to house an Advanced Coatings and Applications Development Center. This \$2.877 million project is expected to create 20 positions.

Pressco Technology, Inc. has been awarded a 65 percent job creation tax credit for an eight-year term in support of the company's new location in the City of Solon (Cuyahoga County). The value of the tax credit is estimated at \$3.5 million over the term, and the company would be required to maintain operations at the project site for 16 years. Pressco, founded in Cincinnati, Ohio, in 1966, by Dean M. Cochran, was originally an engineering-oriented, full-service machine tool distribution company and is known today as Pressco Technology, Inc., a recognized leader in the container inspection industry. This \$34.5 million project is expected to create 350 positions and retain 118 jobs.

Pristine Bay, LLC was awarded a 40 percent job creation tax credit for a seven-year term in support of the company's expansion at its facility in the City of Forest Park (Hamilton County). The value of the tax credit is estimated at \$1,045,945 over the term, and the company would be required to maintain operations at the project site for 14 years. Pristine Bay, founded in 2008, is a direct marketing company that markets various natural supplements to enhance personal health and

wellness. The project involves facility and machinery and equipment improvements. This more-than \$1.2 million project was expected to create 442 positions and retain 250 jobs.

Quickstep Composites LLC has been awarded a 40 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Dayton (Montgomery County). The value of the tax credit is estimated at \$96,071 over the term, and the company would be required to maintain operations at the project site for 12 years. Quickstep Technologies was formed in 2001 to commercialize the patented company method for the rapid curing of advanced composites, such as carbon fiber components used in aircraft and high performance automobiles. This \$800,000 project is expected to create 20 jobs.

Reliant Capital Solutions, LLC has been awarded a 45 percent job creation tax credit for a six-year term in support of the company's expansion project in the City of Gahanna (Franklin County). The value of the tax credit is estimated at \$99,834 over the term, and the company would be required to maintain operations at the project site for 12 years. Reliant is a debt counseling firm, providing third-party collection services to private companies and public and private universities. The company's primary focus is higher education loan servicing and debt counseling for college graduates. This \$185,000 project is expected to create 50 positions and retain 48 jobs.

Rolls-Royce Fuel Cell Systems (US) Inc. has been awarded a 60 percent job creation tax credit for a ten-year term as a result of the company's expansion in Jackson Township (Stark County). The value of the tax credit is estimated at \$705,737 over the term, and the company would be required to maintain operations at the project site for 13 years. Rolls-Royce Fuel Cell Systems is developing megawatt-scale solid oxide fuel cell power systems for stationary power markets and applications. Currently, the fuel cell technology is in the research and technology stage of development with a focus on identification and mitigation of key technical risks in advance of product design. This \$4.023 million project is expected to create 60 positions and retain 40 jobs.

Roppe Corporation has been awarded a 45 percent job creation tax credit for a six-year term in support of the company's expansion project in the City of Fostoria (Seneca County). The value of the tax credit is estimated at \$65,890 over the term, and the company would be required to maintain operations at the project site for 12 years. Roppe is a manufacturer of rubber wall bases, floor tiles, stair threads, and specialty flooring materials. This \$4.6 million project is expected to create 33 jobs and retain 306 positions.

Sandridge Food Corporation has been awarded a 40 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Medina (Medina County). The value of the tax credit is estimated at \$71,840 over the term, and the company would be required to maintain operations at the project site for 12 years. A family-owned company that has been in business in Ohio since 1960, Sandridge is a refrigerated foods manufacturer located in Medina, Ohio. The company's operations in Medina include refrigerated processing and storage, frozen storage, dry storage, and office space in addition to more than 28 acres of land. This \$5.5 million project is expected to create 50 positions and retain 328 jobs.

Smucker Bakery Manufacturing, Inc. has been awarded a 40 percent job creation tax credit for a six-year term in support of the expansion of its food production facility in the City of Toledo (Lucas County). The value of the tax credit is estimated at \$75,711 over the term, and the company would be required to maintain operations at the project site for 12 years. The J.M. Smucker Company, Smucker Bakery's parent company, is a leading marketer and manufacturer of a variety of branded food products including Smucker's®, Folgers®, Jif®, Crisco®, and Eagle Brand®. The company earned the number one ranking in FORTUNE Magazine's annual listing of *100 Best Companies To Work For in the United States* in 2004. The project in Toledo involves site preparation and the purchase of machinery and equipment. This more-than \$7.6 million project is expected to create 25 positions and retain 190 jobs.

Snyder Computer Systems, Inc. dba Wildfire Motors was awarded a 50 percent job creation tax credit for a seven-year term for its expansion at its facility in Island Creek Township (Jefferson County). The value of the tax credit is estimated at \$246,505 over the term, and the company would be required to maintain operations at the project site for 14 years. Wildlife Motors designs, imports, distributes, and partially manufactures various Chinese-produced products with a focus on electric and small gasoline vehicles. The project involves the expansion of its existing facility and the purchase of machinery and equipment. This \$1.557 million project was expected to create 100 positions and retain 42 jobs.

Spear USA, LLC has been awarded a 45 percent job creation tax credit for a five-year term in support of the company's expansion project in the City of Mason (Warren County). The value of the tax credit is estimated at \$55,461 over the term, and the company would be required to maintain operations at the project site for 10 years. Founded in 1982, Spear has established itself as one of the world's leading innovators and suppliers of labeling systems targeting the global beverage industry. The company has a total of four facilities in Tennessee, New York, New Hampshire, and Ohio. This \$1.05 million project was expected to create 25 positions and retain 118 jobs.

Specialty Magnetics LLC has been awarded a 40 percent job creation tax credit for a five-year term as a result of the company's new facility in the City of Macedonia (Summit County). The value of the tax credit is estimated at \$45,778 over the term, and the company would be required to maintain operations at the project site for eight years. Established in 2006, Specialty Magnetics is a manufacturer of custom magnetics, transformers and reactors, offering two modern production lines and unparalleled design, development, and production services for all phases of its customer's projects. This \$720,000 project is expected to create 25 jobs.

St. Bernard Soap Company has been awarded a 45 percent job creation tax credit for a six-year term for the expansion of its soap making operation in the City of St. Bernard (Hamilton County). The value of the tax credit is estimated at \$96,269 over the term, and the company would be required to maintain operations at the project site for 12 years. St. Bernard Soap Company is a contract manufacturer of bar soaps for customers including Procter & Gamble, Kao Brands, and Colgate Palmolive. The project includes the acquisition of machinery and equipment. This \$7.5 million project is expected to create 25 positions and retain 296 jobs.

Stanley Steemer International, Inc. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's project in the City of Dublin (Franklin County). The value of the tax credit is estimated at \$342,277 over the term, and the company would be required to maintain operations at the project site for 12 years. Stanley Steemer began as a one-man, onetruck operation in Columbus, Ohio, in 1947. It has since grown to a nationwide company with more than 2,400 employees. Stanley Steemer's residential carpet and upholstery cleaning services account for more than 80 percent of its business. However, the company has widened its scope of services over the past decade to include grout cleaning and sealing, air duct cleaning, carpet sales and hardwood floor sanding and refinishing. This \$385,000 project is expected to create 120 positions and retain 93 jobs.

Steel Warehouse of Ohio LLC has been awarded a 45 percent job creation tax credit for a six-year term for the locate on of its operations in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$159,159 over the term, and the company would be required to maintain operations at the project site for 12 years. Steel Warehouse would establish manufacturing facilities to support the company's steel service center, which provides processing services for production-ready steel to metal stampers, fabricators, and manufacturers. This \$18.325 million project is expected to create 62 positions.

Streamline Health, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Blue Ash (Hamilton County). The value of the tax credit is estimated at \$213,941 over the term, and the company would be required to maintain

operations at the project site for nine years. Streamline is a workflow and document management application and service provider. The company specializes in streamlining business processes for healthcare professionals with health information management, patient financial services, human resources, and supply chain management. This \$2.75 million project is expected to create 25 positions and retain 73 jobs.

SuperTrapp Industries, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$57,048 over the term, and the company would be required to maintain operations at the project site for nine years. SuperTrapp designs and manufactures high performance systems for the motorcycle, off-road, and automotive industries. This \$1.25 million project is expected to create 30 positions and retain 42 jobs.

Surgical Appliance Industries, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$100,404 over the term, and the company would be required to maintain operations at the project site for 12 years. Surgical Appliance, founded in 1893 as the Ohio Truss Company, produces a wide array of orthopedic garments including but not limited to mobility and convalescent aids, mastectomy, and compression therapy products. The company currently employs 276 people worldwide. This \$1.2 million project is expected to create 48 jobs and retain 160 positions.

TBC Retail Group, Inc. (FKA Tire Kingdom Inc.) has been awarded a 45 percent job creation tax credit for a seven-year term as a result of the company's expansion in the Village of Obetz (Franklin County). The value of the tax credit is estimated at \$101,166 over the term, and the company would be required to maintain operations at the project site for 14 years. Tire Kingdom has grown since 1972 into the largest independent tire and automotive services retailer in the United States, operating more than 600 stores and employing 7,000 people. The company will update an existing building in the Village of Obetz to serve as a regional warehouse and distribution hub for approximately 120 retail locations in the Midwest. This \$2.86 million project is expected to create 48 positions and will relocate and retain 11 jobs.

Telamon Corporation has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$113,531 over the term, and the company would be required to maintain operations at the project site for nine years. Telamon, founded in 1985, is one of the largest Asian-owned businesses in the United States. It is a \$468 million company with more than 500 employees, a number that will be growing as they expand operations in Ohio. Telamon provides a variety of services to the telecommunications industry and its customers. This \$395,000 project is expected to create 31 jobs.

TH Plastics, Inc. has been awarded a 45 percent job creation tax credit for a seven-year term in support of the company's new location in the City of Findlay (Hancock County). The value of the tax credit is estimated at \$188,581 over the term, and the company would be required to maintain operations at the project site for 14 years. TH Plastics's primary role is taking injection molding of custom thermosets and thermoplastics product from the initial design phase, all of the way to production. In addition, the company is involved with insert molding, welding, pad printing, hot stamping, and laser etching. This \$3.064 million project is expected to create 85 positions.

Thaler Machine Co. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's relocation in the City of Springboro (Warren County). The value of the tax credit is estimated at \$171,324 over the term, and the company would be required to maintain operations at the project site for 12 years. Thaler Machine, founded in 1952, is a manufacturer of precision machine components for the aerospace and automotive industries. Services include the design and development of components from the prototyping stage through full-scale production. This \$3.8 million project is expected to create 35 positions and retain 76 jobs.

The J.M. Smucker Company has been awarded a 65 percent job creation tax credit for a 10-year term as a result of the company's expansion of its corporate headquarters in the City of Orrville (Wayne County). The value of the tax credit is estimated at \$1.8 million over the term, and the company would be required to maintain operations at the project site for 20 years. The J.M. Smucker Company is a leading marketer and manufacturer of a variety of branded food products including Smucker's®, Folgers®, Jif®, Crisco®, and Eagle Brand®. The company earned the number one ranking in FORTUNE Magazine's annual listing of *100 Best Companies To Work For in the United States* in 2004. This \$15.6 million project is expected to create 115 positions and retain 372 jobs.

The Scotts Company (Marysville) and **Scotts Company LLC** (Orrville) has been awarded a 50 percent job creation tax credit for a 10-year term in support of the company's expansion in the City of Marysville (Union County), and a 40 percent job creation tax credit for a six-year term for its new facility in the City of Orrville (Wayne County). The value of the tax credits is estimated at \$116,210 and \$106,490 over the respective terms, and the company would be required to maintain operations at the project sites for 20 and 12 years respectively. The Scotts Company is a wholly owned subsidiary of The Scotts Miracle-Gro Company, the world's largest marketer of branded consumer lawn and garden products and professional horticulture products. The \$26.2 million investment in Marysville is expected to create 33 positions and retain 303 jobs and the \$1.4 million investment in Orrville is expected to create 63 positions.

The Zucker Building Company and **State Industrial Products, Inc.** have been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's relocation in the Village of Hebron (Licking County). The value of the tax credit is estimated at \$54,640 over the term, and the company would be required to maintain operations at the project site for 12 years. Zucker, founded in 1925, is a real estate holding company that owns commercial real estate in the cities of Cleveland and Cincinnati, Ohio, and the City of Miami, Florida. This \$7.775 million project is expected to create 50 positions and retain 40 jobs.

Thermo Fisher Scientific (Asheville) LLC has been awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's expansion in the City of Marietta (Washington County). The value of the tax credit is estimated at \$328,832 over the term, and the company would be required to maintain operations at the project site for 10 years. Thermo Fisher, originally founded under the name Thermo Forma, is a vertically integrated manufacturer of specialty cold storage equipment such as freezers and refrigeration for the medical and research laboratory markets. This \$1.7 million project is expected to create 116 positions and retain 480 jobs.

Thinkronize, Inc. has been awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's expansion in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$205,840 over the term, and the company would be required to maintain operations at the project site for 14 years. Founded in 1999, Thinkronize is a leader in the digital delivery of K-12 educational content, dedicated to enhancing the education of today's youth with highly effective technologies that deliver the educational value of the Internet to children in a safe, relevant, easy-to-use format. The project includes tenant improvements valued at \$100,000 and is expected to create 25 positions and retain 66 jobs.

Thirty One Gifts LLC has been awarded a 45 percent job creation tax credit for a six-year term for the creation of 75 new full time jobs as result of the company's expansion in the Village of Johnstown (Licking County). The value of the tax credit is estimated at \$114,101 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in 2003, Thirty One Gifts is a direct selling business with more-than 6,000 sales consultants across the United States. The \$5.5 Million project includes building improvements, on-site infrastructure upgrades, and land acquisition.

TLT-Babcock has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's relocation and expansion of its facilities in Summit County. The value of the tax credit is estimated at \$63,516 over the term, and the company would be required to maintain operations at the project site for 12 years. TLT-Babcock, incorporated in 1975, is a global supplier of custom-engineered axial fans, centrifugal fans, and mechanical ash handling systems, providing service and testing within the industrial and commercial fan industry. This \$4 million project is expected to create 12 positions and retain 67 jobs.

Total Packaging Solutions, LLC has been awarded a 45 percent job creation tax credit for a five-year term in support of the company's new location in the City of Miamisburg (Montgomery County). The value of the tax credit is estimated at \$52,691 over the term, and the company would be required to maintain operations at the project site for 10 years. TPS is a manufacturer of merchandise identification labels for consumer products packaging. Founded in Centerville, Ohio in 2009, the company has product lines including graphic hang tags, woven labels, leather patches, price tickets, and rubber patches. This \$2.25 million project is expected to create 35 positions and retain one job.

Touch Bionics Inc. has been awarded a 45 percent job creation tax credit for a six-year term at a location to be determined in central Ohio (Franklin County). The value of the tax credit is estimated at \$101,423 over the term, and the company would be required to maintain operations at the project site for 12 years. Touch Bionics is a Scottish developer of award-winning bionic and prosthetic medical devices. The project includes leasehold improvements and the installation of equipment. This \$370,000 project is expected to create 20 positions.

TSS Aviation, Inc., dba StandardAero, has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's relocation in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$140,045 over the term, and the company would be required to maintain operations at the project site for 12 years. TSS, a Dubai Aerospace Enterprise company founded in 1911, specializes in engine maintenance, repair and overhaul, and nose to tail services that include airframe, interior refurbishments, and paint, for business and general aviation, air transport, and military aircraft. This \$11.43 million project is expected to create 41 positions and retain 280 jobs.

Turbine Standard, LTD. has been awarded a 55 percent job creation tax credit for a seven-year term in support of the company's expansion project in Swanton Township and Springfield Township Lucas County. The value of the tax credit is estimated at \$208,792 over the term, and the company would be required to maintain operations at the project site for 14 years. Turbine is a provider of maintenance services for Honeywell turboprop aircraft engines, offering engine repair, overhaul, field repair, and testing for a wide range of domestic and international customers. Turbine plans to expand its current facility and lease another to conduct maintenance and avionics services for all aircraft in the business jet category. This \$675,000 project is expected to create 35 positions and retain 17 jobs.

Vanguard Polymers LLC has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's new location at a site to be determined. The value of the tax credit is estimated at \$254,564 over the term, and the company would be required to maintain operations at the project site for nine years. Vanguard is a newly formed entity that is pursuing opportunities in the manufacture of recyclable, structurally strong plastic panels for the automotive, logistics and other industries. This \$800,000 project is expected to create 22 jobs.

Vista Bakery, Inc. (FKA Lance Manufacturing, LLC, & Archway Bakeries, LLC) has been awarded a 55 percent job creation tax credit for a six-year term as a result of the company re-opening its facility in the City of Ashland (Ashland County). The value of the tax credit is estimated at \$366,057 over the term, and the company would be required to maintain operations at the project site for 12 years. Vista will continue to produce cookies in addition to other brands at the new operation. This \$11.8 million project is expected to create 150 positions and retain 60 jobs.

Voith Hydro, Inc. has been awarded a 60 percent job creation tax credit for a seven-year term in support of the company's new location in the Village of Hannibal (Monroe County). The value of the tax credit is estimated at \$191,281 over the term, and the company would be required to maintain operations at the project site for 14 years. Voith was founded 139 years ago and manufactures and assembles hydro-electric generators and turbines. This \$4.666 project is expected to create 40 positions.

Vox Mobile, LLC has been awarded a 40 percent job creation tax credit for a six-year term in support of the company's relocation in the Village of Valley View (Cuyahoga County). The value of the tax credit is estimated at \$65,920 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in Cleveland four years ago, Vox provides contract mobile technology management including server platform management, authorized OEM technical support configuration, deployment, end-user moves, additions, and changes. The company also provides mobile device management, expense, procurement and fulfillment management, professional services, and other tech-related expertise. This \$300,000 project is expected to create 30 positions and retain 21 jobs.

VXI Global Solutions, Inc. has been awarded a 40 percent job creation tax credit for a five-year term as a result of the company's relocation in the City of Youngstown (Mahoning County). The value of the tax credit is estimated at \$703,629 over the term, and the company would be required to maintain operations at the project site for 10 years. VXI is a privately held company that provides customer interaction centers and Customer Relationship Management software. As a leading service provider in both inbound and outbound telemarketing and customer relationship management, VXI has been ranked as a top 20 international customer interaction center with clients ranging from the Fortune 500 giants to mid-size international companies. This \$4.3 million project is expected to create 500 jobs.

Wayne Trail Technologies, Inc. has been awarded a 50 percent job creation tax credit for a six-year term as a result of the company's expansion in the Village of Fort Loramie (Shelby County). The value of the tax credit is estimated at \$192,538 over the term, and the company would be required to maintain operations at the project site for 12 years. Wayne Trail Technologies designs and supplies flexible, automated systems support for the alternative energy, aerospace, automotive, appliance, HVAC, other industries. This \$1.7 million project is expected to create 45 positions and retain 115 jobs.

WebCore Technologies, LLC has been awarded a 45 percent job creation tax credit for a six-year term for its expansion in Miami Township (Montgomery County). The value of the tax credit is estimated at \$116,124 over the term, and the company would be required to maintain operations at the project site for 12 years. WebCore operates primarily in the development and manufacture of highly engineered materials for applications in an array of industries from transportation and infrastructure to marine and defense. The project supports commercialization of a specific material used in the manufacture of wind turbine blades. This \$1.319 million project is expected to create 32 positions and retain 38 jobs.

Weidmann Electrical Technology, Inc. has been awarded a 50 percent job creation tax credit for a seven-year term as a result of the company's new location in the City of Urbana (Champaign County). The value of the tax credit is estimated at \$485,812 over the term, and the company would be required to maintain operations at the project site for ten years. Weidman designs, manufactures, and supplies electrical insulation for oil filled transformers of all voltage ranges. This \$20.544 million project is expected to create 110 jobs.

Winston Products LLC has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in the City of Parma (Cuyahoga County). The value of the tax credit is estimated at \$148,161 over the term, and the company would be required to maintain operations at the project site for nine years. Winston Products, established in December 2003,

holds several patents for a variety of tie-down lines and oversees the manufacture, marketing and distribution of the “SmartStraps” lines. Winston Products is developing a new and innovative roofing product called “SmartShingles” that extends the life of existing and weathered residential roof shingles. This \$1.5 million project is expected to create 50 positions and retain 19 jobs.

Xchanging, Inc. has been awarded a 70 percent job creation tax credit for a nine-year term in support of the company’s relocation to a site to be determined. The value of the tax credit is estimated at \$4,527,902 over the term, and the company would be required to maintain operations at the project site for 18 years. Xchanging, Inc. is a wholly owned subsidiary of Xchanging BV, based in London. Founded in London in 1998, Xchanging is an international business process company providing outsourced business processes to global blue chip customers. This \$8.9 million project is expected to create 785 positions and retain 200 jobs.

Section C: Projects with Tax Credit Agreements Executed with Ohio Tax Credit Authority during Calendar Year 2009

Pursuant to Ohio Revised Code §122.17(C) the Tax Credit Authority is authorized to enter into tax credit agreements with participating taxpayers, provided all of the following: (1) the taxpayer's project will create new jobs in this State; (2) the taxpayer's project is economically sound; and (3) receipt of tax credit assistance is a major factor in the taxpayer's decision to go forward with its respective project.

This section includes information of taxpayer that entered into a tax credit agreement with the Tax Credit Authority during calendar year 2009. Also included is a brief summary of each taxpayer's project.

Economic benefits to the State associated from projects whose tax credit agreements were fully executed during calendar year 2009 include the following:

- Commitments by taxpayers to undertake 116 significant economic development projects throughout the State.
- Attendant taxpayer commitments to create 13,139 and retain 27,067 full-time jobs within three years.
- Committed investments in fixed assets totaling nearly \$1.92 billion across the State.

Section C – Table: Job Creation Tax Credit Contracts Executed in Calendar Year 2009

Taxpayer Name	City	County	Date of Approval	Execution Date	Project Commitment				Benefit	
					Jobs To Create	Jobs To Retain	Hourly Wage Rate	Investment Total Fixed Assets	Rate	Term
A. Schulman, Inc.	Akron	Summit	7/28/2008	9/13/2009	80	15	\$18.00	\$10,500,000	45%	5
Affymetrix, Inc.	Warrensville Heights	Cuyahoga	8/25/2008	2/27/2009	61	78	\$29.48	\$2,200,000	50%	7
Alien Technology Corporation	Springboro	Montgomery	3/28/2005	5/29/2009	11	0	\$31.45	\$ 973,488	55%	7
Amano Cincinnati, Inc.	Loveland	Hamilton	4/25/2005	2/27/2009	57	51	\$14.65	\$2,205,000	60%	7
American Security Insurance Company	Springfield	Clark	12/5/2005	4/3/2009	200	1,200	\$10.00	\$1,150,000	60%	10
Anchor Acquisition, LLC	Lancaster	Fairfield	5/23/2005	9/11/2009	50	1,156	\$12.00	\$16,800,000	55%	8
Arisdyne Systems, Inc.	Cleveland	Cuyahoga	9/29/2008	9/21/2009	24	8	\$36.00	\$1,393,000	45%	6
Armor Consolidated, Inc.	Mason	Warren	12/8/2008	11/16/2009	110	192	\$19.99	\$1,565,140	45%	6
BAE Systems Survivability Systems LLC	West Chester Township	Butler	4/30/2007	12/2/2009	700	553	\$22.00	\$31,000,000	35%	7
buyCastings.com, Inc.	Miamisburg	Montgomery	9/29/2008	8/27/2009	65	0	\$19.23	\$1,500,000	45%	6
CDI Corporation	Cleveland	Cuyahoga	12/4/2006	4/3/2009	76	32	\$23.00	\$1,841,250	50%	5
Cohesant Inc.	Beachwood	Cuyahoga	10/30/2006	1/28/2009	42	0	\$20.14	\$ 663,462	40%	5
Crawford Machine, Inc.	Galion	Crawford	10/31/2005	9/23/2009	40	85	\$10.00	\$2,500,000	50%	5
Crown Solutions Co., LLC	Vandalia	Montgomery	1/28/2008	1/15/2009	157	127	\$29.00	\$5,115,000	50%	5
Curwood, Inc.	Fremont	Sandusky	2/23/2009	10/2/2009	37	154	\$15.82	\$10,500,000	40%	5
Dana Light Axle Manufacturing LLC	Maumee	Lucas	5/20/2002	4/29/2009	275	175	\$30.00	\$39,000,000	70%	10
Dana Light Axle Manufacturing LLC	Toledo	Lucas	6/27/2005	5/1/2009	85	0	\$15.00	\$6,000,000	60%	5
Defender Security Company	Forest Park	Hamilton	1/28/2008	12/22/2009	187	83	\$19.23	\$ 95,000	40%	5
Diagnostic Hybrids, Inc.	Athens	Athens	2/28/2005	5/29/2009	100	97	\$20.00	\$13,500,000	75%	10
East Coast Metal Systems, Inc.	Bellaire	Belmont	10/30/2006	7/29/2009	53	31	\$26.00	\$1,125,000	65%	10
Eaton Corporation	Beachwood	Cuyahoga	10/27/2008	3/6/2009	177	509	\$94.25	\$115,000,000	75%	15
Embarq Management Company LLC	Mansfield	Richland	10/30/2006	2/27/2009	62	255	\$19.66	\$ 372,414	40%	6
Express, LLC	Columbus	Franklin	4/28/2008	10/23/2009	120	356	\$25.00	\$7,900,000	60%	8
FirstEnergy Corp.	Akron	Summit	6/25/2007	2/27/2009	150	2,299	\$19.23	\$29,850,000	55%	8
FirstGroup America, Inc.	Cincinnati	Hamilton	10/29/2007	4/3/2009	360	140	\$30.00	\$1,500,000	55%	7
Fleetwood Travel Trailers of Ohio, Inc.	Edgerton	Williams	1/30/2006	1/15/2009	200	4	\$12.25	\$ 755,000	60%	5
Freeman Schwabe Machinery, LLC	Union Township	Clermont	8/27/2007	2/27/2009	25	0	\$30.00	\$ 220,000	40%	5
Friction Products Co.	Medina	Medina	6/30/2008	12/9/2009	95	250	\$13.95	\$12,654,530	40%	7
Friction Products Co.	Solon	Cuyahoga	7/28/2008	12/9/2009	10	29	\$31.14	\$2,000,000	40%	5
Fulton County Processing, Ltd.	York Township	Fulton	12/8/2008	8/27/2009	25	47	\$16.76	\$3,750,000	40%	5
GCA Services Group, Inc	Cleveland	Cuyahoga	9/24/2007	1/28/2009	25	22	\$24.04	\$ 100,000	45%	5
General Aluminum Manufacturing Co.	Rootstown Township	Portage	7/28/2008	11/25/2009	175	0	\$13.00	\$5,800,000	40%	5

2009 Job Creation Tax Credit Annual Report

Taxpayer Name	City/	County	Date of Approval	Execution Date	Project Commitment			Benefit		
					Jobs To Create	Jobs To Retain	Hourly Wage Rate	Investment Total Fixed Assets	Rate	Term
General Motors LLC	Lordstown	Trumbull	7/28/2008	1/15/2009	200	3,700	\$26.00	\$317,300,000	75%	15
GOJO Industries, Inc.	Akron	Summit	5/26/2009	10/23/2009	10	294	\$29.00	\$1,000,000	40%	5
Graeter's Manufacturing Co.	Cincinnati	Hamilton	3/30/2009	10/14/2009	30	25	\$15.00	\$9,235,000	45%	5
Gummer Wholesale, Inc.	Heath	Licking	12/8/2008	11/10/2009	65	76	\$14.00	\$2,260,000	45%	6
GXS, Inc.	Brook Park	Cuyahoga	7/28/2008	11/10/2009	75	52	\$37.50	\$2,725,000	45%	6
H.J. Heinz Company LP	Mason	Warren	1/26/2009	9/13/2009	25	442	\$16.52	\$4,945,000	45%	5
Harrison Ethanol LLC	Cadiz	Harrison	1/31/2005	10/28/2009	107	0	\$17.50	\$15,342,500	50%	7
Health Care REIT, Inc.	Toledo	Lucas	12/8/2008	9/17/2009	45	68	\$38.46	\$25,400,000	60%	7
Highway Composites, LLC	Norwalk	Huron	6/26/2006	2/27/2009	69	24	\$10.75	\$3,450,000	45%	7
Hydro Systems Company	Cincinnati	Hamilton	10/27/2008	8/20/2009	31	125	\$17.91	\$1,185,500	45%	6
Intuit Real Estate Solutions	Highland Hills	Cuyahoga	8/25/2008	5/29/2009	135	222	\$33.65	\$1,600,000	50%	6
The J. M. Smucker Company	Orrville	Wayne	1/26/2009	9/17/2009	115	372	\$36.05	\$15,600,000	65%	10
Kao Brands Company	Cincinnati	Hamilton	1/26/2009	7/8/2009	30	449	\$46.05	\$7,900,000	45%	7
KCI Holding USA, Inc.	Springfield	Clark	5/19/2008	10/19/2009	34	178	\$22.00	\$3,550,000	50%	6
Komyo America Co., Inc.	Troy	Miami	12/6/2004	6/10/2009	110	100	\$13.00	\$29,880,000	65%	10
Lexi-Comp, Inc.	Hudson	Summit	4/26/2004	9/30/2009	18	66	\$35.00	\$2,337,000	60%	7
Lima Energy Company	Lima	Allen	2/23/2004	1/15/2009	104	0	\$23.60	\$565,300,000	65%	10
Longbow Research, LLC	Seven Hills	Cuyahoga	6/29/2009	10/19/2009	26	63	\$65.59	\$ 50,000	65%	7
Max-Wellness, LLC	Warrensville Heights	Cuyahoga	4/27/2009	10/7/2009	150	9	\$24.50	\$ 263,000	55%	7
Mercury Plastics, Inc.	Middlefield	Geauga	8/31/2009	12/22/2009	50	198	\$14.56	\$2,000,000	45%	6
MGA Entertainment, Inc.	Hudson	Summit	6/29/2009	12/17/2009	63	398	\$12.00	\$5,800,000	55%	7
Mission Essential Personnel, LLC	Columbus	Franklin	9/29/2008	8/20/2009	120	84	\$36.05	\$ 467,725	60%	5
Morgan Engineering Systems, Inc.	Alliance	Stark	4/27/2009	11/16/2009	35	79	\$14.50	\$1,500,000	40%	5
Motorists Mutual Insurance Company	Columbus	Franklin	6/30/2008	5/1/2009	40	611	\$22.00	\$ 309,000	45%	6
Myer's Industries, Inc. (dba: Akro-Mils, Inc.)	Sandusky	Erie	10/29/2007	12/28/2009	30	78	\$10.88	\$1,590,600	30%	5
Nationwide Better Health Holding Company	Solon	Cuyahoga	12/3/2007	5/29/2009	85	85	\$21.63	\$ 292,500	35%	5
Navigator Management Partners, LLC	Columbus	Franklin	1/26/2009	10/14/2009	19	43	\$57.69	\$ 80,000	50%	6
Netflix, Inc.	Grove City	Franklin	12/8/2008	7/29/2009	104	6	\$13.41	\$1,151,000	45%	5
Neturen America Corporation	Hamilton	Butler	2/26/2007	11/25/2009	26	0	\$14.00	\$18,000,000	50%	6
Nexergy, Inc.	Columbus	Franklin	5/19/2008	5/1/2009	75	135	\$10.98	\$ 200,000	40%	6
North American Bus Industries, Inc.	Delaware	Delaware	8/27/2007	10/2/2009	35	53	\$20.00	\$2,210,000	45%	7
Norwalk Custom Order Furniture, LLC	Norwalk	Huron	9/29/2008	4/3/2009	260	0	\$16.25	\$2,900,000	55%	6
Norwood Tool Company	Dayton	Montgomery	8/25/2008	10/2/2009	50	524	\$14.00	\$3,000,000	40%	6
Olympic Steel, Inc.	Dover	Tuscarawas	6/30/2008	6/10/2009	25	0	\$12.50	\$3,550,000	40%	7

2009 Job Creation Tax Credit Annual Report

Taxpayer Name	City/	County	Date of Approval	Execution Date	Project Commitment				Benefit	
					Jobs To Create	Jobs To Retain	Hourly Wage Rate	Investment Total Fixed Assets	Rate	Term
PAC Worldwide Corporation	Middletown	Butler	2/23/2009	10/7/2009	35	183	\$13.25	\$2,575,000	40%	6
PatentHEALTH , LLC	Plain Township, City of Massillon, Jackson Township	Stark	9/3/2004	12/17/2009	440	95	\$16.00	\$14,700,000	60%	8
PBM Covington, LLC	Covington	Miami	3/30/2009	9/13/2009	49	0	\$23.47	\$21,318,738	50%	10
PCMS Datafit Inc.	Cincinnati	Hamilton	6/30/2008	11/16/2009	70	91	\$35.14	\$ 300,000	50%	5
Pepsi-Cola General Bottlers of Ohio, Inc.	Toledo	Lucas	10/27/2008	6/25/2009	25	70	\$18.00	\$12,500,000	45%	6
Quaker Chemical Corporation	Middletown	Butler	9/25/2006	12/17/2009	45	40	\$17.75	\$20,000,000	55%	10
Quality Gold, Inc.	Fairfield	Butler	8/29/2005	12/23/2009	30	115	\$10.33	\$2,350,000	55%	5
Red Roof Inns, Inc.	Columbus	Franklin	10/29/2007	2/27/2009	80	37	\$33.65	\$ 200,000	50%	5
Restoration Hardware, Inc.	West Jefferson	Madison	7/30/2007	9/17/2009	350	0	\$15.00	\$17,000,000	50%	7
Revere Plastics Systems, LLC	Clyde	Sandusky	12/5/2005	9/21/2009	100	346	\$13.38	\$16,245,000	60%	10
RGH Enterprises, Inc.	Twinsburg	Summit	12/9/2002	7/22/2009	75	430	\$12.00	\$1,000,000	55%	8
Riffle Machine Works, Inc.	Green Township	Ross	4/30/2007	11/12/2009	25	28	\$10.94	\$1,565,000	35%	7
Rumpke of Ohio, Inc.	Hamilton Township	Lawrence	7/25/2005	5/1/2009	41	0	\$11.80	\$4,285,026	55%	8
Sedgwick Claims Management Services, Inc.	Dublin & Hilliard	Franklin	12/3/2007	6/25/2009	157	397	\$16.62	\$1,282,000	40%	5
SelectTech Services Corporation	Springfield	Clark	10/27/2008	11/25/2009	100	0	\$25.00	\$4,200,000	50%	6
Sharon Companies Ltd	Akron	Summit	5/22/2006	4/3/2009	87	94	\$12.00	\$1,075,000	35%	8
Smucker Bakery Manufacturing, Inc.	Toledo	Lucas	2/23/2009	12/17/2009	25	190	\$21.60	\$7,600,000	40%	6
Snap-on Business Solutions	Richfield	Summit	7/28/2008	12/9/2009	50	327	\$32.21	\$14,990,000	50%	7
Specialty Retailers, Inc.	Jeffersonville	Fayette	7/30/2007	6/10/2009	160	0	\$12.87	\$12,026,444	35%	7
Speed FC, Inc.	Etna Township	Licking	6/25/2007	2/27/2009	40	0	\$11.00	\$ 920,000	35%	5
Sutphen Corporation	German Township	Clark	5/19/2008	9/17/2009	30	76	\$17.00	\$ 900,000	45%	5
Tata America International Corporation	Miami Township	Clermont	9/24/2007	7/22/2009	1,000	0	\$29.00	\$17,500,000	90%	8
Technoform Glass Insulation North America, Inc.	Twinsburg	Summit	12/5/2005	5/1/2009	28	8	\$18.00	\$3,200,000	55%	5
TH Plastics, Inc.	Findlay	Hancock	6/29/2009	11/25/2009	85	0	\$13.24	\$3,064,170	45%	7
D. S. Brown Company, The	North Baltimore	Wood	2/27/2006	7/8/2009	52	140	\$15.34	\$ 900,000	55%	7
Think-A-Move, Ltd	Beachwood	Cuyahoga	1/22/2007	4/29/2009	21	8	\$35.00	\$ 100,000	55%	5
Thirty-One Gifts LLC	Johnstown	Licking	4/27/2009	10/28/2009	75	8	\$12.50	\$4,396,642	45%	6
Time Warner Entertainment Company, LP	Columbus	Franklin	8/29/2005	6/25/2009	153	450	\$18.26	\$20,000,000	65%	8

2009 Job Creation Tax Credit Annual Report

Taxpayer Name	City/	County	Date of Approval	Execution Date	Project Commitment				Benefit	
					Jobs To Create	Jobs To Retain	Hourly Wage Rate	Investment Total Fixed Assets	Rate	Term
Transeo Global Vehicle Solutions LLC	New Carlisle	Clark	12/3/2007	2/27/2009	34	35	\$18.00	\$ 159,200	25%	5
Turbine Standard, LTD.	Holland	Lucas	6/29/2009	11/25/2009	35	17	\$25.00	\$ 675,000	55%	7
Turning Technologies, LLC	Youngstown	Mahoning	5/19/2008	5/29/2009	50	99	\$19.00	\$2,000,000	35%	6
U.S. Corrugated, Inc.	Lancaster	Fairfield	2/25/2008	5/29/2009	110	0	\$15.91	\$15,500,000	55%	5
UPS Supply Chain Solutions, Inc.	Middleburg Heights	Cuyahoga	9/26/2005	6/25/2009	160	204	\$12.98	\$ 358,000	60%	7
ValueCare Pharmacy, LLC	Brecksville	Cuyahoga	2/26/2007	5/1/2009	46	0	\$24.00	\$ 518,300	45%	5
Victoria Fire & Casualty Insurance Company	Highland Hills	Cuyahoga	7/25/2005	11/12/2009	130	312	\$22.41	\$ 658,860	60%	10
Viewray Incorporated	Oakwood	Cuyahoga	2/25/2008	12/23/2009	93	0	\$37.27	\$14,500,000	45%	5
Westhaven Services Co., LLC	Maumee	Lucas	12/3/2007	5/1/2009	450	250	\$16.22	\$3,558,000	50%	7
Whirlpool Corporation	Clyde	Sandusky	6/26/2006	4/3/2009	553	3,098	\$15.00	\$31,770,000	75%	15
Whirlpool Corporation	Findlay	Hancock	12/8/2008	7/8/2009	263	1,698	\$18.49	\$10,981,000	50%	7
Xunlight Corporation	Toledo	Lucas	3/31/2008	2/27/2009	280	32	\$15.50	\$5,000,000	55%	7
Zyvox Performance Materials, Inc.	Columbus	Franklin	2/26/2007	10/14/2009	97	0	\$33.00	\$3,000,000	60%	5

A. Schulman, Inc., located in the City of Akron (Summit County), has been awarded a 45 percent credit for a five-year term to expand its facility. The value of the tax credit is estimated at \$209,175 over the term, and the company would be required to maintain operations at the project site for 10 years. A. Schulman is a leading international supplier of high-performance plastic compounds and resins, which are used as raw materials in a variety of markets. The company's principal product lines consist of proprietary and custom-formulated engineered plastic compounds, color concentrates and additives that improve the appearance and performance of plastics in a number of specialized applications. Headquartered in Akron, publicly-owned A. Schulman employs approximately 2,500 people worldwide. The project in the City of Akron includes the renovation to its existing 164,000 square foot plastics manufacturing building in order to increase operating capacity. The company will own the new facility which will be utilized for compounding products used in the additive and film markets. Ohio is in competition with Illinois, Indiana, and Missouri for this more than \$10.5 million project, which is expected to create 80 positions and retain 15 jobs within the first three years of the project's initial operations.

Affymetrix, Inc. & USB Corporation, has been awarded a 50 percent credit for a seven-year term for the company's expansion in the City of Warrensville Heights (Cuyahoga County). The value of the tax credit is estimated at \$496,140 over the term, and the company would be required to maintain operations at the project site for 14 years. Affymetrix, founded in 1991 as a division of Affymax N.V., began operating independently in 1992. The company commenced commercial sales of the GeneChip A^{\wedge} system for research use in 1994, and currently sells its products directly to pharmaceutical, biotechnology, agrichemical, diagnostic and consumer products companies, as well as academic, government, and other non-profit research institutes. The project includes renovation and leasehold improvements in the existing building, purchase of machinery and equipment and on-site infrastructure improvements. Ohio is in competition with California for this \$2.2 million project, creating 61 new full-time jobs and retaining 78 existing full-time jobs within the first three years of the project's initial operations.

Alien Technology Corporation, to be located in the City of Springboro (Montgomery County), has been awarded a 55 percent tax credit for a seven-year term to construct a research, development and training center. The value of the tax credit will be \$644,519 over the term, and the company is required to maintain operations at the site for 14 years. The California-based company focuses on developing, manufacturing and marketing Radio Frequency Identification (RFID) technology products catering to the supply chain and logistics management industries. This \$973,488 project is expected to create 45 jobs within the first three years of operation.

Amano Cincinnati, Inc., located in Loveland (Hamilton County), has been awarded a 60 percent tax credit for a seven-year term to expand its manufacturing operation. The value of the tax credit will be \$237,573 over the term, and the company would be required to maintain operations at the site for 14 years. In Loveland, Amano manufactures and assembles parking equipment that includes pay stations, ticket dispensers, gates and fee computers. The company has a second manufacturing facility located in Anaheim, California, which produces time clocks and time and attendance software. The company proposes to purchase adjacent land where it would construct a 37,781 square-foot addition to its current building and purchase machinery and equipment. Ohio is in competition with California for this \$2.205 million project, which is expected to retain 51 positions and create 57 jobs within the first three years of the projects initial operation.

American Security Insurance Company, located in the City of Springfield (Clark County), has been awarded a 60 percent tax credit for a 10-year term to expand operations. The value of the tax credit would be \$628,512 over the term, and the company is required to maintain operations at the site for 20 years. The company provides various forms of property and casualty insurance coverage, and maintains a Hazard Insurance Processing Center in the City of Springfield. The proposed project includes the renovation and expansion of the company's three building campus and the

purchase of new machinery and equipment. Ohio is in competition with South Carolina and Oklahoma for this more than \$1.15 million project, which is expected to retain 1,200 positions and create 200 jobs within the first three years of the project's initial operation.

Anchor Acquisition, LLC (Approved as Anchor Hocking CG Operating Company LLC), located in the City of Lancaster (Fairfield County), has been awarded a 55 percent tax credit for an eight-year term to expand its manufacturing operation. The value of the tax credit will be \$159,569 over the term, and the company is required to maintain operations at the site for 16 years. Anchor Hocking is the second largest glassware supplier in the U.S. and manufacturing and marketing products that include beverage ware, candle containers, serving ware, ovenware, storage ware, lighting components and other glass products sold under a variety of brand names. Anchor Hocking proposes to expand and renovate its existing operation and purchase machinery and equipment. Ohio is in competition with Pennsylvania for this \$16.8 million project, which is expected to retain 1,156 positions and create 50 jobs within the first three years of the projects initial operation.

Arisdyne Systems, Inc., located in the City of Cleveland (Cuyahoga County), has been awarded a 45 percent credit for a six-year term to expand its facility. The value of the tax credit is estimated at \$161,301 over the term, and the company would be required to maintain operations at the project site for 12 years. Established in 2006, Arisdyn is an advanced materials and process systems integration company that licenses continuous flow, high-efficiency systems to manufacturers of fuels. The project in Cleveland includes improving an existing 14,000 square-foot facility and the acquisition of new machinery and equipment. This \$1.393 million project is expected to create 24 positions and retain 8 jobs at the project site within the first three years of the project's initial operations.

Armor Consolidated, Inc., The Armor Group, Inc., and Armor Metal Group Mason, Inc., located in the City of Mason (Warren County), have been awarded a 45 percent job creation tax credit for a six-year term for the expansion of the companies' facility in the City of Mason. The value of the tax credit is estimated at \$338,000 over the term, and the companies would be required to maintain operations at the project site for 12 years. Armor Metal Group Mason manufactures a variety of metal products with diverse applications. The project in Mason includes building improvements and the purchase of machinery and equipment. This \$1.565 million project is expected to create 110 positions and retain 192 jobs.

BAE System Survivability Systems LLC (approved as Armor Holdings Survivability Systems, LLC (Armor Holdings)), located in West Chester Township (Butler County) has been awarded a 35 percent tax credit for seven-year term to expand its operations in the Greater Cincinnati Area. The value of the tax credit is estimated at \$543,774 over the term, and the company would be required to maintain operations at the project site for 14 years. Armor Holdings is a wholly-owned subsidiary of Armor Holdings, Inc., and is a leading manufacturer and provider of specialized security products, training and support services. It focuses on vehicle armor systems, military helicopter seating systems, air craft and land vehicle safety systems and other technologies to protect humans in life threatening and catastrophic situations. Armor Holdings will consolidate existing operations in the City of Fairfield and West Chester Township to a new 465,220 square-foot facility in West Chester Township in order to streamline operations and increase efficiencies. The company will invest in machinery and equipment that includes: autoclaves, conveyors, glass washers, vacuum bag systems, a flat bed press, edgers, an automated glass loading system, a Computer Numerically Controlled glass cutting table and related equipment. Ohio is in competition with Florida and Kentucky for this \$31 million project, which will create 700 jobs and retain 553 positions within the first three years of the project's initial operation.

buyCasting.com, Inc., located in the City of Miamisburg (Montgomery County), has been awarded a 45 percent credit for a six-year term to establish a new facility in the City of Miamisburg, also in Montgomery County. The value of the tax credit is estimated at \$185,353 over the term, and the

company would be required to maintain operations at the project site for 12 years. buyCastings.com was founded in 2000 and designs and manufactures materials for component manufacturing. The company's latest development is a formulation of materials named FOPAT which, when combined, make an injectable foam. The project in the City of Miamisburg includes an investment in an existing facility and acquisition of machinery and equipment. This \$1.5 million project is expected to create 65 new full-time positions at the project site within the first three years of the project's initial operations.

CDI Corporation located in the City of Cleveland (Cuyahoga County), has been awarded a 50 percent tax credit for a five year term to expand its current facility. The value of the tax credit is estimated at \$334,441 over the term, and the company would be required to maintain operations at the project site for 10 years. CDI is a provider of engineering and information technology outsourcing solutions and professional staffing and has an extensive network of offices, recruiters and technical professionals. CDI assists Fortune 1000 clients in targeted vertical markets to improve profitability and efficiency by helping them focus on their core competencies. The company's divisions include CDI Business Solutions, a provider of managed solutions in major industries; CDI AndersElite Limited, a professional staffing and services firm focusing on the construction and engineering markets in the U.K.; and Management Recruiters International, Inc., an executive search and recruitment organization. The company proposes to make leasehold improvements and purchase computer hardware, software and operations equipment to expand three operational centers, the Regional Operations Center, the IT Solutions Outsourcing Center and the Aerospace Engineering Center. CDI will expand its current facility to 31,000 square-feet to house the IT Solutions Outsourcing Center and the Aerospace Engineering Center. Ohio is in competition with Missouri for this more than \$1.841 million project, which is expected to create 76 jobs and retain 32 positions within the first three years of the project's initial operations.

Cohesant Technologies Inc. and **CIPAR Inc.**, located in the City of Beachwood (Cuyahoga County), has been awarded a 40 percent tax credit for a five-year term to establish a divisional headquarters and operating facility. The value of the tax credit is estimated at \$106,474 over the term, and the company would be required to maintain operations at the project site for 10 years. CIPAR is a wholly owned subsidiary of Cohesant Technologies Inc., a publicly held company formed in 2001. In August 2005, Cohesant acquired CuraFlo Technologies Inc., a Canadian company that licenses technology used for the protection and renewal of small diameter water pipes used to rehabilitate aging water pipes in residential and commercial buildings. Cohesant established CIPAR in 2005 as a wholly owned subsidiary to operate CuraFlo and to integrate it into its business portfolio as a division of CIPAR. The company proposes to acquire machinery and equipment and lease an existing 15,000 square-foot building to establish the facility and begin deployment of CIPAR products to new and expanding markets. This more than \$663,462 project is expected to create 42 jobs within the first three years of the project's initial operations.

Crawford Machine, Inc. and **J/H Real Estate of Galion**, located in the City of Galion (Crawford County), has been awarded a 50 percent tax credit for a five-year term to expand its manufacturing facility. The value of the tax credit will be \$52,376 over the term and the company would be required to maintain operations at the site for 10 years. The company manufactures parts primarily for the semi trailer industry including: hoses, fittings, couplings, braking components for air brakes and air tanks. CMI supplies parts to OEMs in the new vehicle market and after-market sectors. The company plans to acquire a 144,000 square-foot building located across the street from its current facility, where it will make improvements and install new machinery and equipment. The \$2.5 million project is expected to retain 85 positions and create 40 jobs within the first three years of the project's initial operation

Crown Solutions Co., LLC, located in the City of Vandalia (Montgomery County), has been awarded a 50-percent Job Creation Tax Credit for a term of up to five years for the creation of 157 full-time jobs resulting from the company's expansion of its facility. The value of the tax credit is estimated at \$892,746 over the term, and the company would be required to maintain operations

at the project site for at least 10 years. Crown Solutions provides total water resources including engineering support, water treatment equipment, chemical management services, analyzer and equipment maintenance, and outsourced high purity and wastewater operating contracts. The company will retain 127 people and will continue to lease the existing 67,000-square-foot facility as well as construct a 30,000-square-foot addition. Ohio is in competition with Indiana for this approximately \$5.115 million project.

Curwood, Inc. has been awarded a 40 percent job creation tax credit for a five-year term for the location of its facility in the City of Fremont (Sandusky County). The value of the tax credit is estimated at \$57,329 over the term, and the company would be required to maintain operations at the project site for 10 years. Curwood supplies advanced packaging materials and systems for the food, beverage, household, industrial, and personal care industries. The project includes the installation of additional equipment and a significant expansion of Curwood's existing facility. This \$10.5 million project is expected to create 37 positions and retain 154 jobs.

D.S. Brown Company, The, located in the Village of North Baltimore (Wood County), has been awarded a 55 percent tax credit for a seven-year term to expand manufacturing operations. The value of the tax credit would be \$212,593 over the term, and the company would be required to maintain operations at the project site for 14 years. Brown, which is headquartered in North Baltimore and is owned by D.S. Browning Holdings, Inc., is a manufacturer of rubber and steel products sold to the bridge and highway industry; products include structural bearings, expansion joints, extruded rubber seals, and miscellaneous steel bridge components. The company proposes an investment of \$900,000 in new machinery and equipment and construction of a new, approximately \$900,000, 15,000 square-foot building on its 27-acre site. The building would originally be financed and owned by D.S. Brown Holdings, Inc., and used primarily for the manufacturing of steel fabrication of bridge expansion joints. The \$1.8 million project is expected to create 52 jobs and retain 140 existing jobs within the first three years of the project's initial operation.

Dana Light Axle Manufacturing LLC (approved as Spicer Driveshaft, Inc.), located in the City of Maumee (Lucas County), will receive a 70 percent tax credit for a 10-year term to expand operations. An integral part of Dana Corporation, Spicer is the world's largest independent driveshaft supplier to light vehicle, medium and heavy truck, off-highway and industrial manufacturers. The company plans to consolidate the Spicer Driveshaft and Axle Divisions into one division, which will be a technology center and divisional office for Dana's Automotive Systems Group. Ohio was in competition with Indiana and Michigan for this \$39 million project, which is expected to create 275 jobs within the first three years of operation and retain 200.

Dana Light Axle Manufacturing LLC (approved as Torque-Traction Integration Technologies, Inc.), to be located in the City of Toledo (Lucas County), has been awarded a 60 percent tax credit for a five-year term to begin operations. The value of the tax credit will be \$262,048 over the term, and the company would be required to maintain operations at the site for 10 years. Torque-Traction is a wholly owned subsidiary of Dana Corporation and manufactures and sells drive train modules, systems and components, consisting of axels, drive shafts, structures, and chassis and steering products for the automotive and light vehicle market. DaimlerChrysler has awarded Torque-Traction the business to assemble the front-end module for its Jeep, beginning in August 2006 (with a one-year ramp up to begin in 2005). The proposed project includes Torque-Traction leasing a 100,000 square-foot facility in Toledo to assemble front-end modules for Jeep. The \$6 million project is expected to create 85 jobs within the first three years of the projects initial operation.

Defender Security Company, located in the City of Forest Park (Hamilton County), has been awarded a 40 percent Job Creation Tax Credit for a term of up to five years for the creation of 187 full-time jobs and retention of 83 positions resulting from the company's expansion. The value of the tax credit is estimated at \$475,142 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Defender Security Company operates

call center support for companies such as ADT Worldwide, EchoStar Communication's DISH Network, and General Electric. Ohio is in competition with Indiana for this \$95,000 project. Diagnostic Hybrids, Inc., located in the City of Athens (Athens County), has been awarded a 75 percent tax credit for a 10-year term to expand operations. The value of the tax credit will be more than \$1.1 million. DHI develops and manufactures cell cultures and genetically engineered cell lines used by laboratories and hospitals to detect various infectious diseases. DHI maintains a partnership with Ohio University, which has been a major factor in its success. Ohio was in competition with West Virginia for this \$13.5 million expansion project, which is expected to retain 97 positions and create 100 jobs within the first three years of operation.

East Coast Metal Systems, Inc.; GJR Enterprises, Inc.; Kaley Group, Inc.; & KSRM, Inc. (ECMS), to be located in the Village of Bellaire (Belmont County), has been awarded a 65 percent tax credit for a ten-year term to establish a new facility. The value of the tax credit is estimated at \$195,700 over the term, and the company would be required to maintain operations at the project site for 20 years. ECMS fabricates and installs architectural sheet metal products that have been sold through a sister company, Kalkreuth Sheet Metal of Wheeling, West Virginia. The company proposes to purchase new machinery and equipment, land and several existing buildings with a combined 20,000 square-feet of space, to establish a hub for the distribution of manufactured materials and a fabrication shop for new product. Ohio is in competition with West Virginia for this more than \$1.1125 million project, which is expected to create 53 jobs and retain 31 positions within the first three years of the project's initial operations.

Eaton Corporation, located in the City of Beachwood (Cuyahoga County), has been awarded a 75 percent job creation tax credit for a 15-year term for the relocation and expansion of its global headquarters to the City of Beachwood (Cuyahoga County). The value of the tax credit is estimated at \$17 million over the term, and the company would be required to maintain operations at the project site for 30 years. Founded in 1911 and headquartered in Cleveland, Eaton is a market leader in electrical systems for a variety of end uses. Eaton employs 82,000 people globally, 3,500 individuals in Ohio, and does business in more than 150 countries. The project in Beachwood involves construction of a new 470,000 square foot worldwide headquarters in the Chagrin Highlands area of Beachwood. This \$115 million project is expected to create 177 positions within three years of the project's initial operations and relocate and retain 509 jobs for the term of the tax credit.

Embarq Management Company LLC, located in the City of Mansfield (Richland County), has been awarded a 40 percent tax credit for a six-year term to reorganize and expand its existing facility. The value of the tax credit is estimated at \$214,473 over the term, and the company would be required to maintain operations at the project site for 12 years. The nationwide telecommunications companies that comprised Sprint Nextel Corporation's local division remained part of the Sprint consolidated group until May of 2006 when the local companies were spun-off into a separate entity named Embarq. Embarq is currently in the process of consolidating, growing and expanding its wireless market base, and is evaluating all of its facilities to determine possibilities for consolidation, and if and where the company may expand. The company proposes to reorganize its existing facility and purchase of new machinery and equipment to establish a call center to service new wireless customers. Additional positions would be created to enhance the performance of the company's sales functions. Ohio is in competition with North Carolina and Pennsylvania for this more than \$372,414 project, which is expected to create 62 jobs and retain 255 positions within the first three years of the project's initial operations.

Express, LLC, located in the City of Columbus (Franklin County), has been awarded a 60 percent credit for an eight-year term to expand its headquarters. The value of the tax credit is estimated at \$1,073,330 over the term. Express focuses on fashion design and manufacturing for women and men and is one of the ten largest specialty retailers in the United States. Express operations include more than 570 retail outlets in the United States and more than 20,000 associates nationally. The Express brand was first launched in 1980 in Chicago as Limited Express, by Limited

Brands, Inc. Express operated under Limited Brands until July 2007 when Golden Gate Capital, a San Francisco-based private equity firm, purchased a majority interest in the company. Expecting continued growth from Express, Limited Brands maintains minority ownership. The company proposes to purchase new office equipment and invest at its 175,057 square-foot headquarters located within the Limited Brands complex. Ohio is in competition with the company's existing corporate offices in New York. The estimated \$7.9 million project is expected to create 120 corporate positions within the first three years of the project's initial operations and retain 356 jobs.

FirstEnergy Corp., located in the City of Akron (Summit County), has been awarded a 55 percent tax credit for an eight-year term to consolidate several smaller facilities in order to increase operating capacity. The value of the tax credit is estimated at \$838,485 over the term, and the company would be required to maintain operations at the project site for 16 years. FirstEnergy is a diversified energy company that is headquartered in Akron and is involved in the generation, transmission, and distribution of electricity, as well as energy management and other energy-related services. The company's seven electrical utility operating companies comprise the nation's fifth largest investor-owned electric system. FirstEnergy has 13,948 megawatts of generating capacity and services 4.5 million customers in its 36,100 square-mile service area in New Jersey, Ohio, and Pennsylvania. The company proposes to construct a new 200,000 square-foot facility and is contemplating a second development phase that may include a reconfiguration of its downtown Akron facility. This phase would involve the purchase of new computers and workstations for job growth of FirstEnergy Solutions and the Asset Management division of FirstEnergy. This more than \$29.85 million project is expected to create 150 jobs and retain 2,299 positions within the first three years of the project's initial operations.

FirstGroup America, Inc., located in the City of Cincinnati (Hamilton County), has been awarded a 55 percent tax credit for a seven-year term to expand its headquarters facility. The value of the tax credit is estimated at \$968,513 over the term, and the company would be required to maintain operations at the project site for 14 years. FirstGroup and related entities in North America provide school bus transportation, public transit, inter-city bus transportation, and vehicle fleet maintenance services. FirstGroup America was established in 1999 and has total employment in North America of approximately 98,000. FirstGroup plc, the corporate parent based in the U.K., has approximately 135,000 employees worldwide. FirstGroup proposes to invest in leasehold improvements and information technology equipment. FirstGroup has recently completed a significant acquisition and anticipates leasing approximately 75,000 square feet of space at a facility that will be used as the company's U.S. headquarters. Ohio is in competition with other states for this \$1.5 million project, which is expected to create 360 jobs and retain 140 positions within the first three years of the project's initial operations.

Fleetwood Travel Trailers of Ohio, Inc., located in the Village of Edgerton (Williams County), has been awarded a 60 percent tax credit for a five-year term to expand its manufacturing operation. The value of the tax credit would be \$450,304 over the term, and the company would be required to maintain operations at the site for 10 years. Fleetwood Enterprises, Inc., is one of North America's largest producers of recreational vehicles and manufactured homes. Ohio is in competition with Maryland, Georgia, Tennessee, and Oregon for this \$755,000 project, which is expected to retain 4 positions and create 200 new jobs within the first three years of the project's initial operation.

Freeman Schwabe Machinery LLC, to be located in Union Township (Clermont County), has been awarded a 40 percent tax credit for a five-year term to establish its first Ohio facility. The value of the tax credit is estimated at \$118,864 over the term, and the company would be required to maintain operations at the project site for 10 years. Freeman Schwabe is based in Erlanger, Kentucky, and is a leading manufacturer of industrial die-cutting and converting systems and services. Freeman Schwabe has over 4,000 machines in production that serve several types of industries on six continents. Freeman Schwabe applications are most widely used in the automotive and related industries. The company proposes to purchase machinery and equipment

and a greenfield site to construct a 25,000 square-foot facility that will house Freeman Schwabe's corporate headquarters, manufacturing, assembly, and distribution operations. Ohio is in competition with Indiana and Kentucky for this \$220,000 project, which is expected to create 25 positions within the first three years of the project's initial operations.

Friction Products Co., located in the City of Medina (Medina County), has been awarded a 40 percent credit for a seven-year term to expand its facility. The value of the tax credit is estimated at \$214,217 over the term, and the company would be required to maintain operations at the project site for 14 years. Friction was founded in 1961 as a manufacturer of metallic brake pads for commercial aircraft. Friction is a wholly-owned subsidiary of Wellman Products Group, Inc. Holding Company, which is in turn a wholly-owned subsidiary of Hawk Corporation. The company's primary product line is brake and clutch friction materials for industrial equipment, including construction and mining, aircraft, agriculture, heavy truck, and performance automotive applications. The company is primarily an original equipment supplier to companies such as Caterpillar, Deere, Eaton, Goodrich, and Meggit Aircraft Systems. The company proposes to purchase new machinery and equipment and lease an existing 97,000 square-foot building adjacent to its current facility that will be used to fulfill the company's expected volume growth in fuel cell manufacturing activity, as well as the growth in Hawk's friction materials business. Ohio is in competition with Oklahoma for this more than \$12.654 million project, which is expected to create 95 positions and retain 250 jobs within the first three years of the project's initial operations.

Friction Products Co., located in the City of Solon (Cuyahoga County), has been awarded a 40 percent credit for a five-year term to expand its facility. The value of the tax credit is estimated at \$49,889 over the term, and the company would be required to maintain operations at the project site for 10 years. Friction Products was founded in 1961 as a manufacturer for metallic brake pads for commercial aircraft. The company's primary product line is brake and clutch friction materials for industrial equipment including construction and mining, aircraft, agriculture, heavy truck, and performance automotive applications. The company is primarily an original equipment supplier to companies such as Caterpillar, Deere, Eaton, Goodrich, and Meggit Aircraft Systems. Ohio is in competition with Oklahoma for this \$2 million project, which is expected to create 10 new full-time positions within the first three years of the project's initial operations and retain 29 existing full-time jobs.

Fulton County Processing, Ltd., located in York Township (Fulton County), has been awarded a 40 percent job creation tax credit for a five-year term for the expansion of its facility in York Township. The value of the tax credit is estimated at \$44,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Fulton County Processing, established in 2001, is a coil toll processor that services facets of the steel industry. The project in York includes the addition of approximately 83,000 square feet to enlarge its shipping and coil storage areas. This \$3.75 million project is expected to create 25 positions and retain 47 jobs.

GCA Service Group, Inc., to be located in the City of Cleveland (Cuyahoga County), has been awarded a 45 percent tax credit for five-year term to expand its headquarters. The value of the tax credit is estimated at \$99,268 over the term, and the company would be required to maintain operations at the project site for 10 years. GCA, a privately held company, was incorporated in 2002 and through a series of acquisitions has grown to become a leading national provider of facility management services. The industries and clients that GCA primarily serves include higher education, K-12 schools, corporate office buildings, nuclear power and utilities, manufacturing, high-tech, aviation, and pharmaceutical. The company proposes relocating GCA's existing headquarters to the City of Cleveland an investment of \$100,000. The facility will be used primarily for administration. Ohio is in competition with Pennsylvania and Illinois. The project is expected to create 25 jobs and retain 22 positions within the first three years of the project's initial operations.

General Aluminum Manufacturing Company located in both Rootstown Township (Portage County), has been awarded two 40 percent credits for five-year terms to establish two new facilities. The combined value of the tax credits is estimated at \$274,128, and the company would be required

to maintain operations at both project sites for 10 years. The credit will support the re-opening of a shuttered manufacturing facility purchased out of bankruptcy by General Aluminum. The company produces components used in car engines, transmissions, suspension systems, and brake systems. General Aluminum is publicly-held by Park-Ohio Holdings Corporation, a leading provider of supply-chain logistics services and manufacturer of engineered products. General Aluminum proposes to re-open aluminum foundries in Ravenna and Rootstown, Portage County. Ohio is in competition with Indiana and Mississippi for the combined \$5.8 million projects, which are expected to create a total of 175 positions within the first three years of the projects' initial operations.

General Motors LLC (Approved as General Motors Corporation), located in the Village of Lordstown (Trumbull County), has been awarded a 75 percent credit for a fifteen-year term for the company's expansion of its facility. The value of the tax credit is estimated at approximately \$4,423,934 over the term, and the company would be required to maintain operations at the project site for 30 years. GM, founded in 1908, manufactures and markets automobiles, automotive systems, engines, heavy-duty automatic transmissions, component parts, and locomotives worldwide. The company is the world's largest automaker and employs over 284,000 people worldwide. The project in the Village of Lordstown includes purchasing machinery and equipment, including assembly tools. The updates will allow the Lordstown facility to produce a next-generation, fuel efficient global small car program. The new car will be designed to set quality and safety benchmarks for the compact car class, and will represent the first U.S. application of GM's global architecture strategy. This \$317.3 million project in Lordstown is estimated to create 200 new full-time jobs and retain 3,700 existing full-time jobs within three years of the project's initial operations.

GOJO Industries, Inc. has been awarded a 40 percent job retention tax credit for a five-year term in support of the company's expansion project in the City of Akron (Summit County). The value of the tax credit is estimated at \$37,564 over the term, and the company would be required to maintain operations at the project site for 10 years. Founded more than 60 years ago, GOJO manufactures, markets, and sells skin care products consisting of over-the-counter topical antimicrobial products and cosmetics worldwide to the medical, industrial, automotive, foodservice, and commercial markets. This \$1 million project is expected to create 10 positions and retain 294 positions.

Graeter's Manufacturing Co. has been awarded a 45 percent job creation tax credit for a five-year term in support of the company's new location in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$49,917 over the term, and the company would be required to maintain operations at the project site for 10 years. Graeter's was founded in Cincinnati in 1870, and has manufactured small batch gourmet ice cream over the course of four generations of ownership. The project includes the acquisition of machinery and equipment, as well as the construction of a new manufacturing facility. This more-than \$9.235 million project is expected to create 30 positions and retain 25 jobs.

Gummer Wholesale, Inc., located in the City of Heath (Licking County), has been awarded a 45 percent job creation tax credit for a six-year term for its expansion in the City of Heath. The value of the tax credit is estimated at \$118,000 over the term, and the company would be required to maintain operations at the project site for 12 years. Gummer Wholesale, founded in 1953, operates in the wholesale distribution of varied retail grocer products. The project in Heath includes property improvements and the purchase of machinery and equipment. This \$2.26 million project is expected to create 65 positions and retain 76 jobs.

GXS, Inc., located in the City of Brook Park (Cuyahoga County), has been awarded a 45 percent credit for a six-year term to expand its facility. The value of the tax credit is estimated at approximately \$637,486 over the term, and the company would be required to maintain operations at the project site for 12 years. GXS is a leading worldwide provider of business-to-business EDI and supply chain integration, synchronization and collaboration solutions. GXS has over 1,800

employees and 400 contractors in 25 countries, and approximately 750 employees in the United States. The project includes the expansion of its existing facility in Brook Park to include a state-of-the-art, world class command and control center that would optimize workflow by placing customer-facing and operational support personnel in the same facility. This project would allow GXS to house and manage all customer data for the Americas and would allow GXS to be a back up center for data currently managed and housed in Amsterdam and Hong Kong. This more than \$2.725 million project is expected to create 75 positions and retain 52 jobs within the first three years of the project's initial operations.

H.J. Heinz Company, LP, has been awarded a 45 percent job creation tax credit for a five-year term for the expansion of its Portion Pac division's facility in the City of Mason (Warren County). The value of the tax credit is estimated at \$47,539 over the term, and the company would be required to maintain operations at the project site for 10 years. Portion Pac, a division of Heinz, is a leading producer of individually packaged condiments for restaurants and food service providers. Portion Pac is planning the renovation of existing space, as well as the acquisition of machinery and equipment. This \$4.945 million project is expected to create 25 positions and retain 442 jobs.

Harrison Ethanol LLC, to be located in the Village of Cadiz (Harrison County), has been awarded a 50 percent tax credit for a seven-year term to begin operations. The value of the tax credit will be \$479,203 over the term, and the company is required to maintain operations at the site for 14 years. Harrison Ethanol plans to construct a 1.8 million square-foot biorefinery that will utilize components of corn to produce ethanol, a clean burning, and low-emission, high-octane fuel additive for motor vehicles. The company also plans to sell the byproducts of the ethanol process, which includes carbon dioxide and bio-diesel fuel components (corn oil and ethanol) that will be captured, liquefied or solidified. Methane gas produced at the sites anaerobic digester is a byproduct of the animal husbandry division, and will be captured and used to produce renewable electrical energy and heat. The more than \$15.342 million project is expected to create 107 jobs within the first three years of operation.

Health Care REIT, Inc., located in the City of Toledo (Lucas County), has been awarded a 60 percent job creation tax credit for a seven-year term for its expansion in the City of Toledo. The value of the tax credit is estimated at \$510,000 over the term, and the company would be required to maintain operations at the project site for 14 years. Health Care REIT, founded in 1970, is a real estate investment trust that specializes in health care and senior living facilities. The project in Toledo includes the acquisition and renovation of an existing facility. This \$25.4 million project is expected to create 45 positions and retain 68 jobs.

Highway Composites, LLC Monroeville Industrial Moldings Inc., located in the City of Norwalk (Huron County), has been awarded a 45 percent tax credit for seven-year term to consolidate the operations of two subsidiary companies. The value of the tax credit is estimated at \$130,267 over the term, and the company would be required to maintain operations at the project site for 14 years. The firm is a private holding company with two primary subsidiary companies, Monroeville Industrial Moldings, Inc and PIPO, Inc. The former is presently located in Monroeville (Huron County) and PIPO is located in Norwalk (Huron County). The proposed project includes the purchase of an existing 213,000 square-foot building where PIPO currently leases space. The company proposes to invest \$2.3 million for the purchase of the building and \$1.15 million for new manufacturing machinery and equipment. The facility will be used to manufacture and distribute Monroeville's line of plastic support components for highway guardrail systems and for the materials and logistics handling business of PIPO. Ohio is in competition with Utah for this more than \$3.45 million project, which is expected to create 69 jobs and retain 24 positions within the first three years of the project's initial operation.

Hydro Systems Company, located in the City of Cincinnati (Hamilton County), has been awarded a 45 percent job creation tax credit for a six-year term for the expansion of its facility. The value of the tax credit is estimated at \$80,308 over the term, and the company would be required to

maintain operations at the project site for 12 years. Established in 1963, Hydro is the world's largest manufacturer of proportioning and dispensing systems, serving multiple markets and maintaining headquarters in Cincinnati. The project in Cincinnati includes construction of a new 20,000 square-foot facility adjacent to its existing operations. This \$1.185 million project is expected to create 31 positions and retain 125 jobs within three years of the project's initial operations.

Intuit Real Estate Solutions, located in the Village of Highland Hills (Cuyahoga County), has been awarded a 50 percent credit for a six-year term for the company's expansion in the Village of Highland Hills, Cuyahoga County. The value of the tax credit is estimated at \$1.1 million over the term, and the company would be required to maintain operations at the project site for 12 years. Intuit Real Estate Solutions is a division of Intuit Inc., a publicly owned company established in 1983 and headquartered in Mountain View, California. Intuit Inc. is a leading provider of business and financial management solutions for small- and mid-sized businesses, consumers, and accounting professionals. The company's flagship products and services, including QuickBooks, Quicken, and TurboTax software, simplify small business management and payroll processing, personal finance, and tax preparation and filing. The project in Highland Hills includes an extension of the company's current seven-year lease of its existing facility in the Village. Ohio is in competition with New Jersey and Arizona for this \$1.6 million project, creating 135 new full-time jobs and retaining 222 full-time jobs within the first three years of the project's initial operations.

J.M. Smucker Company, The has been awarded a 65 percent job creation tax credit for a 10-year term as a result of the company's expansion of its corporate headquarters in the City of Orrville (Wayne County). The value of the tax credit is estimated at \$1.8 million over the term, and the company would be required to maintain operations at the project site for 20 years. The J.M. Smucker Company is a leading marketer and manufacturer of a variety of branded food products including Smucker's®, Folgers®, Jif®, Crisco®, and Eagle Brand®. The company earned the number one ranking in FORTUNE Magazine's annual listing of *100 Best Companies To Work For in the United States* in 2004. This more-than \$15.6 million project is expected to create 115 positions and will increase the number of employees in Orrville to more than 372.

Kao Brands Company has been awarded a 45 percent job creation tax credit for a seven-year term for the location of its facility in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$321,702 over the term, and the company would be required to maintain operations at the project site for 14 years. Kao is a producer of personal care, household, sanitary, and healthcare products. The project involves the acquisition of machinery and equipment, as well as property improvements at the company headquarters in Cincinnati. This \$7.9 million project is expected to create 30 positions and retain 449 jobs.

KCI Holding USA, Inc., located in the City of Springfield (Clark County), has been awarded a 50 percent credit for a six-year term to expand operations. The value of the tax credit is estimated at \$158,620 over the term, and the company would be required to maintain operations at the project site for 12 years. KCI Holding USA, Inc. owns Konecranes, Inc. and R & M Materials Handling, Inc. Konecranes Inc. is a manufacturer of cranes and other industrial lifting equipment, operating three main business units: maintenance services, standard lifting equipment, and special cranes. Products include heavy duty cranes, industrial cranes, light lifting equipment, and shipyard cranes. KCI Holdings USA offers such services as consulting, inspection, maintenance, and parts replacement. The company serves the automotive, harbor, power, and steel industries, among others. The company proposes to invest in new machinery and equipment and build a 24,360 square-foot addition to its 15,200 square-foot facility to consolidate an off-site data center to a single location and expand its training operations. Ohio is in competition with Texas for this \$3.55 million project, which is expected to create 34 jobs and retain 178 positions within the first three years of the project's initial operations.

Komyo America Co., Inc. (approved as American Honda Motor Co., Inc.), located in the City of Troy (Miami County), has been awarded a 65 percent tax credit for a 10-year term to expand operations.

The value of the tax credit will be \$413,457 over the term, and the company would be required to maintain operations at the site for 20 years. American Honda is a subsidiary of Honda Motor Company, which manufactures and sells automobiles, motorcycles, power equipment and their component parts. The company currently operates an automotive parts distribution center in Troy where it is considering plans to expand operations to a newly constructed 600,000 square-foot regional distribution hub. Ohio is in competition with Kentucky and Illinois for this more than \$29.88 million project, which is expected to create 110 new jobs within the first three years of operation. The company will also retain 100 positions and maintain an additional 157 positions within the City of Troy.

Lexi-Comp, Inc., located in the City of Hudson (Summit County), will receive a 60 percent tax credit for a seven-year term to expand operations. The value of the tax credit will be \$214,832 over the term, and the company would be required to maintain operations at the site for 14 years. The company is a major reference and custom publisher of health information materials with a suite of products available on many platforms, including Web-based, handheld/PDA, CD-ROM, and print. Lexi-Comp is considering this expansion of office space to grow its clinical, computer programming and sales staffs to keep pace with anticipated growth. The \$2.337 million project would create 18 jobs within the first three years of the project's initial operation and retain 66 positions.

Lima Energy Company, to be located in the City of Lima (Allen County), will receive a 65 percent tax credit for a 10-year term to expand operations. The value of the tax credit will be more than \$1.1 million over the term, and the company is required to maintain operations in Ohio for 20 years. Lima Energy Company, a wholly owned subsidiary of Global Energy, Inc., will construct its facility on a 63-acre, former brownfield site and will use state-of-the-art technology to generate approximately 540 MW of electric power per day. The plant will utilize approximately 5,000 tons of solid fuel, including approximately 3,000 tons of Ohio coal per day. The primary product will be electric power for commercial sale on the wholesale market. The \$565.3 million project is expected to create 104 jobs within the first three years of operation.

Longbow Research, LLC has been awarded a 65 percent job creation tax credit for a seven-year term in support of the company's corporate operations expansion project in the City of Seven Hills (Cuyahoga County). The value of the tax credit is estimated at \$662,641 over the term, and the company would be required to maintain operations at the project site for 14 years. Established in 2003, Longbow provides bottom-up fundamental research to more-than 200 institutions through the United States and Canada, primarily to mid-cap New York Stock Exchange-listed names. Their focus is on sectors in basic materials, industrial, consumer, technology, healthcare, and consumer business services. This \$50,000 project is expected to create 26 positions and retain 63 jobs.

Max-Wellness, LLC has been awarded a 55 percent job creation tax credit for a seven-year term as a result of the company's headquarters expansion in the City of Warrensville Heights (Cuyahoga County). The value of the tax credit is estimated at \$847,366 over the term, and the company would be required to maintain operations at the project site for 14 years. Max-Wellness is a general wellness retailer featuring traditional vitamins, supplements, herbs, homeopathy, and personal healthcare items including self-care, durable medical equipment and daily living aids. The project involves leasehold improvements as well as the acquisition of machinery and equipment. This \$263,000 project is expected to create 150 positions and retain nine jobs.

Mercury Plastics, Inc. has been awarded a 45 percent job creation tax credit for a six-year term as a result of the company's expansion in Middlefield Township (Geauga County). The value of the tax credit is estimated at \$95,081 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in 1965, Mercury is a privately owned company and supplier of high-quality, custom thermoplastic extrusions, extruded plastic profiles, and specialized fabrications. This \$2 million project is expected to create 50 positions and retain 198 jobs.

MGA Entertainment, Inc. has been awarded a 55 percent job creation tax credit for a seven-year term in support of the company's expansion project in City of Hudson (Summit County). The value of the tax credit is estimated at \$134,228 over the term, and the company would be required to maintain operations at the project site for 14 years. MGA is a private manufacturer of children's toys and family entertainment products. The company is the largest privately owned toy company in the world and in November 2006, became even larger when it purchased Little Tikes, a multi-national manufacturer and marketer of high-quality, innovative children's products. This \$5.8 million project is expected to create 63 positions and retain 398 jobs.

Mission Essential Personnel, LLC, located in the City of Columbus (Franklin County), has been awarded a 60 percent credit for a five-year term to expand its facility in the City of Columbus. The value of the tax credit is estimated at approximately \$897,657 over the term, and the company would be required to maintain operations at the project site for ten years. Mission Essential is a global personnel and management company assisting clients specialized requirements for national security and corporate objectives. Mission Essential was established in Ohio in 2004 under the name Aegis by former members of the US Army Special Forces. The company has grown substantially in its four year existence. The project in the City of Columbus includes expanding its current operation and locating future growth at its 24,200 square foot facility. This \$467,725 project is expected to create 120 positions and retain 84 jobs at the project site within the first three years of the project's initial operations.

Morgan Engineering Systems, Inc. has been awarded a 40 percent job creation tax credit for a five-year term as a result of the company's expansion in the City of Alliance (Stark County). The value of the tax credit is estimated at \$49,301 over the term, and the company would be required to maintain operations at the project site for 10 years. Morgan has a rich history dating back to 1868 and has grown to be a world leader in material handling systems for the metals industry. The project includes facility renovations and the acquisition of machinery and equipment. This \$1.5 million project is expected to create 35 positions and retain 79 jobs.

Motorists Mutual Insurance Company (approved as The Motorists Insurance Group), headquartered in the City of Columbus (Franklin County), has been awarded a 45 percent credit for a six-year term to expand its workforce. Motorists has approximately 700 Ohio employees. The value of the tax credit is estimated at \$167,951 over the term and the company would be required to maintain employment at the site for 12 years. The Motorists Insurance Group consists of eight property and casualty insurance, life insurance and insurance brokerage companies with assets of more than \$1 billion. Motorists Mutual established in 1928 is the lead company of the group and is represented by almost 4,000 independent agents. The company proposes to expand its presence in its current facility to allow for growth and establish additional workspaces for the new employees. This \$309,000 project is expected to create 40 positions and retain 611 jobs in the next three years of operation.

Myers Industries, Inc. dba Akro-Mils, Inc. (Akro-Mils), located in the City of Sandusky (Erie County), has been awarded a 30 percent tax credit for a five-year term to expand its existing facility. The value of the tax credit is estimated at \$24,070 over the term, and the company would be required to maintain operations at the project site for 10 years. Akro-Mils is a manufacturing segment of its parent company, Myers Industries, Inc. Akro-Mils is headquartered in Akron and is one of four manufacturing segments that sells more than 20,000 products under 14 brands to a diverse mix of customers and markets. The company conducts its business activities in four segments, including three manufacturing segments and one distribution segment. The manufacturing segments consist of North American Material Handling, Automotive and Custom, and Lawn and Garden. The company designs, produces, and markets both plastic and metal storage, organization, transport, and material handling products for use in industrial, commercial, and consumer markets. Akro-Mils proposes to invest in new machinery and equipment and on-site infrastructure to support the relocation of a Petri dish business from Brampton, Ontario, Canada. The new injection molding

lines will complement Akro-Mils existing lines and manufacturing processes and the company will conduct both manufacturing and distribution functions at its existing Sandusky facility. Ohio is in competition with South Carolina and Kentucky for this more than \$1.59 million project, which is expected to create 30 jobs and retain 78 positions within the first three years of the project's initial operations.

Nationwide Better Health Holding Company, located in the City of Solon (Cuyahoga County), has been awarded a 35 percent credit for a five-year term to expand operations. The value of the tax credit is estimated at \$218,000 over the term, and the company would be required to maintain operations at the project site for 10 years. NBH, a division of Nationwide Mutual Insurance Company, was founded in 2005 and is a health management company that integrates an array of health and productivity services. The company aims to help other organizations plan their health and absence management programs more effectively, reduce health care costs, and increase productivity. Specifically, Nationwide's model helps companies control health care costs. Headquartered in the City of Columbus, Nationwide is the leading U.S. property and casualty insurer. The privately-held company traces its history back to 1925 and employs more than 36,000 people nationwide. The company proposes to acquire furniture and fixtures and expand its current facility, which will be utilized for administrative and office functions. Ohio is in competition with Arizona, Georgia, Illinois, New Mexico, and Minnesota for this \$292,500 project, which is expected to create 85 positions and retain 85 jobs within the first three years of the project's initial operations.

Navigator Management Partners, LLC has been awarded a 50 percent job creation tax credit for a six-year term for its expansion in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$266,457 over the term, and the company would be required to maintain operations at the project site for 12 years. Navigator Management Partners offers a variety of business consulting services based on its core competencies in project management, process design, software solutions, analysis, and change management. The project involves the acquisition of machinery and equipment at the company's headquarters facility. This \$80,000 project is expected to create 19 positions and retain 43 jobs.

Netflix, Inc., has been awarded a 45 percent job creation tax credit for a five-year term for its expansion in the City of Grove City (Franklin County). The value of the tax credit is estimated at \$148,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Netflix is an online movie rental subscription service providing subscriptions to approximately 7.5 million customers in the United States. The project in Grove City includes leasehold improvements and the purchase of machinery and equipment. This \$1.151 million project is expected to create 104 positions and retain six jobs.

Neturen America Corporation, located in the City of Hamilton (Butler County), has been awarded a 50 percent for a six-year term for their new facility. The value of the tax credit is established at \$66,100 over the term, and the company is required to maintain operations at the site for 12 years. Neturen is a newly-created joint venture between Neturen Co., Ltd. (Neturen Japan) and Metal One Corporation, both headquartered in Tokyo, Japan. The investment for this project will be made by Neturen USA, Inc., a wholly-owned subsidiary of Neturen Japan. Neturen plans to construct a 70,000 square-foot manufacturing facility on approximately 10 acres for the production of induction tempered steel spring wire. Product will be sold primarily to Tier 1 and Tier 2 automotive parts suppliers that produce suspension components. The \$13.2 million in machinery and equipment to be purchased includes drawing systems machinery, heat treatment systems machinery, quality control equipment, and related equipment. Ohio is in competition with Indiana and Kentucky for this project for this \$18 million project, which is expected to create 26 jobs within the first three years of the project's initial operation.

Nexergy, Inc., located in Columbus (Franklin County), has been awarded a 40 percent credit for a six-year term to expand operations. The value of the tax credit is estimated at \$97,867 over the term, and the company would be required to maintain operations at the project site for 12 years. Nexergy is a private company started in 2000 and headquartered in Columbus. The company was created by the owners of Promark Electronics to consolidate the knowledge base and financial resources of three major regional companies - DC Battery Products, Tauber Electronics, and Promark Electronics - and form one of the largest suppliers of custom battery packs. Nexergy is now a leading designer, integrator, and manufacturer of rechargeable battery packs and chargers. The company is principally engaged in the business of assembling, distributing, and selling batteries, custom battery pack assemblies, battery pack chargers, custom cable assemblies, and other miscellaneous electronic components. Nexergy sells to Original Equipment Manufacturers in the portable medical equipment, computers and printers, safety and security, test and measurement, data acquisition, small appliances and power tools, and military and aerospace markets. The company proposes to purchase new machinery and equipment to add capacity. Ohio is in competition with California for this \$200,000 project, which is expected to create 75 jobs and retain 135 positions within the first three years of the project's initial operations.

North American Bus Industries, Inc., located in the City of Delaware (Delaware County), has been awarded a 45 percent tax credit for a seven-year term to expand its headquarters and national bus parts distribution facility. The value of the tax credit is estimated at \$148,789 over the term, and the company would be required to maintain operations at the project site for 14 years. North American Bus was founded in 1992 and designs, manufactures, assembles, and sells transit buses under the brand names of NABI, Optima, and Blue Bird. The company also owns and operates an aftermarket parts division located in the City of Delaware that supplies aftermarket parts for the products not only manufactured by North American Bus but also other bus manufacturers. The sole business of North American Bus is the sale, assembly and post-delivery support of a full range of heavy-duty diesel, compressed natural gas, liquefied natural gas and hybrid-electric powered, standard-floor and low-floor transit buses, including 60 foot articulated versions. The company proposes to purchase machinery and equipment and lease a new 215,000 square-foot facility to expand its current aftermarket bus distribution operation, as well as establish a new aftermarket parts headquarters operation. This new facility will include administration, sales, contract sales, finance, purchasing, customer service, engineering and distribution of city bus repair parts to the entire United States and some parts of Canada. Ohio is in competition with Alabama, Georgia, and Kansas for this \$2.21 million project, which is expected to create 35 positions and retain 53 within the first three years of the project's initial operations.

Norwalk Custom Order Furniture, LLC, located in the City of Norwalk (Huron County), has been awarded a 55 percent credit for a six-year term to establish operations in the City of Norwalk. The value of the tax credit is estimated at \$718,916 over the term, and the company would be required to maintain operations at the project site for 12 years. Norwalk was founded in 1902 and has since been a major presence in the community. The owners of Norwalk closed the business in September 2008, and a group of local investors formed to buy the property and start-up operations as a new entity making use of the Norwalk Furniture brand. The project in the City of Norwalk includes leasing the existing 435,000 square foot Norwalk Furniture facility. This \$2.9 million project is expected to create 260 new full-time jobs at the project site within the first three years of the project's initial operations.

Norwood Tool Company, located in the City of Dayton (Montgomery County), has been awarded a 40 percent credit for a six-year term for the company's expansion. The value of the tax credit is estimated at \$97,168 over the term, and the company would be required to maintain operations at the project site for 12 years. Established in 1934, Norwood Tool is a computed numerically controlled machining, stamping, and processing company. The project includes construction of a new 53,000 square foot manufacturing and research and development facility, as well as the acquisition of new machinery and equipment. Ohio is in competition with Texas for this \$3 million project, creating 50 new full-time jobs and retaining 524 within the first three years of the project's initial operations.

Olympic Steel, Inc., to be located in the City of Dover (Tuscarawas County), has been awarded a 40 percent credit for a seven-year term to establish a new facility. The value of the tax credit is estimated at \$47,432 over the term, and the company would be required to maintain operations at the project site for 14 years. Olympic Steel began operations in 1954 and its business focus is primarily hot and cold rolled sheet. The company specializes in rolled carbon steel, specialty alloys, sheet, and plate steel. The company has grown from a rented space in Cleveland to a multi-million dollar steel enterprise that has locations in ten states in three regions of the continental United States. The company proposes to purchase new machinery and equipment and purchase an existing building to establish a new manufacturing facility to meet increased North American customer demand. This more than \$3.55 million project is expected to create 25 positions within the first three years of the project's initial operations.

PAC Worldwide Corporation has been awarded a 40 percent job creation tax credit for a six-year term in support of the expansion of its facility in the City of Middletown (Butler County). The value of the tax credit is estimated at \$50,288 over the term, and the company would be required to maintain operations at the project site for 12 years. PAC manufactures protective small package mailers and maintains a worldwide employment base of approximately 500 employees. The project involves site improvements as well as the relocation of machinery and equipment. This more-than \$2.5 million project is expected to create 35 positions and retain 183 jobs.

PatentHEALTH, LLC, to be located in Plain Township, the City of Massillon, and Jackson Township (Stark County), has been awarded a 60 percent tax credit for an eight-year term to expand operations. The value of the tax credit will be \$839,542 over the term, and the company would be required to maintain operations at the site for 16 years. PatentHEALTH's primary business is the branded retail sale of nutritional supplement products. To grow its business, PatentHEALTH plans to expand and consolidate its existing facilities into a centralized headquarters, training and distribution operation. This \$14.7 million project is expected to retain 95 full-time positions and create 440 jobs within the first three years of operation.

PBM Covington, LLC has been awarded a 50 percent job creation tax credit for a 10-year term as a result of the company's new location in the Village of Covington (Miami County). The value of the tax credit is estimated at \$339,354 over the term, and the company would be required to maintain operations at the project site for 20 years. PBM Covington manufactures, markets, and distributes baby formulas and other nutritional products to more than 20,000 retail locations in the United States and throughout the world. The project involves the acquisition of land, machinery, and equipment, as well as building improvements. This \$21.318 million project is expected to create 49 positions.

PCMS Datafit, Inc., located in the City of Springdale (Hamilton County), has been awarded a 50 percent credit for a five-year term to expand its facility. The value of the tax credit is estimated at \$508,469 over the term, and the company would be required to maintain operations at the project site for ten years. PCMS is part of PCMS Holding Plc, a privately held company, in the United Kingdom. The company was established in 1982 and in 1999 entered the U.S. by acquiring 3X Corporation. PCMS operates its North American headquarters in Springdale and the company's Store Systems Group offers the Vision Portfolio suite of JAVA-based retail solutions software modules. In addition, it's Consulting Services Group, consisting of IT Advisor Group, Analytics Group and iSeries Solutions Group; provides technology consulting to mid-sized clients in the Greater Cincinnati, Dayton and most recently Columbus market. The company maintains partnerships with such major vendors as IBM, Microsoft, Cognos, Cisco, Symantec and VMware. Customers include Bass Pro Shop, Luxottica Group, LaRosas, Rumpke, Premier Health Partners, and General Cable. The company proposes to lease office space and add new data servers in response to closing a number of deals with new customers totaling over \$15 million in revenue. The company will lease an additional 2,500 - 3,500 square feet beyond its current 14,800 square-

foot office space in order to expand headquarters as they continue to hire additional technical staff to service clients. This \$300,000 project is expected to create 70 positions and retain 91 jobs within the first three years of the project's initial operations.

Pepsi-Cola General Bottlers of Ohio, Inc., located in the City of Toledo (Lucas County), has been awarded a 45 percent job creation tax credit for a six-year term for the expansion of its facility in the City of Toledo. The value of the tax credit is estimated at \$65,209 over the term, and the company would be required to maintain operations at the project site for 12 years. Pepsi-Cola is a production- and distribution-focused subsidiary of PepsiAmericas, Inc., which maintains operations in the United States and Europe, and employs 14,000 people worldwide. The project in Toledo includes installation of machinery and equipment. This \$12.5 million project is expected to create 25 positions within three years of the project's initial operations and retain 70 jobs for the term of the tax credit.

Quaker Chemical Corporation, located in the City of Middletown (Butler County), has been awarded a 55 percent tax credit for a 10-year term to expand its current facility. The value of the tax credit is estimated at \$295,489 over the term, and the company would be required to maintain operations at the project site for 20 years. Quaker was founded in 1918 and is headquartered in Conshohocken, Pennsylvania and manufactures various chemicals for the steel industry, including lubricants, corrosion prevention, and cleaners. Quaker's products, are currently used in nearly 200 steel mill applications worldwide. The company proposes to lease a 100,000 square-foot facility from the Butler County Port Authority to establish the company's largest fluids production location in the world. Ohio is in competition with all other Quaker facilities and other locations for this \$20 million project, which is expected to create 45 jobs and retain 40 positions within the first three years of the project's initial operations.

Quality Gold, Inc., located in the City of Fairfield (Butler County), has been awarded a 55 percent tax credit for a five-year term to expand its warehouse and manufacturing operations. The value of the tax credit will be \$45,954 over the term, and the company is required to maintain operations at the site for 10 years. Quality Gold is one of the largest suppliers of jewelry items in the U.S. The company has an extensive inventory, distribution and fulfillment-processing center as well as a manufacturing, jewelry design and assembling operation at its existing site. The proposed project includes the construction of a 45,000 square-foot warehouse/distribution facility and an investment in new machinery and equipment. As a result of this project, Quality Gold will create 30 new, full-time jobs within three years of the project's initial operations and retain 115 existing full-time positions at the project site for the term of the tax credit. Ohio is in competition with Kentucky for this \$2.35 million project, which is expected to retain 115 positions and create 30 jobs within the first three years of the project's initial operation.

Red Roof Inns, Inc., to be located in the City of Columbus (Franklin County), has been awarded a 50 percent tax credit for a five-year term to establish a new headquarters operation. The value of the tax credit is estimated at \$550,481 over the term, and the company would be required to maintain operations at the project site for 10 years. Red Roof Inns was incorporated by founder James R. Trueman in 1972 and the company's first Inn opened in Columbus in 1973. Today, Red Roof Inns has more than 350 locations, serves millions of guests each year, and employs more than 6,000 people. Red Roof Inns expects to continue to grow through franchising, acquisitions, and new development. The company proposes to lease a 20,000-square-foot facility and acquire machinery and equipment and furniture and fixtures. The facility will be utilized for administrative and headquarters functions. Ohio is in competition with Texas for this more than \$200,000 project, which is expected to create 80 jobs and retain 37 positions within the first three years of the project's initial operations.

Restoration Hardware, Inc. (Restoration Hardware), located in the Village of West Jefferson (Madison County), has been awarded a 50 percent tax credit for a seven year term to establish a new distribution facility. The value of the tax credit is estimated at \$1,099,830 over the term, and

the company would be required to maintain operations at the project site for 14 years. Established in 1980, Restoration Hardware is a specialty retailer of hardware, bath ware, furniture, lighting, textiles, accessories, and gifts. In addition to its 103 retail stores, Restoration Hardware operates a direct-to-customer direct sales channel, which includes both catalog and Internet, and a wholly owned furniture manufacturer. The company proposes to invest in distribution machinery and information technology equipment, and construct an 800,000 square-foot distribution facility that will provide warehousing and distribution support to Restoration Hardware's retail locations and customer direct-sales throughout the U.S. Ohio is in competition with Kentucky and Georgia for this \$17 million project, which is expected to create 350 jobs within the first three years of the project's initial operations.

Revere Plastic Systems, LLC (approved as Wollin Products, Inc. dba Titan Plastics Group), located in the City of Clyde (Sandusky County), has been awarded a 60 percent tax credit for a 10-year term to expand its manufacturing and distribution operation. The value of the tax credit would be \$518,630 over the term, and the company would be required to maintain operations at the site for 20 years. Titan Plastics is one of the top 25 custom plastic injection molders in North America and serves a diverse set of markets that include: home appliances, automotive, business equipment, power equipment, and electrical/electronic controls. Ohio is in competition with Michigan, Canada, and Mexico for this more than \$16.245 million project, which is expected to retain 343 positions and create 100 jobs within the first three years of the project's initial operation.

RGH Enterprises, dba Edgepark Surgical, located in the City of Twinsburg (Summit County), will receive a 55 percent tax credit for an eight-year term to expand operations. The company plans to expand its existing workforce to provide the company with the capacity to meet its current needs and position the firm for future growth. RGH is a distributor of medical-care supplies with primary product lines including ostomy, diabetic, woundcare, incontinence, light durable medical equipment, chiropractic, orthopedic and physical rehabilitation items. Ohio was in competition with New York, California, and Texas for this \$1 million project, which is expected to create 75 jobs within the first three years of operation and retain 430.

Riffle Machine Works, Inc., located in Green Township (Ross County), has been awarded a 35 percent tax credit for a seven-year term to expand its existing operations. The value of the tax credit is estimated at \$36,254 over the term, and the company would be required to maintain operations at the project site for 14 years. Riffle is a family owned company that is headquartered in Green Township near Chillicothe was originally established in 1980 to provide machined and welded parts to local companies. In 1997, the company was awarded its first assembly job from Kenworth Truck Company and today, Riffle provides sub-assemblies, part sequencing, kitting, and assemblies to Kenworth, as well as customers such as Faurecia and Mitsui. The company proposes to construct a 50,000 square-foot building and invest in new machinery and equipment, and on-site infrastructure improvements. Riffle will expand in order to increase operating capacity to more effectively compete for existing Kenworth contracts as the company seeks to become a Tier-I supplier to the trucking Original Equipment Manufacturer. This more than \$1.565 million project is expected to create 25 jobs and retain 28 positions within the first three years of the project's initial operations.

Rumpke of Ohio, Inc., to be located in Hamilton Township (Lawrence County), has been awarded a 55 percent tax credit for an eight-year term to relocate and expand its regional sales, recycling, and transfer facility, currently located in Ashland, Kentucky. The value of the tax credit will be \$127,210 over the term, and the company would be required to maintain operations at the site for 16 years. The Rumpke Corporation is a leader in the field of recycling and maintains strong sales in recyclable materials such as plastics, metals, papers, and glass. To accommodate the company's relocation and expansion needs, the Lawrence Country Port Authority, in conjunction with Rumpke, plans to construct a 38,000 square-foot multipurpose industrial metal facility and purchase machinery and equipment. Ohio was in competition with Kentucky for this more than \$4.285 million project, which is expected to create 41 jobs within the first three years of the project's initial operation in this county, located in Ohio's Appalachian region.

Sedgwick Claims Management Services, Inc., to be located in the Cities of Dublin and Hilliard (Franklin County), has been awarded a 40 percent credit for a five-year term to expand operations. The value of the tax credit is estimated at \$326,724 over the term, and the company would be required to maintain operations at the project site for 10 years. Headquartered in Tennessee, Sedgwick is the leading North American provider of innovative claims and productivity management solutions. Sedgwick delivers claims administration, managed care, program management, risk consulting, and related services to clients through the expertise of 6,000 colleagues in more than 100 offices in the United States and Canada. The company specializes in workers compensation disability, Family and Medical Leave Act and other employee absence and general, automobile, and professional liability claims services. The company proposes to invest in computer systems and furniture and fixtures to expand its claims operations. The additional office space in Hilliard will be utilized for claims administration and related services. Ohio is in competition with Virginia for this \$1.282 million project, which is expected to create 157 positions and retain 397 jobs within the first three years of the project's initial operations.

SelectTech Services Corporation, located in the City of Springfield (Clark County), has been awarded a 50 percent job creation tax credit for a six-year term for the expansion of its facility in the City of Springfield. The value of the tax credit is estimated at \$464,724 over the term, and the company would be required to maintain operations at the project site for 10 years. Established in 1982, SelectTech provides engineering support, test and evaluation, and information technology services to the aerospace defense industries. Based in Centerville, the company currently employs 130 people servicing the Wright Patterson Air Force Base. The project in Springfield includes using the county airport for demonstration, testing, and delivery of communication products. This \$4.2 million project is expected to create 100 positions within three years of the project's initial operations.

Sharon Companies, Ltd., The, to be located in the City of Akron (Summit County) has been awarded a 35 percent tax credit for a eight-year term to consolidate operations and expand its headquarters and distribution facility. The value of the tax credit would be \$292,697 over the term, and the company would be required to maintain operations at the project site for 12 years. Sharon Stairs and its divisions specialize in architectural metal products designed, engineered and manufactured for steel stair and rail systems. The company is currently engaged in determining the optimum location for a single, consolidated fabrication and office facility to meet the future needs of the company. The company proposes to make a fixed-asset investment of at least \$1.07 million, including \$75,000 for leasehold improvements and \$1 million in machinery and equipment. The company would lease 172,000 square feet of the 900,000 square-foot Lockheed Martin facility located in Akron. This \$1.075 million project is expected to create 87 jobs and retain 94 positions within the first three years of the project's initial operations.

Smucker Bakery Manufacturing, Inc. has been awarded a 40 percent job creation tax credit for a six-year term in support of the expansion of its food production facility in the City of Toledo (Lucas County). The value of the tax credit is estimated at \$75,711 over the term, and the company would be required to maintain operations at the project site for 12 years. The J.M. Smucker Company, Smucker Bakery's parent company, is a leading marketer and manufacturer of a variety of branded food products including Smucker's®, Folgers®, Jif®, Crisco®, and Eagle Brand®. The company earned the number one ranking in FORTUNE Magazine's annual listing of *100 Best Companies To Work For in the United States* in 2004. The project in Toledo involves site preparation and the purchase of machinery and equipment. This \$7.6 million project is expected to create 25 positions and retain 190 jobs.

Snap-On Business Solutions has been awarded a 50 percent credit for a seven-year term for the company's relocation to the Village of Richfield (Summit County). The value of the tax credit is estimated at approximately \$455,772 over the term and the company would be required to maintain operations at the project site for 14 years. Snap-on, a subsidiary of Snap-on Inc. (NYSE SNA), is a global provider of enterprise data software and services focused on the Automotive,

Power Equipment and Powersports markets in addition to Performance Improvement and Warranty Solutions. Within these five product lines, Snap-on provides innovative solutions for managing enterprise data. The project in the Village of Richfield includes construction of a new building in order to increase operational capacity. Snap-on will make a fixed-asset investment of at least \$14.9 million. The company will build a 105,000 square foot facility, and the facility will be used to consolidate its headquarters operations from its current Richfield and Wooster locations. Ohio is in competition with Michigan for the nearly \$14.99 million project, creating 50 new full-time jobs and retaining 327 existing jobs within the first three years of the project's initial operations.

Specialty Retailers, Inc. (Specialty Retailers), has been awarded a seven year, 35 percent tax credit to establish a distribution center in the Village of Jeffersonville (Fayette County). The cumulative value of the tax credit is estimated at \$278,395. Specialty Retailers will be required to maintain operations at the project site for a period of 14 years. Specialty Retailers is a wholly-owned subsidiary of Houston-based Stage Stores, Inc, which is a specialty department store retailer that currently operates 668 stores in 33 states (21 of which are in Ohio) under the store names Stage, Peebles, Palais Royal, and Bealls. Specialty Retailers will lease 202,000 square feet of a 380,000 square foot facility, and is expected to invest over \$12 million in machinery and equipment in preparing its new facility for operation. The facility will serve as Specialty Retailers' third distribution center, and will service the Company's Midwestern and Eastern retail locations. This \$12.026 million project is expected to create 160 full time positions within the first three years of the project's initial operations.

SpeedFC, Inc., to be located in Etna Township (Licking County), has been awarded a 35 percent tax credit for a five-year term to establish a new multi-client third-party fulfillment center facility. The value of the tax credit is estimated at \$38,183 over the term, and the company would be required to maintain operations at the project site for 10 years. SpeedFC was founded in 2000 and is a provider of direct-to-consumer and business-to-business customized, integrated, and outsourced transaction management services for traditional and e-commerce companies. SpeedFC provides a suite of services including fulfillment, a call center, web development, web hosting, web marketing, and other related services. SpeedFC performs virtually all of its services with in-house personnel to provide the high degree of customization its clients require. The company proposes to lease a 160,000 square-foot facility in the Etna Corporate park and invest in leasehold and infrastructure improvements and acquire new machinery and equipment. Ohio is in competition with Kentucky, Pennsylvania, and Michigan for this \$920,000 project, which is expected to create 40 positions within the first three years of the project's initial operations.

Sutphen Corporation, located in German Township (Clark County), has been awarded a 45 percent credit for a five-year term to expand operations at two facilities. The value of the tax credit is estimated at \$72,495 over the term, and the company would be required to maintain operations at the project sites for 10 years. Sutphen was founded in 1890 and the oldest fire fighting apparatus design and manufacturing company in the country. The company currently has five locations with a total of 275 employees. The company proposes to purchase new machinery and equipment, and add 20,000 square-feet to its current facility, which manufactures fire trucks and components. Ohio is in competition with Georgia, Louisiana, Tennessee, and South Carolina for this \$900,000 project, which is expected to create 30 jobs and retain 76 positions within the first three years of the project's initial operations.

Tata America International Corporation dba TATA America, to be located in Miami Township (Clermont County), has been awarded a 90 percent tax credit for eight-year term to locate its new North America headquarters. The value of the tax credit is estimated at \$15,499,508, over the term, and the company would be required to maintain operations at the project site for 18 years. Tata is one of the world's leading information technology companies. Through its Global Network Delivery Model™, Innovation Network, and Solution Accelerators, Tata focuses on helping global organizations address their business challenges effectively. The company is a leading provider of systems integration and outsourcing in the U.S. and Canada, and offers enterprise systems

implementation, networking, and other information technology consulting services, as well as business process outsourcing and traditional management consulting. The company focuses on keeping its clients operating at the very edge of technological possibility. The company's worldwide headquarters are located in Mumbai, India and it has facilities in Dallas, New York City, and Phoenix. Tata proposes to purchase of an existing 194,000 square-foot office building and more than 220 acres of additional property for future expansion. Tata will also invest the acquisition of new equipment and furniture and fixtures. The facility will be utilized as a North American headquarters and a development center with information technology solution delivery capability. This \$17.5 million project is expected to create 1,000 positions within the first three years of the project's initial operations.

Technoform Glass Insulation North American, LLC, to be located in the City of Twinsburg (Summit County), has been awarded a 55 percent tax credit for a five-year term to locate its first U.S. manufacturing operation. The value of the tax credit would be \$102,408 over the term and the company would be required to maintain operations at the site for 10 years. The company is a subsidiary of Technoform Caprano und Brunnhofer GmbH Co. KG, the holding and parent company of the Technoform group of companies, headquartered in Kassel, Germany. Technoform's business unit and the product line located in North America is Technoform Glass Insulation, a producer of new-technology insulated glass spacers. Technoform anticipates that its product will achieve substantial growth within three to five years due to global changes in thermal codes, and therefore must establish a North American manufacturing operation to meet anticipated future demand for its product. Northeastern Ohio and Northeastern Tennessee are possible locations for Technoform's new manufacturing operation, as both areas can serve 80 percent of its current and potential customers that are located within a two-day drive. If located in Ohio, this \$3.2 million project is expected to retain eight positions and create 28 new jobs within the first three years of the projects initial operation.

TH Plastics, Inc. has been awarded a 45 percent job creation tax credit for a seven-year term in support of the company's new location in the City of Findlay (Hancock County). The value of the tax credit is estimated at \$188,581 over the term, and the company would be required to maintain operations at the project site for 14 years. TH Plastics's primary role is taking injection molding of custom thermosets and thermoplastics product from the initial design phase, all of the way to production. In addition, the company is involved with insert molding, welding, pad printing, hot stamping, and laser etching. This \$3.064 million project is expected to create 85 positions.

Think-A-Move, Ltd., located in the City of Beachwood (Cuyahoga County), has been awarded a 55 percent tax credit for a five-year term to expand its existing facility. The value of the tax credit is estimated at \$142,942 over the term, and the company would be required to maintain operations at the project site for 10 years. Think-A-Move is a privately-held research and development firm that uses advanced mathematics, programming and engineering to create new commercial technologies. The company is currently developing human-device or human-machine interface technologies based on its proprietary Think-A-Move technology platform. This technology takes advantage of the human ear's ability to act as an output device, and serves as the platform for the company's licensable technologies. Think-A-Move's startup funding came from private investors and grants from institutions such as the National Institute of Health and the U.S. Army. The company proposes to invest \$90,000 in machinery and equipment and \$10,000 in leasehold renovations and expand to 4,200 square feet of space at its existing location. Ohio is in competition with Massachusetts for this \$100,000 project, which is expected to create 21 jobs and retain eight positions within the first three years of the project's initial operations.

Thirty One Gifts LLC has been awarded a 45 percent job creation tax credit for a six-year term for the creation of 75 new full time jobs and retention of eight positions as result of the company's expansion in the Village of Johnstown (Licking County). The value of the tax credit is estimated at \$114,101 over the term, and the company would be required to maintain operations at the project site for 12 years. Founded in 2003, Thirty One Gifts is a direct selling business with more-than

6,000 sales consultants across the United States. The \$4.396 million project includes building improvements, on-site infrastructure upgrades, and land acquisition.

Time Warner Cable, Inc. (Now Time Warner Entertainment Company, LP), located in the City of Columbus (Franklin County), has been awarded a 65 percent tax credit for an eight-year term to expand its regional headquarters operation. The value of the tax credit will be more than \$1 million over the term, and the company is required to maintain operations at the site for 16 years. Time Warner is a division of TWX (NYSE) and was formed in 1989 through the merger of Time Inc.'s cable television company, American Television and Communications Corporation and Warner Cable, a division of Warner Communications. The company offers a variety of cable, Internet and telephone services to more than 10.9 million U.S. customers. The proposed project is in part instigated from the company's acquisition of 200,000 Ohio customers from Adelphia Cable. The expansion of all functions, including administrative support, to accommodate the new customers will include the construction of a 320,000 square-foot facility, in two phases, at the Gowdy Field landfill site in Columbus. Ohio is in competition with North Carolina for this \$20 million project, which is expected to retain 450 positions and to create 153 jobs within the first three years of the project's initial operation.

Transeo Global Vehicle Solutions LLC, to be located in the Village of New Carlisle (Clark County), has been awarded a 25 percent credit for a five-year term to establish operations. The value of the tax credit is estimated at \$49,389 over the term, and the company would be required to maintain operations at the project site for 10 years. Incorporated in 2003, Transeo GVS derives its revenue from engineering, consulting, specialty vehicle engineering, and manufacturing. The company offers a range of enterprise-wide solutions in the specialty automotive industry, including design, prototyping, and testing. Transeo GVS is 70-percent owned by Monomoy Capital Partners and 30-percent owned by Redwood Holdings Company LLC. Its partners include the Ford Motor Company, General Motors Corporation, Daimler AG, and AM General LLC. The company proposes to relocate from Huber Heights (Montgomery County) to a location in the Village of New Carlisle. Transeo GVS will invest in new machinery and equipment and leasehold improvements to a 45,000 or larger square-foot facility that will be used for manufacturing, administration, headquarters, and distribution. Ohio is in competition with Indiana for this \$159,200 project, which is expected to create 34 positions and retain 35 jobs within the first three years of the project's initial operations. Turbine Standard, LTD. has been awarded a 55 percent job creation tax credit for a seven-year term in support of the company's expansion project in Lucas County. The value of the tax credit is estimated at \$208,792 over the term, and the company would be required to maintain operations at the project site for 14 years. Turbine is a provider of maintenance services for Honeywell turboprop aircraft engines, offering engine repair, overhaul, field repair, and testing for a wide range of domestic and international customers. Turbine plans to expand its current facility and lease another to conduct maintenance and avionics services for all aircraft in the business jet category. This \$675,000 project is expected to create 35 positions and retain 17 jobs.

Turning Technologies, LLC, located in the City of Youngstown (Mahoning County), has been awarded a 35 percent credit for a six-year term to expand operations. The value of the tax credit is estimated at \$131,268 over the term, and the company would be required to maintain operations at the project site for 12 years. Turning was formed in 2002 with the vision of making audience response technology widely available to the educational and professional markets. The company's TurningPoint software was developed to work seamlessly with Microsoft PowerPoint. The company proposes to invest in technology tools and software and expand its current operating space in the Taft Technology Center to continue to house headquarters and research and development operations. Ohio is in competition with California and Oregon for this \$2 million project, which is expected to create 50 positions and retain 99 jobs within the first three years of the project's initial operations.

U.S. Corrugated, Inc., to be located in the City of Lancaster (Fairfield County), has been awarded a 55 percent credit for a five-year term to establish a new facility. The value of the tax credit is estimated at \$295,839 over the term, and the company would be required to maintain operations

at the project site for 10 years. U.S. Corrugated is a corrugated packaging manufacturer that was formed in August 2006 when its parent company acquired Linpac, Inc., which was comprised of a paper mill and five corrugated packaging plants in the southern United States. Shortly thereafter, the company further expanded following the acquisition of eight Longview Fiber locations, which increased the company's sales from \$223 million to \$420 million and employment from 500 to 1000. The company proposes to invest in new machinery and equipment and construction a new 300,000 square-foot facility that will be used to manufacture corrugated boxes. Ohio is in competition with Pennsylvania for this \$15.5 million project, which is expected to create 110 positions within the first three years of the project's initial operations.

UPS Supply Chain Solutions, Inc., to be located in the City of Middleburg Heights, Cuyahoga County, has been awarded a 60 percent tax credit for a seven-year term to expand operations. The value of the tax credit will be \$553,777 over the term, and the company is required to maintain operations at the project site for 14 years. UPS is a global company that manages the flow of goods, funds and information in more than 200 countries and territories worldwide. The company proposes to expand its central region processing center for the international brokerage operations of UPS. Ohio is in competition with existing operations in other states for this \$358,000 project, which is expected to retain 204 positions and create 160 jobs within the first three years of the project's initial operation.

ValueCare Pharmacy, LLC, located in the City of Brecksville (Cuyahoga County), has been awarded a 45 percent tax credit for a five-year term to establish a closed-door pharmacy operation. The value of the tax credit is estimated at \$342,236 over the term, and the company would be required to maintain operations at the project site for 10 years. ValueCare will be an institutional pharmacy and is being formed to provide traditional institutional pharmacy services to various types of skilled nursing facilities. Institutional pharmacies are specially licensed and designed pharmacy dispensing operations that serve the needs of patients in various types of skilled nursing facilities. ValueCare will replace a current Kentucky-based national pharmacy vendor resulting in improved service to ValueCare's Ohio customers. ValueCare will then expand its operations to serve other customers both inside and outside Ohio. The company proposes to lease and renovate an existing 14,000 square-foot building and invest in new machinery and equipment. The facility will be used as a closed-door pharmacy to service ValueCare's client base. This \$518,300 project is expected to create 46 jobs within the first three years of the project's initial operations.

Victoria Fire & Casualty Insurance Company (approved as THI Holdings (Delaware), Inc.), located in the Village of Highland Hills and the Village of Mayfield Heights (Cuyahoga County), has been awarded a 60 percent tax credit for a 10-year term to expand its headquarters operation. The value of the tax credit will be more than \$3 million over the term, and the company is required to maintain operations at the project site for 20 years. THI, a subsidiary of Nationwide Mutual Insurance Company, is headquartered in Mayfield Heights and is a specialty products insurance carrier. The growing company must expand its operations, and is considering several locations and conducting a cost/benefit analysis of each site before a final decision is made. The proposed project includes the lease of a facility where THI could relocate existing positions from its Mayfield Heights headquarters. This expansion would include growth in the claims department and other operational functions, specifically focused on customer service, claims processing and other operational or administrative functions. Ohio is in competition with Michigan, Texas, and Arizona for this \$658,860 project, which is expected to retain and/or maintain 312 positions and create 130 jobs within the first three years of the project's initial operation.

ViewRay Incorporated, to be located in Oakwood Village (Cuyahoga County), has been awarded a 45 percent credit for a five-year term to establish a new facility. The value of the tax credit is estimated at \$537,431 over the term, and the company will be required to maintain operations at the project site for 10 years. ViewRay was founded in 2004 in Gainesville, Florida and currently employs 10 people. This project is backed by "blue-chip" biomedical venture capital investment companies including OrbiMed Advisors, LLC; Fidelity Biosciences; Kearny Venture Partners; and

Aisling Capital. The company has recently raised \$25 million in Round B financing. The company will invest in machinery and equipment and lease an existing 40,000 square-foot facility for the company's world headquarters for the assembly and testing of the Renaissance(TM) System 1000, ViewRay's Magnetic Resonance Imaging Guided Radiation Therapy technology. ViewRay will contribute to the growing biomedical cluster in Northeast Ohio by partnering with local imaging companies and leading Cancer Centers. Ohio is in competition with California, Georgia, and Massachusetts for this \$14.5 million project, which is expected to create 93 positions within the first three years of the project's initial operations.

Westhaven Services Co., LLC & Omnicare, Inc., to be located in the City of Maumee (Lucas County) and Perrysburg Township (Wood County), has been awarded a 50 percent credit for a seven-year term to consolidate operations. The value of the tax credit is estimated at \$791,664 over the term, and the company would be required to maintain operations at the project site for 14 years. Westhaven, based in Perrysburg Township, is a wholly owned subsidiary of Omnicare, which provides professional pharmacy services to long-term care facilities in the Northwest Ohio area. Omnicare is headquartered in Covington, Kentucky, and is a leading provider of pharmaceutical care for the elderly. Omnicare serves residents in long-term care facilities and other chronic care settings, including approximately 1.5 million beds in 47 states, the District of Columbia, and Canada. Omnicare currently employs approximately 17,900 throughout the United States. The company proposes to consolidate billing, collections, medical records, and clinical program support into a regional hub to generate an anticipated \$8 million annually due to increased efficiency. Should the Ohio site be selected, Omnicare will lease a 16,000 square-foot Billing Center in Maumee and expand at its existing 45,000 square-foot Perrysburg location to facilitate the additional space required for the centralized hub operation. The investment would include new building construction and renovation, leasehold improvements, and the acquisition of machinery and equipment. Ohio is in competition with Michigan for this \$3.558 million project, which is expected to create 450 positions and retain 250 jobs within the first three years of the project's initial operations.

Whirlpool Corporation, located in the City of Clyde (Sandusky County), has been awarded a 75 percent tax credit for a 15-year term to expand its home appliances facility. The value of the tax credit is estimated at \$6,393,205 over the term, and the company would be required to maintain operations at the project site for 30 years. Whirlpool is a leading global manufacturer and marketer of major home appliances that manufactures in 12 countries under nine principal brand names and markets products to distributors and retailers in more than 170 countries. On March 31, 2006 Whirlpool completed the acquisition of Maytag Corporation. The proposed project includes the consolidation of the former Maytag facilities in the states of Iowa, Illinois and Arkansas to the Whirlpool facility in Clyde. The company will invest at least \$31.77 million in machinery and equipment to update its Clyde facility, which will be utilized to manufacture home appliances and perform research and development of new laundry care technology. The project is expected to create 553 jobs and retain 3,098 within the first three years of the project's initial operations.

Whirlpool Corporation, located in the City of Findlay (Hancock County), has been awarded a 50 percent job creation tax credit for a seven-year term for its expansion. The value of the tax credit is estimated at \$907,000 over the term, and the company would be required to maintain operations at the project site for 14 years. Whirlpool is the world's largest manufacturer and marketer of major household appliances and has operated its Findlay facility for more than 40 years. The project includes improvements to on-site infrastructure and the purchase of machinery and equipment. This \$10.981 million project is expected to create 263 positions and retain 1,698 jobs.

Xunlight Corporation, located in the City of Toledo (Lucas County), has been awarded a 55 percent credit for a seven year term to expand its current facility. The value of the tax credit is estimated at \$1,015,329 over the term, and the company would be required to maintain operations at the project site for 14 years. Xunlight was founded in 2002 to commercialize technologies related to innovative and effective photovoltaic generation. Originally known as MWOE Solar, the company focuses

on thin film photovoltaic (PV) manufacturing and applications and plans to incorporate next generation PV technologies developed by the company and its academic partner, the Thin Film Silicon Photovoltaic Laboratory at the University of Toledo. The company proposes to expand its current facility and purchase new machinery and equipment to support the increased production of the company's thin-film silicon-based photovoltaic products and manufacturing equipment for high-throughput production of flexible and lightweight photovoltaic modules. The facility will be utilized for research and development and manufacturing of PV technologies, including two, 10, 40, and 100 megawatt lines. Ohio is in competition with several other states and countries for this \$5 million project, which is expected to create 280 jobs and retain 32 positions within the first three years of the project's initial operations.

Zyvex Performance Materials, to be located in the City of Columbus (Franklin County), has been awarded a 60 percent tax credit for five-year term to expand its headquarters and research and development operations. The value of the tax credit is estimated at \$856,745 over the term, and the company would be required to maintain operations at the project site for 10 years. Zyvex is a spin-off of Zyvex Corporation, which was founded in 1997. Zyvex is the leading nano-technology company providing tools and instrumentation to the semi-conductor and research and education markets. In addition to being the first commercial molecular nanotechnology company, Zyvex was the first to provide carbon nanotube (CNT) powered products to the marketplace. Zyvex's performance materials serve customers in the aerospace, defense, automotive, and energy markets while its patent technology has been incorporated with customers who are sporting goods manufacturers. The company proposes to relocate and expand its headquarters and research and development operations with investments of \$500,000 leasehold improvements, \$2.3 million in machinery and equipment, and \$200,000 for furniture and fixtures. The facility will be used for administration, research and development and limited manufacturing. Ohio is in competition with South Dakota and Texas for this \$3 million project, which is expected to create 97 jobs within the first three years of the project's initial operations.

Section D: Status of Projects with Executed Job Creation Tax Credit Agreements

Section D addresses the status of projects that have executed tax credit agreements with the Tax Credit Authority. Information provided pertains to all approved projects with tax credit agreements executed from 1993 through 2009.

The table denotes committed job, wage, and fixed-asset investment commitments, the tax credit rate and term contained in taxpayers' tax credit agreements, and the current status of each project (as of May 28, 2010). The following categories are included:

- **Approved:** The project is filing in-term annual reports and receiving benefit.
- **Reporting:** The project no longer receives benefit, but is being required to report for the post term period.
- **Certification:** The project has completed all necessary reporting.
- **Termination Without Clawback:** The project was removed from the program without financial recourse.
- **Termination With Clawback:** The project was removed from the program with financial recourse.

The table also presents annual performance of each project. This performance data is obtained from the most recent submitted annual report. While the Ohio Department of Development makes its best effort to audit all reports swiftly and efficiently, some of the data displayed is subject to change upon final audit. Furthermore, some projects have not submitted an annual report due to timing related to their start date.

Data derives from queries run within the Ohio Department of Development's project tracking software. Given the software's operation, note that execution dates indicated for each of the projects may represent any subsequent amendments executed between the parties. Note the location underneath the taxpayer identifies the location the headquarters of the respective taxpayer.

The data presented in this table shows the success of the Job Creation Tax Credit in creating and retaining jobs. The program has been successful in creating over 118,000 jobs and retaining another 198,000. Furthermore, it has leveraged over \$23 billion in fixed asset investment.

Information appearing in Figure 15, denotes the distribution of most recent jobs reported by region with executed agreement. Region 1 (Central Ohio region) and has seen the largest job growth, followed by the Cincinnati Metropolitan region (region 5), Cleveland Metropolitan region (Region 8).

Figure 15: Most Recent Reported Job Creation by Region

Section D – Table: Status of Job Creation Tax Credit Projects with Executed Agreements

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1	20/20 Custom Molded Plastics, Ltd., Montpelier, OH	Montpelier	8/28/2000	1/30/2002	Approved	33	0	\$11.00	\$5,730,000	60	10	20	0	\$13,748,530	40	10
2	3M Company, Saint Paul, MN	Medina	5/19/2003	1/9/2004	Approved	26	90	\$23.56	\$9,500,000	55	7	6	90	\$8,533,900	55	7
3	A-Stamp Industries, LLC, Bryan, OH	Bryan	9/24/2001	1/8/2002	Reporting	40	1	\$14.00	\$2,040,000	50	7	51	1	\$1,850,000	50	7
4	A. Schulman, Inc., Fairlawn, OH	Akron	7/28/2008	9/13/2009	Approved	80	15	\$18.00	\$10,500,000	45	5	0	0	\$0	45	5
5	A.M. Castle & Co., Franklin Park, IL	Fairfield	4/27/1998	4/5/2004	Reporting	25	22	\$14.00	\$1,500,000	50	6	10	22	\$3,867,088	50	6
6	A.M. Leonard, Inc., Piqua, OH	Piqua	4/30/2007	7/7/2008	Approved	35	84	\$15.00	\$4,200,000	45	7	0	87	\$4,260,984	45	7
7	A.R.E., Inc., Massillon, OH	Massillon	7/1/1994	12/6/1994	Certification	183	143	\$7.46	\$9,700,000	60	5	278	168	\$11,900,400	60	5
8	Abbott Laboratories, Ross Products Division, Columbus, OH	Columbus	9/25/2006	10/17/2007	Approved	48	343	\$21.21	\$48,330,000	50	7	100	343	\$51,131,707	50	7
9	ABC Manufacturing, Inc., Mount Sterling, OH	Malta	12/3/2007	7/18/2008	Approved	200	0	\$18.00	\$2,242,000	55	6	53	0	\$3,764,841	55	6
10	Abercrombie & Fitch Co., New Albany, OH	New Albany	9/26/2005	2/19/2008	Approved	300	0	\$20.97	\$80,000,000	70	10	613	1,777	\$348,404,295	70	10
11	Abercrombie & Fitch Management Co., New Albany, OH	New Albany	3/29/1999	2/9/2001	Approved	409	321	\$27.00	\$104,555,000	75	10	946	321	\$142,679,000	75	10
12	Abrasive Technology, Inc., Lewis Center, OH	Lewis Center	6/28/1993	12/7/1993	Reporting	25	147	\$14.71	\$200,000	60	10	41	147	\$425,163	60	10
13	ABX Air, Inc., Wilmington, OH	Wilmington	8/28/2000	11/10/2003	Terminated without Clawback	335	8	\$9.61	\$7,306,000	65	7	0	0	\$0	65	7
14	ABX Air, Inc., Wilmington, OH	Wilmington	8/14/1995	1/22/1996	Terminated without Clawback	107	2,300	\$14.25	\$3,500,000	60	7	57	2,287	\$7,006,111	60	7
15	Accel, Inc., Lewis Center, OH	Lewis Center	7/31/2000	12/9/2002	Terminated without Clawback	200	215	\$8.35	\$8,317,500	60	8	0	0	\$0	60	8
16	Accubuilt, Inc., Lima, OH	Lima	3/28/2005	3/16/2006	Terminated without Clawback	68	230	\$16.89	\$1,725,000	55	8	0	0	\$2,435,000	55	8
17	ACI Industries, Delaware, OH	Delaware	7/13/1998	9/5/2003	Terminated with Clawback	38	134	\$9.00	\$4,500,000	60	5	28	134	\$6,411,821	60	5
18	Action Group, Inc., Blacklick, OH	Blacklick	6/26/2006	8/10/2007	Approved	25	69	\$12.00	\$1,415,000	40	5	0	64	\$1,300,000	40	5
19	Ada Technologies Inc., Ada, OH	Ada	6/26/2006	4/9/2008	Approved	34	216	\$13.19	\$1,900,000	40	7	0	203	\$1,964,654	40	7
20	Ada Technologies Inc., Ada, OH	Ada	3/25/1996	2/15/2001	Reporting	182	0	\$10.65	\$15,164,800	65	7	168	0	\$18,755,617	65	7
21	AddisonMcKee, Inc., Lebanon, OH	Lebanon	6/27/2005	2/28/2006	Approved	35	126	\$16.50	\$1,510,000	55	5	25	91	\$4,664,000	60	6
22	Adrian Sand & Stone, Inc., Sylvania, OH	Genoa	6/24/1996	3/18/1998	Terminated with Clawback	53	0	\$9.00	\$5,775,000	50	10	53	0	\$5,182,682	50	10
23	ADS Alliance Data Systems, Inc., Westerville, OH	Columbus	7/31/2006	10/8/2008	Approved	54	529	\$24.40	\$1,000,000	60	7	153	529	\$35,089,225	60	7
24	ADS Machinery, Warren, OH	Warren	8/15/1994	10/31/1995	Terminated without Clawback	25	0	\$13.50	\$1,180,000	60	10	7	53	\$1,356,982	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
25	AdTech Systems Research, Inc., Dayton, OH	Dayton	8/27/2001	11/8/2001	Approved	25	12	\$17.00	\$20,000	55	5	5	25	\$18,872	55	5
26	Advanced Access, Inc., Wilmington, OH	Wilmington	8/15/1994	6/5/1998	Terminated without Clawback	37	0	\$10.47	\$475,000	50	5	33	0	\$487,394	50	5
27	Advanced Automotive Systems, Inc., Lorain, OH	Lorain	7/13/1998	11/15/2000	Terminated without Clawback	120	1	\$8.50	\$2,661,350	70	10	173	1	\$0	70	10
28	Advanced Bus Industries, Inc., Marysville, OH	Marysville	12/7/1998	9/27/2000	Terminated with Clawback	135	58	\$16.00	\$5,500,000	65	7	0	11	\$8,382,007	65	7
29	Advanced Elastomer Systems, L.P., Akron, OH	Akron	1/23/1995	9/15/1995	Reporting	92	0	\$24.00	\$26,220,000	60	10	111	0	\$18,905,443	60	10
30	Advanced Lighting Technologies, Inc., Solon, OH	Solon	3/30/1998	10/8/2003	Terminated without Clawback	119	371	\$10.00	\$60,853,000	65	9	0	261	\$50,566,788	0	9
31	Advanced Stores Company, Inc., Jeffersonville, OH	Jeffersonville	6/26/1995	4/9/1997	Terminated without Clawback	250	0	\$8.00	\$13,820,000	65	10	403	0	\$29,631,971	65	10
32	Advics Manufacturing Ohio, Inc., Lebanon, OH	Lebanon	10/24/1994	6/26/2004	Reporting	140	250	\$14.37	\$33,730,000	60	10	263	250	\$40,008,183	60	10
33	Advics Manufacturing Ohio, Inc., Lebanon, OH	Lebanon	5/22/2000	1/24/2005	Approved	237	513	\$15.00	\$61,000,000	70	10	14	0	\$0	70	10
34	Aero Classics LLC, Huron, OH	Huron	6/26/2000	2/20/2002	Terminated without Clawback	30	2	\$10.00	\$2,700,000	50	6	12	2	\$2,755,593	50	6
35	Aeronca, Inc., Middletown, OH	Middletown	6/26/2000	9/17/2002	Terminated without Clawback	75	225	\$20.50	\$3,750,000	70	10	0	183	\$5,925,838	70	10
36	Aetna Life Insurance Company, Hartford, CT	New Albany	3/30/2009	6/17/2010	Approved	213	1,340	\$31.25	\$500,000	65	7	0	0	\$0	65	7
37	AFCTool Co., Inc., Fairborn, OH	Fairborn	8/12/1996	3/9/1998	Terminated without Clawback	26	61	\$20.00	\$910,980	60	7	8	61	\$460,754	60	7
38	Affymetrix, Inc., Santa Clara, CA	Cleveland	8/25/2008	2/27/2009	Approved	61	78	\$29.48	\$2,200,000	50	7	39	78	\$2,521,149	50	7
39	AGCO Corporation, Duluth, GA	Coldwater	4/24/1995	5/13/1996	Terminated without Clawback	205	575	\$12.59	\$5,721,000	75	10	0	151	\$8,761,871	75	10
40	Ahresty Wilmington Corporation, Wilmington, OH	Wilmington	1/22/2001	10/4/2006	Reporting	160	301	\$10.50	\$88,200,000	55	7	188	301	\$113,705,394	60	7
41	AIDA - America Corporation, Dayton, OH	Dayton	9/25/1995	12/9/1999	Reporting	70	11	\$23.00	\$37,432,000	65	8	87	11	\$41,385,886	65	8
42	AIDCO International, Cincinnati, OH	Cincinnati	7/30/2007	8/27/2008	Approved	58	0	\$16.35	\$5,000,000	35	5	20	0	\$8,289	35	5
43	Air Waves, Inc., Lewis Center, OH	Lewis Center	6/26/1995	2/1/1996	Reporting	25	157	\$9.62	\$3,813,000	55	8	0	146	\$7,943,998	55	8
44	Airborne Maintenance & Engineering Services, Inc., Wilmington, OH	Wilmington	2/23/2009	2/10/2010	Approved	431	0	\$23.00	\$2,220,000	65	10	347	0	\$1,910,824	65	10
45	Aircraft Landin Systems, Division of AlliedSignal, Vandalia, OH	Vandalia	9/28/1998	6/9/1999	Terminated without Clawback	45	0	\$11.00	\$300,000	55	5	32	0	\$1,087,027	55	5
46	AJM Packaging Corporation, Bloomfield Hills, MI	Bellevue	10/23/1995	10/30/1997	Terminated without Clawback	130	0	\$7.00	\$5,323,000	55	10	0	1	\$8,019,824	55	10

Department of Development

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
47	Akzo Nobel Functional Chemicals LLC, Chicago, IL	Lima	12/7/1998	11/25/2002	Approved	44	40	\$18.50	\$44,200,000	60	10	20	40	\$64,001,240	60	10
48	Akzo Nobel Paints LLC Db a ICI Paints , Cleveland, OH	Huron	6/28/1999	2/9/2001	Reporting	25	223	\$18.75	\$2,812,000	55	7	16	223	\$3,561,787	55	7
49	Aladdin Manufacturing Corp., Calhoun, GA	Johnstown	12/6/1999	3/19/2001	Terminated without Clawback	50	0	\$12.00	\$4,700,000	55	7	48	0	\$5,431,630	55	7
50	Albex Aluminum, Inc, Canton, OH	Canton	2/27/1995	9/10/1998	Terminated with Clawback	170	0	\$10.44	\$5,326,500	65	10	125	0	\$14,067,536	65	10
51	ALCOA Automotive Structures, Inc., Northwood, OH	Northwood	8/14/1995	7/8/1996	Terminated with Clawback	180	0	\$19.00	\$28,000,000	75	10	192	0	\$28,764,178	75	10
52	Aleris Ohio Management, Inc., Beachwood, OH	Beachwood	12/6/2004	8/30/2007	Approved	100	0	\$24.00	\$1,500,000	65	7	143	0	\$1,589,205	65	7
53	Alex Products, Inc., Ridgeville Corners, OH	Paulding	12/4/2000	6/13/2001	Reporting	60	39	\$9.50	\$1,426,106	55	7	90	39	\$3,090,188	55	7
54	Alex Products, Inc., Ridgeville Corners, OH	Ridgeville Corners	9/27/1999	1/10/2001	Reporting	50	183	\$9.17	\$5,110,000	55	7	356	183	\$8,451,011	55	7
55	Alfred Nickles Bakery, Navarre, OH	Lima	5/23/1994	1/24/2005	Reporting	124	167	\$6.87	\$10,300,000	60	10	113	167	\$10,300,000	60	10
56	Alien Technology Corporation, Morgan Hill, CA	Miamisburg	3/28/2005	5/29/2009	Approved	11	0	\$31.45	\$973,488	55	7	9	0	\$2,581,945	40	5
57	Alkermes, Inc., Cambridge, MA	Wilmington	9/24/2001	6/7/2006	Approved	229	87	\$33.82	\$92,000,000	60	10	205	87	\$73,407,635	60	10
58	All American Homes of Ohio, LLC, Elkhart, IN	Zanesville	12/8/1997	8/29/2003	Terminated with Clawback	125	0	\$10.00	\$4,254,000	60	10	85	0	\$6,569,258	60	10
59	All American Sports Corp., Elyria, OH	Elyria	3/29/1999	11/16/1999	Terminated without Clawback	40	80	\$8.00	\$2,080,000	55	7	90	80	\$3,843,300	55	7
60	Alliance Castings Company LLC, Saint Charles, MO	Alliance	8/25/2003	2/6/2007	Approved	400	0	\$13.00	\$14,000,000	70	10	529	3	\$9,109,797	70	10
61	Allied Moulded Products, Inc., Bryan, OH	Bryan	10/25/1999	5/14/2001	Reporting	27	20	\$8.56	\$6,260,000	50	7	30	20	\$8,502,065	50	7
62	Allied Signal, Inc., Danbury, CT	Perrysburg	2/22/1993	2/2/1994	Reporting	70	35	\$19.61	\$4,200,000	70	10	93	10	\$9,549,608	70	10
63	Alphaport, Inc., Cleveland, OH	Cleveland	5/29/2007	7/18/2008	Approved	15	9	\$32.00	\$185,000	45	7	16	9	\$27,388	45	7
64	Alternative Services, Inc., Holland, OH	Holland	2/26/1996	3/18/1998	Terminated without Clawback	70	70	\$7.50	\$1,785,000	50	7	0	0	\$0	50	7
65	Aluminite of Ohio, Inc., Perrysburg, OH	Perrysburg	12/8/1997	8/11/1999	Terminated without Clawback	60	0	\$9.38	\$1,765,092	50	8	19	0	\$1,750,000	50	8
66	Aluminum Company of America, Newburgh Heights, OH	Newburgh Heights	2/26/1996	5/4/2000	Reporting	250	1,369	\$15.00	\$60,000,000	65	10	0	1,204	\$177,639,921	65	10
67	Amano Cincinnati, Inc., Loveland, OH	Loveland	4/25/2005	2/27/2009	Approved	57	51	\$14.65	\$2,205,000	60	7	21	51	\$725,471	60	7
68	Amantea Nonwovens, LLC, Cincinnati, OH	Cincinnati	6/28/2004	3/5/2007	Approved	33	0	\$18.00	\$3,625,000	60	5	41	0	\$24,201,500	60	5
69	Ambrosia Industries, Inc., Johnstown, Ohio	Johnstown	6/26/1995	1/11/1996	Terminated without Clawback	312	0	\$8.58	\$2,250,000	60	10	34	0	\$4,827,374	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
70	Amco Products, Inc., Dayton, OH	Dayton	4/28/1997	11/20/2001	Terminated without Clawback	26	32	\$11.35	\$2,600,000	55	10	0	25	\$2,712,377	55	10
71	America Online, Inc., Columbus, OH	Columbus	5/24/1999	12/3/2001	Terminated without Clawback	80	471	\$30.00	\$12,850,000	65	7	0	0	\$0	65	7
72	American Aluminum Extrusions of Ohio, Canton, OH	Canton	12/3/2001	3/5/2003	Terminated without Clawback	140	10	\$10.00	\$5,250,000	65	8	0	0	\$0	65	8
73	American Eagle Airlines, Inc., Fort Worth, TX	Columbus	9/27/1999	2/18/2004	Reporting	57	12	\$11.75	\$1,303,120	55	7	105	12	\$1,449,818	55	7
74	American Fine Sinter Co., Ltd., Tiffin, OH	Tiffin	8/27/2001	6/27/2006	Approved	78	0	\$15.00	\$9,400,000	55	8	79	0	\$24,909,371	55	8
75	American Health Holding, Inc., Columbus, OH	Columbus	5/20/2002	1/8/2004	Terminated without Clawback	90	141	\$16.00	\$400,000	60	5	0	0	\$0	60	5
76	American Interiors, Toledo, OH	Toledo	10/26/1998	3/7/2000	Terminated without Clawback	30	105	\$8.50	\$825,146	50	5	0	94	\$5,164,695	50	5
77	American Micro Products, Inc., Batavia, OH	Batavia	7/25/2005	5/17/2007	Approved	70	170	\$14.42	\$3,600,000	55	8	25	170	\$3,978,378	55	8
78	American Micro Products, Inc., Batavia, OH	Batavia	1/23/1995	1/22/1996	Reporting	65	76	\$9.57	\$8,116,850	50	10	38	76	\$10,208,800	50	10
79	American Motorcycle Manufacturing, Inc., Reynoldsburg, OH	Reynoldsburg	1/27/1997	7/10/1998	Terminated without Clawback	190	0	\$10.40	\$2,300,000	65	7	0	0	\$0	65	7
80	American Security Insurance Company, Springfield, OH	Springfield	12/5/2005	4/3/2009	Approved	200	1,200	\$10.00	\$1,150,000	60	10	470	1,200	\$3,387,139	60	10
81	American Showa, Inc. - Blanchester Plant, Blanchester, OH	Blanchester	1/26/1998	5/16/2000	Terminated without Clawback	70	544	\$14.11	\$11,300,000	60	8	1	545	\$25,182,030	60	8
82	American Showa, Inc., Sunbury, OH	Sunbury	3/29/2004	7/27/2006	Approved	15	14	\$28.85	\$5,201,000	55	6	26	14	\$7,060,076	55	6
83	American Steel & Wire Corp. 94, Cleveland, OH	Cleveland	12/5/1994	1/29/1998	Terminated without Clawback	150	0	\$12.50	\$104,990,611	80	10	0	297	\$133,625,507	80	10
84	American Systems Consulting, Inc., Dublin, OH	Dublin	9/25/2000	10/27/2004	Certification	130	70	\$20.10	\$260,000	60	5	0	58	\$375,709	60	3
85	Americold Logistics, LLC, Atlanta, GA	Massillon	7/31/2006	6/5/2008	Terminated without Clawback	40	0	\$14.87	\$3,000,000	50	5	0	0	\$0	50	5
86	Amerigraph LLC, Columbus, OH	Columbus	12/4/2000	11/26/2003	Terminated without Clawback	40	25	\$20.00	\$4,300,000	60	6	63	25	\$6,616,864	60	6
87	AmeriSteel Bright Bar, Inc., Orrville, OH	Orrville	6/28/1999	4/29/2005	Reporting	25	0	\$21.00	\$5,100,000	50	8	31	0	\$5,653,692	50	8
88	Ameriwood Industries, Inc., Tiffin, OH	Tiffin	1/24/1994	4/24/1994	Terminated without Clawback	175	338	\$10.80	\$9,600,000	65	10	21	338	\$11,314,827	65	10
89	Ameriwood Industries, Inc., Tiffin, OH	Tiffin	7/26/1999	12/15/2004	Reporting	25	475	\$10.25	\$3,985,000	55	8	0	378	\$10,049,888	55	8
90	Amko Plastics Inc. 94, Cincinnati, OH	Cincinnati	1/24/1994	5/6/1994	Terminated without Clawback	40	246	\$8.00	\$10,683,000	60	10	0	205	\$16,085,391	60	10
91	Amkotron Inc., Cerritos, CA	Cincinnati	1/30/2006	6/6/2006	Terminated without Clawback	42	25	\$14.84	\$824,000	50	5	11	25	\$456,654	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
92	Ampac Plastic LLC, Cincinnati, OH	Cincinnati	12/9/2002	7/11/2003	Reporting	27	228	\$12.50	\$8,000,000	60	8	0	228	\$17,624,282	60	5
93	Ample Industries, Inc., Franklin, OH	Franklin	9/25/1995	7/17/2001	Reporting	120	0	\$7.50	\$6,400,000	55	8	140	0	\$12,221,747	55	8
94	Anchor Acquisition, LLC, Lancaster, OH	Lancaster	5/23/2005	9/11/2009	Approved	50	1,156	\$12.00	\$16,800,000	55	8	57	1,156	\$38,390,346	55	8
95	Anchor Acquisition, LLC, Lancaster, OH	Lancaster	2/24/1997	7/6/1999	Terminated without Clawback	30	1,207	\$9.24	\$30,000,000	60	7	171	1,207	\$33,319,376	60	7
96	Anchor Hocking Packaging Co., Lancaster, OH	Cincinnati	4/26/1993	12/10/1993	Terminated with Clawback	95	0	\$19.61	\$4,389,000	70	10	0	0	\$0	70	10
97	Anda Pharmaceuticals, Inc., Plantation, FL	Groveport	8/27/2001	3/5/2004	Reporting	120	0	\$10.68	\$13,861,000	60	5	93	0	\$8,286,897	60	5
98	Android Industries - Springfield L.L.C., Auburn Hills, MI	Springfield	1/31/2005	3/29/2006	Terminated without Clawback	58	0	\$13.38	\$4,886,000	60	5	47	0	\$0	60	5
99	Android Industries-Lordstown, LLC, Vienna, OH	Vienna	5/21/2001	9/18/2001	Terminated without Clawback	185	18	\$14.70	\$4,375,000	65	5	111	14	\$5,136,565	65	5
100	Annin and Company, Roseland, NJ	Coshocton	8/27/2001	2/26/2004	Terminated without Clawback	100	128	\$9.00	\$2,250,000	60	7	133	128	\$2,225,000	60	7
101	Appleton Papers Inc., West Carrollton, OH	Dayton	3/26/2007	6/5/2008	Approved	14	411	\$24.00	\$10,285,000	50	7	0	447	\$108,836,835	50	8
102	Applied Innovation Inc., Dublin, OH	Dublin	8/16/1993	5/24/1996	Certification	90	55	\$24.00	\$3,460,000	60	7	197	55	\$15,356,297	60	7
103	Applied Vision Corporation, Cuyahoga Falls, OH	Akron	6/28/2004	6/25/2009	Approved	35	24	\$22.00	\$240,000	60	7	23	24	\$240,000	60	7
104	Aptima, Inc., Woburn, MA	Fairborn	3/26/2007	11/14/2008	Approved	15	0	\$42.00	\$24,100	40	5	5	0	\$46,512	40	5
105	ArcelorMittal Cleveland West Inc., Richfield, OH	Cleveland	4/29/2002	3/27/2008	Approved	900	0	\$18.33	\$38,200,000	75	10	1,164	0	\$291,302,234	75	10
106	ArcelorMittal Tubular Products Marion, Inc., Marion, OH	Marion	9/22/1997	1/15/2009	Reporting	111	18	\$17.20	\$15,000,000	70	10	74	18	\$29,313,875	70	10
107	ArcelorMittal Tubular Products Shelby, Inc., Shelby, OH	Shelby	3/24/1997	1/15/2009	Reporting	51	552	\$15.50	\$42,123,000	60	10	156	505	\$43,585,000	60	10
108	Architectural Steel Products, Inc., Wheatland, PA	North Jackson	2/27/1995	10/3/1995	Terminated with Clawback	34	0	\$9.91	\$1,815,000	55	7	45	0	\$3,513,017	55	7
109	Ardus Medical, Inc., Cincinnati, OH	Cincinnati	1/27/2003	8/13/2003	Reporting	25	14	\$16.82	\$317,000	55	5	27	14	\$926,311	55	5
110	Arisdyne Systems, Inc., Cleveland, OH	Cleveland	9/29/2008	9/21/2009	Approved	24	8	\$36.00	\$1,393,000	45	6	0	0	\$0	45	6
111	Aristech Chemical Corporation, Haverhill, OH	Haverhill	8/16/1993	4/5/1994	Terminated without Clawback	28	253	\$15.00	\$15,000,000	60	10	0	0	\$0	60	10
112	Armor Consolidated, Inc., Mason, OH	Mason	12/8/2008	11/16/2009	Approved	110	192	\$19.99	\$1,565,140	45	6	0	0	\$0	45	6
113	Armstrong Air Conditioning, Inc., Bellevue, OH	Bellevue	9/25/1995	4/18/2003	Reporting	154	507	\$12.85	\$8,700,000	65	7	0	440	\$9,088,326	65	7
114	Art.com, Inc., Emeryville, CA	Obetz	5/24/2004	10/9/2008	Approved	197	0	\$13.75	\$1,000,000	65	10	230	106	\$4,749,123	65	10
115	Artco Group International, Inc., West Harrison, NY	Hannibal	8/27/2007	12/9/2008	Approved	45	0	\$16.00	\$9,500,000	40	7	29	0	\$5,165,186	40	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
92	Ampac Plastic LLC, Cincinnati, OH	Cincinnati	12/9/2002	7/11/2003	Reporting	27	228	\$12.50	\$8,000,000	60	8	0	228	\$17,624,282	60	5
93	Ample Industries, Inc., Franklin, OH	Franklin	9/25/1995	7/17/2001	Reporting	120	0	\$7.50	\$6,400,000	55	8	140	0	\$12,221,747	55	8
94	Anchor Acquisition, LLC, Lancaster, OH	Lancaster	5/23/2005	9/11/2009	Approved	50	1,156	\$12.00	\$16,800,000	55	8	57	1,156	\$38,390,346	55	8
95	Anchor Acquisition, LLC, Lancaster, OH	Lancaster	2/24/1997	7/6/1999	Terminated without Clawback	30	1,207	\$9.24	\$30,000,000	60	7	171	1,207	\$33,319,376	60	7
96	Anchor Hocking Packaging Co., Lancaster, OH	Cincinnati	4/26/1993	12/10/1993	Terminated with Clawback	95	0	\$19.61	\$4,389,000	70	10	0	0	\$0	70	10
97	Anda Pharmaceuticals, Inc., Plantation, FL	Groveport	8/27/2001	3/5/2004	Reporting	120	0	\$10.68	\$13,861,000	60	5	93	0	\$8,286,897	60	5
98	Android Industries - Springfield L.L.C., Auburn Hills, MI	Springfield	1/31/2005	3/29/2006	Terminated without Clawback	58	0	\$13.38	\$4,886,000	60	5	47	0	\$0	60	5
99	Android Industries-Lordstown, LLC, Vienna, OH	Vienna	5/21/2001	9/18/2001	Terminated without Clawback	185	18	\$14.70	\$4,375,000	65	5	111	14	\$5,136,565	65	5
100	Annin and Company, Roseland, NJ	Coshocton	8/27/2001	2/26/2004	Terminated without Clawback	100	128	\$9.00	\$2,250,000	60	7	133	128	\$2,225,000	60	7
101	Appleton Papers Inc., West Carrollton, OH	Dayton	3/26/2007	6/5/2008	Approved	14	411	\$24.00	\$10,285,000	50	7	0	447	\$108,836,835	50	8
102	Applied Innovation Inc., Dublin, OH	Dublin	8/16/1993	5/24/1996	Certification	90	55	\$24.00	\$3,460,000	60	7	197	55	\$15,356,297	60	7
103	Applied Vision Corporation, Cuyahoga Falls, OH	Akron	6/28/2004	6/25/2009	Approved	35	24	\$22.00	\$240,000	60	7	23	24	\$240,000	60	7
104	Aptima, Inc., Woburn, MA	Fairborn	3/26/2007	11/14/2008	Approved	15	0	\$42.00	\$24,100	40	5	5	0	\$46,512	40	5
105	ArcelorMittal Cleveland West Inc., Richfield, OH	Cleveland	4/29/2002	3/27/2008	Approved	900	0	\$18.33	\$38,200,000	75	10	1,164	0	\$291,302,234	75	10
106	ArcelorMittal Tubular Products Marion, Inc., Marion, OH	Marion	9/22/1997	1/15/2009	Reporting	111	18	\$17.20	\$15,000,000	70	10	74	18	\$29,313,875	70	10
107	ArcelorMittal Tubular Products Shelby, Inc., Shelby, OH	Shelby	3/24/1997	1/15/2009	Reporting	51	552	\$15.50	\$42,123,000	60	10	156	505	\$43,585,000	60	10
108	Architectural Steel Products, Inc., Wheatland, PA	North Jackson	2/27/1995	10/3/1995	Terminated with Clawback	34	0	\$9.91	\$1,815,000	55	7	45	0	\$3,513,017	55	7
109	Ardus Medical, Inc., Cincinnati, OH	Cincinnati	1/27/2003	8/13/2003	Reporting	25	14	\$16.82	\$317,000	55	5	27	14	\$926,311	55	5
110	Arisdyne Systems, Inc., Cleveland, OH	Cleveland	9/29/2008	9/21/2009	Approved	24	8	\$36.00	\$1,393,000	45	6	0	0	\$0	45	6
111	Aristech Chemical Corporation, Haverhill, OH	Haverhill	8/16/1993	4/5/1994	Terminated without Clawback	28	253	\$15.00	\$15,000,000	60	10	0	0	\$0	60	10
112	Armor Consolidated, Inc., Mason, OH	Mason	12/8/2008	11/16/2009	Approved	110	192	\$19.99	\$1,565,140	45	6	0	0	\$0	45	6
113	Armstrong Air Conditioning, Inc., Bellevue, OH	Bellevue	9/25/1995	4/18/2003	Reporting	154	507	\$12.85	\$8,700,000	65	7	0	440	\$9,088,326	65	7
114	Art.com, Inc., Emeryville, CA	Obetz	5/24/2004	10/9/2008	Approved	197	0	\$13.75	\$1,000,000	65	10	230	106	\$4,749,123	65	10
115	Artco Group International, Inc., West Harrison, NY	Hannibal	8/27/2007	12/9/2008	Approved	45	0	\$16.00	\$9,500,000	40	7	29	0	\$5,165,186	40	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
116	ASC Industries, Inc., Canton, OH	Canton	1/25/1999	4/17/2000	Reporting	65	55	\$9.00	\$4,485,000	60	10	180	55	\$19,194,344	60	10
117	Ashland, Inc., Dublin, OH	Dublin	8/14/1995	9/6/2001	Reporting	229	1,219	\$18.03	\$34,956,000	65	10	33	1,202	\$20,787,126	65	10
118	Ashland, Inc., Dublin, OH	Dublin	12/9/1996	6/30/2000	Terminated without Clawback	34	221	\$26.44	\$19,076,000	65	10	8	221	\$19,378,116	65	10
119	ASTAR Air Cargo, Inc., Miami, FL	Wilmington	7/25/2005	2/11/2008	Terminated with Clawback	370	0	\$33.65	\$112,000,000	75	15	399	0	\$185,922,839	75	15
120	Astro Shapes, Inc., Struthers, OH	Struthers	8/15/1994	6/1/1995	Reporting	100	277	\$8.00	\$7,270,000	65	8	102	277	\$10,431,706	65	8
121	ATD Corporation, Vienna, OH	Vienna	3/27/1995	9/19/1995	Terminated without Clawback	400	0	\$8.75	\$9,200,000	70	10	0	115	\$0	70	10
122	Athens Pastries & Frozen Foods, Inc., Brook Park, OH	Brook Park	10/25/1993	1/11/1994	Terminated without Clawback	46	148	\$6.90	\$3,344,000	50	10	23	148	\$5,595,041	50	10
123	Atherssys, Inc., Cleveland, OH	Cleveland	1/25/1999	11/17/2000	Certification	57	20	\$23.00	\$1,333,283	60	4	88	20	\$8,016,097	60	4
124	ATK Space Systems, Inc., Dayton, OH	Dayton	12/3/2007	1/14/2010	Approved	60	116	\$31.50	\$4,500,000	55	6	0	144	\$6,735,751	55	6
125	Atlantic Tool & Die Co., Strongsville, OH	Sharon Center	4/28/1997	3/19/1998	Reporting	40	60	\$9.00	\$4,761,000	55	7	91	61	\$8,018,987	55	7
126	Atomic Dog Publishing, Inc., Mason, OH	Cincinnati	12/4/2000	1/8/2003	Terminated without Clawback	35	13	\$21.00	\$245,712	55	5	0	0	\$0	55	5
127	Atrium Assembly Corporation, Johnstown, OH	Johnstown	4/27/2009	4/14/2010	Approved	25	117	\$10.88	\$3,400,000	40	6	0	0	\$0	40	6
128	ATS Ohio, Inc., Lewis Center, OH	Lewis Center	2/28/2005	5/27/2005	Terminated without Clawback	50	250	\$23.00	\$140,000	50	5	7	250	\$0	50	5
129	Attachmate Corporation, Bellevue, WA	Loveland	9/28/1998	5/26/2000	Terminated without Clawback	25	174	\$27.44	\$1,250,000	55	6	0	127	\$6,554,536	55	6
130	Audiopack Technologies, Inc., Cleveland, OH	Cleveland	12/3/2001	12/22/2003	Terminated with Clawback	20	27	\$20.60	\$1,365,000	55	6	33	27	\$2,013,668	0	6
131	Automated Building Components, Inc., North Baltimore, OH	Dayton	9/29/2003	2/22/2006	Terminated without Clawback	25	46	\$12.50	\$4,515,000	50	8	24	23	\$2,990,013	50	8
132	Automatic Feed Company, Napoleon, OH	Napoleon	10/28/1996	12/1/1997	Terminated without Clawback	54	118	\$15.00	\$8,800,000	55	7	11	118	\$7,998,962	55	7
133	AutoZone, Inc., Memphis, TN	Zanesville	7/1/1994	7/13/2007	Reporting	270	0	\$7.00	\$15,250,000	70	10	571	0	\$36,833,576	70	10
134	Avery Dennison Corporation, Painesville, OH	Mentor	2/28/1994	8/3/1994	Certification	52	10	\$18.19	\$20,000,000	55	5	69	10	\$35,463,818	55	5
135	Avery Dennison Manufacturing Company, Strongsville, OH	Strongsville	5/20/1996	6/11/1997	Reporting	72	167	\$17.00	\$13,500,000	60	10	77	167	\$20,394,969	60	10
136	Avon Products, Inc., New York, NY	Zanesville	4/30/2007	10/17/2007	Approved	450	0	\$13.26	\$95,150,000	55	8	439	0	\$0	55	8
137	AWPS, Inc., Lima, OH	Lima	7/30/2001	3/25/2002	Terminated without Clawback	27	1	\$10.00	\$769,800	55	5	0	3	\$769,000	55	5
138	BAE Systems Survivability Systems LLC, Fairfield, OH	West Chester	4/30/2007	12/2/2009	Approved	700	553	\$22.00	\$31,000,000	35	7	740	553	\$42,569,633	65	9

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
139	Baerlocher Production USA, LLC, Cincinnati, OH	Cincinnati	2/7/2000	2/7/2002	Reporting	35	0	\$14.50	\$11,760,330	55	7	47	0	\$23,977,057	55	7
140	Bailey-PVS Oxides, L.L.C., Canonsburg, PA	Delta	12/8/1997	12/1/1998	Certification	25	0	\$15.00	\$17,227,000	55	10	14	0	\$18,868,802	55	3
141	Baker Concrete Construction, Inc., Monroe, OH	Monroe	6/26/2000	9/18/2001	Terminated without Clawback	80	99	\$15.00	\$8,025,000	60	8	42	95	\$1,326,102	60	8
142	Ball Aerosol and Specialty Container Inc., Lombard, IL	Hubbard	1/23/1995	2/27/2009	Reporting	25	240	\$7.25	\$2,000,000	55	8	0	240	\$3,609,292	55	8
143	Banta Corporation, Greenfield, OH	Greenfield	7/31/2000	1/25/2010	Approved	25	188	\$17.79	\$30,915,000	60	9	5	188	\$26,805,311	45	9
144	Barco, Inc., Xenia, OH	Xenia	10/26/1998	7/29/2009	Reporting	65	47	\$20.00	\$1,753,000	50	7	35	47	\$1,755,447	50	7
145	Bare Escentuals Beauty, Inc., San Francisco, CA	Columbus	2/26/2007	8/1/2008	Approved	217	0	\$13.50	\$3,722,004	45	5	218	0	\$1,199,422	45	5
146	Barnes Aerospace Division of Barnes Group Inc., West Chester, OH	West Chester	1/25/1999	4/12/2004	Reporting	50	190	\$10.00	\$3,400,000	55	10	69	190	\$8,121,684	0	10
147	Barnes Group, Inc. (dba Barnes Distribution), Cleveland, OH	Cleveland	4/28/2003	8/27/2009	Certification	20	226	\$20.67	\$130,000	55	5	5	226	\$991,997	55	3
148	Basco Manufacturing Company, Mason, OH	Mason	9/27/2004	6/27/2005	Terminated without Clawback	25	175	\$11.00	\$3,116,500	50	5	0	175	\$3,300,000	35	5
149	Batavia Transmission, LLC, Batavia, OH	Batavia	10/25/1999	3/23/2006	Approved	75	1,406	\$13.46	\$535,000,000	70	10	0	0	\$279,919,537	70	10
150	BDC Management Group, LLC, Strongsville, OH	Richfield	12/3/2007	7/30/2008	Approved	200	26	\$18.56	\$426,000	45	5	0	0	\$0	45	5
151	BEC Laboratories, Toledo, OH	Toledo	8/16/1993	1/12/1994	Terminated without Clawback	53	0	\$6.98	\$1,200,000	60	10	13	0	\$0	60	10
152	Belletech Corp., Bellefontaine, OH	Bellefontaine	9/25/1995	6/19/1996	Certification	28	127	\$13.35	\$3,770,000	60	7	22	127	\$5,458,448	60	7
153	Bellisio Foods, Inc., Duluth, MN	Jackson	6/30/2003	3/11/2005	Approved	300	1,057	\$9.00	\$41,200,000	70	8	32	1,057	\$62,622,986	70	8
154	Ben Venue Laboratories, Inc., Bedford, OH	Bedford	9/27/1999	6/6/2007	Approved	844	512	\$17.00	\$113,500,000	65	10	747	512	\$248,985,000	65	13
155	Benchmark Precision Fab., Inc., Spencerville, OH	Spencerville	3/24/1997	2/6/1998	Terminated without Clawback	26	0	\$9.00	\$1,054,250	50	5	0	0	\$0	50	5
156	Benjamin Steel Co. Inc., Springfield, OH	Lima	4/22/1996	6/2/1999	Terminated without Clawback	25	31	\$11.50	\$2,660,000	60	8	18	31	\$2,725,412	60	8
157	Berman Printing Company, Cincinnati, OH	Cincinnati	9/27/1993	8/3/1994	Reporting	41	123	\$10.79	\$6,300,000	50	7	63	123	\$12,759,540	50	7
158	Best Buy Co., Inc., Findlay, OH	Findlay	3/27/1995	8/15/1997	Reporting	300	0	\$7.81	\$35,000,000	65	10	293	0	\$1,066,900	65	10
159	Beverage Management, Inc., Columbus, OH	Columbus	2/22/1999	3/8/2006	Approved	69	275	\$13.00	\$24,425,000	55	10	45	275	\$10,561,000	55	10
160	Biery Cheese Co., Louisville, OH	Louisville	5/19/2003	9/12/2005	Approved	36	151	\$9.28	\$2,172,000	50	7	80	151	\$22,145,462	50	7
161	Big Lots Stores, Inc. (Phase I) (fka Consolidated), Columbus, OH	Columbus	2/22/1993	4/5/2004	Reporting	420	1,192	\$7.00	\$2,300,000	60	10	239	1,192	\$24,090,191	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
162	Big Lots Stores, Inc. (Phase I) (fka Consolidated, Columbus, OH)	Columbus	6/26/1995	4/5/2004	Reporting	200	0	\$9.00	\$25,879,222	70	10	71	0	\$25,189,570	70	10
163	Bilco Company, West Haven, CT	Zanesville	12/5/2005	6/12/2008	Approved	60	0	\$11.50	\$5,150,000	55	6	27	0	\$10,488,000	55	6
164	BioCrystal, Ltd., Westerville, OH	Westerville	12/4/2000	12/6/2001	Terminated without Clawback	31	9	\$19.54	\$796,163	55	5	4	9	\$881,620	55	5
165	Bird Electronic Corporation, Solon, OH	Solon	9/3/2004	8/5/2009	Approved	33	173	\$25.48	\$5,100,000	55	8	12	173	\$5,076,667	45	8
166	Black Clawson-Sano, Inc., Fulton, NY	Amelia	3/28/1994	12/15/1995	Terminated with Clawback	76	0	\$19.00	\$6,400,000	65	10	76	0	\$1,043,000	65	10
167	Blue Ridge Paper Products, Olmsted Falls, OH	Olmsted Falls	3/31/2003	10/8/2003	Terminated without Clawback	40	155	\$11.45	\$400,000	55	7	48	155	\$831,169	55	7
168	Bluespring Solutions, Inc., Cincinnati, OH	Cincinnati	2/28/2000	4/17/2002	Terminated without Clawback	55	17	\$26.44	\$500,000	60	5	33	17	\$1,248,000	60	5
169	BMW Financial Services NA, LLC, Dublin, OH	Hilliard	6/28/2004	7/14/2006	Approved	72	443	\$26.44	\$12,250,000	60	8	46	443	\$47,532,118	60	8
170	Borders, Inc., Ann Arbor, MI	Grove City	5/20/1996	8/6/1997	Reporting	175	0	\$7.00	\$6,600,000	60	7	211	0	\$11,784,192	60	7
171	Bound Tree Medical, LLC, Dublin, OH	Dublin	3/31/2003	11/20/2006	Reporting	51	49	\$15.40	\$750,000	55	7	16	49	\$2,027,697	30	3
172	Braun Industries, Inc., Van Wert, OH	Van Wert	3/27/2000	2/27/2002	Terminated without Clawback	40	95	\$9.78	\$2,525,200	55	8	5	95	\$3,122,199	55	8
173	Brazing Concepts Company, Coldwater, MI	Fairfield	2/24/2003	7/29/2003	Terminated with Clawback	30	0	\$10.50	\$3,073,500	50	5	32	0	\$3,755,882	50	5
174	Bridge Worldwide, LLC, Cincinnati, OH	Cincinnati	4/26/2004	7/3/2007	Certification	31	55	\$26.44	\$325,000	60	5	145	55	\$1,072,785	60	5
175	Bridgestone APM Company, Findlay, OH	Upper Sandusky	3/25/1996	12/28/2001	Reporting	111	22	\$11.17	\$11,222,000	60	10	192	28	\$37,980,909	60	10
176	Bridgestone APM Company, Findlay, OH	Upper Sandusky	9/22/1997	11/7/2000	Certification	55	2	\$10.40	\$15,450,000	60	5	212	4	\$23,213,449	60	5
177	Brown-Bridge Industries, Inc., Troy, OH	Troy	12/4/1995	4/27/1997	Terminated without Clawback	25	350	\$10.72	\$2,200,000	50	7	16	287	\$4,443,405	50	7
178	BRT Extrusions, Inc., Niles, OH	Niles	6/28/2004	6/11/2006	Approved	53	0	\$10.00	\$1,150,000	60	5	77	0	\$1,572,977	40	5
179	Brush Wellman, Inc., Elmore, OH	Elmore	4/24/2006	11/14/2008	Approved	25	118	\$23.61	\$10,543,633	35	7	0	0	\$0	35	7
180	Brush Wellman, Inc., Elmore, OH	Elmore	12/9/1996	11/24/1997	Terminated without Clawback	32	0	\$19.23	\$7,616,000	60	8	21	0	\$11,680,291	60	8
181	Buckeye Check Cashing, Inc., Dublin, OH	Dublin	7/26/2004	4/29/2005	Terminated without Clawback	159	93	\$27.64	\$7,710,000	60	9	0	93	\$0	60	9
182	Buckeye Iron Works Co., Marion, OH	Marion	1/27/1997	3/13/1998	Terminated without Clawback	50	38	\$10.00	\$609,000	50	10	7	38	\$126,934	50	10
183	Buckeye Machine Fabricators, Inc., Forest, OH	Forest	1/25/1999	1/10/2000	Terminated without Clawback	25	64	\$10.00	\$1,727,000	50	5	0	0	\$0	50	5
184	Bucyrus Precision Tech, Inc., Bucyrus, OH	Bucyrus	12/4/1995	1/10/1997	Reporting	89	0	\$12.23	\$29,726,000	60	10	184	1	\$69,099,429	60	10
185	Bud Antle, Inc., Springfield, OH	Springfield	3/24/1997	4/13/2006	Reporting	315	0	\$10.00	\$26,918,104	75	10	290	0	\$35,035,017	75	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
186	Budenheim USA, Inc., Plainview, NY	Columbus	10/29/2007	4/9/2008	Approved	40	0	\$21.00	\$2,596,000	45	5	18	0	\$2,426,823	45	5
187	Budzar Industries, Inc., Willoughby, OH	Willoughby	12/4/1995	10/21/1996	Terminated without Clawback	30	54	\$12.00	\$1,825,000	50	7	62	54	\$1,817,470	50	7
188	Builders First Source -- Ohio Valley, Inc., Winchester, OH	Winchester	9/22/1997	3/12/2001	Terminated without Clawback	60	0	\$8.00	\$1,257,000	55	10	32	0	\$1,239,176	55	10
189	Bulldog Security, Inc., Steubenville, OH	Steubenville	7/30/2001	2/28/2002	Terminated without Clawback	80	70	\$9.05	\$1,125,000	60	8	0	0	\$0	60	8
190	Buriot International, Inc., Batavia, OH	Batavia	12/9/1996	5/18/1998	Terminated without Clawback	74	74	\$15.00	\$5,950,000	60	7	18	0	\$7,200,000	60	7
191	Burrows Paper Corporation, Franklin, OH	Franklin	3/27/1995	2/12/1996	Terminated without Clawback	79	250	\$8.23	\$8,860,000	55	8	18	250	\$6,639,137	55	8
192	Burrows Paper Corporation, Franklin, OH	Franklin	10/28/2002	6/29/2004	Reporting	55	215	\$13.65	\$22,422,834	55	8	22	215	\$34,675,261	55	5
193	Buschman Company, The, Cincinnati, OH	Cincinnati	3/30/1998	3/23/2000	Terminated without Clawback	71	636	\$15.00	\$7,674,000	55	8	0	0	\$0	55	8
194	Butler Animal Health Supply, LLC, Dublin, OH	Dublin	9/25/2006	1/23/2007	Approved	30	120	\$21.62	\$560,000	45	5	26	120	\$2,010,029	45	5
195	buyCastings.com, Inc., Dayton, OH	Miamisburg	9/29/2008	8/27/2009	Approved	65	0	\$19.23	\$1,500,000	45	6	0	0	\$0	45	6
196	Cabot Corporation, Pataskala, OH	Pataskala	12/9/2002	8/26/2004	Terminated without Clawback	54	3	\$30.00	\$20,200,000	65	10	0	0	\$0	65	10
197	Caito Foods Service, Inc., Indianapolis, IN	Newcomerstown	7/30/2001	10/5/2001	Approved	95	0	\$10.50	\$6,698,659	60	9	72	0	\$9,398,298	60	9
198	Caliber Logistics, Inc., Hudson, OH	Twinsburg	1/26/1998	12/9/1998	Terminated without Clawback	297	185	\$11.00	\$3,079,000	55	7	0	163	\$489,692	55	7
199	Calphalon Corporation, Perrysburg, OH	Perrysburg	4/28/1997	11/10/1999	Reporting	95	274	\$12.00	\$3,550,000	55	8	20	274	\$14,344,054	55	8
200	Candle-Lite - Div. of Lancaster Colony, Cincinnati, OH	Leesburg	9/27/1993	12/9/1998	Reporting	204	265	\$9.35	\$30,750,000	75	10	499	265	\$70,833,764	75	10
201	CANTEX Inc., Mineral Wells, TX	Aurora	9/28/1998	2/23/1999	Reporting	60	3	\$9.00	\$5,800,000	55	10	19	3	\$9,983,000	55	10
202	Cardinal Health, Inc., Dublin, OH	Dublin	1/23/1995	10/6/2004	Terminated without Clawback	357	257	\$17.69	\$57,780,000	80	10	900	257	\$125,066,268	80	10
203	Cardinal Health, Inc., Dublin, OH	Groveport	2/23/2004	2/20/2009	Approved	133	53	\$13.30	\$25,400,000	75	10	406	106	\$36,386,825	75	10
204	Cardinal Health, Inc., Dublin, OH	Findlay	2/24/2003	2/20/2009	Approved	75	54	\$11.73	\$14,751,000	60	8	135	108	\$13,748,019	60	8
205	Cardinal Health, Inc., Dublin, OH	Dublin	12/3/2001	2/20/2009	Approved	900	0	\$25.25	\$74,046,000	75	10	1,913	1,270	\$61,700,000	75	15
206	Cardington Yutaka Technologies, Inc., Cardington, OH	Cardington	3/27/1995	10/10/1995	Reporting	280	0	\$8.83	\$47,625,000	70	10	342	0	\$70,505,629	70	10
207	Cardington Yutaka Technologies, Inc., Cardington, OH	Cardington	2/22/1999	4/3/2002	Approved	170	0	\$10.00	\$77,119,105	60	10	227	0	\$59,958,922	65	10
208	CareSource Management Services Co., Dayton, OH	Dayton	9/27/2004	7/31/2007	Reporting	115	15	\$24.00	\$465,000	70	5	130	323	\$12,767,347	70	4
209	Cargill, Incorporated, Wayzata, MN	North Olmsted	6/23/1997	2/8/1999	Certification	40	0	\$24.00	\$225,000	60	6	39	0	\$444,228	60	6

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
210	Carlisle Engineered Products, Inc., Crestline, OH	Middlefield	5/24/1993	1/10/1997	Terminated without Clawback	50	255	\$6.50	\$1,551,700	55	8	45	255	\$1,145,363	55	8
211	Carlisle Engineered Products, Inc., Crestline, OH	Ashtabula	9/22/1997	3/11/1999	Terminated without Clawback	70	1	\$10.25	\$1,600,000	65	4	93	1	\$2,508,967	65	4
212	Carroll Sales Agency, Inc., Avon, OH	Avon	3/28/2005	4/17/2006	Reporting	25	45	\$10.00	\$5,050,000	55	5	19	45	\$4,653,763	55	3
213	Cascade Ohio, Inc., Conneaut	Conneaut	1/27/2003	7/25/2006	Reporting	25	225	\$9.00	\$1,500,000	55	6	0	201	\$0	55	3
214	Case Farms, LLC, Winesburg, OH	Massillon	1/28/2008	8/27/2008	Approved	25	0	\$14.00	\$12,187,475	35	7	21	0	\$15,887,783	35	7
215	CBS Boring & Machine Company, Inc., Fraser, MI	Defiance	12/3/2001	2/20/2007	Reporting	35	0	\$13.00	\$30,000,000	55	7	22	0	\$19,959,283	0	5
216	CBS Personnel Holdings, Inc., Cincinnati, OH	Cincinnati	11/1/2004	2/1/2010	Approved	62	127	\$19.25	\$1,285,000	65	7	84	127	\$6,208,693	65	7
217	CDI Corporation, Cleveland, OH	Cleveland	12/4/2006	4/3/2009	Approved	76	1	\$23.00	\$1,841,250	50	5	26	1	\$240,621	50	5
218	CEIA USA, Ltd, Twinsburg, OH	Twinsburg	6/30/2003	3/11/2005	Terminated without Clawback	10	11	\$20.60	\$2,890,000	55	5	0	0	\$0	55	5
219	Celina Aluminum Precision Technology, Inc. (CAPT), Celina, OH	Celina	8/15/1994	3/8/2004	Reporting	400	0	\$18.49	\$108,900,000	75	10	409	0	\$145,548,431	75	10
220	Cellucom Outlet, Inc., Hilliard, OH	Hilliard	4/30/2007	6/5/2008	Approved	237	130	\$10.88	\$182,500	35	5	1	39	\$0	35	5
221	Cellular Technology Limited, Shaker Heights, OH	Beachwood	7/31/2006	6/25/2008	Terminated without Clawback	51	37	\$28.85	\$2,286,406	40	8	0	0	\$0	40	8
222	Cengage Learning, Inc., Mason, OH	Mason	12/4/2000	11/14/2008	Approved	140	353	\$23.77	\$19,288,299	65	10	199	353	\$90,914,456	65	10
223	CertainTeed Corporation, Milan, OH	Milan	12/5/1994	1/30/1996	Reporting	68	185	\$13.00	\$17,566,000	75	10	35	185	\$27,057,299	75	10
224	Cessna Aircraft Company, McCauley Propeller System, Wichita, KS	Vandalia	12/4/2000	11/5/2001	Terminated without Clawback	45	245	\$12.00	\$3,000,000	55	5	0	0	\$0	55	5
225	Champion Door Manufacturing Company, LLC, Cincinnati, OH	Cincinnati	5/22/2006	6/5/2008	Approved	30	33	\$10.50	\$595,000	45	5	2	33	\$0	45	5
226	Champion Plastics, Inc., Dayton, OH	Dayton	5/20/1996	8/6/1997	Terminated with Clawback	75	6	\$11.00	\$2,815,000	60	8	0	0	\$0	60	8
227	Champion Window Manufacturing and Supply, LLC, Cincinnati, OH	Cincinnati	7/13/1998	6/30/2000	Reporting	72	187	\$8.00	\$13,840,000	55	10	49	187	\$24,496,010	55	10
228	Charles River Laboratories, Inc., Spencerville, OH	Spencerville	12/3/2007	6/25/2008	Approved	80	204	\$20.00	\$16,009,282	55	5	0	0	\$0	55	5
229	Charter Manufacturing Company, Inc., Mequon, WI	Cleveland	4/29/2002	4/15/2005	Approved	170	32	\$16.82	\$130,000,000	60	10	187	32	\$202,677,640	65	10
230	Charter Manufacturing Company, Inc., Mequon, WI	Risingsun	10/25/1999	1/5/2001	Approved	40	0	\$15.00	\$16,550,000	55	10	58	0	\$31,389,382	55	10
231	Chase Brass & Copper Company, LLC, Montpelier, OH	Montpelier	3/24/1997	4/9/2003	Reporting	30	285	\$18.50	\$39,400,000	70	8	7	285	\$48,898,958	70	8

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
232	Chase Manhattan Mortgage Corporation, Columbus, OH	Columbus	5/20/1996	7/21/1999	Approved	668	895	\$10.82	\$22,000,000	75	10	1,716	895	\$22,044,000	75	10
233	CheckFree Corporation, Norcross, GA	Dublin	5/18/1998	2/11/2004	Reporting	446	620	\$18.46	\$17,550,000	65	10	99	620	\$21,451,961	60	10
234	Chelsea Laboratories, Inc., Monroe, NC	Cincinnati	12/6/1993	6/8/1994	Terminated without Clawback	45	0	\$21.70	\$600,000	60	10	49	0	\$2,087,025	60	10
235	Chem-Fab, Inc., Toledo, OH	Toledo	8/14/1995	10/7/1996	Terminated with Clawback	25	13	\$8.00	\$640,000	50	7	11	13	\$650,000	50	7
236	Chestnut Group, Inc., Wayne, PA	Columbus	9/23/1996	11/3/1997	Terminated without Clawback	26	46	\$8.00	\$2,150,000	55	5	10	46	\$2,565,632	55	5
237	Chromium Corporation, Dallas, TX	Cleveland	10/25/1999	3/5/2003	Terminated without Clawback	57	32	\$11.50	\$1,052,000	55	7	0	0	\$0	55	7
238	Cincinnati Financial Corporation, Fairfield, OH	Fairfield	3/28/2005	3/24/2008	Approved	505	2,702	\$16.83	\$98,708,000	65	10	187	2,712	\$105,614,614	65	10
239	Cincinnati Milacron, Inc., Cincinnati, OH	Batavia	3/27/1995	9/22/1995	Terminated without Clawback	100	860	\$14.00	\$3,000,000	60	10	8	855	\$3,471,284	60	10
240	Cincinnati Sub-Zero Products, Inc., Cincinnati, OH	Cincinnati	4/24/2006	6/19/2008	Approved	35	225	\$14.50	\$1,460,000	45	7	0	221	\$0	45	7
241	Cintas Corporation No. 2, Dayton, OH	Mason	3/27/1995	9/8/1999	Reporting	113	915	\$7.73	\$11,150,000	55	8	955	1,830	\$8,823,360	55	8
242	Cintas Corporation No. 2, Dayton, OH	Milford	12/9/1996	7/18/2006	Reporting	75	70	\$10.40	\$5,100,000	55	10	80	70	\$5,100,000	55	10
243	Cintas Corporation No. 2, Dayton, OH	Perrysburg	7/31/2000	7/18/2006	Reporting	72	35	\$8.56	\$6,390,520	55	8	71	35	\$7,891,700	55	8
244	Cintas Corporation No. 2, Dayton, OH	Dayton	9/28/2009	3/9/2010	Approved	100	66	\$13.95	\$70,000	45	6	0	0	\$0	45	6
245	Cintech Solutions, Inc., Mason, OH	Cincinnati	3/26/2001	12/28/2001	Terminated without Clawback	80	74	\$29.30	\$1,200,000	60	7	0	0	\$0	60	7
246	Cisco Systems, Inc., San Jose, CA	Richfield	7/29/2002	9/4/2003	Terminated without Clawback	80	211	\$41.00	\$3,500,000	65	10	11	192	\$5,072,647	65	10
247	Citi Fund Services Ohio, Inc., Columbus, OH	Columbus	8/15/1994	2/6/1998	Reporting	156	189	\$15.48	\$8,500,000	60	7	597	189	\$23,482,785	60	7
248	Citi Fund Services Ohio, Inc., Columbus, OH	Columbus	6/26/2000	9/22/2004	Reporting	105	5	\$16.00	\$12,037,627	75	7	0	783	\$9,972,647	75	7
249	CK Technologies, LLC, Mount Airy, NC	Montpelier	5/22/2006	5/23/2008	Approved	36	162	\$13.00	\$5,105,000	55	7	6	162	\$5,105,000	55	7
250	CKS Solutions, Inc., Batavia, OH	Batavia	3/31/2008	12/9/2008	Approved	44	1	\$13.00	\$864,000	30	5	32	1	\$790,133	30	5
251	Clark Western Building Systems, Inc., Middletown, OH	Middletown	9/25/1995	3/18/1998	Reporting	42	96	\$9.43	\$5,500,000	55	7	24	96	\$15,966,268	55	7
252	Clark-Reliance Corporation, Strongsville, OH	Strongsville	9/26/2005	4/19/2006	Approved	50	108	\$22.11	\$1,910,000	55	7	78	108	\$3,074,749	55	7
253	Cleveland Medical Devices Inc., Cleveland, OH	Cleveland	6/24/2002	11/25/2005	Approved	29	31	\$26.68	\$10,640,000	60	8	20	31	\$313,714	30	8
254	ClientLogic, Nashville, TN	Grove City	12/4/2000	2/5/2002	Terminated without Clawback	240	164	\$8.54	\$5,875,000	65	5	0	115	\$4,953,282	65	5
255	Clopay Building Products Company, Inc., Mason, OH	Troy	4/24/2006	7/7/2008	Approved	400	155	\$15.35	\$60,975,000	65	8	158	155	\$51,959,653	65	8

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
256	Cloud & Callahan LLC, Loveland, OH	Loveland	2/22/1999	1/5/2000	Reporting	31	15	\$9.00	\$550,000	55	6	30	15	\$1,338,956	55	6
257	Cloverleaf Cold Storage Co., Sioux City, IA	Napoleon	5/18/1998	3/29/2000	Certification	25	17	\$8.50	\$3,500,000	50	5	94	17	\$3,652,884	50	5
258	CMC Group, Inc., Bowling Green, OH	Bowling Green	10/30/2000	9/5/2003	Terminated without Clawback	25	175	\$9.50	\$3,030,000	50	5	20	175	\$2,537,713	50	5
259	CNC Metal Products, Inc., Wooster, OH	Wooster	6/26/2000	3/29/2001	Terminated without Clawback	36	116	\$10.00	\$1,059,000	55	6	0	0	\$0	55	6
260	CNG Financial Corporation, Mason, OH	Mason	9/22/1997	11/30/1999	Reporting	150	24	\$20.00	\$7,000,000	55	8	141	24	\$13,931,000	55	8
261	Co-Steel, USA Distribution, Inc., Perth Amboy, NJ	North Jackson	12/4/2000	6/7/2002	Terminated without Clawback	25	0	\$12.75	\$8,400,000	50	7	0	0	\$0	50	7
262	Cobasys LLC, Lake Orion, MI	Springboro	10/28/2002	9/3/2006	Approved	270	36	\$14.50	\$4,120,000	55	8	86	36	\$5,459,674	55	10
263	Coca-Cola Enterprises Inc., Twinsburg, OH	Twinsburg	7/26/1999	1/9/2004	Reporting	50	115	\$10.72	\$1,500,000	50	8	10	115	\$31,658,500	0	8
264	Cohesant Inc., Cleveland, OH	Beachwood	10/30/2006	1/28/2009	Approved	42	0	\$20.14	\$663,462	40	5	17	0	\$398,011	40	5
265	Cold Metal Products, Inc., Youngstown, OH	Ottawa	9/25/1995	3/5/1996	Terminated without Clawback	36	21	\$15.20	\$18,370,000	55	10	59	21	\$23,700,000	55	10
266	Coldwater Machine Company, LLC, Coldwater, OH	Coldwater	7/13/1998	10/16/2003	Reporting	25	44	\$15.50	\$5,211,300	50	5	15	44	\$13,096,182	50	5
267	Cole + Russell Architects, Inc., Cincinnati, OH	Cincinnati	10/26/1998	3/20/2000	Terminated without Clawback	40	67	\$19.33	\$450,000	55	7	6	68	\$673,314	55	7
268	Cole Vision Corporation, Twinsburg, OH	Twinsburg	7/13/1998	7/3/2001	Terminated without Clawback	160	0	\$10.00	\$1,000,000	60	10	0	0	\$0	60	10
269	COLFOR Manufacturing, Inc., Minerva, OH	Minerva	4/28/2003	9/30/2005	Approved	49	235	\$13.06	\$60,000,000	65	10	36	235	\$53,185,217	45	7
270	Coltene/Whaledent Inc., Cuyahoga Falls, OH	Cuyahoga Falls	5/20/2002	11/26/2002	Approved	200	50	\$12.00	\$9,155,000	60	10	206	50	\$19,981,700	60	10
271	Columbus Industries, Inc., Ashville, OH	Ashville	11/1/2004	3/29/2005	Reporting	40	52	\$9.50	\$2,350,000	50	7	22	52	\$2,799,716	50	4
272	Columbus Steel Castings Company, Columbus, OH	Columbus	3/31/2003	1/15/2008	Approved	215	235	\$12.33	\$110,600,000	70	10	148	235	\$26,864,617	70	10
273	Combi Packaging Systems LLC, Canton, OH	Canton	9/27/2004	2/16/2005	Terminated without Clawback	30	71	\$14.25	\$445,000	50	6	18	71	\$600,655	50	6
274	Comfort Line Ltd., Toledo, OH	Toledo	2/27/1995	10/28/2003	Certification	30	41	\$9.06	\$2,566,000	50	8	53	41	\$1,446,588	50	5
275	Commercial Intertech Corp., Youngstown, OH	Hicksville	1/22/1996	10/6/2004	Terminated without Clawback	61	135	\$13.00	\$5,822,495	55	10	31	128	\$5,649,889	55	10
276	Commercial Turf Products, Ltd., Streetsboro, OH	Streetsboro	1/27/1997	4/15/2002	Reporting	189	0	\$11.00	\$9,860,000	65	10	213	0	\$14,407,175	65	10
277	Commercial Warehouse & Cartage, Inc., Fort Wayne, IN	Groveport	1/28/2002	6/6/2002	Reporting	100	0	\$13.00	\$2,025,000	60	6	116	0	\$1,697,547	60	6
278	CommunityISP, Inc. (d.b.a. CISP), Toledo, OH	Toledo	4/24/2000	10/24/2001	Terminated without Clawback	70	20	\$12.50	\$7,200,000	60	5	0	0	\$0	60	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
279	ComparisonMarket, Inc., Solon, OH	Solon	8/28/2000	12/8/2004	Reporting	126	0	\$20.94	\$4,180,000	65	5	189	0	\$5,283,954	65	5
280	Component Software International, Mason, OH	Mason	3/30/1998	10/22/1998	Terminated without Clawback	38	55	\$28.85	\$1,000,000	50	5	31	55	\$671,981	50	5
281	Composite Technologies Co., LLC, Dayton, OH	Dayton	2/28/1994	3/19/1998	Certification	75	10	\$12.50	\$6,020,000	60	8	77	10	\$8,716,325	60	8
282	Computer Associates International, Inc., Islandia, NY	Mason	2/7/2000	5/14/2001	Reporting	53	110	\$28.74	\$350,000	60	5	0	97	\$0	60	5
283	Computer Sciences Corporation, El Segundo, CA	Beavercreek	2/26/2007	8/30/2007	Approved	350	200	\$39.42	\$6,657,000	65	7	188	200	\$7,990,013	65	7
284	ConAgra Foods Packaged Foods Company, LLC, Archbold, OH	Archbold	10/29/2001	7/8/2009	Reporting	50	291	\$14.81	\$31,030,032	60	10	13	291	\$32,502,018	60	6
285	ConAgra Foods Packaged Foods, LLC, Archbold, OH	Marion	9/27/1999	7/8/2009	Approved	90	152	\$8.57	\$13,599,500	50	10	106	152	\$14,406,279	50	10
286	Consolidated Metal Products, Inc., Cincinnati, OH	Cincinnati	8/11/1997	11/4/2003	Terminated without Clawback	80	130	\$12.00	\$10,356,000	60	10	1	130	\$7,265,000	60	10
287	Consultants In Medical Information Technology, LLC, Toledo, OH	Toledo	1/26/2004	7/7/2006	Terminated without Clawback	74	2	\$39.31	\$1,084,000	65	10	0	0	\$280	65	10
288	Continental Airlines Inc., Houston, TX	Cleveland	9/22/1997	4/4/2002	Terminated without Clawback	524	2,484	\$16.84	\$106,000,000	75	10	343	2,206	\$240,000,000	75	10
289	Continental Hose Division, Upper Sandusky, OH	Marion	2/24/1997	4/9/1998	Terminated without Clawback	60	19	\$8.00	\$837,875	65	5	30	19	\$672,037	65	5
290	Convergys Corporation, Cincinnati, OH	Cincinnati	6/30/2003	9/29/2003	Approved	195	1,700	\$33.50	\$104,755,477	80	15	0	1,576	\$174,472,054	80	15
291	Convergys Customer Management Group, Inc., Cincinnati, OH	Toledo	3/27/2000	8/29/2001	Terminated without Clawback	732	0	\$9.93	\$6,334,970	75	7	395	0	\$6,072,212	75	7
292	Cooper-Standard Automotive OH, LLC, Novi, MI	Bowling Green	3/22/1993	1/1/1993	Reporting	217	596	\$10.21	\$26,470,000	60	10	382	596	\$69,150,357	60	10
293	Copernus, Inc., Cincinnati, OH	Cincinnati	2/7/2000	5/14/2001	Terminated with Clawback	60	26	\$31.25	\$750,000	65	5	0	0	\$0	65	5
294	Core Molding Technologies, Inc., Columbus, OH	Columbus	1/30/2006	7/18/2006	Terminated without Clawback	52	380	\$14.75	\$3,602,100	50	7	0	343	\$0	50	7
295	Core Systems, LLC, Painesville, OH	Painesville	8/28/2000	7/3/2002	Terminated without Clawback	120	137	\$8.98	\$5,775,000	55	7	0	0	\$0	55	7
296	Cornerstone Consolidated Services Group, Inc., West Chester, OH	Fairfield	8/29/2005	1/18/2007	Approved	50	0	\$14.00	\$3,600,000	50	5	10	0	\$1,644,271	50	5
297	Cornerstone Consolidated Services Group, Inc., West Chester, OH	West Chester	5/18/1998	11/20/2007	Reporting	510	235	\$14.01	\$84,064,000	75	10	365	235	\$67,475,469	75	10
298	Corporate Express Office Products, Inc., Cincinnati, OH	Cincinnati	6/26/2000	1/8/2003	Reporting	74	118	\$15.00	\$4,350,000	60	7	0	115	\$4,500,000	60	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
299	Crane Plastics Manufacturing, Ltd., Columbus, OH	Columbus	5/19/1997	3/5/2002	Terminated without Clawback	66	626	\$12.06	\$25,465,000	60	10	0	638	\$0	60	10
300	Cranel, Incorporated, Columbus, OH	Columbus	12/4/2000	2/25/2002	Terminated without Clawback	75	126	\$36.00	\$4,250,000	65	5	0	0	\$0	65	5
301	Crawford Machine, Inc., Galion, OH	Galion	10/31/2005	9/23/2009	Approved	80	0	\$10.00	\$2,500,000	50	5	9	44	\$2,500,000	50	5
302	Creative Technologies & Manufacturing, Inc., Springfield, OH	Miamisburg	6/24/1996	5/29/1998	Terminated without Clawback	39	11	\$11.00	\$525,000	50	5	0	0	\$0	50	5
303	Crown Cork & Seal Company (USA), Inc., Lancaster, OH	Lancaster	9/26/1994	3/24/2003	Certification	88	4	\$12.50	\$22,000,000	65	7	87	4	\$26,991,059	65	7
304	Crown Equipment Corporation, New Bremen, OH	New Bremen & Celina	9/26/1994	1/2/2003	Reporting	299	2,081	\$12.75	\$18,500,000	75	10	50	2,081	\$33,508,467	75	10
305	Crown Solutions Co., LLC, Vandalia, OH	Vandalia	1/28/2008	1/15/2009	Approved	157	127	\$29.00	\$5,115,000	50	5	14	127	\$1,687,941	50	5
306	Crystal Creative Products, Inc., Middletown, OH	Monroe	1/27/1997	12/19/1997	Terminated without Clawback	63	0	\$10.35	\$8,150,000	60	7	17	0	\$4,578,686	60	7
307	CTG HealthCare Solutions, Inc., Buffalo, NY	Cincinnati	5/19/1997	10/3/2001	Terminated without Clawback	26	22	\$31.25	\$818,600	50	5	4	0	\$810,817	50	5
308	CTI - Clinical Trial Services, Inc., Cincinnati, OH	Cincinnati	9/27/2004	5/29/2009	Reporting	32	55	\$31.87	\$405,000	60	5	38	55	\$1,071,826	50	5
309	Curwood, Inc., Fremont, OH	Fremont	2/23/2009	10/2/2009	Approved	37	154	\$15.82	\$10,500,000	40	5	72	154	\$10,008,485	40	5
310	Custom Culinary, Inc., Alsip, IL	Avon	2/23/2004	7/7/2006	Terminated without Clawback	40	3	\$14.90	\$5,380,000	55	7	23	3	\$7,042,049	55	7
311	Custom Deco, Inc., Toledo, OH	Toledo	12/9/1996	11/12/1997	Terminated without Clawback	25	142	\$8.00	\$1,070,250	50	8	20	142	\$1,097,650	50	8
312	Cycolor, Inc., Miamisburg, OH	Miamisburg	4/22/1996	8/12/1998	Terminated without Clawback	100	26	\$19.23	\$23,000,000	65	10	6	26	\$1,273,239	65	10
313	Daido Metal Bellefontaine LLC - Duplicate, Bellefontaine, OH	Bellefontaine	12/7/1998	6/25/1999	Terminated without Clawback	98	22	\$14.09	\$85,000,000	65	7	0	0	\$0	65	7
314	Daifuku America Corp., Reynoldsburg, OH	Reynoldsburg	8/11/1997	7/6/1998	Terminated without Clawback	45	59	\$18.57	\$5,730,000	65	6	22	59	\$1,105,197	65	6
315	Dana Commercial Credit, Toledo, OH	Toledo	1/23/1995	3/11/1997	Terminated without Clawback	45	100	\$19.23	\$7,000,000	65	10	47	100	\$0	65	10
316	Dana Corporation, Toledo, OH	Fredericktown	7/26/1999	2/13/2006	Reporting	40	126	\$11.49	\$9,600,000	65	7	0	123	\$0	65	7
317	Danco Metal Products, Westlake, OH		5/22/2006	6/5/2008	Approved	25	48	\$11.10	\$4,070,000	50	8	47	36	\$5,100,000	50	8
318	Data Exchange Corporation, Camarillo, CA	Lockbourne	10/27/2003	5/2/2006	Approved	30	0	\$15.00	\$1,170,000	65	8	65	0	\$1,833,926	40	6
319	Dayton Forging and Heat Treating Company, Dayton, OH	Dayton	10/30/2006	6/5/2008	Terminated without Clawback	28	80	\$14.00	\$4,160,000	35	5	0	0	\$0	35	5
320	Dayton Paper Corporation, Dayton, OH	Dayton	10/25/1993	3/28/1994	Terminated without Clawback	100	0	\$12.00	\$12,000,000	65	10	112	0	\$0	65	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
321	Dayton Polymeric Products, Inc., Dayton, OH	Dayton	9/22/1997	5/14/1999	Terminated without Clawback	40	25	\$775	\$1,080,000	55	8	12	25	\$1,090,330	55	8
322	Dayton Precision Punch, Inc., Dayton, OH	Dayton	8/12/1996	2/23/1998	Terminated without Clawback	45	68	\$16.00	\$921,874	60	7	0	68	\$1,371,797	60	7
323	Dayton Superior Corporation dba Dayton/Richmond, Dayton, OH	Miamisburg	4/24/2000	3/27/2001	Terminated without Clawback	30	218	\$8.93	\$954,647	55	5	0	126	\$1,189,775	55	5
324	Dayton Systems Group, Inc., Miamisburg, OH	Dayton	6/24/1996	3/19/1999	Terminated without Clawback	26	17	\$17.00	\$1,830,000	55	8	16	17	\$2,790,358	55	8
325	Dayton Technologies, Inc., Monroe, OH	Monroe	4/26/1999	4/9/2003	Terminated without Clawback	100	328	\$10.50	\$12,187,000	60	10	20	328	\$11,861,855	60	10
326	Dayton-Phoenix Group, Inc., Dayton, OH	Dayton	12/3/2001	6/21/2002	Reporting	40	222	\$10.50	\$2,405,425	60	7	110	222	\$6,967,519	60	7
327	Deceuninck North America, LLC, Monroe, OH	Monroe	10/27/2003	1/28/2009	Terminated without Clawback	45	348	\$16.00	\$6,966,000	55	8	19	237	\$12,322,313	55	8
328	DeCrane Aerospace, Inc., Columbus, OH	Columbus	2/28/2005	7/18/2006	Terminated with Clawback	11	0	\$45.00	\$650,000	60	6	4	0	\$831,714	60	6
329	Deerfield Manufacturing, Inc., Mason, OH	Mason	1/27/2003	2/11/2004	Reporting	29	123	\$13.00	\$6,245,000	55	7	0	134	\$5,284,820	55	5
330	Defiance Metal Products Co., Defiance, OH	Defiance	10/25/1993	8/29/2000	Reporting	283	204	\$10.50	\$6,679,820	60	8	283	204	\$5,579,970	60	8
331	Defiance Precision Products, Inc., Defiance, OH	Upper Sandusky	12/5/1994	10/9/2002	Terminated with Clawback	95	0	\$12.51	\$17,853,000	65	8	82	0	\$20,963,581	65	8
332	Delafolli Ohio, Inc., Perrysburg, OH	Perrysburg	1/22/1996	4/12/2004	Reporting	125	0	\$10.40	\$36,420,000	65	10	47	0	\$11,191,667	65	10
333	Dell Products, LP, West Chester, OH	West Chester	7/26/2004	8/29/2006	Terminated without Clawback	665	0	\$11.00	\$1,500,000	70	10	488	0	\$16,491,310	70	10
334	Deluxe Manufacturing Operations, Inc., Saint Paul, MN	Streetsboro	12/5/1994	7/23/2003	Reporting	202	0	\$8.25	\$14,797,500	70	10	213	22	\$14,992,963	70	10
335	Deluxe Manufacturing Operations, Inc., Saint Paul, MN	Streetsboro	9/29/2003	8/4/2005	Approved	54	0	\$9.40	\$1,600,000	50	7	67	0	\$1,909,983	50	7
336	Depot Direct, Inc., Perrysburg, OH	Perrysburg	10/27/1997	7/9/2001	Terminated without Clawback	30	4	\$10.00	\$1,200,000	50	7	19	4	\$1,223,781	50	7
337	Deskey Associates, Inc., Cincinnati, OH	Cincinnati	10/26/1998	9/29/1999	Terminated without Clawback	28	55	\$22.31	\$2,391,875	55	7	1	55	\$2,911,994	55	7
338	Detroit Diesel Remanufacturing - East, Inc., Cambridge, OH	Cambridge	9/27/2004	11/2/2005	Approved	28	508	\$17.00	\$12,920,200	55	7	0	465	\$14,759,392	40	6
339	Diagnostic Hybrids, Inc., Athens, OH	Athens	2/28/2005	5/29/2009	Approved	100	97	\$20.00	\$13,500,000	75	10	102	97	\$3,641,241	75	10
340	Digineer, Inc., Mason, OH	Mason	4/24/2000	5/4/2001	Terminated with Clawback	155	123	\$31.00	\$4,000,000	70	6	0	71	\$441,432	70	6
341	Digitron, Inc., Miamisburg, OH	Miamisburg	10/27/1997	2/8/1999	Terminated without Clawback	49	14	\$10.00	\$10,260,681	60	8	60	31	\$1,467,305	60	8
342	Digitron, Inc., Miamisburg, OH	Dayton	10/27/1997	2/8/1999	Terminated without Clawback	25	170	\$8.00	\$16,392,746	60	8	0	151	\$6,804,522	60	8

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
343	Dinesol Doorlite, Ltd., Youngstown, OH	Youngstown	6/26/2000	8/16/2001	Terminated without Clawback	41	0	\$11.65	\$2,475,000	55	6	24	0	\$2,595,000	55	6
344	Discover Financial Services, Inc., Deerfield, IL	New Albany	1/27/1997	9/7/2001	Reporting	566	1,613	\$12.67	\$72,000,000	75	10	13	1,613	\$68,287,310	75	9
345	DISH Network, L.L.C., Englewood, CO	Hilliard	4/30/2007	12/9/2008	Approved	318	0	\$15.00	\$500,000	35	5	406	0	\$705,000	35	5
346	Distribution Fulfillment Services, Inc., Downers Grove, IL	Groveport	10/25/1993	3/5/1994	Reporting	1,000	222	\$9.75	\$108,000,000	90	10	409	318	\$163,600,000	90	10
347	Distribution Fulfillment Services, Inc., Downers Grove, IL	Columbus	7/1/1994	12/8/1994	Reporting	225	375	\$8.50	\$58,275,000	75	10	0	11	\$83,500,000	75	10
348	DiverseyLever, Plymouth, MI	Cincinnati	1/26/1998	1/18/2000	Terminated without Clawback	55	320	\$21.63	\$5,600,000	55	7	81	177	\$6,573,915	55	7
349	Dixie Crystals Brands, Inc., Perrysburg, OH	Perrysburg	12/7/1998	11/30/1999	Terminated without Clawback	40	135	\$8.05	\$2,500,000	55	7	0	0	\$0	55	7
350	DMAX, Ltd., Dayton, OH	Dayton	5/24/1999	9/12/2000	Approved	84	300	\$32.49	\$351,000,000	75	10	164	300	\$397,558,350	75	10
351	Dolgenercorp, Inc., Goodlettsville, TN	Zanesville	2/7/2000	10/13/2005	Approved	325	2	\$8.71	\$59,925,952	70	10	586	2	\$69,054,540	70	10
352	Dometic Corporation, The, Elkhart, IN	Bryan	12/5/1994	12/3/1996	Terminated with Clawback	95	0	\$7.90	\$1,150,529	65	10	53	0	\$256,470	65	10
353	Donatos Pizzeria, LLC, Columbus, OH	Columbus	8/29/2005	4/23/2008	Approved	25	123	\$17.30	\$4,465,142	55	6	9	123	\$7,901,219	55	6
354	Doubleday Acquisitions, LLC, Dayton, OH	Dayton	6/26/2006	4/21/2008	Approved	40	42	\$19.23	\$5,500,000	55	8	29	42	\$5,788,068	55	8
355	Dowa THT America, Inc., Bowling Green, OH	Bowling Green	9/22/1997	3/3/1999	Reporting	25	0	\$14.00	\$8,190,000	60	7	38	0	\$10,118,554	60	7
356	DowBrands, L.P., Midland, MI	Urbana	2/22/1993	3/14/1994	Terminated without Clawback	120	0	\$29.41	\$49,000,000	75	10	122	0	\$61,880,634	75	10
357	DR Technologies, Inc., San Diego, CA	Dayton	7/31/2006	5/2/2008	Approved	99	1	\$18.91	\$2,000,000	40	5	4	0	\$1,000,000	40	5
358	DSW, Inc., Columbus, OH	Columbus	7/31/2006	7/30/2008	Approved	550	195	\$28.85	\$8,000,000	65	8	212	417	\$36,830,000	65	8
359	DT Industries, Inc., Dayton, OH	Dayton	3/26/2001	2/11/2004	Terminated without Clawback	27	0	\$57.69	\$175,000	55	8	0	0	\$0	55	8
360	dunnhumby USA LLC, Cincinnati, OH	Cincinnati	4/28/2003	1/15/2009	Approved	206	0	\$56.24	\$9,300,000	75	10	347	0	\$40,029,306	75	10
361	DuPont Vespel Parts & Shapes, Inc., Cleveland, OH	Cleveland	9/23/1996	2/11/2004	Certification	30	101	\$13.93	\$5,800,000	50	6	57	101	\$7,356,852	50	6
362	Duramed Pharmaceuticals, Inc., Woodcliff Lake, NJ	Cincinnati	9/30/2002	3/5/2004	Approved	30	263	\$15.00	\$29,335,078	60	7	180	263	\$31,000,000	60	7
363	Dynalab, Inc., Reynoldsburg, OH	Reynoldsburg	2/27/1995	2/1/1995	Certification	62	63	\$7.50	\$2,100,000	55	6	53	61	\$1,377,068	55	6
364	Dynalab, Inc., Reynoldsburg, OH	Reynoldsburg	3/28/2005	3/9/2010	Approved	298	123	\$10.88	\$6,000,000	55	6	125	123	\$6,234,876	55	7
365	E Retailing Associates, LLC, Columbus, OH	Columbus	6/25/2007	7/30/2008	Approved	65	31	\$13.01	\$1,400,000	35	7	2	31	\$0	35	7
366	E-B Wire Works Company, Inc., Massillon, OH	Massillon	12/6/1993	7/16/1998	Certification	50	0	\$6.50	\$975,000	50	5	58	0	\$1,056,000	50	5

Department of Development

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
367	E-BEAM Services, Inc., Lebanon, OH	Lebanon	9/22/1997	7/2/2004	Reporting	28	0	\$14.00	\$8,140,000	55	7	22	0	\$7,389,866	55	7
368	Eagle Engineering & Manufacturing, Inc., Cleveland, OH	Cleveland	10/28/1996	11/25/1997	Terminated without Clawback	150	0	\$11.42	\$7,000,000	65	10	0	0	\$4,591,724	65	10
369	Eagle Industries, Inc., Indianapolis, IN	Harrison	2/27/1995	1/11/1996	Terminated with Clawback	149	58	\$9.65	\$3,080,000	65	7	29	58	\$2,385,447	65	7
370	East Coast Metal Systems, Inc., Wheeling, WV	Bellaire	10/30/2006	7/29/2009	Approved	53	31	\$26.00	\$1,125,000	65	10	6	39	\$2,603,928	65	10
371	Easy Way Leisure Corporation, Cincinnati, OH	Cincinnati	5/23/2005	4/11/2007	Reporting	53	144	\$11.00	\$600,000	50	5	0	129	\$730,147	50	2
372	Eaton Aeroquip Corporation, Cleveland, OH	Van Wert	10/24/1994	6/21/2002	Reporting	50	849	\$11.69	\$28,065,000	70	10	250	849	\$38,870,586	70	10
373	Eaton Corporation, Cleveland, OH	Brook Park	8/11/1997	5/19/2004	Reporting	43	60	\$13.50	\$5,500,000	65	7	43	60	\$2,224,537	65	7
374	Eaton Corporation, Cleveland, OH	Beachwood	10/27/2008	3/6/2009	Approved	177	509	\$94.25	\$115,000,000	75	15	0	0	\$0	75	15
375	Echogen Power Systems, Inc., Akron, OH	Akron	6/29/2009	4/21/2010	Approved	59	18	\$47.00	\$1,460,000	50	7	0	0	\$0	50	7
376	Ecolab, Inc., Saint Paul, MN	Hebron	2/27/1995	4/16/1997	Terminated without Clawback	43	13	\$11.00	\$7,735,000	55	10	130	13	\$22,191,348	55	7
377	Ecommerce, Inc., Columbus, OH	Columbus	9/24/2007	7/7/2008	Approved	30	0	\$30.00	\$800,000	40	5	43	30	\$1,796,512	40	5
378	Eden Cryogenics LLC, Plain City, OH	Plain City	9/28/2009	4/16/2010	Approved	30	23	\$19.50	\$2,367,500	50	7	0	0	\$0	50	7
379	Edgerton Forge, Inc., Edgerton, OH	Edgerton	10/28/1996	9/30/1997	Reporting	38	64	\$13.22	\$3,117,000	55	8	10	64	\$4,170,701	55	8
380	Education Sales Management, LLC, Littleton, CO	Lewis Center	5/22/2006	2/27/2009	Terminated without Clawback	150	0	\$18.00	\$565,000	30	5	0	0	\$0	30	5
381	EG Systems, Inc. (dba The Scotts Lawn Service), Marysville, OH	Marysville	1/27/2003	1/9/2004	Terminated without Clawback	25	0	\$14.42	\$366,975	50	5	15	0	\$0	50	5
382	Egelhof Controls Corp., Springfield, OH	Toledo	9/27/2004	3/11/2010	Approved	35	0	\$18.50	\$5,000,000	60	6	15	0	\$2,837,500	60	6
383	El Ceramics LLC, Cincinnati, OH	Cincinnati	12/9/2002	2/5/2003	Terminated without Clawback	33	5	\$18.50	\$1,013,465	55	5	18	5	\$1,140,037	55	5
384	Eighth Floor Promotions, LLC, Celina, OH	Celina	3/29/2004	5/6/2005	Terminated without Clawback	30	109	\$10.00	\$1,000,000	55	5	31	90	\$0	55	5
385	EKCO Housewares, Inc., Franklin Park, IL	Hamilton	6/23/1997	3/18/1998	Terminated without Clawback	225	65	\$7.50	\$4,800,000	70	8	0	0	\$0	70	8
386	Electro Prime, Inc., Toledo, OH	Toledo	9/27/1993	3/3/1994	Terminated without Clawback	53	0	\$10.00	\$815,000	60	10	0	0	\$0	60	10
387	Ellis & Watts, Inc., Batavia, OH	Batavia	4/30/2001	8/15/2001	Terminated without Clawback	100	213	\$11.00	\$1,100,000	60	7	0	64	\$839,144	60	7
388	EM3, LLC, Springfield, OH	Springfield	9/25/2006	4/21/2008	Terminated without Clawback	55	1	\$12.10	\$1,283,200	35	5	8	1	\$800,367	35	5
389	Embarq Management Company, Mansfield, OH	Mansfield	10/30/2006	2/27/2009	Approved	62	255	\$19.66	\$372,414	40	6	90	333	\$260,563	40	6
390	EMCO USA, LLC, Zanesville, OH	Zanesville	2/27/2006	5/9/2008	Approved	59	0	\$17.00	\$7,000,000	55	5	0	41	\$8,108,848	55	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
391	Emerson Climate Technologies, Inc., Sidney, OH	Sidney	1/30/2006	6/12/2008	Approved	63	1,613	\$21.59	\$19,036,000	60	8	50	1,399	\$55,643,265	60	8
392	Emery Air Freight Corporation, Vandalia, OH	Vandalia	8/11/1997	12/22/2003	Terminated without Clawback	546	711	\$13.36	\$75,605,123	70	10	0	0	\$0	70	10
393	Emery Worldwide Airlines, Portland, OR	Vandalia	8/11/1997	2/8/2000	Terminated without Clawback	127	309	\$16.12	\$7,000,000	70	10	0	0	\$0	70	10
394	Empower MediaMarketing, Inc., Cincinnati, OH	Cincinnati	3/30/1998	2/9/2001	Terminated without Clawback	33	78	\$14.42	\$302,000	50	5	0	64	\$1,029,369	50	5
395	ENABLE Medical Corporation, West Chester, OH	West Chester	12/6/1999	2/26/2002	Terminated without Clawback	35	26	\$10.00	\$450,000	50	5	0	20	\$427,560	50	5
396	Encore Industries, Inc., Bellevue, OH	Byesville	9/28/1998	7/14/2006	Reporting	122	12	\$9.00	\$85,000,000	60	9	108	12	\$15,096,000	60	9
397	Enerfab, Inc., Cincinnati, OH	Cincinnati	12/9/2002	9/4/2003	Approved	56	244	\$15.45	\$3,000,000	60	8	61	244	\$12,344,445	60	8
398	Engineered Plastic Products, Inc., Ypsilanti, MI	Lima	9/29/2003	6/16/2005	Terminated without Clawback	100	0	\$9.50	\$3,450,000	60	7	123	0	\$4,247,549	60	7
399	Engineered Wire Products, Inc., Upper Sandusky, OH	Upper Sandusky	1/23/1995	7/1/1995	Reporting	43	53	\$15.00	\$7,000,000	60	10	28	55	\$7,367,896	60	10
400	Engines Inc. of Ohio, South Point, OH	South Point	9/3/2004	4/22/2008	Approved	100	0	\$12.50	\$3,910,000	65	5	27	0	\$6,634,470	65	8
401	Englewood Precision, Inc., Englewood, OH	Englewood	6/23/1997	9/21/1998	Terminated without Clawback	27	65	\$12.00	\$2,545,000	55	7	5	65	\$541,503	55	7
402	Enterprise Information Management, Inc., Arlington, VA	Dayton	3/26/2007	7/7/2008	Approved	150	7	\$42.00	\$1,150,000	35	5	13	7	\$277,921	45	5
403	Entex Information Services, Lebanon, OH	Mason	4/24/1995	11/30/1995	Reporting	693	0	\$20.00	\$9,330,000	80	10	897	0	\$18,197,444	80	10
404	Entire-Enviro, Inc./Buckeye Tire Recycling, Youngstown, OH	Youngstown	3/30/1998	6/24/1999	Terminated without Clawback	40	0	\$8.50	\$3,400,001	55	7	4	0	\$1,975,000	55	7
405	Environmental Quality Management, Inc., Cincinnati, OH	Cincinnati	2/26/2001	8/4/2005	Certification	25	57	\$25.00	\$3,400,000	55	7	31	47	\$3,289,548	55	4
406	EPIC Technologies LLC, Norwalk, OH	Norwalk	8/14/1995	7/14/2006	Reporting	64	170	\$8.46	\$1,307,870	60	7	27	170	\$942,197	60	7
407	ERICO International Corporation, Solon, OH	Solon	12/5/2005	8/30/2007	Approved	50	447	\$21.15	\$15,000,000	60	8	75	447	\$26,063,348	60	8
408	Essilor of America, Inc., Dallas, TX	Groveport	7/13/1998	3/18/2004	Terminated without Clawback	105	0	\$8.00	\$2,250,000	60	10	181	0	\$0	60	10
409	Etura Premier, LLC, West Palm Beach, FL	Seaman	6/28/1999	7/18/2000	Terminated without Clawback	130	0	\$8.35	\$5,396,000	60	9	68	0	\$3,125,664	60	9
410	Eurand, Incorporated, Vandalia, OH	Vandalia	12/4/2006	7/18/2008	Approved	40	0	\$20.00	\$9,440,000	35	7	42	0	\$5,325,729	35	7
411	Eurand, Incorporated, Vandalia, OH	Vandalia	6/26/2000	5/17/2004	Reporting	28	71	\$16.00	\$15,650,000	60	5	33	71	\$15,791,000	60	5
412	Exal Corporation, Youngstown, OH	Youngstown	1/27/2003	9/7/2005	Approved	220	124	\$13.00	\$86,200,000	55	10	248	124	\$111,491,299	55	10
413	Exel Inc., Westerville, OH	Groveport	5/22/2006	11/28/2008	Approved	80	0	\$13.62	\$22,000,000	75	5	414	0	\$25,300,000	75	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
414	Exel Inc., Westerville, OH	Westerville	5/20/2002	7/22/2009	Reporting	107	267	\$28.84	\$790,000	65	7	243	267	\$33,200,000	65	7
415	Exel Inc., Westerville, OH	Dayton	10/30/2000	1/9/2004	Approved	125	0	\$9.00	\$14,860,000	75	10	119	0	\$16,402,373	75	10
416	Exel Inc., Westerville, OH	Columbus	5/29/2007	7/9/2008	Approved	45	22	\$13.50	\$692,501	45	5	26	22	\$16,382	45	5
417	Express, LLC, Columbus, OH	Columbus	4/28/2008	10/23/2009	Approved	120	356	\$25.00	\$7,900,000	60	8	96	356	\$11,706,893	60	8
418	Extrudex Aluminum, North Jackson, OH	North Jackson	3/30/1998	9/8/2004	Reporting	89	7	\$11.00	\$6,958,240	60	7	88	7	\$15,565,387	60	7
419	F & M Mafco, Inc., Harrison, OH	Harrison	3/31/2008	10/8/2008	Approved	28	198	\$15.00	\$2,700,000	40	5	7	177	\$2,704,236	40	5
420	F&P America Mfg., Inc., Troy, OH	Troy	6/26/1995	2/9/1996	Reporting	158	194	\$10.60	\$60,092,000	60	10	270	194	\$108,690,412	60	10
421	FH. Bonn Company (OHIO), Springfield, OH	Springfield	8/16/1993	12/8/1993	Reporting	70	0	\$11.58	\$1,200,000	60	10	50	0	\$422,448	60	10
422	Famous Distribution, Inc., Sebring, OH	Sebring	9/27/2004	5/25/2005	Approved	30	17	\$12.50	\$4,010,000	55	6	46	17	\$4,701,375	55	6
423	Famous Industries, Inc., Mount Vernon, OH	Mount Vernon	10/27/1997	3/11/2005	Reporting	26	118	\$8.54	\$1,565,000	50	7	11	118	\$1,452,850	50	7
424	Farber Specialty Vehicles, Inc., Reynoldsburg, OH	Reynoldsburg	6/24/2002	7/30/2004	Approved	30	34	\$14.50	\$2,500,000	50	8	61	34	\$4,012,840	50	8
425	Faurecia Exhaust Systems, Inc., Toledo, OH	Toledo	3/22/1993	3/26/2001	Terminated without Clawback	96	154	\$10.23	\$1,976,000	65	10	96	195	\$7,380,000	65	10
426	Faurecia Exhaust Systems, Inc., Toledo, OH	Franklin	8/15/1994	7/27/2001	Reporting	310	0	\$10.53	\$12,890,000	60	10	260	0	\$24,435,421	60	10
427	Faurecia Exhaust Systems, Inc., Toledo, OH	Troy	9/24/2001	10/4/2006	Terminated without Clawback	295	227	\$17.00	\$40,300,000	60	8	253	227	\$0	60	8
428	Faurecia Exhaust Systems, Inc., Toledo, OH	Toledo	6/23/1997	7/27/2001	Terminated without Clawback	74	0	\$11.06	\$7,064,000	60	10	74	0	\$3,324,982	60	10
429	Faurecia Interior Systems, Inc., Auburn Hills, MI	Northwood	9/26/2005	8/17/2006	Approved	95	0	\$17.00	\$1,500,000	60	7	45	0	\$3,800,000	60	7
430	FDS Coke Plant, LLC, Medina, OH	Toledo	6/26/2006	1/28/2009	Approved	140	0	\$18.00	\$325,890,000	65	10	0	0	\$0	65	10
431	Fecon, Inc., Lebanon, OH	Lebanon	12/4/2006	3/24/2008	Terminated without Clawback	40	112	\$14.00	\$3,985,000	35	8	97	97	\$0	35	8
432	Fenner Dunlop (Port Clinton), Inc., Charlotte, NC	Port Clinton	10/30/2006	11/14/2008	Approved	75	136	\$22.00	\$30,000,000	50	6	15	136	\$42,670,782	50	6
433	Ferriot, Inc., Akron, OH	Akron	12/7/1998	3/13/2003	Terminated without Clawback	30	232	\$10.32	\$9,250,000	50	8	0	195	\$11,241,098	50	8
434	Fetter Finishing, LLC, Waynesfield, OH	Waynesfield	12/6/1999	10/25/2002	Reporting	25	0	\$7.75	\$1,533,000	50	5	35	12	\$2,206,077	50	5
435	Field Container / BlueGrass / Graphic Pack, Marion, OH	Marion	8/29/2005	3/23/2006	Approved	30	162	\$14.00	\$7,500,000	60	6	104	162	\$8,626,000	60	6
436	Fields Process Technology, Inc., Cleveland, OH	Cleveland	12/3/2001	4/9/2002	Terminated without Clawback	45	1	\$9.50	\$1,733,500	55	5	0	0	\$0	55	5
437	Fifth Third Bank, Cincinnati, OH	Cincinnati	8/14/1995	1/27/2004	Reporting	550	2,226	\$13.50	\$41,500,000	70	10	2,093	2,226	\$72,528,104	70	10
438	Fifth Third Bank, Cincinnati, OH	Cincinnati	9/30/2002	5/17/2007	Approved	62	0	\$30.00	\$44,208,000	60	10	158	0	\$64,906,636	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
439	Findlay Industries, Inc., Findlay, OH	Dayton	3/27/2000	2/20/2002	Terminated without Clawback	205	275	\$11.92	\$5,900,000	65	5	0	0	\$0	65	5
440	Findlay Products Corporation, Monroe, MI	Findlay	2/27/1995	11/16/1999	Reporting	75	0	\$8.00	\$8,065,000	60	10	120	0	\$36,947,571	60	10
441	Fire-Dex, Inc., Medina, OH	Medina	4/28/1997	3/25/2003	Certification	54	5	\$7.13	\$1,202,000	50	5	69	5	\$1,293,813	50	5
442	First Solar, Inc., Toledo, OH	Perrysburg	2/28/2005	5/29/2009	Approved	631	203	\$16.82	\$160,000,000	65	5	801	203	\$93,500,000	65	14
443	First Solar, LLC, Toledo, OH	Toledo	9/27/1993	7/28/1996	Terminated without Clawback	36	13	\$17.45	\$11,300,000	60	10	98	15	\$367,702	60	10
444	First Solar, LLC, Toledo, OH	Perrysburg	5/24/1999	8/15/2001	Reporting	50	73	\$10.00	\$9,650,100	55	7	128	73	\$26,990,371	55	7
445	FirstEnergy Corp., Akron, OH	Akron	6/25/2007	2/27/2009	Approved	150	2,299	\$19.23	\$29,850,000	55	8	263	2,299	\$46,000,000	55	8
446	FirstGroup America, Inc., Cincinnati, OH	Cincinnati	2/26/2001	6/4/2004	Certification	60	55	\$19.23	\$635,000	55	7	121	53	\$1,000,000	55	7
447	FirstGroup America, Inc., Cincinnati, OH	Cincinnati	10/29/2007	4/3/2009	Approved	360	140	\$30.00	\$1,500,000	55	7	312	140	\$17,387,832	70	8
448	Fisher & Paykel Laundry Manufacturing, Inc., Clyde, OH	Clyde	9/26/2005	4/13/2006	Approved	118	0	\$14.00	\$30,710,000	60	6	44	0	\$26,434,633	65	5
449	Fisher Design, Inc., Cincinnati, OH	Cincinnati	12/9/2002	1/5/2005	Terminated without Clawback	12	77	\$23.07	\$133,000	60	5	0	31	\$897,000	60	5
450	Fleetguard Nelson Company, Columbus, IN	Piqua	7/31/2000	2/28/2002	Terminated without Clawback	50	0	\$10.75	\$2,110,000	55	8	46	0	\$2,110,000	55	8
451	Fleetwood Travel Trailers of Ohio, Inc., Edgerton, OH	Edgerton	1/30/2006	1/15/2009	Approved	200	4	\$12.25	\$755,000	60	5	151	4	\$8,385,000	60	5
452	Fleming Companies, Inc., Oklahoma City, OK	Massillon	5/24/1999	1/4/2000	Terminated with Clawback	234	582	\$10.96	\$6,000,000	65	10	0	0	\$0	65	10
453	Flexmag Industries, Inc., Marietta, OH	Marietta	1/27/1997	12/1/1997	Reporting	25	75	\$11.09	\$5,500,000	65	10	39	75	\$8,128,445	65	10
454	FlexTech Packaging, Ltd., Cincinnati, OH	Cincinnati	10/27/1997	10/27/1998	Certification	33	0	\$14.00	\$4,175,000	50	5	42	0	\$8,257,000	50	5
455	Flight Options, LLC, Cleveland, OH	Cleveland	12/6/1999	10/1/2003	Approved	1,000	162	\$24.73	\$14,650,000	70	10	295	61	\$15,826,032	70	10
456	Flutes, Inc., Indianapolis, IN	Akron	5/20/2002	9/7/2006	Reporting	30	0	\$10.92	\$3,379,000	55	5	35	0	\$5,265,624	55	5
457	Ford Motor Company, Dearborn, MI	Sandusky	3/28/1994	4/3/1995	Certification	130	120	\$18.00	\$65,000,000	75	5	223	120	\$75,000,000	75	5
458	Ford Motor Company, Dearborn, MI	Cincinnati	12/4/1995	1/2/2007	Reporting	350	1,940	\$18.67	\$125,000,000	75	10	0	1,219	\$206,700,014	75	10
459	Ford Motor Company, Dearborn, MI	Cincinnati	10/28/1996	1/2/2007	Terminated without Clawback	100	0	\$18.67	\$60,000,000	75	10	0	1,843	\$206,700,014	75	10
460	Ford Motor Company, Dearborn, MI	Avon Lake	9/30/2002	7/3/2003	Reporting	800	1,200	\$25.76	\$74,500,000	80	5	0	0	\$0	80	5
461	Formica Corporation, Cincinnati, OH	Cincinnati	1/26/2004	10/19/2004	Terminated without Clawback	19	0	\$60.40	\$525,000	60	8	19	0	\$200,000	60	8
462	Formica Corporation, Cincinnati, OH	Cincinnati	9/25/2006	4/2/2007	Approved	95	507	\$13.93	\$25,000,000	50	8	0	500	\$14,534,234	50	8
463	Formtek Inc., Westfield, MA	Bedford	10/29/2001	4/3/2002	Terminated without Clawback	40	36	\$19.75	\$1,900,000	55	7	0	0	\$0	55	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
464	Fort James Operating Company, Sandusky, OH	Sandusky	7/13/1998	2/22/1999	Terminated with Clawback	100	288	\$10.00	\$6,500,000	55	8	0	194	\$8,337,319	55	8
465	Fort Recovery Industries, Inc., Fort Recovery, OH	Fort Recovery	8/12/1996	3/24/1998	Terminated without Clawback	52	235	\$10.00	\$1,834,280	50	7	52	235	\$2,389,954	50	7
466	Fostoria Ethanol, LLC, Fostoria, OH	Fostoria	2/26/2007	6/12/2008	Approved	41	0	\$14.15	\$94,880,000	50	7	35	0	\$110,275,835	50	7
467	fourthchannel, inc., New Albany, OH	New Albany	2/28/2000	2/22/2001	Terminated without Clawback	180	90	\$27.40	\$2,600,000	75	5	0	0	\$0	75	5
468	Fox River Paper Company LLC, Urbana, OH	Urbana	2/26/2001	9/3/2006	Terminated without Clawback	30	205	\$13.47	\$5,964,794	50	7	5	205	\$5,494,828	0	7
469	FRCH Design Worldwide, Cincinnati, OH	Cincinnati	2/27/2006	8/8/2007	Approved	50	161	\$22.00	\$1,473,000	55	7	0	63	\$2,311,136	55	7
470	FRCH Design Worldwide, Cincinnati, OH	Cincinnati	3/29/1999	3/5/2004	Terminated without Clawback	66	120	\$22.00	\$1,406,000	65	10	16	120	\$1,053,941	65	10
471	Freeman Schwabe Machinery, LLC, Batavia, OH	Batavia	8/27/2007	2/27/2009	Approved	25	0	\$30.00	\$220,000	40	5	7	0	\$1,891,607	40	5
472	Freightliner Corporation, Portland, OR	Willoughby	9/22/1997	3/27/2002	Terminated with Clawback	143	0	\$24.00	\$29,100,000	60	10	6	0	\$29,506,899	60	10
473	Fremont Plastic Molds, Fremont, OH	Fremont	5/22/1995	1/22/1996	Terminated without Clawback	28	66	\$9.00	\$750,000	50	7	19	66	\$1,026,826	50	7
474	Fresh Unlimited, Inc. dba Freshway Foods, Sidney, OH	Sidney	8/30/2004	10/1/2007	Approved	83	277	\$11.68	\$6,500,000	60	8	103	277	\$10,728,774	60	8
475	Freudenberg-NOK General Partnership, Corteco Div., Milan, OH	Milan	6/24/2002	1/27/2004	Terminated without Clawback	73	143	\$9.00	\$7,648,051	60	8	0	0	\$0	60	8
476	Friction Products Co., Cleveland, OH	Medina	9/25/1995	3/5/1996	Reporting	96	121	\$9.10	\$19,725,000	70	10	127	121	\$20,896,242	70	10
477	Friction Products Co., Cleveland, OH	Medina	6/30/2008	12/9/2009	Approved	95	250	\$13.95	\$12,654,530	40	7	0	239	\$0	40	7
478	Friction Products Co., Cleveland, OH	Solon	7/28/2008	12/9/2009	Approved	10	29	\$31.14	\$2,000,000	40	5	0	29	\$0	40	5
479	FT Precision Inc., Fredericktown, OH	Fredericktown	1/23/1995	5/18/2000	Reporting	172	0	\$10.85	\$56,124,000	65	10	143	0	\$72,113,368	65	10
480	FT Precision Inc., Fredericktown, OH	Fredericktown	2/23/2004	6/6/2007	Approved	112	0	\$10.20	\$76,400,000	55	6	41	0	\$111,853,943	55	6
481	Fukuvi USA, Inc., Dayton, OH	Huber Heights	6/24/1996	7/17/1998	Reporting	49	0	\$10.00	\$6,103,115	55	10	53	0	\$11,403,203	55	10
482	Fulton County Processing, Ltd, Delta, OH	Delta	10/29/2001	3/1/2002	Reporting	45	0	\$13.94	\$6,910,000	60	7	40	0	\$0	60	5
483	Fulton County Processing, Ltd., Delta, OH	Delta	12/8/2008	8/27/2009	Approved	25	47	\$16.76	\$3,750,000	40	5	13	47	\$0	40	5
484	Fuserashi International Technology, Inc., Valley City, OH	Valley City	4/28/1997	3/5/1999	Terminated without Clawback	25	0	\$15.00	\$2,800,000	50	8	18	0	\$5,364,497	50	8
485	Future Controls Corporation, Austinburg, OH	Austinburg	10/30/2000	9/26/2006	Terminated without Clawback	25	40	\$8.60	\$877,348	55	7	17	40	\$952,000	55	7
486	Future Healthcare, Inc., Cincinnati, OH	Cincinnati	1/24/1994	5/25/1994	Terminated without Clawback	125	46	\$12.00	\$3,420,000	60	10	0	0	\$0	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
487	G&M Media Packaging, Inc., Bryan, OH	Bryan	4/30/2007	4/22/2008	Approved	40	0	\$21.00	\$10,050,000	50	5	30	0	\$6,041,503	50	5
488	Gabriel Logan, LLC, Logan, OH	Logan	2/25/2002	9/26/2006	Reporting	64	0	\$9.00	\$2,850,000	60	8	28	0	\$2,807,300	40	8
489	GB Manufacturing Company, Delta, OH	Delta	12/5/1994	7/27/1995	Terminated without Clawback	30	116	\$8.73	\$3,750,000	65	10	6	116	\$3,096,704	65	10
490	GCA Services Group, Conshohocken, PA	Cleveland	9/24/2007	4/12/2010	Approved	25	22	\$24.04	\$100,000	45	5	36	22	\$217,210	45	5
491	GE Capital Financial Service Corporation, Dayton, OH	Dayton	8/12/1996	3/2/2007	Reporting	206	846	\$13.91	\$33,608,984	65	10	277	846	\$13,982,083	75	10
492	GE Capital Financial Service Corporation, Dayton, OH	Canton	12/6/1999	1/30/2001	Terminated without Clawback	447	612	\$11.00	\$21,074,000	60	10	0	0	\$0	60	10
493	GE Lighting, Inc., Cleveland, OH	Bucyrus	9/28/2009	3/17/2010	Approved	100	185	\$25.80	\$54,000,000	50	6	0	0	\$0	50	6
494	Gebauer Company, Cleveland, OH	Cleveland	5/19/2003	8/20/2003	Reporting	10	33	\$20.60	\$3,741,766	55	6	16	33	\$5,584,471	55	6
495	GED Integrated Solutions, Inc., Twinsburg, OH	Twinsburg	2/28/2005	2/21/2006	Terminated without Clawback	30	140	\$17.50	\$2,570,000	55	7	0	108	\$5,465,949	55	7
496	GEI of Columbiana, Inc., Youngstown, OH	Leetonia	8/28/2000	10/12/2007	Approved	66	11	\$21.69	\$13,600,000	60	7	17	11	\$17,804,897	60	7
497	GELcore, LLC, Cleveland, OH	Cleveland	7/26/1999	5/16/2001	Reporting	40	0	\$32.00	\$1,400,000	60	5	32	11	\$3,586,318	60	5
498	Genco I, Inc., Pittsburgh, PA	Columbus	9/25/2006	4/22/2008	Approved	488	0	\$12.70	\$2,441,000	55	7	134	0	\$3,285,053	55	7
499	General Aluminum Manufacturing Co. Inc., Wapakoneta, OH	Wapakoneta	6/26/1995	6/18/2001	Reporting	344	0	\$12.81	\$39,666,000	80	10	164	0	\$55,769,275	80	10
500	General Aluminum Manufacturing Co. Inc., Wapakoneta, OH	Conneaut	2/24/1997	11/4/2003	Reporting	50	300	\$10.00	\$11,650,000	65	10	0	300	\$0	65	10
501	General Aluminum Manufacturing Co., Cleveland, OH	Rootstown Township	7/28/2008	11/25/2009	Approved	175	0	\$13.00	\$5,800,000	40	5	49	0	\$0	40	5
502	General Casting Co., The, Grafton, OH	Delaware	8/16/1993	10/20/1994	Terminated without Clawback	81	279	\$13.00	\$980,000	65	7	24	279	\$869,622	65	7
503	General Data Company, Inc., Cincinnati, OH	Cincinnati	9/27/1993	7/3/1997	Reporting	94	17	\$17.94	\$2,000,000	70	10	129	17	\$6,318,018	70	10
504	General Dynamics Land Systems Inc., Sterling Heights, MI	Lima	6/28/2004	11/21/2007	Approved	660	494	\$27.64	\$22,200,000	75	10	730	494	\$25,481,076	75	15
505	General Engine Products, Inc., South Bend, IN	Franklin	10/25/1999	2/21/2001	Reporting	82	2	\$14.41	\$11,900,000	60	10	129	1	\$12,861,993	60	10
506	General Mills Operations, LLC, Minneapolis, MN	Martel	8/26/2002	7/11/2003	Reporting	65	184	\$12.63	\$25,130,000	60	5	62	184	\$18,664,000	60	5
507	General Mills Operations, LLC, Wellston, OH	Wellston	6/29/2009	1/25/2010	Approved	70	1,154	\$18.00	\$70,000,000	75	10	0	0	\$0	75	10
508	General Motors LLC, Detroit, MI	Village of Lordstown	7/28/2008	1/15/2009	Approved	200	3,700	\$26.00	\$317,300,000	75	15	1	3,700	\$30,048,845	75	15
509	General Products Corporation, Columbus, OH	Columbus	12/5/2005	9/18/2006	Terminated with Clawback	100	0	\$15.50	\$8,050,000	55	8	71	0	\$16,687,713	55	8

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
510	General Tool Company, Cincinnati, OH	Cincinnati	12/8/1997	11/23/1999	Terminated without Clawback	38	212	\$11.60	\$5,050,000	55	6	0	196	\$5,750,000	55	6
511	Genmak Steel LLC, Youngstown, OH	Youngstown	3/29/2004	4/26/2006	Approved	41	14	\$12.00	\$500,000	55	8	1	51	\$4,038,137	55	8
512	GENPAK LLC, Columbus, OH	Columbus	12/4/2006	5/9/2008	Approved	25	41	\$12.92	\$6,750,000	30	6	29	41	\$0	30	6
513	Gerstenslager Company, The, Columbus, OH	Clyde	4/24/2000	11/14/2008	Approved	39	0	\$16.15	\$23,598,840	60	10	17	0	\$26,819,129	40	10
514	GHP Operating company LLC, Westerville, OH	Westerville	1/31/2005	9/27/2005	Terminated without Clawback	25	29	\$39.42	\$4,415,000	55	8	0	0	\$0	55	8
515	Girindus America Inc., Cincinnati, OH	Cincinnati	1/22/2001	9/7/2005	Reporting	15	25	\$32.22	\$8,497,994	55	8	30	25	\$11,798,381	55	6
516	Givaudan Flavors Corporation, Cincinnati, OH	Cincinnati	8/25/2003	4/17/2008	Approved	29	0	\$25.00	\$15,000,000	60	10	52	651	\$12,121,384	60	10
517	Givaudan Flavors Corporation, Cincinnati, OH	Cincinnati	9/22/1997	12/12/2005	Reporting	90	409	\$21.60	\$15,000,000	55	10	203	409	\$27,424,808	55	10
518	GKN Driveline Bowling Green, Inc., Bowling Green, OH	Bowling Green	7/13/1998	6/28/2006	Reporting	40	0	\$12.00	\$16,071,000	55	9	73	0	\$15,409,987	55	9
519	GKN Sinter Metals, Inc., Gallipolis, OH	Gallipolis	12/9/1996	2/13/2002	Reporting	140	254	\$13.70	\$25,200,000	70	10	0	168	\$33,814,226	70	10
520	GOJO Industries, Inc., Akron, OH	Cuyahoga Falls	9/30/2002	12/8/2004	Approved	50	510	\$11.25	\$29,000,000	50	7	508	510	\$13,810,545	50	7
521	GOJO Industries, Inc., Akron, OH	Akron	5/26/2009	10/23/2009	Approved	10	294	\$29.00	\$1,000,000	40	5	0	0	\$0	40	5
522	Gold Medal Products Co. (Inc.), Cincinnati, OH	Cincinnati	5/20/1996	2/12/1997	Reporting	25	218	\$9.50	\$9,500,000	55	8	75	218	\$12,873,496	55	8
523	GoneHome, Inc., North Canton, OH	North Canton	2/26/2001	5/24/2002	Terminated without Clawback	307	10	\$13.00	\$675,000	65	8	0	0	\$0	65	8
524	Goodrich Corporation, Troy, OH	Cleveland	5/21/2001	1/16/2003	Terminated without Clawback	25	642	\$12.50	\$12,000,000	60	8	153	602	\$16,800,000	60	8
525	Gordon Food Service, Inc., Grand Rapids, MI	Springfield	12/4/1995	3/11/2005	Reporting	290	0	\$14.00	\$55,175,000	70	10	366	0	\$76,596,602	70	10
526	GPS Consumer Direct, Inc., San Bruno, CA	Groveport	12/8/1997	9/12/2001	Approved	1,600	0	\$10.24	\$147,900,000	75	10	1,161	0	\$182,762,288	75	10
527	Graco Ohio Inc., Canton, OH	Canton	5/22/2006	11/14/2008	Approved	32	83	\$31.17	\$5,000,000	60	10	39	83	\$6,855,957	60	10
528	Graco Ohio Inc., Canton, OH	Canton	8/12/1996	8/17/2000	Terminated without Clawback	46	90	\$12.00	\$5,000,000	50	8	0	86	\$5,689,825	50	8
529	Gradall Industries, Inc., New Philadelphia, OH	New Philadelphia	6/26/2006	8/1/2008	Approved	75	398	\$17.00	\$6,014,450	60	7	1	261	\$5,926,544	60	7
530	Grady McCauley Inc., Canton, OH	Canton	12/7/1998	9/8/1999	Terminated without Clawback	25	148	\$7.73	\$1,028,000	50	7	12	148	\$1,020,512	50	7
531	Graeter's Manufacturing Co., Cincinnati, OH	Cincinnati	3/30/2009	10/14/2009	Approved	30	25	\$15.00	\$9,235,000	45	5	0	0	\$0	45	5
532	GrafTech International Holdings, Inc., Cleveland, OH	Cleveland	2/25/2002	10/30/2007	Approved	25	146	\$72.12	\$5,200,000	55	7	18	146	\$5,771,724	55	7
533	GrafX Packaging Corporation, Canal Winchester, OH	Canal Winchester	5/24/1999	7/18/2000	Terminated with Clawback	70	0	\$14.00	\$16,300,000	60	7	56	0	\$16,239,913	60	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
534	Graham Packaging PET Technologies Inc., York, PA	Fremont	12/8/1997	1/23/2006	Reporting	75	0	\$14.32	\$28,055,500	60	10	103	0	\$48,397,150	60	10
535	GRAMAG Truck Interior Systems, LLC, London, OH	Grove City	6/26/2000	3/11/2005	Reporting	30	0	\$16.00	\$3,350,000	65	7	21	0	\$2,193,181	65	7
536	Grand Aire Express, Inc., Swanton, OH	Swanton	2/24/1997	12/1/2000	Terminated without Clawback	250	0	\$15.25	\$3,495,000	60	10	0	0	\$5,829,506	60	10
537	Grand Eagle Companies, Inc., Richfield, OH	Richfield	3/26/2001	10/9/2001	Terminated without Clawback	72	6	\$33.00	\$912,000	60	7	0	0	\$0	60	7
538	Grange Mutual Casualty Company, Columbus, OH	Columbus	8/29/2005	5/19/2008	Approved	73	930	\$34.52	\$73,250,000	65	8	46	835	\$104,225,454	65	8
539	Graybar Electric Company, Inc., Saint Louis, MO	Youngstown	4/26/1999	2/8/2001	Reporting	60	4	\$10.50	\$7,700,001	60	7	38	4	\$9,605,153	60	7
540	Great American Financial Resources, Inc., Cincinnati, OH	Cincinnati	8/16/1993	6/5/2001	Reporting	400	0	\$14.42	\$7,300,000	80	10	402	3	\$21,668,941	80	10
541	Great American Financial Resources, Inc., Cincinnati, OH	Cincinnati	10/27/1997	6/8/2001	Reporting	250	0	\$15.67	\$15,342,500	75	10	70	0	\$9,750,528	75	10
542	Great Lakes Brewing Co., The, Cleveland, OH	Cleveland	2/24/1997	4/16/1998	Terminated without Clawback	30	10	\$10.00	\$6,310,800	60	6	11	10	\$6,449,738	60	6
543	Great Lakes Cheese Company, Inc., Hiram, OH	Hiram	9/22/1997	2/9/1999	Reporting	40	298	\$9.50	\$15,456,000	55	6	143	298	\$15,427,673	55	6
544	Great Lakes Corrugated Corp., Toledo, OH	Toledo	10/23/1995	8/26/1999	Terminated without Clawback	25	130	\$11.41	\$3,950,000	55	10	8	131	\$2,089,412	55	10
545	Green Tokai Co., Ltd., Brookville, OH	Brookville	1/26/1998	9/7/1999	Certification	150	545	\$12.74	\$13,900,000	60	10	57	545	\$19,018,192	60	4
546	Green-Source Products, LLC, Cleveland, OH	Cleveland	7/30/2007	4/21/2008	Approved	29	1	\$15.50	\$1,744,424	35	7	0	0	\$0	35	7
547	Greif, Inc., Zanesville, OH	Delaware	1/25/1999	7/8/2009	Approved	100	54	\$26.00	\$4,475,000	60	10	126	77	\$20,763,000	60	10
548	GROB Systems, Inc., Bluffton, OH	Bluffton	3/27/1995	3/21/2000	Reporting	206	107	\$12.00	\$30,500,000	65	10	72	117	\$33,142,782	65	10
549	Guardian Automotive Products, Inc., Auburn Hills, MI	Upper Sandusky	5/23/1994	8/18/1995	Certification	30	435	\$10.30	\$2,850,000	60	7	0	395	\$3,158,602	60	7
550	Guardian Millbury Corp., Auburn Hills, MI	Genoa	8/14/1995	11/1/1996	Reporting	55	142	\$7.75	\$5,915,000	65	10	33	142	\$7,149,487	65	10
551	Gummer Wholesale, Inc., Heath, OH	Heath	12/8/2008	11/10/2009	Approved	65	76	\$14.00	\$2,260,000	45	6	29	77	\$0	45	6
552	GXS, Inc., Gaithersburg, MD	Brook Park	7/28/2008	11/10/2009	Approved	75	52	\$37.50	\$2,725,000	45	6	35	52	\$3,600,000	45	6
553	H. C. Nutting Company, Cincinnati, OH	Cincinnati	5/24/1999	7/18/2000	Terminated without Clawback	25	130	\$15.13	\$2,750,000	60	8	0	127	\$3,712,568	60	8
554	H. J. Heinz Company, Pittsburgh, PA	Fremont	7/26/1999	3/3/2006	Approved	173	428	\$14.25	\$40,759,150	60	10	131	428	\$35,683,752	60	10
555	H.C. Starck Inc., Euclid, OH	Euclid	3/27/2006	12/9/2009	Approved	130	104	\$22.00	\$17,545,000	70	6	150	80	\$13,955,631	70	6
556	H.J. Heinz Company LP, Fremont, OH	Mason	1/26/2009	9/13/2009	Approved	25	442	\$16.52	\$4,945,000	45	5	0	0	\$0	45	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
557	Haas Door Company, Wauseon, OH	Wauseon	12/7/1998	11/8/1999	Terminated without Clawback	30	92	\$9.18	\$3,000,000	50		19	92	\$3,947,773	50	7
558	Hana Microdisplay Technologies, Inc., Twinsburg, OH	Twinsburg	5/22/2000	1/30/2002	Terminated without Clawback	161	45	\$11.00	\$12,080,000	70	5	9	45	\$4,950,432	70	5
559	Harmon Technical Coatings Inc., Kenton, OH	Kenton	3/24/1997	3/10/1998	Terminated without Clawback	200	0	\$9.00	\$3,250,000	55	10	18	0	\$1,718,397	55	10
560	Harmony Systems and Service, Inc., Piqua, OH	Piqua	5/22/1995	12/21/1995	Terminated without Clawback	49	18	\$8.00	\$811,791	50	5	13	18	\$1,233,962	50	5
561	Harris Corporation, Mason, OH	Mason	12/9/1996	10/15/1998	Reporting	200	0	\$21.00	\$17,450,000	70	10	116	12	\$23,514,303	70	10
562	Harrison Ethanol LLC, Adamsville, OH	Cadiz	1/31/2005	10/28/2009	Approved	107	0	\$17.50	\$15,342,500	50	7	0	0	\$0	50	7
563	Harrison Paint Company, Canton, OH	Canton	2/26/2001	12/17/2002	Terminated without Clawback	27	24	\$17.00	\$1,117,880	60	8	4	24	\$1,431,124	60	8
564	Harry & David Operations, Inc., Medford, OR	Hebron	6/24/1996	2/19/1998	Reporting	79	0	\$11.50	\$30,539,000	65	10	128	0	\$38,161,895	65	10
565	Hartman, Division of Communications Instruments, I, Mansfield, OH	Mansfield	4/27/1998	6/1/2001	Terminated without Clawback	25	180	\$10.52	\$2,312,000	50		5	180	\$2,444,665	50	7
566	Harvest Info, Inc., Loveland, OH	Mason	9/24/2001	2/26/2004	Terminated with Clawback	30	22	\$19.23	\$456,000	55	5	0	0	\$0	55	5
567	Haverhill North Coke Company, Franklin Furnace, OH	Franklin Furnace	12/8/2003	5/29/2008	Approved	113	0	\$19.00	\$128,250,000	70	10	26	0	\$0	70	10
568	HawkLine LLC, Hamersville, OH	Mount Orab	12/9/2002	7/2/2004	Terminated without Clawback	65	86	\$11.00	\$852,155	65	5	3	21	\$770,000	65	5
569	Hawkline Nevada LLC, Mount Orab, OH	Mount Orab	7/31/2006	7/7/2008	Terminated without Clawback	72	51	\$14.00	\$1,540,000	40	5	57	13	\$790,821	40	5
570	HCR Manor Care Services, Inc., Toledo, OH	Toledo	9/28/1998	5/29/2009	Approved	252	318	\$22.00	\$21,000,000	75	10	382	318	\$5,650,303	75	15
571	Health Care REIT, Inc., Toledo, OH	Toledo	12/8/2008	9/17/2009	Executed	45	68	\$38.46	\$25,400,000	60	7	0	0	\$0	60	7
572	Hearthside Food Solution (fka Consolidated Biscuit, Mc Comb, OH	Sandusky	3/28/1994	10/12/1994	Terminated without Clawback	146	0	\$7.00	\$1,720,000	60	7	10	13	\$2,527,899	60	7
573	Heartland Healthcare Services, Toledo, OH	Toledo	1/30/2006	9/22/2006	Approved	75	187	\$15.00	\$135,000	55	7	123	133	\$6,964,000	55	7
574	Heartland Healthcare Services, Toledo, OH	Toledo	3/28/1994	3/16/2006	Reporting	125	0	\$9.95	\$5,640,000	60	10	203	0	\$4,059,200	60	10
575	Heidtman Steel Products, Inc., Toledo, OH	Cleveland	1/27/2003	4/7/2006	Approved	72	1	\$14.50	\$26,023,000	60	7	60	1	\$46,644,539	55	7
576	Helios Coatings, Inc., Canton, OH	Canton	2/28/2005	3/21/2006	Approved	80	1	\$13.65	\$4,291,612	55	6	8	1	\$2,504,026	55	6
577	Henny Penny Corporation, Eaton, OH	Eaton	5/23/1994	3/24/2000	Reporting	115	334	\$8.50	\$6,300,000	55	10	110	334	\$9,200,000	55	10
578	Henny Penny Corporation, Eaton, OH	Eaton	8/11/1997	3/19/1998	Terminated without Clawback	40	0	\$9.00	\$5,000,000	65	7	22	0	\$7,600,000	65	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
579	Heroux-Devtek McSwain Manufacturing Corp., Cincinnati, OH	Cincinnati	1/22/2001	11/14/2001	Terminated without Clawback	52	14	\$16.94	\$13,400,000	55	8	2	6	\$7,822,805	55	8
580	Hexa Americas, Inc., Sidney, OH	Sidney	8/29/2005	5/17/2007	Approved	28	0	\$12.00	\$11,003,000	55	5	11	0	\$11,254,557	55	5
581	Hexion Specialty Chemicals, Inc., Columbus, OH	Gahanna	7/30/2007	5/9/2008	Approved	45	0	\$18.18	\$300,000	50	5	20	0	\$387,400	50	5
582	Hi-Tek Manufacturing, Inc., Mason, OH	Mason	4/30/2001	7/24/2001	Terminated without Clawback	50	137	\$15.00	\$2,175,000	55	8	0	126	\$4,153,980	55	8
583	Hiflo K-Omega Corporation, Toledo, OH	Northwood	12/6/1993	3/24/1994	Terminated without Clawback	100	30	\$8.00	\$330,000	60	10	0	8	\$1,032,000	60	10
584	High Tech Performance Trailers, Inc., Painesville, OH	Painesville	5/22/2000	6/26/2001	Terminated without Clawback	30	46	\$15.00	\$2,951,000	50	7	0	46	\$2,772,202	50	7
585	Highway Composites, LLC, Norwalk, OH	Norwalk	6/26/2006	2/27/2009	Approved	69	24	\$10.75	\$3,450,000	45	7	0	104	\$6,282,730	45	7
586	Highway Safety Corp., Glastonbury, CT	Carrollton	1/25/1999	12/7/1999	Certification	26	5	\$10.00	\$1,546,000	55	5	8	5	\$1,931,846	55	5
587	Hirschvogel Incorporated, Columbus, OH	Columbus	9/27/2004	9/7/2006	Approved	32	140	\$18.76	\$6,000,000	55	7	8	140	\$9,159,138	55	7
588	HL-A Co., Inc., Marysville, OH	Marysville	6/28/2004	5/6/2005	Terminated without Clawback	10	9	\$29.00	\$727,140	55	5	8	9	\$2,082,561	55	5
589	Hobart Brothers Company, Grove City, OH	Piqua	5/24/1993	6/7/1996	Terminated without Clawback	25	137	\$10.50	\$1,655,000	50	10	0	116	\$1,203,022	50	10
590	Hobart Brothers Company, Grove City, OH	Troy	5/24/1993	6/7/1995	Terminated without Clawback	79	390	\$10.50	\$5,163,000	50	10	0	342	\$8,198,474	50	10
591	Hobsons, Inc., Cincinnati, OH	Cincinnati	1/30/2006	9/22/2006	Approved	75	92	\$19.23	\$320,000	55	6	69	92	\$475,281	55	6
592	Hohman Plating & Mfg., Inc., Dayton, OH	Dayton	3/27/2000	3/21/2001	Reporting	25	87	\$10.00	\$4,055,000	55	6	18	87	\$237,107	55	6
593	Hollingsworth Container, L. L. C., Dearborn, MI	Ravenna	1/26/1998	7/17/1998	Terminated without Clawback	75	0	\$8.00	\$3,775,000	55	7	91	0	\$3,149,037	55	7
594	Home Depot U.S.A., Inc., Atlanta, GA	Allen Township	6/29/2009	4/29/2010	Approved	300	0	\$10.88	\$39,000,000	45	5	0	0	\$0	45	5
595	HomePlace Holdings, Inc., Myrtle Beach, SC	Lancaster	12/6/1999	12/14/2000	Terminated without Clawback	110	0	\$8.50	\$12,000,000	55	5	0	0	\$0	55	5
596	Homesite Group, Inc., Boston, MA	Akron	2/28/2005	3/8/2006	Approved	200	0	\$12.00	\$1,350,000	70	6	176	0	\$1,689,255	70	6
597	Hoover Universal, Inc., Northwood, OH	Northwood	4/26/1999	6/27/2006	Approved	137	0	\$16.00	\$23,300,000	60	10	147	5	\$21,759,155	45	10
598	Hoover Universal, Inc., Oberlin, OH	Oberlin	2/26/1996	9/30/1998	Terminated with Clawback	150	0	\$9.00	\$7500,000	60	10	85	0	\$8,931,655	60	10
599	Horizons Video & Film Incorporated, Columbus, OH	Columbus	12/6/1999	3/22/2001	Terminated without Clawback	41	57	\$21.00	\$4,650,000	55	6	0	0	\$0	55	6
600	Hose Master, LLC, Euclid, OH	Euclid	4/24/1995	1/16/1997	Certification	30	94	\$750	\$2,750,000	55	5	55	94	\$2,944,121	55	5
601	Hose Master, LLC, Euclid, OH	Euclid	12/4/2006	4/9/2008	Approved	30	0	\$12.00	\$300,000	35	7	0	0	\$1,860,630	35	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
602	Hosea Industrial Packing, LLC, Newport, KY	Batavia	7/13/1998	9/21/1999	Terminated without Clawback	50	0	\$12.50	\$5,510,000	55	7	11	0	\$599,982	55	7
603	Huck International, Inc. (dba Huck Fasteners), Medina, OH	Medina	12/3/2001	6/21/2002	Terminated without Clawback	129	162	\$15.13	\$7,350,000	60	10	0	0	\$0	60	10
604	Huhtamaki, Inc., New Vienna, OH	New Vienna	9/24/2001	3/31/2005	Approved	42	271	\$10.85	\$17,700,000	60	10	0	260	\$21,070,751	50	9
605	Human Arc Corporation, Cleveland, OH	Cleveland	9/28/2009	3/17/2010	Approved	50	257	\$16.50	\$250,000	45	6	0	0	\$0	45	6
606	Humana Insurance Company, Louisville, KY	Cincinnati	12/4/2006	1/22/2010	Approved	300	529	\$16.34	\$8,000,000	60	7	0	0	\$0	70	5
607	Humana Insurance Company, Louisville, KY	Cincinnati	1/28/2008	3/8/2008	Terminated without Clawback	350	0	\$26.45	\$21,900,000	70	5	0	0	\$0	70	5
608	Hunger Hydraulics Limited, Rossford, OH	Rossford	3/25/1996	12/26/1996	Terminated without Clawback	25	11	\$11.97	\$1,463,800	50	7	11	9	\$463,943	50	7
609	Hunter - Morgan LLC, DBA HM Steel, Niles, OH	Niles	7/30/2001	1/8/2002	Terminated without Clawback	59	14	\$10.00	\$1,547,000	55	10	0	0	\$0	55	10
610	Hunter Manufacturing Company, Solon, OH	Solon	9/30/2002	6/3/2003	Reporting	30	135	\$12.00	\$3,018,000	55	5	50	135	\$3,193,234	0	5
611	Hydraulic Technologies, Inc., Galion, OH	Galion	4/27/1998	6/4/1999	Certification	100	0	\$12.50	\$7,700,000	65	5	192	0	\$15,085,105	65	5
612	Hydro Systems Company, Cincinnati, OH	Cincinnati	10/27/2008	8/20/2009	Approved	31	125	\$17.91	\$1,185,500	45	6	0	0	\$0	45	6
613	Hydrodec North American, Inc., Seattle, WA	Canton	12/4/2006	11/14/2008	Approved	65	0	\$33.25	\$8,400,000	40	7	26	0	\$13,351,624	40	7
614	Hyland Software, Inc., Westlake, OH	Westlake	10/27/2003	3/23/2006	Approved	298	241	\$21.63	\$5,840,000	65	10	497	241	\$19,105,000	65	10
615	IAC Huron, LLC, Dearborn, MI	Huron	12/5/2005	8/17/2006	Approved	193	778	\$15.00	\$13,040,000	60	7	8	123	\$12,054,099	60	7
616	IAC Sidney, LLC, Sidney, OH	Sidney	10/27/2003	7/19/2005	Terminated without Clawback	50	382	\$16.00	\$12,477,000	60	7	1	207	\$15,585,000	60	7
617	IAC Wauseon, LLC, Wauseon, OH	Wauseon	6/24/1996	10/16/2001	Reporting	140	231	\$10.51	\$15,342,500	55	7	463	231	\$24,463,289	55	7
618	Iams Company, Leipsic, OH	Leipsic	1/27/1997	9/9/1998	Reporting	150	0	\$11.80	\$62,063,000	75	10	170	0	\$95,965,626	75	10
619	IFS Financial Services, Inc., Cincinnati, OH	Cincinnati	4/24/2000	10/19/2004	Reporting	43	155	\$19.70	\$2,521,000	60	7	51	83	\$6,372,094	60	7
620	Imasen Bucyrus Technology, Inc., Bucyrus, OH	Bucyrus	5/19/1997	11/5/2004	Reporting	340	1	\$14.56	\$35,000,000	60	10	359	1	\$65,242,544	60	10
621	IMI Norgren, Inc., Brookville, OH	Brookville	1/28/2002	5/15/2002	Reporting	25	108	\$11.29	\$2,700,000	55	5	51	108	\$3,246,500	55	5
622	Immediate Pharmaceutical Services, Inc., Avon Lake, OH	Avon Lake	7/27/2009	3/11/2010	Approved	200	90	\$21.50	\$4,200,000	50	8	0	0	\$0	50	8
623	Indalex, Inc., Girard, OH	Girard	3/22/1993	2/15/2001	Reporting	64	325	\$7.47	\$1,650,000	60	10	29	325	\$2,452,338	60	10
624	Industrial Paint & Strip, Inc., Woodsfield, OH	Woodsfield	2/7/2000	8/3/2001	Terminated without Clawback	29	0	\$8.54	\$1,858,451	60	5	33	0	\$1,219,253	60	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
625	InfoCision Management Corporation, Gallipolis, OH	Gallipolis	2/26/2007	6/19/2008	Approved	47	167	\$10.88	\$1,100,000	35	5	0	155	\$91,770	35	5
626	InfoCision Management Corporation, Uniontown, OH	Green	2/26/2007	6/19/2008	Approved	75	170	\$10.88	\$700,000	35	5	52	169	\$1,310,929	35	5
627	InfoCision Management Corporation, Youngstown, OH	Youngstown	1/31/2005	4/13/2006	Terminated without Clawback	250	0	\$8.34	\$1,018,500	55	7	96	0	\$49,164	55	7
628	InfoCision Management Corporation, Youngstown, OH	Columbus	9/26/2005	4/7/2006	Approved	250	0	\$8.34	\$1,018,500	50	5	30	0	\$1,170,906	50	5
629	InfoCision Management Corporation, Youngstown, OH	Riverside	12/5/2005	9/22/2006	Approved	250	0	\$8.34	\$1,207,500	50	5	239	0	\$1,476,370	35	5
630	InfoCision Management Corporation, Youngstown, OH	Austintown	2/26/2007	6/19/2008	Approved	80	492	\$10.88	\$4,000,000	35	5	46	492	\$2,779,956	35	5
631	InfoCision Management Corporation, Youngstown, OH	Youngstown	2/26/2007	5/2/2008	Approved	73	136	\$10.88	\$1,500,000	35	5	80	135	\$795,211	35	5
632	InfoCision Management Corporation-Akron HQ, Akron, OH	Mansfield	10/28/2002	9/22/2006	Reporting	61	125	\$8.43	\$871,681	50	6	0	79	\$202,882	35	6
633	InfoCision Management Corporation-Akron HQ, Akron, OH	Bath Township	10/28/2002	5/17/2007	Approved	250	280	\$10.88	\$25,200,000	50	5	445	280	\$11,699,238	35	10
634	Injectronics, Inc., Clinton, MA	Wauseon	5/22/2000	12/15/2005	Approved	88	32	\$13.10	\$8,000,000	60	10	91	32	\$7,322,568	50	10
635	Innoplas Corporation, Kenton, OH	Kenton	8/12/1996	3/19/1998	Terminated without Clawback	45	21	\$7.30	\$915,000	50	5	89	21	\$2,992,189	50	5
636	Innoplas Corporation, Kenton, OH	Kenton	12/3/2001	2/17/2002	Terminated without Clawback	40	110	\$7.73	\$2,270,000	50	5	20	110	\$464,497	50	5
637	InnoTech Industries, Inc., Elyria, OH	Elyria	5/20/1996	3/21/2001	Terminated with Clawback	75	0	\$9.00	\$2,150,000	55	8	0	0	\$0	50	8
638	Insource Technologies, Inc., Paulding, OH	Paulding	12/4/2000	6/6/2001	Terminated without Clawback	48	25	\$8.75	\$880,000	55	7	16	14	\$548,448	55	7
639	Insurance.com, Inc., Solon, OH	Solon	2/26/2007	4/22/2008	Approved	131	232	\$15.00	\$1,860,000	45	5	0	152	\$3,041,530	45	5
640	Integration Technologies, Ltd., Marion, OH	Marion	9/24/2001	2/13/2002	Terminated without Clawback	35	2	\$15.00	\$506,760	55	5	15	2	\$379,499	55	5
641	Intelligrated, Inc., Mason, OH	Mason	1/28/2002	5/16/2002	Approved	185	38	\$22.00	\$6,257,000	65	8	133	38	\$8,929,656	65	12
642	Intellinetics, Columbus, OH	Columbus	10/31/2005	5/17/2007	Approved	11	11	\$25.54	\$150,000	50	5	4	11	\$119,393	50	5
643	Intellirisk Management Corporation, Columbus, OH	Columbus	3/27/2000	8/19/2003	Reporting	300	129	\$10.00	\$1,500,000	65	5	257	129	\$29,836,664	65	5
644	Intelliseek, Inc., Leipsic, OH	Cincinnati	12/6/1999	4/9/2003	Terminated with Clawback	25	40	\$28.85	\$405,000	60	5	0	30	\$3,750,772	60	5
645	Interactive Teleservices Corporation, Dublin, OH	Columbus	7/13/1998	1/31/2000	Terminated without Clawback	63	0	\$19.34	\$2,050,000	50	5	65	0	\$2,566,395	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
646	International Automotive Components Group, Fremont, OH	Wauseon	2/23/2004	8/26/2005	Certification	289	669	\$14.30	\$29,388,000	65	10	0	669	\$7,804,885	65	1
647	International Business Machines Corporation, Columbus, OH	Columbus	1/25/1999	2/17/2000	Terminated without Clawback	230	440	\$21.63	\$51,000,000	70	10	0	0	\$0	70	10
648	International Converter, Inc., Caldwell, OH	Caldwell	9/26/1994	1/4/1995	Reporting	45	72	\$11.50	\$1,600,000	65	8	34	72	\$4,632,839	65	8
649	International Paper Company, Kenton, OH	Kenton	8/27/2001	2/21/2002	Reporting	74	383	\$11.00	\$2,155,000	60	7	84	383	\$3,555,840	60	7
650	International Paper Company, Loveland, OH	Loveland	1/26/2004	2/26/2004	Approved	70	0	\$33.66	\$2,500,000	65	10	51	0	\$2,265,674	65	10
651	International Paper Company, Loveland, OH	Loveland	4/24/1995	6/2/1996	Reporting	210	0	\$24.00	\$17,534,200	80	10	58	0	\$44,887,413	80	10
652	International Paper Company, Loveland, OH	Cincinnati	4/30/2001	7/18/2006	Terminated without Clawback	48	108	\$29.63	\$4,000,000	75	10	29	108	\$1,238,010	45	10
653	International Paper Company, Loveland, OH	Loveland	4/30/2001	10/22/2006	Approved	138	212	\$29.63	\$11,700,000	75	10	87	212	\$10,985,443	60	10
654	International Paper Company, Loveland, OH	Loveland	5/19/1997	3/13/2002	Reporting	337	13	\$29.33	\$26,400,000	80	10	282	13	\$27,347,886	80	10
655	International Paper Company, Loveland, OH	Hamilton	12/3/2001	6/29/2004	Terminated without Clawback	32	215	\$14.31	\$4,920,000	60	5	14	215	\$7,584,000	60	5
656	Interstate Brands Corporation, Kansas City, MO	Walbridge	6/23/1997	3/1/2000	Reporting	250	0	\$12.50	\$27,750,000	65	10	202	0	\$29,459,389	65	10
657	Intigral, Inc., Bedford, OH	Northwood	1/30/2006	5/29/2009	Approved	80	0	\$9.50	\$3,000,000	50	7	0	16	\$1,515,748	50	7
658	inVentiv Communications, Inc., Westerville, OH	Westerville	12/9/2002	4/28/2008	Approved	49	368	\$30.77	\$248,000	65	7	113	368	\$665,400	50	7
659	Ishikawa Gasket America, Inc., Bowling Green, OH	Bowling Green	9/25/1995	6/11/1996	Reporting	124	0	\$12.00	\$11,525,951	65	10	6	0	\$9,443,265	65	10
660	itelligence, Inc., Cincinnati, OH	Cincinnati	6/26/2000	6/8/2004	Terminated without Clawback	140	63	\$50.00	\$244,000	65	7	17	71	\$53,751	65	7
661	ITM Marketing, Inc., Coshocton, OH	Coshocton	7/31/2000	11/5/2004	Reporting	105	0	\$9.00	\$571,600	60	5	64	0	\$0	60	5
662	ITT Automotive, Auburn Hills, MI	New Lexington	9/27/1993	12/16/1996	Reporting	100	346	\$8.65	\$4,200,000	65	10	129	17	\$6,318,018	65	10
663	ITT Industries, New Lexington, OH	New Lexington	5/22/1995	2/19/1997	Terminated with Clawback	44	375	\$13.08	\$1,800,000	55	7	6	375	\$3,475,832	55	7
664	IVEX Canada, Lachine, Quebec	Sidney	9/26/2005	2/17/2006	Terminated without Clawback	100	0	\$14.30	\$3,938,700	65	7	0	0	\$0	65	7
665	J. W. Harris Co., Inc., Mason, OH	Mason	1/26/1998	3/26/2001	Certification	100	228	\$11.72	\$25,951,250	65	10	0	221	\$47,701,833	65	4
666	J.M. Smucker Company and J.M. Smucker LLC, Orrville, OH	Orrville	6/24/2002	7/23/2003	Terminated without Clawback	16	884	\$28.85	\$8,200,000	50	7	27	290	\$9,430,024	50	7
667	JAC Products, Inc., Maumee, OH	Maumee	8/14/1995	4/19/1996	Reporting	90	134	\$10.00	\$200,000	70	10	38	134	\$2,408,054	70	10
668	JAE Tech, Inc., Apple Creek, OH	Apple Creek	2/28/2000	3/11/2005	Reporting	55	4	\$11.50	\$4,669,000	60	7	38	4	\$6,001,000	60	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
669	James Group - Ohio, LLC, Detroit, MI	Dayton	12/3/2007	7/7/2008	Terminated without Clawback	225	0	\$14.94	\$15,757,606	55	8	0	0	\$0	55	8
670	James L. Deckebach, LTD., Cincinnati, OH	Cincinnati	10/27/1997	9/2/2003	Reporting	87	90	\$9.54	\$1,000,000	55	8	145	90	\$2,214,507	55	8
671	Jason Wisconsin, Incorporated, Norwalk, OH	Norwalk	10/25/1993	6/14/2007	Reporting	95	0	\$10.09	\$5,200,000	65	10	97	0	\$5,711,036	65	10
672	Jason Wisconsin, Incorporated, Norwalk, OH	Norwalk	4/22/1996	6/14/2007	Reporting	170	317	\$10.57	\$8,700,000	60	10	31	317	\$10,941,382	60	10
673	Jason Wisconsin, Incorporated, Norwalk, OH	Newcomerstown	2/7/2000	6/14/2007	Reporting	100	0	\$10.76	\$10,410,000	60	8	45	0	\$10,515,697	60	8
674	JBC Technologies, Inc., Elyria, OH	North Ridgeville	6/28/2004	2/16/2005	Reporting	50	46	\$14.25	\$2,343,000	55	7	20	46	\$3,435,286	55	4
675	JBM Envelope Company, Lebanon, OH	Lebanon	2/28/1994	9/9/1994	Certification	40	20	\$7.80	\$990,000	50	5	88	20	\$2,444,130	50	5
676	JELD-WEN, Inc., Klamath Falls, OR	Etna	10/30/2006	3/5/2007	Approved	130	0	\$16.77	\$3,000,000	50	7	6	90	\$4,015,169	50	7
677	Jeliho Plastics, Inc., Amelia, OH	Amelia	8/14/1995	3/28/1996	Certification	32	37	\$7.00	\$1,975,000	60	7	45	37	\$3,949,080	60	7
678	Jenne Distributor's, Inc., Avon, OH	Avon	9/26/2005	11/14/2008	Approved	30	60	\$22.44	\$3,455,000	50	7	34	60	\$2,377,647	50	7
679	Jergens Inc., Cleveland, OH	Cleveland	2/22/1999	6/26/2001	Terminated without Clawback	25	151	\$12.00	\$5,500,000	60	7	0	142	\$9,766,543	60	7
680	Jet Composites, Inc., Toledo, OH	Toledo	8/14/1995	2/19/1997	Terminated without Clawback	70	0	\$7.50	\$1,000,000	50	10	134	0	\$3,541,990	50	10
681	Jet-Pro Company, Inc., Springfield, OH	Springfield	10/25/1993	8/9/1994	Terminated with Clawback	31	15	\$7.35	\$1,062,000	60	10	15	6	\$122,856	60	10
682	JLG Industries, Inc., Mc Connellsburg, PA	Orrville	1/30/2006	1/18/2007	Approved	150	130	\$13.00	\$8,700,000	60	8	99	130	\$26,347,930	60	8
683	Johns Manville International, Inc., Denver, CO	Defiance	7/1/1994	10/15/2001	Reporting	100	276	\$16.00	\$30,415,000	65	10	35	276	\$30,415,000	65	10
684	JPS Packaging Company, Akron, OH	Akron	5/20/1996	10/19/1999	Certification	30	181	\$9.63	\$733,000	50	5	39	181	\$10,654,000	50	5
685	Kahiki Foods, Inc., Columbus, OH	Columbus	9/30/2002	9/3/2006	Terminated without Clawback	80	70	\$10.60	\$140,000	60	7	81	70	\$0	60	7
686	Kalida Manufacturing, Inc., Kalida, OH	Kalida	4/22/1996	12/31/1996	Reporting	155	0	\$8.00	\$10,394,000	60	10	213	0	\$59,682,324	60	10
687	KAM Manufacturing, Inc., Van Wert, OH	Van Wert	3/31/2003	8/26/2005	Reporting	25	95	\$11.50	\$2,800,000	55	5	4	95	\$2,800,000	55	5
688	Kao Brands Company, Cincinnati, OH	Cincinnati	1/26/2009	7/8/2009	Approved	30	449	\$46.05	\$7,900,000	45	7	67	449	\$7,451,815	45	7
689	Kasper Enterprises, Inc. & JWS, Inc., Toledo, OH	Toledo	8/16/1993	2/5/2004	Reporting	40	42	\$10.26	\$843,000	50	10	18	40	\$2,243,431	50	10
690	KCI Holding USA, Inc., Springfield, OH	Springfield	5/19/2008	10/19/2009	Approved	34	178	\$22.00	\$3,550,000	50	6	0	0	\$0	50	6
691	KDM Signs, Inc., Cincinnati, OH	Cincinnati	9/22/1997	6/14/1999	Reporting	25	134	\$10.58	\$5,425,000	50	7	81	134	\$11,126,042	50	7
692	Keithley Instruments, Inc., Solon, OH	Solon	8/14/1995	3/23/1998	Reporting	105	372	\$22.51	\$13,600,000	65	10	101	372	\$30,145,714	65	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
693	Kelsey-Hayes Company, Fayette, OH	Fayette	10/28/1996	11/5/1999	Reporting	68	142	\$12.75	\$22,841,000	60	10	46	142	\$42,092,770	60	10
694	Kenan Advantage Group Inc., The, Canton, OH	North Canton	12/4/2006	3/25/2010	Approved	65	157	\$16.37	\$5,000,000	45	8	33	175	\$9,140,534	45	8
695	Kendle International Inc., Cincinnati, OH	Cincinnati	12/9/1996	7/9/1998	Reporting	260	134	\$16.00	\$2,140,000	60	8	344	134	\$20,004,211	60	8
696	Kendle International Inc., Cincinnati, OH	Cincinnati	12/3/2007	7/16/2008	Approved	75	545	\$32.17	\$3,951,921	50	5	89	545	\$3,337,263	50	5
697	Kennedy Group Incorporated, The, Willoughby, OH	Eastlake	1/26/1998	2/13/2002	Terminated without Clawback	46	75	\$13.00	\$6,500,000	55	7	0	75	\$6,974,030	55	7
698	Kettle Creations, Lima, OH	Lima	7/28/2008	2/12/2010	Approved	100	0	\$15.00	\$21,385,000	40	5	0	0	\$0	40	5
699	Keystone Powdered Metal Company, Saint Marys, PA	Columbus	2/24/1997	4/14/1998	Terminated without Clawback	57	183	\$11.03	\$4,027,000	65	7	0	124	\$3,992,685	65	7
700	Klosterman Baking Company, Springboro, OH	Springboro	10/31/2005	6/6/2007	Approved	42	0	\$14.60	\$5,500,000	55	5	54	0	\$8,243,976	55	5
701	Koch Meat Company, Inc., Fairfield, OH	Fairfield	5/18/1998	6/30/2000	Terminated without Clawback	45	0	\$8.50	\$15,500,000	55	8	0	0	\$0	55	8
702	Kodak Versamark, Inc., Dayton, OH	Dayton	6/24/1996	10/12/2007	Reporting	150	446	\$15.50	\$39,900,000	65	10	121	446	\$47,462,600	65	10
703	Kohl's Department Stores, Inc., Menomonee Falls, WI	Harrod	6/28/1993	9/26/1994	Reporting	338	0	\$7.57	\$23,250,000	60	10	589	0	\$0	60	10
704	Kohl's Department Stores, Inc., Menomonee Falls, WI	Middletown	7/31/2000	1/31/2006	Approved	300	0	\$10.10	\$28,254	70	8	453	0	\$70,348,990	70	8
705	Komyo America Co., Inc., Anaheim, CA	Troy	12/6/2004	6/10/2009	Approved	110	100	\$13.00	\$29,880,000	65	10	156	1	\$0	65	10
706	Kool Aire, LLC, Bedford Heights, OH	Bedford Heights	9/25/2006	6/12/2008	Terminated without Clawback	26	15	\$13.00	\$1,505,000	40	5	0	0	\$0	40	5
707	Kraft Foods, Inc., Coshocton, OH	Coshocton	9/26/1994	3/22/1999	Reporting	120	206	\$9.45	\$6,980,000	65	10	0	0	\$0	65	10
708	Krispy Kreme Doughnut Corporation, Winston Salem, NC	Ravenna	5/19/2003	8/13/2003	Terminated without Clawback	65	0	\$16.10	\$3,400,000	60	8	0	0	\$0	60	8
709	Kroger Co., The, Cincinnati, OH	Cincinnati	10/27/2003	11/8/2007	Approved	281	1,116	\$28.37	\$9,739,400	70	10	758	1,116	\$20,078,005	70	10
710	Kroger Co., The, Cincinnati, OH	Delaware	1/28/2002	6/27/2006	Approved	276	387	\$13.00	\$69,000,000	70	10	509	387	\$85,165,627	70	10
711	Kroger Group Cooperative, Inc., Cincinnati, OH	Cincinnati	2/25/2002	10/1/2003	Terminated without Clawback	131	110	\$27.53	\$6,500,000	65	10	95	110	\$4,575,001	65	10
712	KUKA Toledo Production Operations, LLC, Toledo, OH	Toledo	11/1/2004	12/22/2006	Approved	210	0	\$20.00	\$75,000,000	70	7	119	0	\$128,235,999	70	7
713	Kurz-Kasch, Inc., Miamisburg, OH	Wilmington	5/19/2003	7/22/2009	Approved	32	105	\$14.09	\$500,000	55	8	32	105	\$3,770,332	35	8
714	Kutol Products Company, Inc., Cincinnati, OH	Cincinnati	8/31/2009	4/26/2010	Approved	36	128	\$17.83	\$8,750,000	45	5	0	0	\$0	45	5
715	L'Oreal USA S/D, Inc., Streetsboro, OH	Streetsboro	1/26/2004	7/29/2004	Approved	38	190	\$29.07	\$9,500,000	60	8	0	174	\$15,759,840	45	8
716	L.G. Cook Distributor, Inc., Grand Rapids, MI	Dayton	3/27/1995	10/5/1995	Terminated with Clawback	120	0	\$7.25	\$1,916,000	60	7	70	0	\$2,592,837	60	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
717	LabAlliance, Inc., Lenexa, KS	Cincinnati	2/23/2004	10/27/2004	Terminated without Clawback	400	562	\$16.00	\$18,422,020	75	9	0	0	\$0	75	10
718	Laguna Clay Company, La Puente, CA	Byesville	4/26/1999	1/4/2001	Terminated without Clawback	30	3	\$10.25	\$1,350,000	55	7	17	3	\$1,821,206	55	7
719	Lake Erie Design Co., Inc., Wickliffe, OH	Wickliffe	10/27/1997	3/23/2000	Terminated without Clawback	70	136	\$7.80	\$5,050,000	55	7	58	136	\$3,412,568	55	7
720	Lake Shore Cryotronics, Westerville, OH	Westerville	10/23/1995	8/25/2003	Reporting	26	90	\$11.95	\$5,135,000	55	8	0	76	\$10,244,819	55	8
721	Lakeside Interior Contractors, Inc., Maumee, OH	Maumee	6/26/1995	5/13/1996	Certification	80	125	\$15.25	\$360,000	50	5	104	125	\$373,000	50	5
722	Lambda Research, Inc., Cincinnati, OH	Cincinnati	12/6/2004	5/10/2006	Terminated without Clawback	20	29	\$24.04	\$1,596,200	50	7	0	29	\$44,592	50	7
723	Lamrite West Inc., Strongsville, OH	Strongsville	12/7/1998	10/9/2002	Reporting	25	318	\$14.45	\$13,133,196	50	6	42	318	\$31,106,268	50	6
724	Landair Transport, Inc., Greeneville, TN	Columbus	8/16/1993	2/5/1997	Terminated without Clawback	216	299	\$13.80	\$6,088,000	50	7	190	163	\$6,908,000	50	7
725	Lane Bryant Inc., Bensalem, PA	Columbus	11/1/2004	4/17/2008	Certification	45	213	\$36.54	\$22,000,000	55	10	0	200	\$6,596,122	55	1
726	LAURA ASHLEY, INC., Boston, MA	Columbus	6/23/1997	2/18/1998	Terminated without Clawback	100	0	\$13.35	\$1,800,000	70	5	26	0	\$845,000	70	5
727	Lauren Architectural Products, Inc., New Philadelphia, OH	Cambridge	10/25/1999	2/8/2001	Terminated with Clawback	100	12	\$8.50	\$2,649,000	60	7	0	10	\$2,173,313	60	7
728	LeadScope, Inc., Columbus, OH	Columbus	2/26/2001	11/25/2002	Terminated without Clawback	68	18	\$41.00	\$3,000,000	65	7	0	17	\$0	65	7
729	Lear Corporation EEDS and Interiors, Zanesville, OH	Zanesville	6/24/2002	12/15/2005	Terminated without Clawback	222	452	\$12.50	\$41,409,304	60	7	257	297	\$30,144,300	60	7
730	Lear Corporation, Wauseon, OH	Wauseon	6/23/1997	10/18/2000	Terminated without Clawback	101	0	\$11.77	\$12,650,000	55	10	290	0	\$17,205,000	55	10
731	Lear Operations Corporation, Southfield, MI	Huron	12/9/2002	6/8/2004	Terminated without Clawback	72	966	\$12.50	\$11,780,373	60	8	0	0	\$0	60	8
732	Lebanon Plastics, Inc., West Chester, OH	Lebanon	9/25/1995	6/2/1996	Terminated without Clawback	25	56	\$8.25	\$643,715	50	5	42	56	\$2,339,066	50	5
733	Leedsword, Incorporated, New Kensington, PA	Warren	4/24/2006	10/4/2006	Terminated without Clawback	241	0	\$9.83	\$4,415,000	65	6	0	0	\$0	65	6
734	LensCrafters International, Cincinnati, OH	Mason	3/26/2001	8/16/2002	Approved	265	667	\$22.55	\$32,550,000	70	10	794	667	\$35,171,553	70	10
735	Lerner, Sampson, & Rothfuss LPA, Cincinnati, OH	Cincinnati	12/3/2001	5/19/2008	Reporting	75	246	\$12.00	\$225,000	55	5	201	246	\$1,751,631	55	5
736	Letts Industries, Inc., Detroit, MI	Pioneer	12/6/1993	12/20/1999	Certification	38	67	\$12.00	\$5,603,000	50	5	36	67	\$7,098,504	50	5
737	LEWCO, Inc., Sandusky, OH	Sandusky	5/24/1999	6/13/2001	Reporting	26	71	\$10.00	\$400,000	50	5	34	71	\$475,331	50	5
738	LEWISystems, Oconomowoc, WI	Urbana	3/22/1993	12/6/1993	Terminated without Clawback	75	142	\$8.80	\$6,655,000	60	10	240	204	\$21,400,779	60	10
739	Lexi-Comp, Inc., Hudson, OH	Hudson	4/26/2004	9/30/2009	Approved	18	66	\$35.00	\$2,337,000	60	7	62	64	\$0	60	7
740	Lexington Connector Seals, Vienna, OH	Vienna	4/24/2000	3/1/2002	Terminated without Clawback	30	245	\$12.00	\$3,500,000	55	7	0	250	\$0	55	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
741	LFG Specialties, Inc., Findlay, OH	New Concord	10/28/1996	5/15/1997	Terminated without Clawback	25	89	\$15.00	\$2,170,910	60	10	14	17	\$1,967,094	60	10
742	Libbey, Inc., Toledo, OH	Toledo	12/4/1995	12/9/1998	Reporting	39	155	\$14.00	\$2,511,473	55	8	52	155	\$3,558,035	55	8
743	Libbey, Inc., Toledo, OH	Toledo	8/28/2000	7/11/2001	Certification	35	1,367	\$15.00	\$21,600,000	55	10	35	1,367	\$0	55	10
744	Libbey-Owens-Ford Co., Toledo, OH	Columbus	2/26/1996	10/9/2001	Certification	37	49	\$8.00	\$1,400,000	70	5	35	49	\$2,545,124	70	5
745	Liberty Savings Bank, F.S.B., Dayton, OH	Dayton	3/30/1998	1/5/2001	Terminated without Clawback	30	45	\$10.00	\$2,315,000	55	5	7	45	\$2,959,838	55	5
746	Liebert Corporation, Columbus, OH	Delaware	4/22/1996	10/18/2000	Reporting	55	101	\$15.60	\$1,055,000	55	7	39	140	\$13,138,122	55	7
747	Liebert North America, Inc., Columbus, OH	Delaware	4/26/2004	8/26/2005	Approved	113	180	\$19.31	\$3,750,000	65	8	133	180	\$38,153,800	65	8
748	Liebert North America, Inc., Columbus, OH	Ironton	3/27/2000	5/4/2001	Reporting	200	8	\$9.50	\$4,000,000	90	5	230	8	\$12,194,952	90	5
749	Life Line Screening of America, Cleveland, OH	Canton	3/27/2006	6/5/2008	Terminated without Clawback	110	10	\$11.00	\$640,173	40	6	0	0	\$0	40	6
750	Lighting Products, Inc., Hubbard, OH	Youngstown	5/22/2000	3/21/2002	Terminated without Clawback	135	22	\$7.75	\$3,500,000	60	8	25	29	\$1,750,918	60	8
751	Lima Energy Company, Cincinnati, OH	Lima	2/23/2004	1/15/2009	Approved	104	0	\$23.60	\$565,300,000	65	10	0	0	\$0	65	10
752	Lima Refining Company, Lima, OH	Lima	9/28/1998	3/8/2010	Reporting	45	350	\$22.50	\$76,502,000	65	10	46	350	\$172,420,000	65	10
753	Lima Sheet Metal Fabrication & Welding, Inc., Lima, OH	Lima	6/28/1999	1/25/2001	Terminated without Clawback	25	17	\$14.00	\$1,036,631	50	5	8	17	\$901,766	50	5
754	Limited Technology, Inc., Columbus, OH	Columbus	4/28/2003	6/10/2009	Reporting	51	609	\$17.60	\$1,000,000	60	10	60	527	\$1,221,331	60	3
755	LittleTikes Company, Van Nuys, CA	Hudson	6/29/2009	12/17/2009	Approved	63	398	\$12.00	\$5,800,000	55	7	0	0	\$0	55	7
756	LNS America, Inc., Cincinnati, OH	Cincinnati	7/13/1998	8/16/1999	Certification	30	39	\$10.00	\$1,000,000	50	5	8	39	\$1,033,000	50	5
757	Lockheed Martin Corporation, Akron, OH	Akron	12/8/2003	1/15/2007	Approved	93	532	\$22.60	\$11,305,000	65	8	126	532	\$10,358,724	65	8
758	LOGTEC, Inc., Fairborn, OH	Fairborn	4/28/2003	9/2/2004	Reporting	26	59	\$24.58	\$4,142,000	50	10	5	46	\$5,490,219	50	3
759	London Computer Systems, Inc., Loveland, OH	Loveland	1/28/2008	7/16/2008	Approved	50	37	\$26.00	\$1,260,000	30	5	18	37	\$2,283,972	30	5
760	London Industries, Inc., London, OH	London	1/27/1997	5/7/1998	Terminated without Clawback	71	326	\$8.00	\$6,401,000	60	7	54	157	\$7,854,089	60	7
761	Longbow Research, LLC, Independence, OH	Seven Hills	6/29/2009	10/19/2009	Approved	26	63	\$65.59	\$50,000	65	7	0	0	\$0	65	7
762	Lord Corporation, Dayton, OH	Dayton	6/30/2003	3/16/2006	Approved	78	139	\$11.00	\$7,980,000	55	7	82	139	\$1,498,958	55	7
763	Lordstown Seating Systems: A Division of Magna Sea, Warren, OH	Warren	9/29/2003	5/3/2010	Approved	179	0	\$24.00	\$7,411,000	70	9	26	0	\$8,305,461	70	9
764	Lowe's Home Centers, Inc., Mooresville, NC	Findlay	4/24/2000	6/25/2009	Approved	425	0	\$12.75	\$70,550,000	70	10	499	0	\$75,969,980	70	10
765	LSI Industries Inc., Cincinnati, OH	Cincinnati	12/5/1994	1/13/2000	Reporting	75	367	\$7.63	\$800,000	50	10	0	0	\$0	50	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
766	LuK USA LLC, Wooster, OH	Wooster	1/27/1997	6/9/2006	Reporting	114	455	\$22.00	\$15,300,000	60	7	159	594	\$20,187,000	60	8
767	LuK, Inc., Wooster, OH	Wooster	3/25/2002	6/9/2006	Approved	217	0	\$16.76	\$51,000,000	65	10	265	0	\$191,652,911	65	10
768	M&M Restaurant Supply, Springfield, OH	Springfield	2/27/1995	11/14/1996	Terminated without Clawback	40	122	\$15.00	\$7,100,950	50	7	0	118	\$7,099,441	50	7
769	M-7 Technologies, Youngstown, OH	Youngstown	3/25/2002	5/10/2006	Terminated without Clawback	30	2	\$18.60	\$4,250,000	60	10	23	0	\$3,340,198	60	10
770	M-TEK, Inc., Manchester, TN	Upper Sandusky	2/22/1999	4/18/2003	Approved	390	0	\$13.00	\$47,119,000	70	10	297	0	\$102,689,336	70	10
771	MAC Manufacturing, Inc., Alliance, OH	Alliance	12/8/2003	9/12/2005	Approved	100	0	\$13.50	\$1,745,000	65	6	40	15	\$3,254,880	65	6
772	Macola, Inc., Columbus, OH	Marion	9/25/1995	2/16/2001	Terminated without Clawback	70	195	\$15.60	\$1,100,000	60	8	0	143	\$0	60	8
773	Macy's Credit & Customer Services, Inc., Cincinnati, OH	Cincinnati	4/26/1993	7/7/1997	Reporting	210	0	\$8.82	\$1,450,000	60	10	88	122	\$1,997,940	60	10
774	Macy's Credit & Customer Services, Inc., Cincinnati, OH	Monroe	9/27/1993	1/12/1999	Reporting	395	1,004	\$7.00	\$22,000,000	65	10	649	1,004	\$24,237,315	65	10
775	Macy's Credit Customer Services, Inc., Cincinnati, OH	Cincinnati	4/26/1993	1/10/1997	Reporting	100	0	\$14.42	\$500,000	60	10	89	49	\$15,641,437	60	10
776	Macy's Systems and Technology, Inc., Saint Louis, MO	Lorain	4/26/1993	12/9/2008	Reporting	159	135	\$19.23	\$6,700,000	60	10	127	135	\$31,251,321	60	10
777	Magna Modular Systems, Inc., Toledo, OH	Toledo	5/23/2005	10/30/2007	Approved	382	6	\$15.59	\$17,490,000	60	5	249	6	\$13,393,758	60	8
778	Magnesium Refining Technologies, Inc., Bellevue, OH	Bellevue	6/24/1996	12/30/1997	Reporting	25	3	\$9.50	\$4,720,000	55	7	36	3	\$5,006,000	55	7
779	Magnode Corporation, Trenton, OH	Middletown	10/24/1994	5/2/1995	Terminated without Clawback	64	157	\$8.50	\$2,795,600	60	5	46	157	\$2,375,381	60	5
780	Main Steel Polishing Company, Inc., Tinton Falls, NJ	Youngstown	6/26/2000	12/15/2004	Reporting	60	0	\$13.00	\$4,600,000	60	7	58	0	\$10,723,762	60	7
781	Makino Inc., Mason, OH	Mason	5/20/1996	12/8/1997	Terminated without Clawback	162	264	\$19.23	\$15,250,000	65	10	0	245	\$24,600,000	65	10
782	Malco Products, Inc., Barberton, OH	Alliance	1/22/1996	9/4/1996	Reporting	25	0	\$8.00	\$1,450,000	50	7	31	0	\$3,876,120	50	7
783	Malt Products Corporation, Rochelle Park, NJ	Dayton	12/6/1993	11/13/1996	Terminated without Clawback	25	15	\$9.62	\$7,000,000	50	10	17	15	\$3,935,345	50	10
784	Manco, Inc., Avon, OH	Avon	2/27/1995	2/28/1996	Certification	100	218	\$12.00	\$19,000,000	55	5	171	277	\$26,062,267	55	5
785	Manitowoc Marine Group Inc., Toledo, OH	Toledo	12/7/1998	2/23/2000	Terminated without Clawback	35	136	\$13.05	\$300,000	60	7	0	0	\$0	60	7
786	Mantaline Corporation, Mantua, OH	Aurora	12/7/1998	3/16/2000	Terminated without Clawback	71	123	\$10.00	\$4,833,000	60	7	0	116	\$3,976,014	60	7
787	Mar-Bal, Inc., Chagrin Falls, OH	Chagrin Falls	4/29/2002	1/5/2005	Reporting	25	106	\$9.28	\$1,500,000	55	5	45	106	\$2,432,526	55	5
788	Marathon Corp. fka Marathon Ashland Petroleum, Findlay, OH	Findlay	2/26/2001	10/29/2001	Terminated without Clawback	80	1,490	\$18.81	\$4,300,000	55	7	77	1,288	\$6,496,211	55	7
789	Marion Ethanol, LLC, Sioux Falls, SD	Marion	2/26/2007	7/30/2008	Approved	41	0	\$14.15	\$94,880,000	50	7	37	0	\$114,867,317	50	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
790	Marion Industries, Inc., Marion, OH	Marion	6/28/1999	4/25/2000	Reporting	150	6	\$11.00	\$11,982,010	60	8	208	6	\$23,555,422	60	8
791	Maritz Marketing Research Inc., Maumee, OH	Maumee	2/22/1999	4/19/2000	Terminated without Clawback	30	177	\$15.89	\$335,000	60	5	0	0	\$0	60	5
792	Marketing Research Services, Inc., Cincinnati, OH	Cincinnati	4/28/2003	7/2/2004	Reporting	15	64	\$25.96	\$122,000	55	5	10	64	\$183,245	55	5
793	Maronda Homes, Inc. of Ohio, Pittsburgh, PA	Eaton	10/26/1998	7/13/1999	Reporting	75	0	\$11.00	\$3,445,000	55	6	71	0	\$6,268,972	55	6
794	Marshall Industries Composites, Inc., Jackson, OH	Lima	12/8/1997	5/18/1999	Terminated with Clawback	31	0	\$10.50	\$4,329,200	55	7	0	0	\$1,996,351	55	7
795	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	3/22/1993	6/1/1995	Reporting	1,000	543	\$8.41	\$34,091,500	85	10	831	543	\$94,000,000	85	10
796	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	5/20/1996	9/22/2009	Reporting	500	0	\$9.00	\$20,674,000	75	10	337	0	\$38,000,000	75	10
797	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	5/19/1997	9/21/2009	Reporting	450	0	\$8.75	\$45,407,200	70	10	115	0	\$105,000,000	70	10
798	Masco Retail Cabinet Group, LLC, fka KraftMaid, Middlefield, OH	Orwell	3/29/1999	9/21/2009	Reporting	200	261	\$7.74	\$11,400,000	70	10	214	2,612	\$49,000,000	70	10
799	Massillon Stainless, Inc., Massillon, OH	Massillon	2/7/2000	5/9/2001	Terminated with Clawback	90	16	\$15.00	\$9,300,000	70	10	64	16	\$7,208,808	70	10
800	Master Industries, Inc., Piqua, OH	Ansonia	8/28/2000	11/5/2001	Reporting	25	77	\$13.04	\$1,750,000	55	5	25	77	\$5,317,143	55	5
801	Masters Pharmaceutical, Inc., Cincinnati, OH	Cincinnati	9/29/2003	9/3/2006	Reporting	50	36	\$18.43	\$170,000	55	5	113	36	\$2,013,593	55	5
802	Material Sciences Corporation, Elk Grove Village, IL	Middletown	8/16/1993	12/17/1993	Terminated with Clawback	40	60	\$22.72	\$20,000,000	60	10	42	60	\$49,448,609	60	10
803	Matsushita Display Devices Company of America, Troy, OH	Troy	10/25/1999	8/15/2001	Terminated without Clawback	200	0	\$10.50	\$82,500,000	65	10	206	0	\$87,971,885	65	10
804	Mattingly Foods, Inc., Zanesville, OH	Zanesville	9/27/1999	12/19/2000	Reporting	40	200	\$17.21	\$2,385,000	55	7	26	200	\$4,128,656	55	7
805	Max-Wellness, LLC, Cleveland, OH	Warrensville Heights	4/27/2009	10/7/2009	Approved	150	9	\$24.50	\$263,000	55	7	0	0	\$0	55	7
806	Mayflower Vehicle Systems, LLC, Norwalk, OH	Shadyside	2/22/1993	6/28/2006	Reporting	280	0	\$11.00	\$15,733,000	75	10	243	0	\$21,774,946	75	10
807	Mayflower Vehicle Systems, LLC, Norwalk, OH	Norwalk	2/27/1995	6/28/2006	Reporting	99	187	\$12.98	\$8,500,000	60	10	227	187	\$18,970,589	60	10
808	Mayflower Vehicle Systems, LLC, Norwalk, OH	Norwalk	9/22/1997	9/21/1998	Terminated without Clawback	58	295	\$12.00	\$4,072,000	50	10	0	0	\$0	50	10
809	Mayfran International, Inc., Cleveland, OH	Cleveland	12/6/2004	5/17/2007	Approved	30	223	\$11.72	\$3,300,000	55	6	1	142	\$0	55	6
810	MB Kit Systems, Ltd, Akron, OH	Akron	1/27/1997	4/9/2001	Terminated without Clawback	25	0	\$15.50	\$1,150,000	60	7	24	0	\$1,687,196	60	7
811	MCC-Quick Pak, LLC, Cincinnati, OH	Cincinnati	7/28/2003	7/12/2005	Terminated without Clawback	30	77	\$8.50	\$280,000	50	5	18	77	\$280,000	50	5
812	McCann Color, Inc., Canton, OH	Canton	12/7/1998	9/22/2004	Terminated without Clawback	25	9	\$10.00	\$750,000	50	5	24	9	\$763,540	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
813	McCarthy, Burgess & Wolff, Inc., Bedford, OH	Bedford	12/3/2001	4/14/2008	Approved	68	38	\$16.82	\$727,000	55	8	91	38	\$1,488,203	55	10
814	McCarthy, Burgess & Wolff, Inc., Bedford, OH	Cleveland	1/28/2008	8/27/2008	Approved	50	0	\$17.00	\$90,000	40	5	40	0	\$225,000	40	5
815	McClain E-Z Pack, Inc. and McClain Industries, Galion, OH	Galion	5/24/1993	2/11/1998	Terminated with Clawback	95	142	\$10.00	\$3,480,000	75	10	0	144	\$7,000,000	75	10
816	McGraw - Hill Companies, Inc., The, Chicago, IL	Blacklick	3/28/1994	6/24/2002	Reporting	215	150	\$8.49	\$3,161,000	60	10	211	250	\$5,728,998	60	10
817	McGraw - Hill Companies, Inc., The, Chicago, IL	Columbus	10/27/1997	10/12/2007	Approved	134	412	\$19.05	\$38,200,000	65	10	269	412	\$34,330,500	65	10
818	McKesson Information Solutions, LLC dbaRelayHealth, Columbus, OH	Columbus	2/27/2006	7/25/2007	Approved	109	36	\$30.00	\$900,000	60	5	8	36	\$571,878	60	5
819	McMaster-Carr Supply Company, Aurora, OH	Aurora	6/27/2005	12/12/2005	Approved	30	497	\$15.00	\$13,450,100	60	6	0	443	\$66,807,062	60	6
820	McMaster-Carr Supply Company, Aurora, OH	Aurora	3/28/1994	1/11/1995	Reporting	300	0	\$15.00	\$11,000,000	65	10	549	0	\$47,092,748	65	10
821	MCSI, Inc., Dayton, OH	Dayton	5/21/2001	1/10/2002	Terminated without Clawback	214	152	\$20.19	\$11,610,973	60	10	0	0	\$0	60	10
822	Medco Health Solutions, Inc., Franklin Lakes, NJ	Fairfield	7/13/1998	9/5/2003	Reporting	332	0	\$14.00	\$17,900,000	65	10	810	0	\$30,582,369	65	10
823	Medex, Inc., Dublin, OH	Dublin	6/25/2001	4/9/2002	Terminated without Clawback	100	460	\$22.00	\$5,360,000	60	8	0	0	\$0	60	8
824	Medina Blanking, Inc., Cleveland, OH	Valley City	8/12/1996	11/2/2000	Reporting	141	186	\$15.50	\$62,400,000	60	8	192	223	\$105,930,540	65	10
825	Medpace Inc., Cincinnati, OH	Cincinnati	7/31/2000	9/22/2004	Reporting	36	75	\$23.50	\$600,000	55	5	137	76	\$653,316	55	5
826	Megas Beauty Care, Inc., Cleveland, OH	Cleveland	10/27/1997	8/11/1998	Terminated without Clawback	170	327	\$8.00	\$9,000,000	65	10	87	327	\$9,044,948	65	10
827	Melink Corporation, Milford, OH	Milford	12/6/2004	6/2/2005	Approved	15	25	\$25.00	\$2,500,000	55	7	11	25	\$2,029,783	55	7
828	MemberHealth, Inc., Solon, OH	Solon	9/26/2005	5/29/2009	Approved	180	45	\$24.35	\$830,000	55	7	330	45	\$73,888,096	55	7
829	Menlo Logistics, Inc., San Mateo, CA	Lima	6/30/2008	1/14/2010	Approved	35	0	\$13.80	\$1,650,000	35	5	29	0	\$798,258	35	5
830	Merc Holding Co., Dayton, OH	Dayton	12/6/1999	10/24/2001	Terminated without Clawback	150	0	\$12.45	\$1,500,000	60	5	31	0	\$605,515	60	5
831	Mercury Plastics, Inc., Middlefield, OH	Middlefield	8/31/2009	12/22/2009	Approved	50	198	\$14.56	\$2,000,000	45	6	0	0	\$0	45	6
832	Meridian Bioscience Inc., Cincinnati, OH	Cincinnati	6/28/1999	6/8/2001	Reporting	35	153	\$14.50	\$2,824,000	55	6	37	153	\$4,404,785	55	6
833	Meteor Sealing Systems LLC, Dover, OH	Dover	7/28/2003	11/30/2009	Reporting	77	127	\$10.50	\$10,801,072	60	8	8	127	\$22,570	45	5
834	MetoKote Corporation, Lima, OH	Maumee	9/23/1996	9/24/2001	Terminated without Clawback	31	35	\$8.00	\$6,854,000	60	10	0	35	\$8,026,024	50	10
835	Meyer Tool, Inc., Cincinnati, OH	Cincinnati	4/26/1993	8/3/1994	Terminated without Clawback	189	190	\$8.65	\$8,600,000	70	10	0	0	\$0	70	10
836	Meyer Tool, Inc., Cincinnati, OH	Cincinnati	9/27/1999	2/21/2002	Reporting	40	348	\$10.00	\$1,385,281	55	7	292	348	\$1,545,944	55	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
837	Miami Computer Supply Corporation, Strongsville, OH	Strongsville	6/24/1996	6/19/1997	Terminated without Clawback	42	112	\$15.19	\$2,000,000	55	6	25	85	\$200	55	6
838	Miami Valley Steel, Piqua, OH	Piqua	6/26/1995	1/1/1997	Reporting	32	107	\$8.50	\$11,000,000	55	7	47	107	\$13,404,245	55	7
839	Micro Electronics, Inc. & Subsidiaries, Hilliard, OH	Hilliard	9/22/1997	9/5/2001	Terminated without Clawback	110	592	\$15.01	\$11,852,121	70	10	0	0	\$0	70	10
840	Micro Industries Corporation, Westerville, OH	Columbus	12/6/1999	5/22/2002	Terminated without Clawback	42	9	\$8.50	\$2,500,000	60	5	0	0	\$0	60	5
841	MicroAge Computer Centers, Inc., Tempe, AZ	Cincinnati	4/26/1993	10/21/1996	Terminated with Clawback	50	12	\$10.58	\$930,000	60	5	117	12	\$1,556,058	60	5
842	Microtek Laboratories, Inc., Dayton, OH	Moraine	5/22/2006	6/25/2008	Approved	25	7	\$20.00	\$2,400,000	40	7	16	7	\$1,574,000	40	7
843	Mid Ohio Packaging Company, Marion, OH	Marion	2/27/1995	10/31/1995	Terminated without Clawback	30	49	\$8.00	\$2,400,000	55	7	5	49	\$2,013,360	55	7
844	Mid-America Packaging, LLC, Twinsburg, OH	Twinsburg	7/1/1994	5/2/1995	Reporting	220	0	\$12.50	\$28,500,000	75	10	192	0	\$0	75	10
845	Middough Associates Inc., Cleveland, OH	Cleveland	6/23/1997	12/19/2001	Terminated without Clawback	200	339	\$24.00	\$15,675,000	70	10	0	0	\$0	70	10
846	Midland Company, The, Amelia, OH	Amelia	9/26/2005	10/8/2008	Approved	150	839	\$20.00	\$29,000,000	65	8	109	839	\$33,086,254	65	8
847	Midland Company, The, Amelia, OH	Amelia	7/1/1994	5/14/1996	Reporting	132	430	\$11.00	\$27,360,000	60	10	409	430	\$36,837,266	60	10
848	Midwest Acoust-A-Fiber, Inc., Delaware, OH	Delaware	1/26/1998	12/2/1999	Certification	65	151	\$10.00	\$2,087,000	55	5	46	151	\$3,269,850	55	5
849	Midwest Conveyor Products, Ashland, OH	Ashland	7/13/1998	2/3/2000	Terminated without Clawback	44	7	\$11.00	\$250,000	50	5	15	7	\$325,890	50	5
850	MilAir LLC, New Baltimore, MI	Miami Township	2/26/2007	7/7/2008	Approved	30	3	\$17.00	\$697,480	35	5	26	2	\$472,595	35	5
851	Milcor, Inc., Lima, OH	Lima	12/5/1994	8/3/2001	Terminated with Clawback	80	214	\$10.80	\$500,000	70	10	80	214	\$5,407,818	70	10
852	Mill's Pride, Inc., Columbus, OH	Columbus	8/26/2002	6/30/2003	Terminated without Clawback	60	0	\$42.38	\$585,000	65	6	0	0	\$0	65	6
853	Millard Refrigerated Services, Inc., Omaha, NE	Streetsboro	10/26/1998	8/13/2003	Reporting	75	0	\$11.04	\$13,277,900	55	10	92	0	\$25,831,684	55	10
854	Millat Industries Corporation, Dayton, OH	Dayton	2/27/1995	8/13/1997	Certification	32	60	\$9.00	\$2,590,000	55	5	38	60	\$6,640,048	55	5
855	Millwood, Inc., Girard, OH	Wooster	6/28/1993	9/28/1994	Terminated with Clawback	67	0	\$6.38	\$1,380,000	65	10	35	0	\$831,233	65	10
856	Millwood, Inc., Girard, OH	Fremont	6/26/2000	5/4/2001	Terminated without Clawback	105	0	\$9.00	\$10,000,000	60	8	32	0	\$1,427,701	60	8
857	Mission Essential Personnel, LLC, Columbus, OH	Columbus	9/29/2008	8/20/2009	Approved	120	84	\$36.05	\$467,725	60	5	50	85	\$660,694	60	5
858	Mitchell Equipment Corporation, Monclova, OH	Monclova	6/24/1996	3/5/1999	Terminated without Clawback	25	34	\$10.00	\$1,225,000	50	7	0	32	\$1,225,000	50	7
859	Mitsubishi Electric Automotive America, Inc., Mason, OH	Mason	4/24/2000	3/1/2002	Terminated without Clawback	30	245	\$12.00	\$3,500,000	55	7	0	0	\$0	55	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
860	Modal Shop, Inc., The, Cincinnati, OH	Cincinnati	4/29/2002	7/23/2003	Terminated without Clawback	10	20	\$32.00	\$340,000	55	5	1	20	\$157,240	55	5
861	Moellering Industries Co., Inc., Cincinnati, OH	Cincinnati	9/27/1999	11/8/2002	Terminated without Clawback	35	77	\$14.00	\$4,640,000	55	9	11	77	\$4,568,841	55	9
862	Molten North America Corporation, Findlay, OH	Findlay	10/29/2001	5/8/2002	Certification	74	146	\$10.50	\$7,330,000	60	8	0	113	\$7,726,000	60	2
863	Momentive Performance Materials Quartz, Inc., Strongsville, OH	Strongsville	7/13/1998	9/9/2008	Reporting	42	173	\$25.48	\$24,800,000	60	8	13	173	\$50,725,261	45	8
864	Mondi Packaging Akrosil LLC, Lancaster, OH	Lancaster	2/27/2006	7/3/2007	Terminated without Clawback	10	61	\$20.60	\$4,350,000	55	5	0	0	\$0	55	5
865	Morgal Machine Tool Company, Springfield, OH	Springfield	8/31/2009	5/12/2010	Approved	25	85	\$11.50	\$2,300,000	40	6	0	0	\$0	40	6
866	Morgan Engineering Systems, Inc., Alliance, OH	Alliance	4/27/2009	11/16/2009	Approved	35	79	\$14.50	\$1,500,000	40	5	0	0	\$0	40	5
867	Mosler Inc., Hamilton, OH	Hamilton	3/29/1999	5/11/2000	Terminated with Clawback	25	279	\$11.50	\$1,220,000	55	7	25	279	\$1,502,202	55	7
868	Motoman, Inc., Troy, OH	Troy	2/27/1995	12/27/1995	Reporting	82	0	\$10.73	\$1,000,000	55	10	82	15	\$3,066,367	55	10
869	Motor Products - Ohio Corp., Owasso, MI	Barberton	3/27/1995	2/21/2001	Terminated with Clawback	95	0	\$7.66	\$1,500,000	60	6	85	0	\$2,419,121	60	6
870	Motorists Mutual Insurance Company, Columbus, OH	Columbus	6/30/2008	5/1/2009	Approved	40	611	\$22.00	\$309,000	45	6	10	611	\$285,385	45	6
871	Mound Flexible Circuits Corp., Miamisburg, OH	Miamisburg	2/26/1996	1/7/1997	Terminated with Clawback	123	0	\$11.55	\$593,000	65	10	21	0	\$850,000	65	3
872	MP TotalCare, Inc., Clearwater, FL	New Albany	3/30/1998	4/1/1998	Reporting	133	209	\$14.00	\$4,900,000	65	8	0	70	\$10,090,843	60	8
873	MPW Container Management Corporation, Hebron, OH	Cleveland	6/23/1997	1/25/2000	Terminated without Clawback	60	0	\$8.00	\$2,175,000	60	6	37	0	\$5,378,745	60	6
874	MPW Industrial Services, Inc., Hebron, OH	Hebron	3/30/1998	2/25/1999	Terminated without Clawback	100	270	\$14.00	\$3,000,000	55	8	38	270	\$3,959,583	55	8
875	MRI Software, LLC, Beachwood, OH	Beachwood	8/25/2008	5/29/2009	Approved	135	222	\$33.65	\$1,600,000	50	6	0	230	\$1,197,363	50	6
876	ms consultant, inc., Columbus, OH	Columbus	1/31/2005	2/17/2006	Reporting	69	89	\$22.65	\$4,285,026	60	6	6	89	\$2,738,994	60	4
877	MT Picture Display Corporation of America (Ohio) , Troy, OH	Troy	5/22/1995	2/26/2004	Terminated with Clawback	325	752	\$10.00	\$127,000	65	10	20	752	\$293,210,150	65	10
878	MTCTransformers, Inc., Wytheville, VA	Louisville	7/30/2007	3/25/2010	Approved	35	0	\$17.25	\$504,000	40	5	29	0	\$1,086,418	40	5
879	MTD Acquisition, LLC , Tipp City, OH	Dayton	10/31/2005	11/27/2007	Terminated without Clawback	30	70	\$16.50	\$1,850,000	50	5	0	48	\$1,749,977	50	5
880	MTP, Inc., Franklin, OH	Franklin	11/1/2004	6/27/2005	Approved	36	68	\$14.00	\$5,000,000	50	6	16	59	\$12,508,171	50	6
881	MTP, Inc., Franklin, OH	Franklin	12/6/1993	6/8/1994	Reporting	35	0	\$8.00	\$5,000,000	50	10	49	0	\$1,793,472	50	10
882	Multi-Color Corporation, Cincinnati, OH	Union Township	9/24/2007	11/14/2008	Approved	83	70	\$16.34	\$25,670,860	50	7	45	70	\$22,964,800	50	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
883	Murotech Ohio Corporation, St. Marys, OH	Saint Marys	7/13/1998	5/16/2000	Certification	26	0	\$13.00	\$3,360,000	50	5	31	0	\$10,124,053	50	5
884	MVD Communications LLC, Cincinnati, OH	Cincinnati	5/22/2006	10/16/2006	Approved	25	49	\$21.63	\$250,000	40	7	10	26	\$0	40	7
885	Myer's Industries, Inc. (dba: Akro-Mils, Inc.), Sandusky, OH	Sandusky	10/29/2007	12/28/2009	Approved	30	78	\$10.88	\$1,590,600	30	5	29	76	\$1,590,600	30	5
886	Napoleon Spring Works, Inc., Archbold, OH	Archbold	5/18/1998	9/22/2004	Terminated without Clawback	30	108	\$8.50	\$10,273,000	55	10	11	108	\$13,005,295	55	10
887	National Bronze & Metals, Inc., Houston, TX	Lorain	10/27/1997	7/9/1998	Reporting	34	0	\$18.00	\$1,495,000	55	7	30	0	\$2,385,977	55	7
888	National Bronze & Metals, Inc., Houston, TX	Lorain	1/28/2008	8/27/2008	Approved	32	40	\$21.50	\$18,752,702	35	7	2	40	\$18,858,732	35	7
889	National Carton and Coating Co., Xenia, OH	Xenia	5/20/1996	11/5/1997	Terminated without Clawback	34	75	\$10.46	\$2,030,000	60	10	3	75	\$2,000,000	60	10
890	National Interstate Insurance Company, Richfield, OH	Richfield	10/25/1999	1/5/2005	Reporting	60	79	\$22.25	\$9,100,000	60	7	208	79	\$12,479,361	60	7
891	Nationwide Better Health Holding Company, Solon, OH	Solon	12/3/2007	5/29/2009	Approved	85	85	\$21.63	\$292,500	35	5	15	85	\$334,519	35	5
892	Navigator Management Partners, LLC, Columbus, OH	Columbus	1/26/2009	10/14/2009	Approved	19	43	\$57.69	\$80,000	50	6	4	36	\$12,969	50	6
893	Navistar International Transportation Corp., Springfield, OH	Springfield	4/26/1993	6/8/1994	Reporting	60	0	\$19.61	\$3,087,000	50	10	31	0	\$2,516,929	50	10
894	Neaton Auto Products Mfg., Inc., Eaton, OH	Eaton	10/24/1994	1/18/1995	Reporting	79	420	\$15.41	\$19,107,000	55	10	0	0	\$0	55	10
895	Neff-Perkins Company, Middlefield, OH	Austinburg	10/24/1994	5/18/1995	Terminated without Clawback	81	9	\$6.75	\$3,368,000	75	10	14	11	\$8,383,129	75	10
896	NeoMed Technologies, Cleveland, OH	Cleveland	12/3/2001	12/6/2002	Terminated without Clawback	50	2	\$50.96	\$6,000,000	60	6	1	0	\$153,765	60	6
897	Nestle R & D Center, Inc., Solon, OH	Solon	5/22/2000	3/5/2002	Terminated without Clawback	40	1,570	\$27.34	\$2,650,000	60	8	0	0	\$0	60	8
898	Nestle R&D, Inc. (fka Westreco, Inc.), Marysville, OH	Marysville	6/28/1993	11/17/2003	Reporting	25	180	\$28.85	\$20,000,000	60	10	35	180	\$30,000,000	60	10
899	Net Shape Technologies, Solon, OH	Solon	2/28/2000	2/25/2002	Terminated without Clawback	32	2	\$12.00	\$1,420,000	60	5	20	0	\$1,946,683	60	5
900	Netflix, Inc., Los Gatos, CA	Grove City	12/8/2008	7/29/2009	Approved	104	6	\$13.41	\$1,151,000	45	5	18	6	\$996,000	45	5
901	NetJets Inc., Columbus, OH	Columbus	8/11/1997	7/8/2009	Approved	730	648	\$16.50	\$117,600,000	65	10	867	648	\$103,897,808	75	15
902	Neturen America Corporation, Hamilton, OH	Hamilton	2/26/2007	11/25/2009	Approved	26	0	\$14.00	\$18,000,000	50	6	35	0	\$14,174,093	50	6
903	New Bakery Company of Ohio, Inc., The, Zanesville, OH	Zanesville	7/1/1994	3/2/1995	Terminated without Clawback	25	162	\$17.48	\$6,000,000	50	5	72	170	\$6,118,794	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
904	New Bakery Company of Ohio, Inc., The, Zanesville, OH	Zanesville	7/31/2000	4/20/2004	Approved	74	242	\$19.22	\$18,794,714	60	8	52	242	\$22,998,321	60	8
905	New Creative Enterprises, Inc., Milford, OH	Milford	8/14/1995	12/6/1996	Reporting	75	136	\$8.00	\$9,300,000	60	10	75	136	\$19,639,497	60	10
906	Newman Technology, Inc., Mansfield, OH	Mansfield	5/20/1996	12/12/2005	Reporting	100	376	\$12.50	\$30,500,000	65	10	421	376	\$69,598,778	65	10
907	NewPage Corporation, Dayton, OH	Miamisburg	3/31/2008	2/4/2010	Approved	175	280	\$41.83	\$189,000	65	10	118	266	\$199,480	65	10
908	Nex Transport, Inc., East Liberty, OH	East Liberty	8/12/1996	5/1/1997	Certification	70	82	\$7.50	\$6,354,400	55	6	111	82	\$5,088,993	55	6
909	Nexergy, Inc., Columbus, OH	Columbus	5/19/2008	5/1/2009	Approved	75	135	\$10.98	\$200,000	40	6	2	111	\$314,304	40	6
910	Next Specialty Resins, Inc., Addison, MI	Toledo	3/31/2008	2/27/2009	Approved	25	0	\$15.00	\$3,572,000	40	6	9	0	\$3,620,000	40	6
911	NexTech Materials, Ltd., Lewis Center, OH	Lewis Center	10/28/2002	7/18/2006	Approved	11	14	\$24.03	\$1,500,000	55	8	14	14	\$4,627,400	55	8
912	NFO Research, Inc., Northwood, OH	Northwood	4/28/1997	4/24/1998	Reporting	47	393	\$10.00	\$8,760,000	55	10	0	373	\$9,926,458	55	10
913	Nippert Company, The, Delaware, OH	Delaware	9/26/1994	12/30/1994	Terminated without Clawback	27	270	\$12.50	\$7,000,000	60	7	10	270	\$5,752,775	60	7
914	NK Parts Industries, Inc., Sidney, OH	East Liberty	12/8/2003	5/29/2009	Certification	132	18	\$12.24	\$6,795,000	60	8	1	18	\$4,611,466	60	1
915	NK Parts Industries, Inc., Sidney, OH	Sidney	2/7/2000	2/3/2006	Approved	235	23	\$10.48	\$1,990,000	55	10	214	23	\$5,658,778	55	10
916	NMC Company, Fostoria, OH	Fostoria	2/27/1995	12/21/1995	Certification	75	278	\$8.10	\$2,268,000	65	7	0	216	\$5,548,756	65	7
917	NMC Company, Fostoria, OH	Fostoria	11/1/2004	3/8/2010	Reporting	45	195	\$12.50	\$6,400,000	55	5	45	195	\$3,553,353	55	3
918	Noble Metal Processing - Ohio, LLC, Stow, OH	Stow	10/31/2005	10/10/2007	Terminated without Clawback	45	0	\$17.50	\$2,700,000	55	6	31	0	\$4,489,000	55	6
919	Noramco, Inc., Euclid, OH	Carrollton	1/25/1999	10/19/1999	Reporting	28	3	\$16.50	\$550,000	55	7	31	3	\$1,115,423	55	7
920	Norman Noble, Inc., Cleveland, OH	Cleveland	12/9/1996	1/1/1997	Certification	25	0	\$12.00	\$2,500,000	50	6	122	0	\$20,174,552	50	6
921	Norplas Industries Inc., Northwood, OH	Northwood	1/27/1997	5/30/2001	Reporting	325	0	\$18.51	\$89,013,000	70	10	528	0	\$130,505,064	70	10
922	North American Bus Industries, Inc., Delaware, OH	Delaware	8/27/2007	10/2/2009	Approved	35	53	\$20.00	\$2,210,000	45	7	37	51	\$1,614,235	45	7
923	North American Science Associates, Inc., Northwood, OH	Northwood	12/3/2001	12/22/2003	Approved	25	151	\$17.00	\$6,500,000	55	8	37	151	\$8,907,414	55	8
924	North American Wire Products, Solon, OH	Solon	2/22/1999	1/18/2000	Terminated without Clawback	51	85	\$12.00	\$13,500,000	55	10	0	79	\$9,900,000	55	10
925	North Star BlueScope Steel LLC (fka North Star BHP, Delta, OH	Delta	6/26/1995	9/27/2005	Reporting	330	18	\$22.66	\$472,000,000	80	10	326	18	\$576,162,125	80	10
926	Norwalk Custom Order Furniture, LLC, Norwalk, OH	Norwalk	9/29/2008	5/5/2010	Approved	520	0	\$16.25	\$2,900,000	55	6	118	0	\$7,678,034	55	6
927	NORWE, Inc., Canton, OH	Canton	12/4/1995	11/12/1996	Terminated without Clawback	26	0	\$10.60	\$530,000	60	7	22	0	\$1,038,784	60	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
928	Norwood Tool Company, Dayton, OH	Dayton	12/8/1997	2/1/2006	Reporting	297	60	\$11.00	\$26,908,659	60	7	575	60	\$49,603,489	70	10
929	Norwood Tool Company, Dayton, OH	Dayton	8/25/2008	10/2/2009	Approved	50	524	\$14.00	\$3,000,000	40	6	104	524	\$6,653,471	40	6
930	NOSHOK, Inc., Berea, OH	Berea	7/13/1998	12/8/2000	Terminated without Clawback	35	35	\$15.00	\$5,930,000	55	8	0	0	\$0	55	8
931	Novatex North America Incorporated, Pattensen,	Ashland	10/30/2006	2/19/2010	Approved	50	0	\$15.00	\$1,722,000	35	5	29	0	\$1,786,210	35	5
932	NPA Coatings, Inc., Cleveland, OH	Cleveland	6/26/1995	4/1/1996	Reporting	65	75	\$20.00	\$12,900,000	70	10	106	75	\$42,274,016	70	10
933	NS Metals, Inc., Youngstown, OH	Youngstown	3/27/1995	11/13/1998	Reporting	65	17	\$9.09	\$3,395,000	60	10	40	17	\$4,359,369	60	10
934	O'Neil & Associates, Inc., Miamisburg, OH	Miamisburg	12/3/2001	3/29/2002	Terminated without Clawback	75	175	\$18.27	\$4,900,000	60	7	0	153	\$4,900,000	60	7
935	Oakley Industries Sub Assembly Division, Inc., Pontiac, MI	Northwood	12/5/2005	10/8/2008	Reporting	55	0	\$15.98	\$9,400,000	55	6	9	0	\$8,000,000	55	3
936	Oatey Co. & Affiliates, Cleveland, OH	Cleveland	5/20/2002	9/12/2005	Reporting	25	374	\$12.14	\$9,350,000	55	5	0	374	\$3,663,859	55	5
937	Ochs Industries, Inc., Vandalia, OH	Vandalia	3/30/1998	4/22/1999	Terminated without Clawback	30	184	\$8.50	\$3,466,650	50	5	0	174	\$0	50	5
938	Odyssey Consulting Services, Inc., Columbus, OH	Columbus	4/29/2002	3/13/2003	Reporting	25	37	\$34.00	\$57,000	60	5	51	37	\$25,188	60	5
939	OEConnection LLC, Richfield, OH	Richfield	3/31/2003	3/31/2008	Reporting	86	69	\$32.34	\$675,000	55	7	89	69	\$2,148,718	55	7
940	OfficeMax, Inc. & OfficeMax Corp. (Shaker Heights), Boise, ID	Beachwood	9/25/1995	1/6/2000	Terminated with Clawback	205	500	\$16.04	\$33,000,000	70	10	0	690	\$0	70	10
941	OfficeMax, Inc., Cleveland,	Beachwood	4/27/1998	1/5/2000	Terminated without Clawback	120	400	\$10.00	\$16,884,300	70	10	0	0	\$0	70	10
942	OH&R Special Steels Co. dba Timken Latrobe Steel D, Vienna, OH	Vienna	4/24/2000	2/27/2002	Terminated without Clawback	27	103	\$12.00	\$10,731,032	55	8	0	82	\$2,270,917	55	8
943	Ohio Basic Minerals, LLC, Jackson, Ohio	Jackson	7/28/2008	5/3/2010	Approved	30	7	\$15.36	\$6,055,000	45	6	12	0	\$9,312,478	45	6
944	Ohio Casualty Corporation, Fairfield, OH	Fairfield	10/26/1998	8/21/2006	Reporting	201	1,041	\$19.23	\$33,000,000	75	10	0	823	\$37,395,377	0	4
945	Ohio Coatings Company, Yorkville, OH	Yorkville	9/26/1994	5/19/1995	Reporting	75	0	\$17.50	\$61,910,000	75	10	61	0	\$68,772,157	75	10
946	Ohio Financial Group, Ltd., Cincinnati, OH	Cincinnati	4/29/2002	6/30/2003	Terminated without Clawback	30	38	\$20.83	\$200,000	50	6	0	0	\$0	50	6
947	Ohio Galvanizing Corporation, Glastonbury, CT	Bowling Green	12/5/1994	1/10/1997	Reporting	40	0	\$7.00	\$2,090,000	55	10	33	0	\$3,942,972	55	10
948	Ohio Metal Technologies, Inc., Hebron, OH	Hebron	3/25/1996	12/1/1996	Reporting	35	0	\$9.00	\$1,751,474	50	7	59	0	\$4,238,997	50	7
949	Ohio Module Manufacturing Company, LLC, Toledo, OH	Toledo	11/1/2004	6/30/2006	Approved	254	0	\$15.00	\$1,500,000	70	7	52	0	\$55,126,514	70	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
950	Ohio National Financial Services, Inc., Cincinnati, OH	Cincinnati	1/22/2001	4/9/2003	Approved	71	546	\$20.43	\$33,251,336	55	10	124	614	\$55,679,361	55	10
951	Ohio Precious Metals, LLC, Jackson, OH	Jackson	12/3/2001	9/18/2006	Approved	35	22	\$11.00	\$4,510,000	55	10	58	22	\$24,875,674	55	10
952	Ohio Screw Products, Inc., Elyria, OH	Elyria	10/29/2001	12/28/2001	Terminated without Clawback	25	65	\$10.00	\$785,000	50	6	12	65	\$973,592	50	6
953	Oldcastle APG Midwest, Inc., Indianapolis, IN	Sheffield Lake	6/28/2004	1/28/2009	Reporting	50	1	\$14.50	\$12,409,800	55	7	32	1	\$13,722,355	55	1
954	Oldcastle Glass, Inc., Perrysburg, OH	Wauseon	5/21/2001	9/5/2003	Terminated without Clawback	30	0	\$11.20	\$3,500,000	50	5	0	0	\$3,078,188	50	5
955	Olympic Steel, Inc., Bedford, OH	Bedford	5/24/1993	9/1/1995	Reporting	44	130	\$15.20	\$13,100,000	60	10	25	130	\$27,741,435	60	10
956	Olympic Steel, Inc., Bedford, OH	Dover	6/30/2008	6/10/2009	Approved	25	0	\$12.50	\$3,550,000	40	7	3	0	\$5,432,681	40	7
957	Omya Industries Inc., Proctor, VT	Blue Ash	10/29/2007	8/27/2008	Approved	66	0	\$41.00	\$875,000	50	5	0	0	\$0	50	5
958	Ontario Systems, LLC, Berlin, OH	Paint Township	10/31/2005	5/23/2008	Terminated with Clawback	30	43	\$23.00	\$125,000	60	5	7	35	\$0	60	5
959	Opticon Medical Inc., Dublin, OH	Dublin	7/13/1998	8/11/1999	Terminated without Clawback	26	0	\$19.00	\$1,535,000	50	5	0	3	\$239,652	50	5
960	Optimum Technology, Inc., Columbus, OH	Columbus	7/31/2006	10/30/2007	Terminated without Clawback	60	38	\$31.25	\$125,000	25	5	0	24	\$43,950	50	5
961	ORC ProTel, Inc., Lansing, IL	Dayton	9/27/1999	12/13/2001	Terminated without Clawback	231	2	\$7.86	\$1,050,000	55	5	0	0	\$0	55	5
962	OSCO Industries, Inc., Portsmouth, OH	New Boston	10/23/1995	8/31/2001	Reporting	69	0	\$10.00	\$12,900,000	75	10	59	8	\$29,871,165	75	10
963	Otto Knigslow Mfg., Co., The, Cleveland, OH	Cleveland	1/23/1995	12/11/1996	Terminated without Clawback	25	22	\$10.00	\$800,000	60	5	10	22	\$823,425	60	5
964	Ovation Polymer Technology & Engineered Materials, Medina, OH	Medina	12/6/2004	3/29/2005	Approved	30	0	\$20.66	\$2,703,000	45	6	22	0	\$2,865,352	45	6
965	OVCS Inc., Columbus, OH	Columbus	10/30/2006	1/3/2008	Approved	140	46	\$15.00	\$1,100,000	40	5	118	46	\$1,350,000	45	7
966	Overhead Door Corporation, Mount Hope, OH	Conneaut	1/26/2004	5/19/2004	Terminated without Clawback	37	61	\$11.00	\$5,000,000	55	7	15	61	\$8,204,159	55	7
967	Owens Corning, Granville, OH	Mount Vernon	10/25/1993	12/9/2002	Terminated without Clawback	60	0	\$8.00	\$32,000,000	60	10	60	0	\$40,232,386	60	10
968	Owens Corning, Granville, OH	Medina	7/1/1994	11/25/2002	Terminated without Clawback	50	105	\$12.00	\$24,584,000	50	10	59	105	\$24,969,043	50	10
969	P & J Industries, Inc., Toledo, OH	Toledo	12/7/1998	8/29/2001	Terminated without Clawback	50	118	\$8.30	\$7,338,000	54	10	0	0	\$0	54	10
970	P. E. Black Corporation, Holland, OH	Holland	3/28/1994	7/14/1995	Terminated without Clawback	28	21	\$16.00	\$1,750,000	55	7	0	0	\$0	55	7
971	PAC Worldwide Corporation, Redmond, WA	Middletown	2/23/2009	10/7/2009	Approved	35	183	\$13.25	\$2,575,000	40	6	50	183	\$0	40	6
972	Paccar, Inc., Chillicothe, OH	Chillicothe	9/22/1997	10/19/1999	Reporting	650	978	\$17.77	\$15,000,000	70	10	233	978	\$86,795,015	70	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
973	Pacific Manufacturing Ohio, Inc., Fairfield, OH	Fairfield	7/26/1999	8/26/2005	Reporting	432	0	\$12.22	\$60,800,000	55	10	432	0	\$116,878,046	55	10
974	Parcel Direct, LP, New Berlin, WI	Grove City	5/22/2000	5/26/2004	Terminated with Clawback	90	9	\$11.25	\$7,000,000	60	7	41	9	\$6,668,882	60	7
975	Park Poultry, Inc., Canton, OH	Canton	3/28/1994	4/14/1999	Certification	59	338	\$6.85	\$1,360,752	60	7	39	354	\$3,778,908	60	7
976	Park-Ohio Industries, Inc., Cleveland, OH	Euclid	9/25/1995	3/12/2001	Reporting	80	70	\$14.42	\$3,300,000	55	10	82	70	\$9,453,529	55	10
977	Parker Hannifin Corporation, Saint Marys, OH	Ravenna	5/23/1994	5/24/1995	Reporting	31	312	\$13.96	\$3,800,000	70	10	52	312	\$15,255,021	70	10
978	Parker Hannifin Corporation, Saint Marys, OH	Lewisburg	6/26/1995	12/15/2004	Reporting	55	164	\$13.37	\$10,543,400	65	10	24	164	\$33,798,127	65	10
979	Parker Hannifin Corporation, Saint Marys, OH	Metamora	2/26/1996	11/1/1996	Terminated without Clawback	27	150	\$11.01	\$4,437,240	60	10	14	150	\$5,454,648	60	10
980	Parker Hannifin Corporation, Saint Marys, OH	Wadsworth	9/28/1998	6/16/1999	Terminated without Clawback	25	120	\$16.00	\$3,603,000	55	10	3	120	\$4,248,148	55	10
981	Parker Hannifin Corporation, Saint Marys, OH	Eastlake	12/8/1997	3/11/2005	Terminated without Clawback	33	126	\$16.78	\$10,750,000	60	10	0	0	\$0	60	10
982	Pastamatic International, Cadiz, OH	Cadiz	8/11/1997	8/5/1998	Terminated without Clawback	210	0	\$13.46	\$25,039,000	75	10	0	0	\$0	75	10
983	PatentHEALTH, LLC, Canton, OH	Multiple	9/3/2004	12/17/2009	Approved	440	95	\$16.00	\$14,700,000	60	8	488	95	\$39,817,500	60	8
984	PatentHEALTH, LLC, Canton, OH	Massillon	10/29/2007	6/5/2008	Terminated without Clawback	1,494	0	\$14.92	\$8,800,000	60	8	0	0	\$0	60	8
985	Patheon Pharmaceuticals Inc., Cincinnati, OH	Cincinnati	2/24/2003	3/28/2007	Approved	12	486	\$37.64	\$31,400,000	70	10	0	486	\$55,666,576	45	7
986	Patrick Products, Inc., Leipsic, OH	Leipsic	12/6/1999	7/9/2001	Reporting	50	10	\$15.00	\$5,700,000	55	10	115	10	\$14,681,127	55	10
987	Paycor, Inc., Cincinnati, OH	Cincinnati	6/25/2001	4/17/2006	Reporting	80	142	\$22.00	\$583,000	50	5	134	142	\$5,054,092	50	7
988	Payless Shoesource Distribution, Inc., Topeka, KS	Brookville	5/29/2007	5/9/2008	Approved	300	0	\$14.73	\$25,834,000	45	8	297	0	\$33,676,112	45	8
989	PBM Covington, LLC, Gordonsville, VA	Covington	3/30/2009	9/13/2009	Approved	49	0	\$23.47	\$21,318,738	50	10	29	0	\$21,623,705	50	10
990	PC Mall, Inc., Lewis Center, OH	Lewis Center	4/28/1997	9/18/2001	Terminated without Clawback	225	209	\$14.00	\$4,460,000	60	10	7	209	\$3,091,000	60	10
991	PCC Airfoils, Inc., Crooksville, OH	Mentor	1/22/1996	8/19/2003	Reporting	380	97	\$11.00	\$38,380,479	65	10	232	128	\$52,928,974	65	10
992	PCC Airfoils, Inc., Crooksville, OH	Minerva	9/22/1997	7/10/1998	Terminated without Clawback	245	1,029	\$8.74	\$21,317,000	65	10	0	990	\$8,790,981	65	10
993	PCC Airfoils, LLC, Mentor, OH	Painesville	10/29/2007	5/2/2008	Approved	150	0	\$19.23	\$32,825,000	50	10	35	0	\$39,674,000	50	10
994	PCMS Datafit Inc., Cincinnati, OH	Cincinnati	6/30/2008	11/16/2009	Approved	70	91	\$35.14	\$300,000	50	5	0	0	\$0	50	5
995	Peak Foods, LLC, Boise, ID	Troy	12/6/1999	7/25/2006	Reporting	31	0	\$9.25	\$6,200,000	50	10	51	0	\$12,381,004	50	7
996	Peak Performance Solutions, Inc., Orient, OH	Commercial Point	10/31/2005	6/5/2006	Terminated without Clawback	104	0	\$18.00	\$1,757,771	60	5	16	0	\$288,535	60	5
997	Peerless Machinery Corp., Sidney, OH	Sidney	6/24/2002	5/21/2010	Reporting	111	115	\$16.00	\$2,000,000	60	8	38	115	\$3,227,348	30	4

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
998	Peerless Technologies Corporation, Dayton, OH	Fairborn	9/28/2009	3/11/2010	Approved	42	15	\$33.65	\$186,175	50	6	0	0	\$0	50	6
999	PEL Technologies, LLC, Canton, OH	Canton	6/25/2001	10/5/2001	Terminated with Clawback	147	23	\$12.00	\$61,784,000	70	8	0	0	\$32,391,766	70	8
1000	Pepsi-Cola General Bottlers of Ohio, Inc., Toledo, OH	Toledo	10/27/2008	6/25/2009	Approved	25	70	\$18.00	\$12,500,000	45	6	21	69	\$12,500,000	45	6
1001	Pepsi-Cola General Bottlers, Inc., Lima, OH	Toledo	2/26/1996	7/2/1997	Reporting	37	182	\$15.00	\$14,900,000	60	10	61	182	\$15,021,572	60	10
1002	PEQ Services + Solutions, Inc., Miamisburg, OH	Miamisburg	3/26/2007	6/19/2008	Approved	100	18	\$26.75	\$635,000	35	5	40	18	\$660,114	45	6
1003	PETSMART, Inc., Phoenix, AZ	Columbus	9/27/1999	10/15/2001	Terminated without Clawback	100	160	\$9.25	\$19,600,000	60	7	156	296	\$6,332,537	60	7
1004	PH Group Inc., Columbus, OH	Columbus	10/26/1998	3/20/2000	Terminated without Clawback	38	79	\$12.05	\$500,000	50	5	0	25	\$695,127	50	5
1005	PharmaForce, Inc., Columbus, OH	Hilliard	9/27/2004	2/11/2008	Approved	50	0	\$30.77	\$9,026,500	60	8	64	0	\$14,155,900	60	8
1006	Phillips Manufacturing L. L. C., Omaha, NE	Niles	7/13/1998	4/5/2004	Reporting	36	45	\$9.50	\$2,100,000	55	8	36	45	\$2,195,031	50	8
1007	Phoenix International, St Laurent, QC	Cincinnati	10/24/1994	9/7/1995	Terminated with Clawback	57	0	\$12.32	\$5,000,000	70	10	121	0	\$11,272,377	70	10
1008	Phoenix Steel Service, Inc., Cleveland, OH	Cleveland	7/26/2004	5/6/2005	Reporting	25	8	\$11.39	\$2,731,000	55	5	19	8	\$0	55	5
1009	Phygen Coatings, Inc., Minneapolis, MN	Springfield	2/23/2009	2/9/2010	Approved	20	0	\$29.00	\$2,877,000	45	7	2	2	\$1,565,000	45	7
1010	Pierre Foods, Inc., Cincinnati, OH	Cincinnati	6/30/2003	2/11/2004	Terminated without Clawback	110	873	\$10.00	\$5,500,000	55	7	0	873	\$5,500,000	55	7
1011	PIM-Tech North America, Brunswick, OH	Brunswick	2/7/2000	8/15/2001	Terminated without Clawback	26	0	\$14.00	\$1,080,000	60	5	0	0	\$0	60	5
1012	Pinnacle Data Systems, Inc., Groveport, OH	Groveport	7/31/2006	11/27/2007	Approved	50	7	\$14.42	\$425,000	45	7	91	7	\$0	45	7
1013	Pinnacle Data Systems, Inc., Groveport, OH	Groveport	2/22/1999	3/7/2000	Certification	42	45	\$12.80	\$160,000	55	5	46	45	\$1,443,581	55	5
1014	Plaskolite, Inc., Columbus, OH	Columbus	8/15/1994	5/2/1995	Reporting	30	300	\$9.75	\$7,000,000	60	10	54	318	\$7,000,000	60	10
1015	Plaskolite, Inc., Columbus, OH	Zanesville	9/27/1999	7/25/2000	Reporting	30	13	\$9.75	\$6,500,000	55	8	57	13	\$19,598,412	55	8
1016	Plastic Recycling Technology II, Inc., Van Wert, OH	Van Wert	2/28/2005	6/2/2005	Reporting	30	2	\$12.00	\$2,000,000	50	5	14	6	\$3,036,612	50	5
1017	Plastic Recycling Technology Inc., Versailles, OH	Piqua	4/30/2007	6/25/2008	Approved	25	40	\$12.00	\$2,000,000	30	7	0	0	\$0	30	7
1018	Plastic Technologies, Inc., Holland, OH	Holland	3/25/1996	12/27/1996	Reporting	25	30	\$14.00	\$3,700,000	55	7	42	30	\$7,464,627	55	7
1019	Plastpro 2000, Inc., Livingston, NJ	Ashtabula	12/9/2002	8/7/2006	Approved	120	0	\$16.00	\$26,264,100	70	10	50	0	\$29,840,501	70	10
1020	Plymouth Foam Pacemaker, Newcomerstown, OH	Beach City	12/8/1997	4/14/1999	Terminated without Clawback	25	0	\$10.00	\$1,000,000	60	5	12	0	\$751,039	60	5
1021	PMCo L.L.C., Cincinnati, OH	Cincinnati	8/26/2002	7/11/2003	Terminated without Clawback	43	49	\$13.29	\$967,275	55	7	0	0	\$0	55	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1022	PMX Ohio Corporation dba PMX Industries, Inc., Euclid, OH	Euclid	1/23/1995	12/7/1995	Terminated without Clawback	145	107	\$13.25	\$25,600,000	70	10	75	107	\$9,764,515	70	10
1023	Poet Biorefining-Leipsic (fka Summit Ethanol LLC), Leipsic, OH	Leipsic	6/26/2006	12/9/2008	Approved	41	0	\$14.15	\$74,610,000	50	7	40	0	\$94,720,800	50	7
1024	Polar Minerals, Inc., Mentor, OH	East Liverpool	6/28/1999	7/3/2001	Terminated without Clawback	60	0	\$12.00	\$5,596,000	60	10	15	0	\$6,942,086	60	10
1025	Pole/Zero Acquisition, Inc., West Chester, OH	West Chester	12/6/2004	7/8/2009	Certification	130	178	\$18.00	\$3,650,000	60	8	0	147	\$0	60	2
1026	Pole/Zero Acquisition, Inc., West Chester, OH	West Chester	6/23/1997	4/9/2003	Reporting	30	57	\$9.00	\$1,025,000	50	6	68	57	\$2,507,614	50	6
1027	Poly-Foam International, Inc., Fremont, OH	Fremont	12/6/1999	1/4/2001	Terminated without Clawback	75	365	\$15.00	\$3,429,150	55	8	0	312	\$9,400,298	55	8
1028	Polymer Technologies & Services, Inc., Heath, OH	Heath	2/25/2002	9/27/2005	Terminated without Clawback	42	0	\$12.50	\$1,768,000	55	7	15	0	\$735,000	55	7
1029	PolyOne Corporation, Cuyahoga Falls, OH	Massillon	10/26/1998	11/14/2001	Terminated without Clawback	35	160	\$8.50	\$5,960,000	60	10	0	124	\$9,645,000	60	10
1030	Powdermet, Inc., Euclid, OH	Euclid	5/20/2002	6/8/2004	Reporting	85	0	\$18.58	\$3,562,900	60	6	28	0	\$3,625,531	0	6
1031	Powerlasers Corporation, Pioneer, OH	Pioneer	5/19/1997	11/13/2006	Reporting	27	0	\$10.00	\$10,634,000	50	10	26	0	\$39,000,444	50	13
1032	PPG Industries, Inc., Pittsburgh, PA	Euclid	5/20/2002	8/20/2009	Certification	25	77	\$16.05	\$211,000	55	7	0	72	\$1,730,576	0	3
1033	PPG Industries, Inc., Pittsburgh, PA	Shawnee	9/27/1999	2/5/2002	Certification	47	8	\$12.00	\$8,788,000	55	8	0	0	\$9,811,679	55	1
1034	PPG Industries, Inc., Pittsburgh, PA	Milford	12/3/2007	7/16/2008	Approved	10	57	\$33.17	\$666,000	45	5	0	57	\$322,885	45	5
1035	PR Newswire Association LLC, Jersey City, NJ	Cleveland	3/27/2006	11/14/2008	Approved	125	14	\$15.00	\$2,000,000	40	6	130	14	\$3,204,729	40	6
1036	Pratt Industries dba Jet Corr, Inc., Springfield, OH	Springfield	9/27/1999	6/9/2000	Terminated without Clawback	56	3	\$14.00	\$5,300,000	60	5	0	0	\$0	60	5
1037	Precision Strip, Inc., Kenton, OH	Kenton	12/5/1994	10/17/1995	Reporting	50	48	\$8.50	\$4,200,000	60	10	94	48	\$4,402,651	60	10
1038	Precision Strip, Inc., Minster, OH	Minster	12/4/1995	10/7/1996	Reporting	75	13	\$13.50	\$24,360,000	60	10	82	13	\$25,158,000	60	10
1039	Precision Strip, Inc., Minster, OH	Perrysburg	6/24/2002	3/18/2004	Approved	54	39	\$12.00	\$4,200,000	55	8	28	39	\$5,039,546	55	7
1040	Premix, Inc., Ashtabula, OH	North Kingsville	3/25/1996	10/6/2004	Reporting	43	539	\$9.90	\$2,950,000	55	7	12	426	\$3,769,000	55	4
1041	Primary Packaging Incorporated, Bolivar, OH	Bolivar	8/14/1995	8/6/1996	Terminated without Clawback	25	35	\$8.50	\$3,000,000	55	8	22	38	\$4,569,700	55	8
1042	Prism Powder Coatings, Ltd., Concord, ON	Brunswick	12/4/2000	7/3/2003	Terminated without Clawback	25	0	\$10.00	\$3,010,000	50	7	15	0	\$4,727,610	50	7
1043	Pro-Tec Coating Company, Leipsic, OH	Leipsic	1/27/1997	11/27/1997	Reporting	82	127	\$10.93	\$121,500,000	70	10	100	127	\$149,492,252	70	10
1044	Process Plus, LLC, Cincinnati, OH	Cincinnati	12/6/1999	1/8/2003	Reporting	30	52	\$26.00	\$1,800,000	55	7	12	52	\$3,106,145	55	7
1045	Production Products, Inc., Columbus Grove, OH	Columbus Grove	9/3/2004	4/14/2008	Approved	52	0	\$22.16	\$23,325,000	60	10	54	0	\$30,920,795	45	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1046	Progress Plastics Products, Inc., Bellevue, OH	Tiffin	8/15/1994	4/18/2001	Certification	171	0	\$725	\$3,650,000	60	7	95	0	\$9,389,836	60	7
1047	Progressive Foam Technologies, Inc., Beach City, OH	Beach City	8/25/2003	9/22/2004	Approved	27	82	\$25.47	\$3,025,000	55	9	18	82	\$5,383,109	55	9
1048	Progressive Medical, Inc., Westerville, OH	Westerville	7/28/2003	5/12/2010	Approved	309	135	\$18.00	\$6,400,000	60	8	309	135	\$12,540,620	60	9
1049	Progressive RSC, Inc., Cleveland, OH	Cleveland	4/24/2006	4/2/2008	Terminated without Clawback	1,000	8,806	\$20.00	\$160,000,000	75	15	0	0	\$0	75	15
1050	Progressive RSC, Inc., Cleveland, OH	Cleveland	6/30/2003	4/3/2009	Approved	1,563	6,398	\$24.50	\$30,000,000	75	10	1,027	6,398	\$36,942,454	75	15
1051	Progressive RSC, Inc., Cleveland, OH	Cleveland	12/8/1997	4/3/2009	Reporting	1,575	0	\$11.00	\$60,063,764	65	10	1,696	0	\$114,605,740	65	10
1052	Progressive Stamping, Inc., Ottoville, OH	Ottoville	12/7/1998	2/16/2005	Reporting	233	0	\$15.05	\$21,801,300	65	10	125	0	\$66,773,221	65	10
1053	Promax Automotive, Inc., Cincinnati, OH	Cincinnati	4/26/1999	2/20/2001	Reporting	45	0	\$13.50	\$3,000,000	55	8	77	0	\$7,206,340	55	8
1054	Punch Components, Incorporated, B-9940 Evergem,	Lima	2/28/2000	7/20/2001	Terminated without Clawback	70	0	\$12.00	\$6,900,000	60	10	0	0	\$0	60	10
1055	Q3 Stamped Metal, Inc., Columbus, OH	Columbus	10/23/1995	8/23/1996	Terminated without Clawback	163	76	\$8.95	\$5,300,000	60	10	24	76	\$11,610,982	60	10
1056	Qbase, Inc., Dayton, OH	Springfield	1/22/2007	5/22/2008	Approved	100	6	\$36.00	\$4,162,310	60	5	40	6	\$2,471,600	60	5
1057	QLS, Inc. dba Quadrel Labeling Systems, Inc., Mentor, OH	Mentor	12/6/1993	4/5/1994	Terminated without Clawback	28	27	\$13.94	\$779,168	50	5	17	27	\$1,083,536	50	5
1058	Quadax, Inc., Cleveland, OH	Middleburg	4/30/2007	5/1/2009	Approved	100	260	\$16.83	\$9,000,000	40	7	82	260	\$14,986,187	40	7
1059	Quaker Chemical Corporation, Middletown, OH	Middletown	9/25/2006	12/17/2009	Approved	45	40	\$17.75	\$20,000,000	55	10	0	0	\$0	55	10
1060	Quality Gold, Inc., Fairfield, OH	Fairfield	8/29/2005	12/23/2009	Approved	30	115	\$10.33	\$2,350,000	55	5	78	115	\$1,128,451	55	5
1061	Quality Mold, Inc., Greenwich, OH	Akron	1/25/1999	5/19/2004	Certification	100	136	\$13.00	\$4,070,000	55	10	27	17	\$6,145,912	55	2
1062	Quark Biotech, Inc., Cleveland, OH	Cleveland	4/30/2001	1/18/2002	Terminated with Clawback	50	0	\$48.00	\$3,400,000	65	7	13	0	\$0	65	7
1063	Quest Software, Inc., Aliso Viejo, CA	Dublin	12/9/2002	8/15/2005	Reporting	60	58	\$32.00	\$610,030	60	5	142	58	\$1,238,837	60	5
1064	Quicken Loans Inc., Livonia, MI	Cleveland	12/5/2005	7/11/2006	Approved	217	2	\$24.30	\$3,260,000	60	10	195	2	\$3,314,782	60	10
1065	R E Rich Family Holding Corporation, Buffalo, NY	Hilliard	12/8/1997	11/14/2008	Reporting	100	56	\$11.00	\$20,700,000	70	8	98	56	\$40,623,046	70	8
1066	R.A.S. Manufacturing Company, Youngstown, OH	Poland	8/11/1997	5/27/1999	Reporting	50	43	\$10.23	\$3,250,000	60	8	58	43	\$4,699,452	60	8
1067	R.B. Mfg. Co., Akron, OH	Sandusky	5/18/1998	1/5/2000	Certification	65	27	\$7.73	\$4,993,000	50	5	26	27	\$0	50	5
1068	Ranpak Corporation, Painesville, OH	Painesville	1/22/1996	8/16/2000	Terminated without Clawback	67	108	\$12.25	\$6,782,000	55	10	18	108	\$9,253,112	55	10
1069	RAPID MR International, LLC, Rimpur,	Columbus	7/31/2006	12/20/2007	Approved	11	0	\$29.00	\$394,000	35	5	3	0	\$42,463	35	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1070	Rassini Chassis Systems, LLC, Montpelier, OH	Montpelier	6/25/2001	3/24/2008	Approved	48	17	\$17.07	\$8,658,759	60	9	40	11	\$7,659,904	60	9
1071	Ravens, Inc., Akron, OH	Kent	4/25/1994	10/19/1999	Terminated without Clawback	94	0	\$11.83	\$7900,000	50	9	42	1	\$9,110,859	50	9
1072	Reading Rock, Incorporated, Cincinnati, OH	Cincinnati	4/24/2006	5/17/2010	Approved	50	187	\$11.00	\$4,500,000	55	7	4	187	\$4,411,076	55	7
1073	Reading Rock, Incorporated, Cincinnati, OH	Cincinnati	2/28/1994	8/26/1994	Terminated without Clawback	26	96	\$12.25	\$1,200,000	50	5	11	0	\$0	50	5
1074	Red Roof Inns, Inc., Columbus, OH	Springfield	4/27/1998	2/28/2001	Terminated without Clawback	150	0	\$8.00	\$800,000	50	5	116	0	\$52,541	50	5
1075	Red Roof Inns, Inc., Columbus, OH	Columbus	10/29/2007	2/27/2009	Approved	80	37	\$33.65	\$200,000	50	5	116	44	\$5,712,960	50	5
1076	Reed Elsevier Inc. dba Lexis-Nexis, London, England	Springfield	9/29/2003	8/1/2004	Approved	49	0	\$24.34	\$39,000,000	60	13	55	0	\$28,650,000	60	13
1077	Reed Elsevier Inc. dba Lexis-Nexis, London, England	Miamisburg	12/8/1997	10/28/1998	Certification	100	2,615	\$12.00	\$950,000	60	5	652	2,615	\$84,381,415	60	5
1078	Reese Brothers, Inc., Pittsburgh, PA	Steubenville	9/22/1997	6/12/1998	Terminated with Clawback	200	0	\$7.73	\$602,000	50	5	156	0	\$786,220	50	5
1079	Relizon Company, The, Dayton, OH	Dayton	2/26/2001	8/13/2003	Terminated without Clawback	50	443	\$14.00	\$17,221,000	60	8	0	437	\$0	60	8
1080	Renosol Seating LLC, Hebron, OH	Hebron	6/28/1999	5/9/2001	Reporting	86	0	\$9.60	\$4,875,000	60	7	81	0	\$3,928,553	60	7
1081	Republic Wire, Inc., West Chester, OH	West Chester	8/11/1997	4/11/2002	Certification	30	35	\$10.00	\$2,395,000	50	5	32	35	\$3,850,000	50	5
1082	Resource Ventures, Ltd. dba Resource Interactive, Columbus, OH	Columbus	1/22/2007	3/24/2008	Approved	224	133	\$41.95	\$2,000,000	55	7	121	133	\$3,484,560	60	8
1083	Restoration Hardware, Inc., Corte Madera, CA	West Jefferson	7/30/2007	9/17/2009	Approved	350	0	\$15.00	\$17,000,000	50	7	125	0	\$5,914,562	50	7
1084	Reuther-Leitner Fabrication, Ltd., Medina, OH	Medina	2/22/1999	6/7/2000	Terminated without Clawback	25	26	\$14.00	\$3,052,807	50	5	6	26	\$2,880,880	50	5
1085	Revere Plastics Systems, LLC, Clyde, OH	Clyde	12/5/2005	9/21/2009	Approved	100	346	\$13.38	\$16,245,000	60	10	61	346	\$11,004,150	60	10
1086	Reynolds and Reynolds Company, The, Dayton, OH	Celina	12/4/2000	1/8/2002	Reporting	80	346	\$14.50	\$140,000	60	7	103	346	\$250,000	60	7
1087	Reynolds and Reynolds Company, The, Dayton, OH	Dayton	3/24/1997	6/27/2006	Reporting	308	1,469	\$23.50	\$96,500,000	75	10	5	1,469	\$121,297,391	75	4
1088	RGH Enterprises Inc., dba Edgepark Surgical & MDC, Twinsburg, OH	Twinsburg	12/9/2002	7/22/2009	Approved	75	430	\$12.00	\$1,000,000	55	8	339	430	\$5,383,579	55	8
1089	Riemeier Lumber Co., Cincinnati, OH	Cincinnati	6/28/1999	11/30/2001	Terminated without Clawback	25	105	\$15.00	\$8,214,000	50	8	8	105	\$11,155,525	50	8
1090	Rieter Automotive North America, Inc., Farmington Hills, MI	Oregon	8/16/1993	8/19/2003	Reporting	40	217	\$8.17	\$5,600,000	60	10	0	186	\$7,833,509	60	10
1091	Rieter Automotive North America, Inc., Oregon, OH	Oregon	2/26/2007	5/23/2008	Approved	118	155	\$12.82	\$6,000,000	40	7	44	189	\$10,704,441	40	8
1092	Rifle Machine Works, Inc., Chillicothe, OH	Chillicothe	4/30/2007	11/12/2009	Approved	25	28	\$10.94	\$1,565,000	35	7	15	28	\$1,678,100	35	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1093	RightThing, LLC, Findlay, OH	Findlay	4/24/2006	3/24/2008	Approved	87	49	\$24.30	\$9,125,000	20	7	0	67	\$0	45	7
1094	Rimrock Corporation, Columbus, OH	Columbus	9/27/2004	2/24/2006	Terminated without Clawback	10	91	\$24.00	\$250,000	55	6	6	91	\$276,289	55	6
1095	Ringwood Containers, L.P., Oakland, TN	Sidney	5/22/1995	3/6/1996	Certification	34	0	\$7.80	\$900,000	50	5	49	1	\$2,462,593	50	5
1096	Rite Track Equipment Services, Inc., West Chester, OH	West Chester	3/28/2005	4/19/2006	Terminated without Clawback	30	68	\$18.00	\$2,000,000	55	5	0	66	\$3,179,789	55	5
1097	Rittal Corporation, Springfield, OH	Springfield	5/23/1994	2/22/2001	Reporting	294	211	\$10.00	\$2,000,000	60	10	222	211	\$19,777,882	60	10
1098	Rittal Corporation, Springfield, OH	Urbana	2/22/1999	2/21/2001	Reporting	335	0	\$13.00	\$32,522,000	75	10	54	505	\$47,244,565	75	10
1099	Riverain Medical Group, LLC, Dayton, OH	Miamisburg	7/26/2004	4/15/2005	Approved	20	0	\$50.11	\$1,370,000	65	7	17	0	\$680,462	45	7
1100	Riverwood International Corporation, Cincinnati, OH	Cincinnati	8/27/2001	2/28/2003	Terminated with Clawback	33	180	\$13.00	\$12,630,000	55	7	0	0	\$0	55	7
1101	RMI Titanium Company, Niles, OH	Niles	8/28/2006	8/1/2008	Approved	35	525	\$16.37	\$7,500,000	45	8	5	541	\$7,606,468	45	8
1102	Roadway Express, Inc., Toledo, OH	Toledo	7/25/2005	1/24/2007	Approved	44	7	\$17.26	\$590,000	55	5	22	7	\$299,700	25	5
1103	Roberds, Inc., Dayton, OH	Fairborn	5/22/1995	2/9/1996	Terminated with Clawback	300	200	\$11.50	\$21,896,000	65	10	124	231	\$20,599,774	65	10
1104	Robertson Heating Supply Co. of Ohio, Alliance, OH	Alliance	7/30/2001	1/18/2002	Terminated without Clawback	25	97	\$10.87	\$18,318,000	50	7	2	97	\$21,787,823	50	7
1105	Rocky Brands, Inc., Nelsonville, OH	Nelsonville	9/27/1993	3/16/1994	Terminated without Clawback	70	293	\$7.35	\$3,280,000	60	10	0	0	\$0	60	10
1106	Rosenboom Machine & Tool, Inc., Bowling Green, OH	Bowling Green	5/23/2005	12/15/2006	Reporting	130	120	\$10.50	\$7,220,000	55	8	0	120	\$4,038,328	55	3
1107	Ross Environmental Services, Inc., Elyria, OH	Elyria	4/29/2002	8/31/2006	Reporting	10	65	\$21.00	\$4,882,000	55	5	0	44	\$5,037,309	30	5
1108	Roxane Laboratories, Inc., Columbus, OH	Columbus	7/1/1994	4/2/2008	Terminated without Clawback	249	563	\$19.20	\$74,000,000	75	10	0	0	\$0	75	10
1109	Roxane Laboratories, Inc., Columbus, OH	Columbus	4/29/2002	4/2/2008	Approved	95	815	\$17.52	\$174,500,000	65	10	78	0	\$0	75	15
1110	RRR Development Company, Inc., Canton, OH	Canton	7/29/2002	2/16/2005	Reporting	25	45	\$12.20	\$9,650,000	50	7	23	45	\$4,138,158	50	6
1111	Rubberset Company, The, Deshler, OH	Deshler	12/9/1996	11/4/1999	Terminated without Clawback	35	75	\$10.95	\$5,840,000	55	10	16	75	\$3,618,316	55	10
1112	Rumpke of Ohio, Inc., Circleville, OH	Ironton	7/25/2005	5/1/2009	Approved	41	0	\$11.80	\$4,285,026	55	8	40	0	\$7,467,250	55	8
1113	RxBazaar.com, Cincinnati, OH	Cincinnati	6/25/2001	10/1/2001	Terminated without Clawback	54	95	\$17.00	\$1,350,000	55	5	0	90	\$1,108,909	55	5
1114	S&S Glass Specialties, Inc., Wauseon, OH	Wauseon	1/23/1995	11/21/1995	Terminated with Clawback	60	28	\$8.00	\$2,075,000	50	8	124	44	\$0	50	8
1115	S. K. Tech, Inc., Clayton, OH	Clayton	4/29/2002	4/5/2004	Reporting	30	0	\$20.00	\$2,825,000	50	5	42	0	\$5,585,795	50	5
1116	S.K. Wellman Corp., Brook Park, OH	Brook Park	9/25/1995	5/9/1996	Terminated with Clawback	103	191	\$9.74	\$11,600,000	75	10	59	191	\$9,442,096	75	10

Department of Development

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1117	Saeco USA, Inc., Solon, OH	Glenwillow	8/25/2003	6/21/2005	Approved	40	0	\$19.50	\$1,650,000	65	6	29	0	\$2,094,276	65	6
1118	Safe Auto Group Agency, Inc., Columbus, OH	Woodsfield	12/4/2000	9/16/2003	Approved	150	3	\$12.00	\$1,620,000	75	10	113	3	\$1,296,799	75	10
1119	Safe Auto Insurance Company, Columbus, OH	Columbus	7/25/2005	3/25/2010	Approved	75	496	\$19.23	\$19,015,000	65	9	91	496	\$29,517,793	50	7
1120	Safe Auto Services, Inc., Columbus, OH	Columbus	12/9/2002	2/3/2010	Terminated without Clawback	147	300	\$13.50	\$320,000	65	6	281	300	\$1,020,325	65	5
1121	Safelite Glass Corp., Columbus, OH	Columbus	3/30/1998	3/5/2008	Reporting	216	634	\$15.50	\$1,100,000	65	10	106	634	\$25,274,680	65	10
1122	SafetyToday, Inc., Groveport, OH	Groveport	2/26/2001	11/8/2002	Terminated without Clawback	26	56	\$18.74	\$200,000	55	7	0	0	\$0	55	7
1123	Saint-Gobain Ceramics & Plastics, Inc., Newbury, OH	Hiram	9/24/2007	7/30/2008	Approved	30	225	\$18.00	\$7,100,000	50	8	0	222	\$14,232,142	50	8
1124	Samuel Strapping Systems, Inc., Heath, OH	Heath	3/27/2006	6/25/2008	Approved	63	48	\$13.65	\$13,900,000	55	5	33	48	\$14,609,154	55	5
1125	Sandridge Food Corporation, Medina, OH	Medina	8/31/2009	3/11/2010	Approved	50	328	\$13.00	\$5,500,000	40	6	0	0	\$0	40	6
1126	Sanoh America, Inc., Mount Vernon, OH	Mount Vernon	7/28/2008	3/23/2010	Approved	50	213	\$12.60	\$10,200,000	50	6	0	0	\$0	50	6
1127	Sara Lee Corporation, Cincinnati, OH	Blue Ash	2/26/2001	5/7/2007	Terminated without Clawback	125	80	\$24.04	\$1,250,000	60	10	0	140	\$6,253,216	0	10
1128	SAS Automation, Ltd., Xenia, OH	Xenia	8/12/1996	3/31/1999	Terminated without Clawback	25	0	\$11.54	\$345,000	2		9	0	\$405,762	50	5
1129	Sauder Woodworking, Inc., Archbold, OH	Archbold	7/1/1994	12/6/1991	Terminated without Clawback	900	3,000	\$8.25	\$49,450,000	70	10	0	0	\$21,670,160	70	10
1130	Sauder Woodworking, Inc., Archbold, OH	Archbold	9/28/1998	3/11/2005	Approved	289	2,940	\$11.37	\$65,030,000	70	10	0	0	\$71,751,936	70	10
1131	SBC Advertising, LTD., Westerville, OH	Columbus	3/26/2007	12/9/2008	Approved	50	83	\$31.28	\$726,000	30	5	15	83	\$1,578,021	30	5
1132	Schindler Elevator Corporation, Holland, OH	Holland	10/29/2007	8/27/2008	Approved	80	150	\$21.44	\$2,533,000	55	8	87	115	\$3,040,777	55	8
1133	School Specialty, Inc., Appleton, WI	Mansfield	5/23/1994	2/22/2001	Reporting	110	176	\$6.50	\$13,800,000	55	10	153	176	\$15,998,197	55	10
1134	Schoolhouse Outfitters, LLC, Covington, KY	Cincinnati	1/31/2005	8/4/2005	Approved	39	0	\$23.00	\$120,000	60	5	51	0	\$3,378,142	60	5
1135	Schwab Retirement Plan Services, Inc., Richfield, OH	Richfield	10/27/2008	3/31/2010	Approved	150	0	\$39.45	\$3,011,900	60	8	8	572	\$2,350,832	60	8
1136	Seapine Software, Inc., Mason, OH	Mason	12/8/2003	2/1/2006	Reporting	45	32	\$30.00	\$110,000	60	5	56	32	\$1,338,236	60	5
1137	Sears Logistics Services, Inc., Hoffman Estates, IL	Columbus	9/25/2000	2/7/2002	Terminated without Clawback	65	551	\$8.53	\$5,587,000	60	5	0	537	\$19,083,883	60	5
1138	Sectional Die Company, Medina, OH	Wellington	12/9/1996	12/22/1997	Terminated without Clawback	50	68	\$10.00	\$13,263,800	60	8	10	68	\$10,686,083	60	8
1139	Sectional Stamping, Inc., Cleveland, OH	Wellington	12/4/1995	12/30/1997	Reporting	50	191	\$9.00	\$12,567,000	60	8	36	187	\$22,380,730	60	8
1140	Secure Interiors, Inc., Columbus, OH	Columbus	9/24/2001	1/2/2002	Terminated without Clawback	80	6	\$33.98	\$2,050,000	65	7	0	6	\$0	65	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1141	Sedgwick Claims Management Services, Inc., Memphis, TN	Columbus	12/3/2007	6/25/2009	Approved	157	397	\$16.62	\$1,282,000	40	5	90	456	\$2,958,820	40	5
1142	Sekely Industries, Inc., Salem, OH	Salem	5/22/1995	2/12/1996	Terminated without Clawback	35	189	\$12.50	\$1,634,500	60	8	0	186	\$4,134,500	60	8
1143	Sekuworks LLC, Harrison, OH	Harrison	6/28/2004	6/8/2005	Terminated without Clawback	77	1	\$13.72	\$9,565,000	55	7	0	0	\$0	55	7
1144	Select International Corp., Dayton, OH	Dayton	3/26/2001	12/12/2001	Terminated without Clawback	137	80	\$11.15	\$2,041,023	65	9	0	0	\$0	65	9
1145	Select-Arc, Inc., Fort Loramie, OH	Fort Loramie	3/25/1996	6/4/1997	Certification	39	5	\$10.00	\$2,339,000	55	5	50	5	\$4,091,553	55	5
1146	Select-Arc, Inc., Fort Loramie, OH	Fort Loramie	9/25/2006	10/12/2007	Approved	40	88	\$14.00	\$3,600,000	40	7	4	88	\$3,610,000	40	7
1147	SelectTech Services Corporation, Dayton, OH	Springfield	10/27/2008	11/25/2009	Approved	100	0	\$25.00	\$4,200,000	50	6	2	0	\$381,172	50	6
1148	Sensus, LLC, Hamilton, OH	Hamilton	12/8/2003	11/14/2008	Terminated without Clawback	25	6	\$18.63	\$2,700,000	50	8	13	6	\$27,520,000	0	5
1149	SEOIL Industrial USA, Inc., Zanesville, OH	Zanesville	2/7/2000	9/15/2003	Reporting	25	0	\$7.73	\$4,450,000	55	5	15	0	\$3,720,892	50	5
1150	SETEX, Inc., Saint Marys, OH	Saint Marys	6/25/2001	11/19/2001	Approved	90	383	\$10.58	\$39,700,000	55	10	74	383	\$42,537,589	55	10
1151	SFS intec Inc., Medina, OH	Medina	5/24/1999	11/4/2003	Reporting	65	37	\$16.00	\$20,600,000	65	7	41	37	\$17,932,336	65	7
1152	Shaklee U.S., Inc., Pleasanton, CA	Groveport	8/28/2000	10/5/2001	Certification	57	0	\$14.36	\$3,730,000	55	7	70	0	\$4,435,202	55	3
1153	Sharon Companies Ltd, Akron, OH	Akron	5/22/2006	4/3/2009	Approved	87	94	\$12.00	\$1,075,000	35	8	0	53	\$1,950,567	35	8
1154	Shearer's Foods, Inc., Brewster, OH	Massillon	1/28/2008	2/3/2010	Approved	181	178	\$15.03	\$66,558,200	50	8	0	0	\$0	50	8
1155	Sheffield Metals International, Inc., Sheffield Village, OH	Sheffield Village	1/26/1998	4/4/2001	Terminated without Clawback	25	0	\$8.00	\$265,000	50	5	9	0	\$524,402	50	5
1156	Sherwin-Williams Company, Cleveland, OH	Warrensville Heights	4/24/2000	6/27/2006	Approved	90	0	\$27.00	\$20,804,900	75	10	25	141	\$20,804,900	65	10
1157	Showa Aluminum Corp. of America, Mount Sterling, OH	Mount Sterling	12/8/1997	2/25/1999	Certification	40	515	\$10.55	\$5,300,000	55	6	37	515	\$5,354,553	55	5
1158	Siemens Automotive Corporation, Lima, OH	Lima	8/11/1997	2/8/1999	Terminated with Clawback	150	0	\$8.50	\$7,000,000	65	5	175	0	\$13,824,750	65	5
1159	Sigma US Industries Inc.-Picken's 03 Expansion, Jefferson, OH	Jefferson	3/31/2003	2/26/2004	Terminated without Clawback	60	129	\$12.00	\$1,852,326	60	7	0	78	\$0	60	7
1160	SigmaTEK Systems, LLC, Cincinnati, OH	Cincinnati	6/28/2004	5/2/2006	Approved	15	26	\$26.67	\$2,000,000	55	5	12	26	\$2,125,248	55	5
1161	Signature, Inc., Dublin, OH	Dublin	8/25/2003	5/6/2005	Terminated without Clawback	41	68	\$26.08	\$790,000	60	6	0	66	\$962,241	60	6
1162	Silver Line Building Products, LLC, North Brunswick, NJ	Marion	4/30/2001	3/17/2010	Approved	419	0	\$9.61	\$17,110,000	70	10	505	3	\$13,432,875	55	10
1163	Skilcraft Security Equipment Corporation, Cincinnati, OH	Cincinnati	8/14/1995	1/29/1996	Terminated without Clawback	35	0	\$11.00	\$450,000	50	7	66	0	\$1,527,660	50	7

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1164	Skill Tool & Die Corp., Cleveland, OH	Avon	9/28/1998	6/29/2004	Reporting	40	0	\$9.75	\$3,838,000	50	8	0	69	\$0	0	8
1165	Sky Climber, LLC, Delaware, OH	Delaware	12/4/2006	6/10/2009	Approved	41	0	\$20.00	\$314,100	55	8	25	0	\$766,711	55	8
1166	Skybus Airlines, Inc., Columbus, OH	Columbus	10/30/2006	6/13/2007	Terminated without Clawback	869	28	\$19.50	\$40,000,000	70	10	321	31	\$12,235,590	70	10
1167	Smart Papers, LLC, Hamilton, OH	Hamilton	12/3/2001	3/7/2002	Terminated without Clawback	30	597	\$15.40	\$6,100,000	60	5	0	0	\$0	60	5
1168	SmartPipes, Inc., Dublin, OH	Dublin	4/24/2000	11/5/2004	Certification	60	46	\$40.87	\$11,700,000	70	10	3	46	\$21,634,837	70	4
1169	Smiths Medical ASD, Inc., Dublin, OH	Dublin	10/31/2005	10/8/2008	Approved	125	417	\$23.00	\$5,752,626	60	5	111	417	\$21,208,282	60	5
1170	Smucker Bakery Manufacturing, Inc., Orrville, OH	Toledo	2/23/2009	12/17/2009	Approved	25	190	\$21.60	\$7,600,000	40	6	0	0	\$0	40	6
1171	SMV America, Twinsburg, OH	Twinsburg	6/26/1995	11/25/1997	Terminated with Clawback	82	48	\$20.00	\$3,100,000	75	10	40	48	\$3,459,563	75	10
1172	Snap-on Business Solutions, Richfield, OH	Richfield	7/28/2008	12/9/2009	Approved	50	327	\$32.21	\$14,990,000	50	7	0	0	\$0	50	7
1173	Solartec, Inc., Salem, OH	Salem	5/22/1995	1/22/1996	Terminated without Clawback	50	60	\$12.00	\$2,500,000	60	10	8	60	\$3,435,610	60	10
1174	Solutions Manufacturing, Inc., Huron, OH	Huron	4/30/2001	8/29/2003	Terminated without Clawback	35	7	\$15.00	\$1,710,000	50	7	0	0	\$0	50	7
1175	Sonoco Products Company, Hartsville, SC	Columbus	1/22/2007	5/9/2008	Approved	30	0	\$14.64	\$14,700,000	45	5	31	0	\$16,871,159	45	5
1176	Southeastern Container, Inc., Enka, NC	Bowling Green	7/13/1998	2/2/2000	Approved	83	0	\$12.58	\$38,396,000	60	10	83	0	\$88,696,662	60	10
1177	Spartan Medical Systems, Inc., Strongsville, OH	Strongsville	6/24/2002	1/28/2003	Reporting	26	41	\$16.00	\$3,165,496	55	7	51	41	\$479,734	30	7
1178	Spartech Plastics, LLC, Greenville, OH	Greenville	1/30/2006	2/27/2009	Approved	90	91	\$13.00	\$8,340,000	60	7	56	78	\$8,523,861	60	7
1179	Spear USA, LLC, Mason, OH	Mason	6/29/2009	3/17/2010	Approved	25	118	\$18.18	\$1,050,000	45	5	0	0	\$0	45	5
1180	Specialty Retailers, Inc., Jacksonville, TX	Jeffersonville	7/30/2007	6/10/2009	Approved	160	0	\$12.87	\$12,026,444	35	7	112	0	\$10,700,000	35	7
1181	Spectral Systems, Inc., Dayton, OH	Dayton	1/31/2005	7/25/2006	Terminated with Clawback	100	96	\$38.44	\$22,816,126	65	5	16	81	\$1,334,333	65	5
1182	Speed FC, Inc., Garland, TX	Pataskala	6/25/2007	2/27/2009	Approved	40	0	\$11.00	\$920,000	35	5	97	0	\$781,928	35	5
1183	Speedway SuperAmerica LLC, Springfield, OH	Enon	7/13/1998	11/7/2000	Reporting	240	537	\$15.75	\$3,892,000	70	10	172	537	\$5,017,310	70	10
1184	Sperian Protection Americas, Inc., Smithfield, RI	Grove City	8/25/2003	7/8/2009	Approved	74	0	\$12.15	\$6,052,200	55	6	71	0	\$6,959,461	40	6
1185	Spirea Microelectronics, LLC, Dublin, OH	Dublin	2/25/2002	8/27/2002	Terminated without Clawback	10	1	\$26.00	\$500,000	55	5	0	0	\$44,186	55	5
1186	Spotlight Solutions, Inc., Mason, OH	Mason	7/31/2000	8/16/2002	Terminated without Clawback	100	27	\$38.00	\$1,800,000	65	5	21	27	\$516,942	65	5
1187	Sprint United Management Company, Cincinnati, OH	Cincinnati	6/23/1997	12/21/2001	Certification	25	0	\$19.23	\$13,150,000	50	5	17	0	\$49,653,779	50	5

Department of Development

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1188	SSEO, Inc., Toledo, OH	Toledo	7/31/2006	8/30/2007	Approved	120	250	\$26.64	\$1,458,000	60	6	103	250	\$1,513,362	60	6
1189	Stahl, Wooster, OH	Cardington	12/8/1997	10/22/1998	Terminated without Clawback	91	160	\$10.00	\$5,455,000	55	7	0	115	\$5,677,205	55	7
1190	Stanley Steemer International, Inc., Dublin, OH	Dublin	9/28/2009	3/8/2010	Approved	120	93	\$17.77	\$385,000	50	6	0	0	\$0	50	6
1191	Staples Contract and Commercial, Inc., Framingham, MA	London	5/22/2000	9/12/2001	Approved	200	18	\$9.66	\$34,810,000	60	10	232	18	\$37,329,198	60	10
1192	Steel Technologies, Inc., Louisville, KY	Ottawa	4/28/2003	7/30/2004	Terminated without Clawback	35	36	\$15.93	\$3,500,000	55	7	30	36	\$8,907,691	55	7
1193	Steeltech Fabrication, Inc., Toledo, OH	Toledo	9/25/1995	6/7/1996	Terminated without Clawback	25	0	\$12.00	\$300,000	50	7	14	0	\$371,109	50	7
1194	Step2 Company, LLC, The, Streetsboro, OH	Perrysville	3/27/1995	1/16/1997	Reporting	309	2	\$7.50	\$16,150,000	65	10	252	2	\$22,052,757	65	10
1195	Sterilite Corporation of Ohio, Townsend, MA	Massillon	4/22/1996	1/6/2001	Reporting	450	0	\$11.00	\$63,208,000	65	10	376	0	\$66,537,004	65	10
1196	STERIS Corporation, Mentor, OH	Mentor	7/1/1994	9/21/2000	Reporting	309	322	\$11.56	\$13,029,000	65	10	514	322	\$166,682,501	65	10
1197	STERIS Corporation, Mentor, OH	Mentor	12/8/2003	8/29/2006	Approved	313	758	\$30.00	\$6,750,000	60	10	102	758	\$197,054,578	65	10
1198	Sterling Commerce (America), Inc., Dublin, OH	Dublin	12/9/1996	2/24/2006	Reporting	242	715	\$20.19	\$18,040,000	65	10	0	715	\$18,100,000	65	10
1199	Sterling Pipe & Tube Inc., Toledo, OH	Toledo	3/24/1997	9/27/2005	Reporting	70	90	\$8.00	\$5,635,000	55	10	5	90	\$0	55	10
1200	Steve & Barry's University Sportswear, Port Washington, NY	Columbus	7/25/2005	3/3/2006	Approved	250	0	\$10.00	\$3,200,000	60	5	353	0	\$7,430,971	60	5
1201	Stevenson Photo Color Company, Inc., The, Cincinnati, OH	Cincinnati	5/24/1999	12/19/2001	Terminated without Clawback	25	110	\$21.00	\$8,150,000	55	8	0	0	\$0	55	8
1202	Stillwater Technologies, Inc., Troy, OH	Troy	2/27/1995	10/17/1995	Certification	35	75	\$12.00	\$1,500,000	55	7	10	75	\$4,395,066	55	7
1203	Stock Manufacturing & Design Co., Inc., Cleves, OH	Cleves	6/30/2003	12/11/2003	Terminated without Clawback	30	33	\$15.00	\$1,500,000	55	5	12	33	\$1,521,970	55	5
1204	Stride Tool Inc., Solon, OH	Chagrin Falls	5/24/2004	8/7/2006	Approved	33	122	\$12.37	\$1,000,000	50	8	3	122	\$2,246,368	50	8
1205	SubmitOrder, Inc., Lewis Center, OH	Lewis Center	2/7/2000	3/16/2001	Terminated with Clawback	400	295	\$12.00	\$3,950,000	75	5	40	171	\$7,409,879	75	5
1206	SubmitOrder, Inc., Lewis Center, OH	Dublin	2/28/2000	4/6/2001	Terminated with Clawback	265	124	\$27.84	\$7,500,000	65	10	0	124	\$36,844,187	65	10
1207	SubmitOrder, Inc., Lewis Center, OH	Groveport	9/27/1999	3/28/2001	Terminated with Clawback	214	61	\$11.00	\$1,000,000	65	7	152	61	\$37,248,187	65	7
1208	Suburban Steel Supply Company, LLC, Columbus, OH	Columbus	9/29/2003	5/27/2005	Terminated without Clawback	30	70	\$14.50	\$10,200,000	50	7	3	66	\$7,026,000	50	7
1209	Sumco Phoenix Corporation, Maineville, OH	Maineville	10/27/2003	7/30/2004	Approved	110	406	\$14.90	\$51,000,000	90	10	0	315	\$229,989,484	55	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1210	Sumina Industries, Inc., Cleveland, OH	Cleveland	3/30/1998	8/3/2000	Terminated without Clawback	29	0	\$10.00	\$1,500,000	50	5	22	0	\$1,092,511	50	5
1211	Sun Chemical Corporation, Cincinnati, OH	Cincinnati	3/28/2005	1/23/2006	Approved	153	203	\$21.19	\$6,450,000	65	9	160	203	\$7,066,330	80	5
1212	Sun Chemical Corporation, Cincinnati, OH	Cincinnati	4/27/1998	11/10/2003	Reporting	29	644	\$13.00	\$7900,000	50	5	0	552	\$0	50	5
1213	Sunny Delight Beverages Company, Inc., Cincinnati, OH	Cincinnati	6/28/2004	11/14/2008	Approved	53	17	\$55.00	\$1,200,000	70	5	73	17	\$1,600,000	70	7
1214	Sunpower, Inc., Athens, OH	Athens	4/26/1999	4/29/2005	Reporting	25	29	\$9.24	\$1,369,500	55	6	17	29	\$1,449,617	55	6
1215	Sunstar Engineering Americas Inc., Springboro, OH	Franklin	3/27/2000	6/30/2003	Reporting	25	0	\$21.49	\$4,000,000	55	55	56	0	\$9,667,559	55	5
1216	Superior Die Tool & Machine Company, Columbus, OH	Columbus	8/25/2003	3/23/2006	Terminated without Clawback	32	129	\$15.68	\$2,500,000	55	7	6	129	\$3,388,399	55	7
1217	Superior Kraft Homes, LLC, Waverly, OH	Waverly	9/3/2004	6/8/2005	Terminated without Clawback	70	0	\$10.00	\$1,380,000	55	7	49	0	\$424,564	55	7
1218	Superior Label Systems, Inc., Mason, OH	Mason	3/22/1993	1/7/1999	Terminated without Clawback	43	216	\$9.61	\$1,010,800	50	7	5	248	\$11,130,845	50	7
1219	Superior Walls of Ohio, Inc., Warren, OH	Warren	2/28/2000	4/17/2002	Terminated without Clawback	55	17	\$26.44	\$500,000	60	8	24	27	\$2,682,490	60	8
1220	Superior Walls of the Tri-State, LLC, Lebanon, OH	Lebanon	8/26/2002	7/8/2009	Reporting	30	8	\$15.00	\$3,995,000	55	5	18	8	\$2,641,004	0	4
1221	SuperTrapp Industries, Inc., Cleveland, OH	Cleveland	12/6/1993	5/9/1994	Reporting	140	0	\$9.61	\$3,850,000	60	10	140	0	\$140	60	10
1222	SUPERVALU Holdings, Inc., Xenia, OH	Xenia	8/14/1995	7/3/1996	Reporting	102	107	\$16.70	\$6,600,000	60	10	44	107	\$4,005,303	60	10
1223	Sutphen Corporation, Amlin, OH	Springfield	5/19/2008	9/17/2009	Approved	30	76	\$17.00	\$900,000	45	5	0	0	\$0	45	5
1224	Swapalase, Inc., Cincinnati, OH	Cincinnati	1/22/2001	5/30/2001	Terminated without Clawback	25	4	\$25.38	\$800,000	55	5	4	4	\$58,360	55	5
1225	Taiho Corp. of America, Tiffin, OH	Tiffin	5/22/1995	5/4/2006	Reporting	52	0	\$16.21	\$5,200,000	55	8	191	0	\$41,001,754	55	8
1226	Takumi Stamping Inc., Fairfield, OH	Fairfield	8/27/2001	4/20/2004	Approved	133	87	\$11.00	\$92,000,000	55	9	303	0	\$29,654,840	55	9
1227	Talan Products, Inc., Cleveland, OH	Cleveland	7/25/2005	3/8/2010	Approved	13	39	\$27.44	\$2,900,000	55	8	0	39	\$2,330,112	40	8
1228	Target Corporation, Minneapolis, MN	West Jefferson	8/26/2002	6/2/2005	Approved	900	0	\$13.41	\$96,342,000	75	10	475	0	\$91,904,551	75	10
1229	Tastemorr, Inc. (aka Basic Grain Products, Inc.), Coldwater, OH	Coldwater	7/1/1994	12/15/1999	Certification	68	0	\$8.00	\$2,400,000	55	7	71	0	\$6,401,994	55	7
1230	Tata America International Corporation, Cincinnati, OH	Milford	9/24/2007	7/22/2009	Approved	1,000	0	\$29.00	\$17,500,000	90	8	86	0	\$0	90	8
1231	Tata Business Support Services Limited, Inc., Marietta, OH	Marietta	6/26/2006	12/9/2008	Approved	375	0	\$12.13	\$154,000	50	5	128	0	\$822,717	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1232	Taylor & Smith Inc., dba J. Marco Galleries, Seville, OH	Seville	6/25/2001	7/9/2004	Terminated without Clawback	26	34	\$9.00	\$1,630,000	50	7	13	34	\$1,504,775	50	7
1233	Taylor Steel, Inc., Hamilton, ON	Warren	10/24/1994	5/9/1995	Reporting	60	31	\$10.00	\$14,000,000	60	10	77	36	\$18,471,926	60	10
1234	TBC Retail Group, Inc., Palm Beach Gardens, FL	Lockbourne	2/23/2009	4/12/2010	Approved	48	11	\$14.20	\$2,860,000	45	7	25	11	\$2,213,713	45	7
1235	Technical Consumer Products, Inc., Aurora, OH	Aurora	1/30/2006	5/26/2006	Approved	26	100	\$15.50	\$11,550,000	55	7	86	100	\$15,159,021	55	7
1236	Technical Rubber Company, Inc., Johnstown, OH	Johnstown	12/4/2000	7/24/2001	Terminated without Clawback	30	253	\$12.00	\$2,560,000	50	7	0	214	\$2,302,578	50	7
1237	Technifab Engineered Products, Inc., Avon, OH	Avon	12/5/1994	4/11/1997	Terminated without Clawback	30	0	\$9.00	\$350,000	55	7	16	0	\$625,679	55	7
1238	Technigraphics, Inc., Wooster, OH	Wooster	4/28/2003	5/17/2007	Approved	135	24	\$15.18	\$920,000	60	8	243	24	\$6,500,000	60	8
1239	Technoform Glass Insulation North America, Inc., Twinsburg, OH	Twinsburg	12/5/2005	5/1/2009	Approved	28	8	\$18.00	\$3,200,000	55	5	32	5	\$8,666,362	55	5
1240	Tekfor Incorporated, Wooster, OH	Wooster	12/4/2000	10/19/2001	Approved	141	1	\$15.95	\$27,662,800	70	10	194	1	\$56,091,748	70	10
1241	Tekmar Company, Cincinnati, OH	Cincinnati	8/14/1995	1/12/1996	Terminated without Clawback	45	147	\$15.87	\$450,000	70	10	0	0	\$0	70	10
1242	Teledyne Technologies, Inc., Thousand Oaks, CA	Brecksville	1/23/1995	3/6/1996	Terminated without Clawback	50	75	\$13.94	\$2,600,000	60	10	11	45	\$2,600,000	60	10
1243	Telling Industries, LLC, Mentor, OH	Cambridge	11/1/2004	7/19/2005	Approved	59	7	\$18.02	\$17,050,000	70	6	51	4	\$10,276,140	45	6
1244	Telsource Corporation, Strongsville, OH	Strongsville	8/28/2000	11/21/2001	Terminated without Clawback	90	67	\$14.42	\$4,550,000	60	6	39	49	\$5,045,162	60	6
1245	Tendasoft, Inc., Van Wert, OH	Van Wert	12/5/1994	6/28/1995	Terminated without Clawback	36	0	\$11.17	\$1,450,000	50	10	24	1	\$2,607,965	50	10
1246	Tenneco Automotive Operating Co. Inc., Lake Forest, IL	Kettering	12/3/2007	5/2/2008	Approved	350	0	\$14.28	\$10,000,000	45	7	321	0	\$33,791,091	45	7
1247	Textileather Corp., Toledo, OH	Toledo	2/27/1995	9/19/1995	Terminated without Clawback	105	316	\$13.80	\$7,700,000	60	10	0	0	\$0	60	10
1248	TFO Tech Co., Ltd., Jeffersonville, OH	Jeffersonville	10/30/2000	8/2/2002	Reporting	25	111	\$10.00	\$13,827,000	55	5	38	111	\$8,470,079	55	5
1249	TG Finetech, Inc., Saint Marys, OH	Saint Marys	12/7/1998	11/10/1999	Terminated without Clawback	31	2	\$20.00	\$22,137,990	55	10	0	0	\$0	55	10
1250	TH Plastics, Inc., Mendon, MI	Findlay	6/29/2009	11/25/2009	Approved	85	0	\$13.24	\$3,064,170	45	7	0	0	\$0	45	7
1251	Thakar Aluminum Corporation, Sandusky, OH	Canton	2/25/2002	2/16/2005	Reporting	35	0	\$15.59	\$7,346,000	55	5	41	0	\$7,107,574	55	5
1252	The Andersons, Inc., Maumee, OH	Greenville	9/25/2006	2/12/2010	Approved	39	0	\$20.33	\$118,200,000	50	7	44	0	\$155,210,202	50	7
1253	The Andersons, Inc., Maumee, OH	Lima	2/22/1993	4/14/1998	Certification	40	0	\$10.78	\$2,500,000	40	7	29	5	\$2,623,776	40	7
1254	The Boeing Company, Guidance Repair Center, Heath, OH	Heath	1/31/2005	3/16/2006	Approved	35	568	\$27.30	\$2,100,000	50	5	35	520	\$2,100,000	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1255	The C.J. Krehbiel Company, Cincinnati, OH	Cincinnati	9/27/1999	4/25/2001	Terminated without Clawback	44	210	\$14.63	\$11,675,000	55	7	0	195	\$12,596,365	55	7
1256	The Caldor Corporation, North Ridgeville, OH	North Ridgeville	5/23/1994	12/2/1994	Terminated with Clawback	230	0	\$9.11	\$2,400,000	70	10	129	0	\$1,911,000	70	10
1257	The D. S. Brown Company, North Baltimore, OH	North Baltimore	2/27/2006	7/8/2009	Approved	52	140	\$15.34	\$900,000	55	7	80	140	\$1,037,360	55	7
1258	The Excello Specialty Company, Cleveland, OH	Macedonia	5/20/1996	7/6/1999	Terminated with Clawback	61	182	\$12.16	\$5,866,000	65	8	0	0	\$0	65	8
1259	The Freeport Press, Inc., Freeport, OH	Freeport	8/25/2003	5/27/2005	Reporting	35	129	\$7.73	\$1,472,578	50	5	51	129	\$2,242,688	50	5
1260	The Garden City Group, Inc., Melville, NY	Dublin	10/31/2005	3/3/2006	Reporting	89	36	\$14.62	\$1,500,000	50	5	0	33	\$1,500,000	60	2
1261	The Gradall Orrville Company, New Philadelphia, OH	Orrville	12/7/1998	4/11/2000	Terminated without Clawback	250	0	\$10.00	\$13,100,000	60	10	0	0	\$147	60	10
1262	The J. M. Smucker Company, Orrville, OH	Orrville	1/26/2009	9/17/2009	Approved	115	372	\$36.05	\$15,600,000	65	10	0	0	\$0	65	10
1263	The James Group, LLC, Worthington, OH	Worthington	5/22/2006	11/27/2007	Approved	12	14	\$36.06	\$100,000	30	5	7	14	\$110,836	30	5
1264	The Lawson Company, Hudson, OH	Hudson	8/12/1996	9/5/1997	Terminated with Clawback	110	0	\$17.48	\$4,299,000	60	10	90	0	\$4,943,742	60	10
1265	The Mead Corporation, Chillicothe, OH	Chillicothe	2/23/1998	7/13/1998	Terminated without Clawback	50	2,280	\$14.00	\$32,500,000	60	10	48	2,112	\$25,492,568	60	10
1266	The Sabin Robbins Paper Company, Cincinnati, OH	Mansfield	5/19/1997	2/17/1998	Reporting	35	17	\$9.00	\$5,405,000	55	8	53	17	\$7,292,689	55	8
1267	The Schnipke Engraving Company, Ottoville, OH	Ottoville	12/6/1999	10/2/2000	Reporting	38	122	\$8.50	\$1,671,800	50	6	125	122	\$6,198,173	50	6
1268	The Scotts Company, Marysville, OH	Marysville	9/27/1999	1/18/2002	Reporting	30	1,040	\$14.42	\$42,980,000	55	7	30	1,040	\$56,126,020	55	7
1269	The Timberland Company, Stratham, NH	Grove City	4/24/1995	11/1/1995	Terminated with Clawback	200	0	\$6.72	\$2,500,000	60	7	74	0	\$2,237,920	60	7
1270	The Wornick Company, Cincinnati, OH	Cincinnati	3/27/2006	5/22/2008	Approved	315	544	\$14.24	\$20,251,000	40	6	13	544	\$11,033,661	55	6
1271	Therma-Tru Corporation, Maumee, OH	Maumee	7/26/2004	5/2/2006	Approved	47	78	\$33.65	\$8,200,000	55	9	34	78	\$11,185,535	55	9
1272	ThermaFab Alloy, Inc., Cleveland, OH	Cleveland	3/26/2007	8/27/2008	Terminated without Clawback	90	35	\$15.00	\$2,621,000	40	7	3	36	\$0	40	7
1273	Thermagon, Inc., Cleveland, OH	Cleveland	6/24/1996	3/24/2000	Reporting	56	10	\$10.00	\$3,915,000	55	7	69	10	\$6,596,816	55	7
1274	Think-A-Move, Ltd, Beachwood, OH	Beachwood	1/22/2007	4/29/2009	Approved	21	8	\$35.00	\$100,000	55	5	2	8	\$28,000	55	5
1275	think3, Inc., West Chester, OH	Cincinnati	8/25/2003	2/26/2004	Terminated without Clawback	45	2	\$57.70	\$368,000	75	6	0	0	\$0	75	6
1276	Thirty-One Gifts LLC, Chattanooga, TN	Johnstown	4/27/2009	10/28/2009	Approved	75	8	\$12.50	\$4,396,642	45	6	0	0	\$0	45	6
1277	THK Manufacturing of America, Inc., Hebron, OH	Hebron	8/11/1997	10/29/1998	Reporting	115	0	\$10.00	\$69,500,000	70	10	321	0	\$55,315,394	70	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1278	ThorWorks Industries, Inc., Sandusky, OH	Sandusky	3/27/2006	8/27/2008	Terminated without Clawback	35	88	\$13.00	\$2,210,000	55	6	7	88	\$0	55	6
1279	Three D Metals, Inc., Valley City, OH	Valley City	1/26/1998	4/6/1999	Terminated without Clawback	25	50	\$9.00	\$5,400,000	55	6	7	50	\$5,500,000	55	6
1280	ThyssenKrupp Bilstein of America, Inc., Hamilton, OH	Hamilton	12/5/1994	3/27/2008	Reporting	37	0	\$7.00	\$1,281,000	50	10	110	0	\$6,605,238	50	10
1281	ThyssenKrupp Bilstein of America, Inc., Hamilton, OH	Hamilton	9/24/2001	3/27/2008	Approved	125	0	\$9.80	\$11,207,820	60	10	59	0	\$12,875,193	60	10
1282	TigerPoly Mfg., Inc., Grove City, OH	Grove City	6/26/2006	3/28/2007	Approved	45	42	\$15.50	\$10,100,000	65	7	49	42	\$11,656,094	65	7
1283	TigerPoly Mfg., Inc., Grove City, OH	Grove City	12/7/1998	11/15/2000	Reporting	25	135	\$9.25	\$5,000,000	50	5	87	135	\$26,187,375	50	5
1284	TimberTech Limited, Wilmington, OH	Wilmington	2/7/2000	6/2/2005	Approved	200	24	\$11.00	\$2,610,000	55	10	156	24	\$68,554,613	55	10
1285	Time Warner Entertainment Company, LP, Columbus, OH	Columbus	8/29/2005	6/25/2009	Approved	153	450	\$18.26	\$20,000,000	65	8	252	450	\$38,019,726	65	8
1286	Toagosei America, Inc., West Jefferson, OH	West Jefferson	8/16/1993	10/22/1993	Reporting	60	0	\$14.33	\$9,358,000	60	10	57	0	\$15,173,557	60	10
1287	Toledo Molding & Die, Inc. (Washington Twnp), Delphos, OH	Delphos	4/25/1994	6/26/2001	Certification	57	0	\$10.61	\$2,790,000	50	5	0	0	\$0	50	5
1288	Toledo Molding & Die, Inc., Toledo, OH	Toledo	10/24/1994	6/26/2001	Reporting	32	160	\$14.47	\$3,700,000	50	10	13	160	\$4,087,800	50	10
1289	Toledo Molding & Die, Inc., Toledo, OH	Toledo	4/26/1993	6/6/2001	Reporting	28	126	\$20.43	\$1,790,000	70	10	27	126	\$1,445,248	70	10
1290	Toledo Molding & Die, Inc., Toledo, OH	Bowling Green	9/28/1998	6/26/2001	Reporting	104	17	\$11.50	\$9,370,000	60	10	380	34	\$9,427,668	60	10
1291	Toledo Molding & Die, Inc., Toledo, OH	Tiffin	12/9/2002	2/21/2006	Approved	95	147	\$12.20	\$14,370,000	60	7	103	147	\$15,242,985	60	7
1292	Toledo Molding & Die, Inc., Toledo, OH	Toledo	5/23/2005	1/23/2006	Approved	155	152	\$15.50	\$6,900,000	60	8	95	152	\$2,538,900	60	8
1293	Toledo Technologies, Toledo, OH	Toledo	4/25/1994	5/1/1995	Reporting	50	0	\$13.50	\$13,700,000	60	10	52	29	\$22,307,032	60	10
1294	Torque-Traction Integration Technologies LLC, Maumee, OH	Toledo	6/27/2005	5/1/2009	Approved	85	0	\$15.00	\$6,000,000	60	5	49	1	\$7,325,005	60	5
1295	Torque-Traction Integration Technologies LLC, Maumee, OH	Maumee	5/20/2002	4/29/2009	Approved	275	175	\$30.00	\$39,000,000	70	10	89	148	\$73,770,366	70	10
1296	Tosoh SMD, Inc., Grove City, OH	Grove City	12/5/2005	10/8/2008	Approved	91	185	\$21.64	\$25,700,000	65	10	11	185	\$8,658,612	65	10
1297	Total Packaging Solutions, LLC, Miamisburg, OH	Miamisburg	6/29/2009	3/1/2010	Approved	35	1	\$14.00	\$2,250,000	45	5	0	0	\$0	45	5
1298	Total Quality Logistics, Inc., Milford, OH	Cincinnati	3/27/2006	1/3/2008	Approved	586	362	\$15.25	\$14,500,000	75	10	539	362	\$25,598,255	75	10
1299	Total Quality Logistics, Inc., Milford, OH	Milford	6/30/2003	2/16/2005	Terminated without Clawback	250	56	\$14.42	\$3,500,000	60	10	509	56	\$7,710,791	60	10
1300	totes Isotoner Corporation, Cincinnati, OH	Cincinnati	9/22/1997	7/21/2000	Reporting	72	273	\$11.70	\$13,300,000	55	7	48	273	\$20,050,228	55	7
1301	Touch Bionics Inc., Middletown, NY	Hilliard	3/30/2009	3/22/2010	Approved	20	0	\$29.09	\$370,000	40	6	11	3	\$237,545	45	6

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1302	Tower Automotive Products Company, Inc., Bellevue, OH	Bellevue	8/11/1997	7/16/1998	Terminated without Clawback	104	150	\$10.00	\$26,300,000	50	10	35	150	\$8,045,428	50	10
1303	TPI Composites, LLC, Springfield, OH	Springfield	10/30/2006	11/28/2008	Approved	300	4	\$16.12	\$4,158,000	35	7	19	29	\$830,328	35	7
1304	TPUSA, Inc., Columbus, OH	Columbus	8/25/2003	7/25/2006	Terminated without Clawback	400	611	\$11.50	\$1,070,000	65	5	684	611	\$1,728,575	65	5
1305	Trader Publishing Company, Norfolk, VA	Miamisburg	3/28/1994	8/3/1994	Certification	27	0	\$9.62	\$3,250,000	50	5	80	0	\$4,739,263	50	5
1306	Tranco Railway Products, Inc., Chicago, IL	Toledo	10/24/1994	2/2/1995	Reporting	50	0	\$9.00	\$480,000	60	10	22	0	\$891,000	60	10
1307	TransDigm, Inc., Cleveland, OH	Richmond Heights	1/24/1994	5/18/1995	Terminated without Clawback	71	100	\$19.71	\$801,000	60	10	65	100	\$7,647,938	60	10
1308	Transeo Global Vehicle Solutions LLC, Huber Heights, OH	New Carlisle	12/3/2007	2/27/2009	Approved	34	35	\$18.00	\$159,200	25	5	28	30	\$159,200	25	5
1309	Transilwrap Company, Inc., Strongsville, OH	Strongsville	12/7/1998	10/30/2001	Terminated without Clawback	83	72	\$9.00	\$6,299,000	55	7	30	76	\$6,823,025	55	7
1310	Trim Systems, LLC, New Albany, OH	Chillicothe	7/1/1994	8/3/2001	Reporting	225	0	\$6.38	\$2,425,000	70	10	148	2	\$5,734,175	70	10
1311	Trinity Industries, Inc., Dallas, TX	Mount Orab	8/16/1993	5/2/1995	Terminated with Clawback	150	285	\$10.00	\$5,099,000	60	10	250	285	\$12,295,418	60	10
1312	Triplett Corporation, Bluffton, OH	Bluffton	12/8/1997	4/14/1999	Terminated without Clawback	50	107	\$9.00	\$350,000	50	5	34	90	\$77,000	50	5
1313	TRW Inc., Toledo, OH	Toledo	12/7/1998	5/10/2001	Terminated without Clawback	94	0	\$12.00	\$6,860,000	60	10	0	0	\$0	60	10
1314	TS Tech USA Corporation & TS Tech North America, I, Reynoldsburg, OH	Reynoldsburg	1/23/1995	5/28/1998	Reporting	272	0	\$7.50	\$18,344,200	60	10	671	0	\$107,223,029	60	10
1315	TSS Technologies, Inc., Cincinnati, OH	West Chester	9/25/2006	6/12/2008	Terminated without Clawback	50	70	\$18.00	\$4,000,000	60	10	0	0	\$0	60	10
1316	TTelectronics-ims, Inc., Perry, OH	Perry	9/25/1995	12/15/2005	Reporting	115	185	\$6.52	\$12,819,000	55	8	56	185	\$10,174,634	55	8
1317	Turbine Standard, LTD., Holland, OH	Holland	6/29/2009	11/25/2009	Approved	35	17	\$25.00	\$675,000	55	7	0	0	\$0	55	7
1318	Turning Technologies, LLC, Youngstown, OH	Youngstown	5/19/2008	5/29/2009	Approved	50	99	\$19.00	\$2,000,000	35	6	33	99	\$159,746	35	6
1319	Tween Brands Service Co., New Albany, OH	New Albany	10/30/2000	1/9/2004	Approved	111	315	\$61.26	\$26,545,000	65	10	35	315	\$71,178,746	65	8
1320	Tween Brands Service Co., New Albany, OH	Pataskala	10/30/2000	1/27/2004	Approved	218	0	\$11.00	\$44,413,152	65	10	113	0	\$48,475,725	40	10
1321	Twin City Fan Companies, Ltd., Plymouth, OH	Covington	6/26/2000	10/19/2001	Terminated without Clawback	36	3	\$11.10	\$333,000	55	5	8	3	\$162,813	55	5
1322	U.S. Bank, National Association, Cincinnati, OH	Cincinnati	6/27/2005	3/9/2006	Terminated without Clawback	66	328	\$21.64	\$600,000	60	8	0	0	\$0	65	7
1323	U.S. Corrugated, Inc., Canton, GA	Lancaster	2/25/2008	5/29/2009	Approved	110	0	\$15.91	\$15,500,000	55	5	88	0	\$3,117,740	55	5
1324	U.S. Foodservice, Inc. (FKA: Alliant Foodservice), Cincinnati, OH	Cincinnati	1/26/1998	7/24/1998	Reporting	60	186	\$10.90	\$9,000,000	60	10	83	186	\$12,015,920	60	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1325	Ultimate Systems, Ltd., Delphos, OH	Delphos	6/26/2000	11/19/2001	Terminated without Clawback	25	1	\$11.50	\$1,216,500	55	5	29	1	\$1,210,562	55	5
1326	Ultryx Corporation, Columbus, OH	Columbus	1/22/2001	8/29/2001	Terminated without Clawback	105	22	\$38.00	\$150,000	65	6	0	15	\$9,736	65	6
1327	Unigraphics Solutions, Inc., Milford, OH	Milford	6/24/1996	9/1/1996	Certification	150	585	\$24.03	\$7,000,000	65	7	49	604	\$28,577,699	65	7
1328	Union Corrugating Company, Fayetteville, NC	Piqua	2/23/2004	5/2/2006	Terminated without Clawback	34	0	\$13.15	\$511,620	55	5	13	4	\$1,276,640	55	5
1329	Union Metal Corporation, Canton, OH	Canton	5/24/1993	3/18/1998	Certification	88	250	\$10.97	\$1,108,906	60	7	175	250	\$6,906,078	60	7
1330	Unique Salon Services, Inc., Toledo, OH	Toledo	5/19/1997	8/6/1998	Terminated without Clawback	25	59	\$8.00	\$2,300,000	50	7	3	59	\$657,914	50	7
1331	United Fiberglass of America, Inc., Springfield, OH	Springfield	12/6/1999	10/9/2002	Terminated without Clawback	39	17	\$9.00	\$1,084,500	55	5	0	0	\$0	55	5
1332	United HealthCare Services, Inc., Minneapolis, MN	Dayton	9/25/2000	10/26/2001	Terminated without Clawback	300	45	\$11.78	\$2,570,201	70	8	244	45	\$2,742,807	70	8
1333	United States Gypsum Company, Gypsum, OH	Gypsum	8/11/1997	4/16/1998	Terminated with Clawback	75	300	\$10.51	\$89,010,000	75	10	0	339	\$117,000,000	75	10
1334	United States Playing Card Company, The, Cincinnati, OH	Cincinnati	9/25/1995	9/27/1996	Terminated without Clawback	59	627	\$12.72	\$5,700,000	60	8	0	479	\$7,516,468	60	8
1335	United Tractor Co., Twinsburg, OH	Twinsburg	12/7/1998	4/11/2000	Terminated without Clawback	55	0	\$11.00	\$2,250,000	60	7	0	11	\$102,257	60	7
1336	Univenture, Inc., Marysville, OH	Marysville	4/26/2004	7/22/2009	Reporting	28	94	\$13.00	\$3,000,000	55	8	21	94	\$6,473,861	35	4
1337	Universal Electronics, Inc., Twinsburg, OH	Twinsburg	5/22/1995	3/5/1996	Terminated without Clawback	53	116	\$7.00	\$36,000,000	55	7	0	114	\$2,522,324	55	7
1338	Universal Forest Products(Hamilton), Fairfield, OH	Fairfield	6/28/1999	1/4/2001	Reporting	35	22	\$11.00	\$2,239,914	60	5	17	22	\$1,271,095	60	5
1339	Universal Forest Products, Fairfield, OH	Blanchester	9/25/2000	10/1/2001	Reporting	59	22	\$10.50	\$1,200,000	60	5	44	22	\$3,979,235	60	5
1340	Universal Forest Products, Fairfield, OH	Lodi	6/28/1999	7/31/2000	Certification	35	12	\$11.00	\$1,939,914	60	5	115	17	\$2,180,933	60	5
1341	UPS Supply Chain Solutions, Inc., Cleveland, OH	Middleburg Heights	9/26/2005	3/3/2010	Approved	160	204	\$12.98	\$358,000	60	7	38	204	\$683,661	60	7
1342	USYachiyo Inc., Marion, OH	Marion	2/22/1999	5/9/2000	Approved	82	0	\$13.48	\$25,452,000	60	10	113	0	\$48,212,630	60	10
1343	USCO Logistics Services, Inc., Port Clinton, OH	Port Clinton	8/12/1996	6/5/1998	Terminated without Clawback	25	58	\$9.57	\$556,800	50	5	36	58	\$478,523	50	5
1344	USEC Inc., Bethesda, MD	Piketon	3/29/2004	3/14/2008	Approved	500	0	\$26.90	\$1,100,000,000	75	15	246	11	\$685,239,258	75	15
1345	USEC Inc., Bethesda, MD	Mc Arthur	1/27/2003	6/8/2004	Terminated without Clawback	50	11	\$28.00	\$41,600,000	80	10	50	11	\$36,481,238	75	10
1346	V & P Hydraulic Products, LLC, Lewis Center, OH	Delaware	12/4/2006	6/19/2008	Approved	25	49	\$17.00	\$260,000	50	5	3	49	\$4,195,700	50	5
1347	Valeo Climate Control Corp., Hamilton, OH	Hamilton	12/9/1996	12/19/1997	Reporting	300	0	\$10.20	\$21,500,000	70	10	308	0	\$53,772,642	70	10

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1348	Valeo Climate Control Corp., Hamilton, OH	Hamilton	7/29/2002	3/5/2004	Approved	75	325	\$11.65	\$4,105,000	60	10	27	383	\$0	60	10
1349	Value City Department Stores, Inc., Columbus, OH	Columbus	12/4/2000	5/16/2002	Terminated without Clawback	400	2,556	\$9.00	\$7,393,000	65	10	0	0	\$0	65	10
1350	Value Recovery Group, Inc., Columbus, OH	Columbus	1/26/2004	8/21/2006	Approved	15	9	\$25.00	\$132,500	55	6	9	9	\$615,685	55	6
1351	ValueCare Pharmacy, LLC, Cincinnati, OH	Brecksville	2/26/2007	5/1/2009	Terminated without Clawback	46	0	\$24.00	\$518,300	45	5	28	0	\$665,905	45	5
1352	Valve Finishing Company, Mentor, OH	Mentor	12/5/1994	7/10/1995	Terminated with Clawback	30	0	\$9.00	\$3,391,700	60	7	24	0	\$5,207,230	60	7
1353	Van Dorn Demag Corporation, Strongsville, OH	Strongsville	7/1/1994	10/18/1994	Certification	60	527	\$18.36	\$8,000,000	60	5	126	527	\$7,514,416	60	5
1354	VCM, Ltd., Columbus, OH	Columbus	10/27/1997	1/5/2000	Terminated without Clawback	119	39	\$12.91	\$5,313,365	60	7	100	39	\$4,385,961	60	7
1355	Vega Industries, Inc., Maumee, OH	Maumee	12/5/1994	3/13/1995	Terminated with Clawback	30	169	\$7.50	\$2,300,000	50	8	28	169	\$2,040,295	50	8
1356	Vehtek Systems, Inc., Bowling Green, OH	Bowling Green	7/26/1999	5/9/2001	Approved	79	0	\$19.00	\$25,647,000	60	10	84	0	\$30,000,000	60	10
1357	Veitsch-Radex America, Inc., Burlington, Ontario	Ashtabula	3/31/2003	2/17/2010	Approved	34	0	\$22.29	\$5,500,000	55	8	33	0	\$9,711,457	45	8
1358	Ventaire, LLC, Tulsa, OK	Logan	8/25/2008	4/28/2010	Approved	50	0	\$12.50	\$1,155,600	40	5	4	0	\$672,779	40	5
1359	Ventra SPD Corp., Toledo, OH	Toledo	2/28/2005	6/21/2005	Terminated without Clawback	60	0	\$21.40	\$400,000	55	5	31	0	\$312,768	55	5
1360	Venture Lighting International, Inc., Solon, OH	Solon	3/25/1996	1/24/1997	Terminated without Clawback	64	210	\$9.90	\$13,400,000	55	7	117	210	\$12,934,257	55	7
1361	Versa, LLC, London, OH	London	5/20/2002	6/12/2003	Terminated without Clawback	64	143	\$15.45	\$2,125,000	65	8	0	101	\$0	65	8
1362	VeryFresh Juice Co., Inc., Dayton, OH	Dayton	9/30/2002	1/9/2004	Terminated without Clawback	28	7	\$10.50	\$712,600	55	7	2	8	\$430,013	55	7
1363	Veyance Technologies, Inc., Akron, OH	Fairlawn	6/25/2007	2/27/2008	Approved	249	0	\$51.92	\$4,900,000	55	7	205	0	\$17,742,254	55	7
1364	Victoria Fire & Casualty Insurance Company, Columbus, OH	Highland Hills	7/25/2005	11/12/2009	Approved	130	312	\$22.41	\$658,860	60	10	117	312	\$831,664	40	10
1365	Victoria's Secret Direct, LLC, Columbus, OH	Dayton	5/23/1994	7/10/1995	Reporting	825	182	\$7.25	\$10,000,000	75	10	407	181	\$13,062,175	75	10
1366	Viewray Incorporated, Bedford, OH	Bedford	2/25/2008	12/23/2009	Approved	93	0	\$37.27	\$14,500,000	45	5	0	35	\$7,001,900	45	5
1367	Viking Forge Corp., Streetsboro, OH	Streetsboro	9/28/1998	11/4/1999	Reporting	26	39	\$9.00	\$3,400,000	55	7	53	39	\$6,936,442	55	7
1368	Vision Service Plan, Lockbourne, OH	Lockbourne	9/30/2002	10/8/2003	Terminated without Clawback	150	7	\$16.00	\$19,155,000	60	9	29	0	\$6,436,236	60	9
1369	Visy Protective Packaging, Inc., Atlanta, GA	Piqua	3/24/1997	7/13/1998	Terminated without Clawback	50	0	\$9.00	\$750,000	55	5	0	0	\$0	55	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1370	Vogel Seed & Fertilizer, Inc. dba Spring Valley, Jackson, WI	Findlay	3/27/2006	6/19/2008	Approved	32	0	\$15.00	\$1,500,000	25	7	13	0	\$4,632,435	25	7
1371	Voice-Tel Enterprise, Inc., Beachwood, OH	Beachwood	8/15/1994	7/10/1995	Terminated with Clawback	41	100	\$17.00	\$3,800,000	55	5	0	0	\$0	55	5
1372	Voith Hydro, Inc., York, PA	Hannibal	7/27/2009	1/22/2010	Approved	40	0	\$20.00	\$4,666,667	60	7	0	0	\$0	60	7
1373	Wal-Mart Stores, Bentonville, AR	Groveport	8/27/2001	5/2/2006	Terminated without Clawback	477	0	\$12.00	\$25,800,000	75	8	411	0	\$37,385,266	75	8
1374	Wal-Mart Stores, Bentonville, AR	Steubenville	12/3/2001	4/4/2006	Approved	325	0	\$12.00	\$65,800,000	75	10	276	0	\$74,548,504	75	10
1375	Wal-Mart Stores, Bentonville, AR	Washington Courthous	10/29/2001	5/9/2006	Approved	343	0	\$19.48	\$58,700,000	70	10	233	0	\$70,127,186	60	10
1376	Walgreen Company, Deerfield, IL	Perrysburg	7/31/2000	4/16/2010	Approved	318	0	\$14.00	\$134,000,000	55	10	794	0	\$150,029,096	55	10
1377	Wallace Computer Services, Inc., Lisle, IL	Grove City	12/8/1997	4/22/1999	Terminated without Clawback	25	0	\$8.00	\$1,606,400	50	5	22	0	\$1,856,975	50	5
1378	Walton Foods, LLC, Milford, OH	Milford	6/26/2000	9/2/2002	Terminated without Clawback	36	0	\$8.50	\$1,411,000	50	5	0	0	\$0	50	5
1379	Wannemacher Enterprises, Inc., Lima, OH	Lima	4/28/1997	3/29/2001	Reporting	32	42	\$11.00	\$3,098,400	55	6	32	42	\$3,070,000	55	6
1380	Wayne Trail Technologies, Inc., Fort Loramie, OH	Fort Loramie	7/27/2009	2/24/2010	Approved	45	115	\$23.61	\$1,700,000	50	6	0	0	\$0	50	6
1381	WD Partners, Inc., Irvine, CA	Dublin	4/29/2002	8/20/2003	Reporting	50	284	\$21.63	\$17,950,000	55	9	12	140	\$9,459,281	55	5
1382	West Telemarketing Corporation, Omaha, NE	Niles	9/27/2004	9/19/2006	Reporting	492	0	\$9.89	\$1,800,000	75	5	643	606	\$0	75	5
1383	Westhaven Services Co., LLC, Covington, KY	Maumee	12/3/2007	5/1/2009	Approved	450	250	\$16.22	\$3,558,000	50	7	69	250	\$7,461,099	50	7
1384	Whirlaway Corporation, Wellington, OH	Wellington	6/25/2001	11/4/2003	Reporting	125	280	\$8.50	\$13,160,000	65	5	69	280	\$13,900,000	65	5
1385	Whirlpool Corp. Ottawa Division, Ottawa, OH	Ottawa	10/30/2006	12/9/2008	Approved	91	309	\$11.81	\$2,241,200	35	7	0	301	\$2,078,590	35	7
1386	Whirlpool Corporation, Benton Harbor, MI	Clyde	6/26/2006	4/3/2009	Approved	553	3,098	\$15.00	\$31,770,000	75	15	0	2,542	\$102,075,853	75	15
1387	Whirlpool Corporation, Benton Harbor, MI	Marion	5/21/2001	9/18/2006	Approved	694	2,406	\$15.00	\$41,200,000	60	10	0	2,242	\$167,565,074	60	15
1388	Whirlpool Corporation, Benton Harbor, MI	Columbus	2/26/2007	1/7/2010	Approved	597	70	\$14.43	\$75,475,000	60	5	54	70	\$2,447,564	60	5
1389	Whirlpool Corporation, Clyde, OH	Clyde	3/29/1999	1/8/2001	Terminated without Clawback	150	3,227	\$13.60	\$99,548,000	75	10	0	2,985	\$105,438,950	75	10
1390	Whirlpool Corporation, Findlay, OH	Findlay	12/8/2008	7/8/2009	Approved	263	1,698	\$18.49	\$10,981,000	50	7	0	0	\$0	50	7
1391	Whirlpool Corporation, Greenville, OH	Greenville	5/22/1995	2/1/2000	Terminated without Clawback	381	350	\$9.10	\$24,700,000	75	10	301	350	\$12,063,776	75	10
1392	White Dove Mattress Ltd., Newburgh Heights, OH	Newburgh Heights	3/30/1998	4/27/2000	Certification	42	43	\$13.34	\$305,500	50	5	29	43	\$406,300	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1393	WhiteWater Building Products Inc., Harrison, OH	Harrison	5/20/2002	8/26/2004	Reporting	32	14	\$11.65	\$3,146,111	50	5	45	14	\$6,116,644	50	5
1394	Widmer's Inc., Cincinnati, OH	Cincinnati	7/13/1998	12/12/2001	Terminated without Clawback	30	185	\$12.00	\$2,265,000	55	8	40	185	\$2,265,000	55	8
1395	Wikoff Corp., Hamilton, OH	Hamilton	12/6/1993	4/11/1994	Terminated without Clawback	25	0	\$14.42	\$540,000	50	5	20	1	\$1,902,673	50	5
1396	WIL Research Laboratories, LLC, Ashland, OH	Ashland	6/28/1999	6/14/2006	Reporting	230	216	\$12.00	\$15,500,000	55	10	320	216	\$40,401,296	65	10
1397	Wilbert, Inc., Broadview, IL	Bellevue	8/28/2006	6/19/2008	Approved	250	0	\$11.00	\$11,030,000	45	5	137	0	\$13,493,000	45	5
1398	Will-Burt Company, Towermast Division, Orrville, OH	Orrville	4/24/1995	1/10/1996	Terminated without Clawback	50	275	\$10.25	\$140,000	55	10	21	275	\$8,147,735	55	10
1399	Windsor Mold Group, Windsor, ON	Bellevue	12/9/1996	1/31/2006	Reporting	60	101	\$8.50	\$8,900,000	55	7	145	150	\$19,152,529	55	7
1400	Woodbridge Corp., Fremont, OH	Fremont	3/28/1994	12/30/1994	Reporting	120	0	\$8.40	\$7,400,000	70	10	159	0	\$14,150,069	70	10
1401	World Almanac Education Group, Inc., Cleveland, OH	Strongsville	5/23/2005	4/4/2006	Terminated without Clawback	30	57	\$13.91	\$1,900,000	55	5	0	0	\$0	55	5
1402	World Class Plastics, Inc., Russells Point, OH	Russells Point	12/8/1997	3/7/2000	Certification	30	28	\$8.00	\$2,536,700	55	5	42	28	\$4,636,021	55	5
1403	WORLD COLOR PRESS INC, Montreal, QC	Oberlin	8/15/1994	11/4/2003	Reporting	36	129	\$13.94	\$24,500,000	60	10	54	129	\$14,185,007	60	10
1404	WorldCom, Inc., Clinton, MS	Niles	9/27/1999	12/28/2001	Terminated without Clawback	665	0	\$9.00	\$13,120,000	75	5	0	0	\$0	75	5
1405	Worthington Cylinders Corp., Columbus, OH	Westerville	3/28/1994	8/24/1994	Reporting	100	104	\$8.10	\$21,900,000	70	10	103	104	\$17,644,670	70	10
1406	Worthington Precision Metals, Inc., Mentor, OH	Mentor	9/25/2000	5/8/2003	Terminated without Clawback	60	245	\$12.98	\$7,526,645	55	7	0	0	\$0	55	7
1407	Worthington Steel Company, The and Worthington Ind, Columbus, OH	Delta	8/14/1995	11/19/1998	Reporting	170	0	\$16.50	\$72,231,000	80	10	141	0	\$175,013,346	80	10
1408	Worthington Steel Company, The and Worthington Ind, Columbus, OH	Monroe	12/8/1997	1/17/2001	Reporting	38	143	\$16.83	\$48,697,500	65	10	0	114	\$86,909,953	65	8
1409	Wrayco Industries, Inc., Stow, OH	Stow	6/26/2006	11/20/2006	Approved	90	182	\$17.00	\$23,115,000	50	8	0	117	\$23,385,541	50	8
1410	Wulco, Inc., Cincinnati, OH	Cincinnati	6/23/1997	8/3/1998	Terminated without Clawback	52	73	\$12.00	\$4,300,000	60	7	22	73	\$4,000,000	60	7
1411	Wyandot, Inc., Marion, OH	Marion	1/26/1998	3/5/1999	Reporting	60	305	\$10.10	\$2,500,000	55	7	108	305	\$3,437,643	55	7
1412	Xunlight Corporation, Toledo, OH	Toledo	3/31/2008	2/27/2009	Approved	280	32	\$15.50	\$5,000,000	55	7	35	32	\$5,633,200	55	7
1413	Yamada North America, Inc., South Charleston, OH	South Charleston	7/28/2003	9/30/2005	Approved	30	272	\$19.00	\$12,700,000	55	10	34	272	\$12,700,000	55	10
1414	Yokowo Manufacturing of America LLC, Hilliard, OH	Hilliard	7/29/2002	10/30/2007	Reporting	25	0	\$22.00	\$200,000	55	5	20	0	\$812,572	0	5
1415	YSK Corporation, Chillicothe, OH	Chillicothe	8/28/2006	7/7/2008	Terminated without Clawback	30	240	\$11.00	\$24,400,000	50	5	0	0	\$0	50	5

2009 Job Creation Tax Credit Annual Report

No.	Beneficiary	City	Date of Approval	Date of Most Recent Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						Jobs to Create	Jobs to Retain	Average Wage	Fixed Assets Investment	Rate	Term	Created Total	Retained Jobs	Fixed Assets Investment	Rate	Term
1416	YUSA Corporation, Washington Court House, OH	Washington Court Hou	10/24/1994	6/12/1999	Reporting	120	358	\$750	\$14,550,000	60	10	420	310	\$36,961,357	60	10
1417	Ziegler Tire & Supply Co., Inc., Massillon, OH	Massillon	4/26/1999	5/4/2000	Reporting	60	29	\$9.00	\$8,880,000	55	7	60	29	\$8,667,761	55	7
1418	ZoomTown.com Inc., Cincinnati, OH	Cincinnati	12/4/2000	9/21/2001	Terminated without Clawback	15	99	\$33.65	\$72,000,000	55	10	0	0	\$0	55	10
1419	Zwanenberg Food Group USA Inc., Cincinnati, OH	Cincinnati	7/25/2005	10/30/2007	Approved	52	0	\$18.00	\$9,250,000	55	8	68	0	\$8,500,000	55	8
1420	Zyvex Performance Materials, Inc., Richardson, TX	Columbus	2/26/2007	10/14/2009	Approved	97	0	\$33.00	\$3,000,000	60	5	3	10	\$881,811	60	5

	Committed	Most Recent Reported
Total New	161,793	118,680
Total Retained	245,515	198,266
Average Hourly Wage	\$15.88	N/A
Fixed Asset Investment	\$21,108,583,739	\$23,918,353,975

Section E: Enforcement Actions Taken by the Tax Credit Authority in Calendar Year 2009 against Projects Approved between Calendar Year 1993 to 2009

This section contains information regarding enforcement actions taken by the Tax Credit Authority in calendar year 2009 against taxpayers that did not meet the requirements specified in its Job Creation Tax Credit agreement. The information provided pertains to all approved projects with tax credit agreements between the years 1993 through 2009.

The Tax Credit Authority may consider four types of enforcement action for any taxpayer failing to comply with its Job Creation Tax Credit agreement: (1) cancel the project before execution of the agreement, (2) reduce the rate and term of the tax credit, (3) terminate the project without a clawback, or (4) terminate the project and administer a clawback requiring the beneficiary to refund a certain percentage of tax credit that it received through the Job Creation Tax Credit program.

Each action may be used depending on the non-compliance circumstance. Cancellations apply to projects without an executed contract if the taxpayer wishes to withdraw from the program or falls below the minimum eligibility requirements. If the taxpayer has an executed contract, the project may either be terminated without clawback or have its benefit reduced depending on the circumstance. The final action, termination with clawback is taken against companies who cease operations in Ohio at their designated project site.

Pursuant to Ohio Revised Code § 122.17 (K), when a taxpayer ceases operation at its defined project location, the Tax Credit Authority will initiate a three step clawback process. This first step is to send notice to the taxpayer of pending termination with clawback. After the taxpayer has been notified a "First Reading" occurs, which requires the Tax Credit Authority, at its monthly meeting, to review the project with particular attention to (1) the effect of market conditions on the taxpayer's project, and (2) whether the taxpayer continues to maintain other operations in this state. The third procedural step, known as the "Second Reading", requires the Tax Credit Authority, at a subsequent meeting, to make a final determination on a clawback percentage to be applied to certificates issued to the taxpayer.

The table denotes the beneficiary of the Job Creation Tax Credit, city of the project, date Job Creation Tax Credit was approved, date that enforcement action was taken in calendar year 2009, jobs created, jobs retained, average wage for new jobs created, fixed asset investment for to the project, original rate and term of the Job Creation Tax Credit, and current rate and term of the Job Creation Tax Credit.

In 2009, the Tax Credit Authority implemented 182 enforcement actions against taxpayers participating in the Job Creation Tax Credit program. 60 projects were canceled, 80 projects had a reduction in either the rate, term, or both the rate and term of the Job Creation Tax Credit tax credit, 38 projects were terminated without a clawback, and 4 projects were terminated with a clawback. Due to the current economic conditions, it is expected that there will continue to be a growing trend of enforcement actions taken by the Tax Credit Authority. This was an increase in enforcement actions from calendar year 2008.

Data were obtained from queries run within the project tracking software used for this program.

Section E - Table: Tax Credit Authority Enforcement Actions in 2009

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
A. Schulman Invisions, Inc.	Findlay	3/27/2006	43	\$40,364,434	\$22.28	60	7	Cancel	N/A	N/A
A. Schulman, Inc.	Findlay	12/3/2007	33	\$18,000,000	\$18.00	40	5	Cancel	N/A	N/A
Advanced Plastics Reclaiming, L.L.C.	Elyria	8/29/2005	50	\$7,810,000	\$19.00	55	7	Cancel	N/A	N/A
American Way Manufacturing, Inc.	Warren	9/26/2005	31	\$2,400,000	\$10.81	55	6	Cancel	N/A	N/A
AmQuip Corporation	Cincinnati	10/27/2003	150	\$3,200,000	\$20.00	65	10	Cancel	N/A	N/A
Applied Technology Systems, Incorporated	Cleveland	10/31/2005	30	\$373,300	\$31.00	55	5	Cancel	N/A	N/A
ASK-inTag	Heath	12/8/2008	115	\$5,829,000	\$17.00	45	7	Cancel	N/A	N/A
Avery Dennison Corporation	Mentor	5/23/2005	119	\$43,600,000	\$20.77	55	7	Cancel	N/A	N/A
Barnes Aerospace Division of Barnes Group Inc.	West Chester	8/25/2008	50	\$4,000,000	\$12.00	45	6	Cancel	N/A	N/A
Bettcher Industries, Inc.	Birmingham	7/30/2007	25	\$4,570,000	\$17.00	40	5	Cancel	N/A	N/A
Clear Saleing, Inc.	Columbus	2/23/2009		\$990,340	\$28.00	45	6	Cancel	N/A	N/A
Codino's Limited, Inc.	Versailles	1/30/2006	25	\$700,000	\$11.00	55	8	Cancel	N/A	N/A
Comfort Line Ltd.	Toledo	12/4/2006	55	\$10,000,000	\$11.06	30	5	Cancel	N/A	N/A
Conquest One, LLC dba Pontis Group	Dublin	1/22/2007	10	\$100,000	\$21.64	30	5	Cancel	N/A	N/A
Continental Airlines Inc.	Cleveland	7/30/2007	711	\$50,000,000	\$24.76	70	10	Cancel	N/A	N/A
Crown Partners LLC	Dayton	12/3/2007	150	\$4,310,000	\$36.06	55	8	Cancel	N/A	N/A
DPWN HOLDINGS (USA), INC.	Wilmington	9/27/2004	600	\$279,000,000	\$23.48	90	10	Cancel	N/A	N/A
e-Play, LLC	Columbus	10/30/2006	260	\$200,000,000	\$19.00	45	5	Cancel	N/A	N/A

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
Ernst & Moore Metal Technologies LLC	Moraine	6/27/2005	25	\$3,500,000	\$15.86	55	6	Cancel	N/A	N/A
First Solar	Perrysburg	9/29/2008	44	\$54,000,000	\$13.17	65	10	Cancel	N/A	N/A
GammaStar Medical Systems Ltd.	Beachwood	6/30/2008	35	\$4,100,000	\$32.00	35	6	Cancel	N/A	N/A
Gem Powder Coatings, LLC	Athens	6/27/2005	30	\$825,010	\$9.00	50	5	Cancel	N/A	N/A
General Aluminum Manufacturing Co.	Ravenna	7/28/2008	25	\$1,937,500	\$13.00	40	5	Cancel	N/A	N/A
Green Life, LLC	Nelsonville	1/26/2009	30	\$1,525,000	\$12.50	40	5	Cancel	N/A	N/A
Hendrickson USA, LLC	Hebron	7/30/2007	40	\$1,500,000	\$27.25	45	7	Cancel	N/A	N/A
Holophane Corporation	Granville	4/30/2007	56	\$3,590,400	\$30.26	50	5	Cancel	N/A	N/A
ICT Group, Inc.	Lancaster	12/3/2007	150	\$1,575,000	\$10.88	35	5	Cancel	N/A	N/A
International Diversified Funding, Inc.	Columbus	4/28/2008	102	\$333,380	\$14.12	35	5	Cancel	N/A	N/A
Intrust Transportation, LLC	Coshocton	6/29/2009	40	\$268,000	\$12.38	40	5	Cancel	N/A	N/A
IVS Hydro Inc.	Ironton	1/30/2006	30	\$4,725,000	\$15.00	60	6	Cancel	N/A	N/A
Kool Aire, LLC	Bedford Heights	9/25/2006	26	\$1,705,000	\$13.00	40	5	Cancel	N/A	N/A
Language Access Network, Inc., The	Columbus	10/30/2006	200	\$1,500,000	\$16.00	45	5	Cancel	N/A	N/A
Logistics Support Management Group, LLC	Springfield	1/22/2007	125	\$2,000,000	\$21.46	55	5	Cancel	N/A	N/A
Macy's Corporate Services, Inc.	Sharonville	3/30/2009	68	\$50,000	\$15.90	55	6	Cancel	N/A	N/A
Magna Steyr North America	Toledo	11/1/2004	173	\$143,800,000	\$20.00	70	7	Cancel	N/A	N/A
Menard, Inc.	Pioneer	5/24/2004	358	\$57,864,924	\$10.75	70	10	Cancel	N/A	N/A

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
Minster Machine Company, The	Minster	7/28/2008	140	\$18,399,463	\$19.33	55	7	Cancel	N/A	N/A
Nationwide Financial Services, Inc.	Columbus	6/27/2005	350	\$4,415,000	\$20.79	65	10	Cancel	N/A	N/A
New Millennium Building Systems	Continental	12/4/2006	25	\$14,137,000	\$14.00	40	7	Cancel	N/A	N/A
Nissan Brake Ohio, Inc.	Findlay	6/28/2004	41	\$14,300,000	\$14.25	55	8	Cancel	N/A	N/A
Norfolk Southern Corporation	Portsmouth	4/30/2007	77	\$3,100,000	\$16.00	50	8	Cancel	N/A	N/A
Ohio Renewable Fuels, LLC	Fremont	6/25/2007	37	\$109,000,000	\$13.00	50	7	Cancel	N/A	N/A
Owens Corning - Mt. Vernon	Mount Vernon	12/5/2005	30	\$22,000,000	\$19.29	50	5	Cancel	N/A	N/A
PC Helps Support, LLC	Cleveland	2/25/2008	100	\$200,000	\$17.00	40	5	Cancel	N/A	N/A
Prime Technology, Inc.	Miamisburg	4/30/2007	28	\$2,224,000	\$35.00	50	5	Cancel	N/A	N/A
ProServices USA, LLC	Mansfield	7/28/2003	26	\$3,700,000	\$10.50	50	6	Cancel	N/A	N/A
Quality Machining & Manufacturing, Inc.	Sherwood	3/31/2008	30	\$684,000	\$12.50	35	5	Cancel	N/A	N/A
RSI Company	Cleveland	5/23/2005	35	\$1,200,000	\$19.00	55	6	Cancel	N/A	N/A
Speed North America Inc.	Wooster	1/28/2008	50	\$4,515,000	\$13.50	45	5	Cancel	N/A	N/A
Sylorr Plant Corp.	Orrville	6/27/2005	39	\$194,059	\$11.83	55	5	Cancel	N/A	N/A
Systecon, Inc.	West Chester	1/28/2008	40	\$2,500,000	\$18.00	45	5	Cancel	N/A	N/A
The Taylor Chair Company	Bedford	2/28/2005	31	\$4,900,000	\$12.00	50	5	Cancel	N/A	N/A

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
Tiger Ethanol Company, LLC	Marion	12/4/2006	40	\$80,000,000	\$16.70	50	7	Cancel	N/A	N/A
Tower Automotive Products Company, Inc.	Bellevue	1/30/2006	74	\$5,600,000	\$16.21	55	7	Cancel	N/A	N/A
Transfer Express, Inc.	Mentor	3/31/2008	30	\$8,440,000	\$11.00	30	6	Cancel	N/A	N/A
U.S. Foodservice, Inc. (FKA: Alliant Foodservice)	Twinsburg	4/25/2005	25	\$5,750,000	\$15.38	55	7	Cancel	N/A	N/A
Unilock Ohio, Inc.	Rittman	12/5/2005	30	\$19,500,000	\$16.83	50	5	Cancel	N/A	N/A
US Aeroteam, Inc.	Beavercreek	10/30/2006	55	\$2,525,000	\$18.00	35	7	Cancel	N/A	N/A
VeraSun Energy Corporation	Bloomington	1/30/2006	58	\$142,851,668	\$22.00	50	7	Cancel	N/A	N/A
Wiley Organics, Inc. dba Organic Technologies	Coshocton	2/28/2005	26	\$2,669,000	\$18.47	55	8	Cancel	N/A	N/A
20/20 Custom Molded Plastics, Ltd.	Montpelier	8/28/2000	62	\$5,730,000	\$11.00	60	10	Change in Benefit	40	10
3M Company	Medina	5/19/2003	34	\$9,500,000	\$23.56	55	7	Change in Benefit	55	7
Alkermes, Inc.	Wilmington	9/24/2001	479	\$92,000,000	\$33.82	60	10	Change in Benefit	60	10
American Micro Products, Inc.	Batavia	7/25/2005	70	\$3,600,000	\$14.42	55	8	Change in Benefit	55	8
Ampac Plastic LLC	Cincinnati	12/9/2002	27	\$8,000,000	\$12.50	60	8	Change in Benefit	60	5
Art.com, Inc.	Obetz	5/24/2004	0	\$1,000,000	\$13.75	65	10	Change in Benefit	65	10

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
Bailey-PVS Oxides, L.L.C.	Delta	12/8/1997	25	\$17,227,000	\$15.00	55	10	Change in Benefit	55	3
Banta Corporation	Greenfield	7/31/2000	72	\$30,915,000	\$17.79	60	9	Change in Benefit	45	9
Bound Tree Medical, LLC	Dublin	3/31/2003	51	\$750,000	\$15.40	55	7	Change in Benefit	30	3
Burrows Paper Corporation	Franklin	10/28/2002	55	\$22,422,834	\$13.65	55	8	Change in Benefit	55	5
CareSource Management Services Co.	Dayton	9/27/2004	115	\$465,000	\$24.00	70	5	Change in Benefit	70	4
Carroll Sales Agency, Inc.	Avon	3/28/2005	25	\$5,050,000	\$10.00	55	5	Change in Benefit	55	3
Cascade Ohio, Inc.	Conneaut	1/27/2003	25	\$1,500,000	\$9.00	55	6	Change in Benefit	55	3
CBS Boring & Machine Company, Inc.	Defiance	12/3/2001	35	\$30,000,000	\$13.00	55	7	Change in Benefit	0	5
COLFOR Manufacturing, Inc.	Minerva	4/28/2003	178	\$60,000,000	\$13.06	65	10	Change in Benefit	45	7
Columbus Industries, Inc.	Ashville	11/1/2004	40	\$2,350,000	\$9.50	50	7	Change in Benefit	50	4
ConAgra Foods Packaged Foods Company, LLC	Archbold	10/29/2001	50	\$31,030,032	\$14.81	60	10	Change in Benefit	60	6
Data Exchange Corporation	Lockbourne	10/27/2003	250	\$1,170,000	\$15.00	65	8	Change in Benefit	40	6
Deerfield Manufacturing, Inc.	Mason	1/27/2003	29	\$6,245,000	\$13.00	55	7	Change in Benefit	55	5
Detroit Diesel Remanufacturing - East, Inc.	Cambridge	9/27/2004	55	\$12,920,200	\$17.00	55	7	Change in Benefit	40	6
Discover Financial Services, Inc.	New Albany	1/27/1997	566	\$72,000,000	\$12.67	75	10	Change in Benefit	75	9

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
DMAX, Ltd.	Dayton	5/24/1999	300	\$351,000,000	\$32.49	75	10	Change in Benefit	75	10
Easy Way Leisure Corporation	Cincinnati	5/23/2005	53	\$600,000	\$11.00	50	5	Change in Benefit	50	2
Environmental Quality Management, Inc.	Cincinnati	2/26/2001	25	\$3,400,000	\$25.00	55	7	Change in Benefit	55	4
Fifth Third Bank	Cincinnati	9/30/2002	250	\$44,208,000	\$30.00	60	10	Change in Benefit	60	10
Fulton County Processing, Ltd	Delta	10/29/2001	45	\$6,910,000	\$13.94	60	7	Change in Benefit	60	5
GEI of Columbiana, Inc.	Leetonia	8/28/2000	66	\$13,600,000	\$21.69	60	7	Change in Benefit	60	7
Gerstenslager Company, The	Clyde	4/24/2000	52	\$23,598,840	\$16.15	60	10	Change in Benefit	40	10
Hirschvogel Incorporated	Columbus	9/27/2004	46	\$6,000,000	\$18.76	55	7	Change in Benefit	55	7
Hoover Universal, Inc.	Northwood	4/26/1999	297	\$23,300,000	\$16.00	60	10	Change in Benefit	45	10
Huhtamaki, Inc.	New Vienna	9/24/2001	210	\$17,700,000	\$10.85	60	10	Change in Benefit	50	9
International Automotive Components Group	Wauseon	2/23/2004	289	\$29,388,000	\$14.30	65	8	Change in Benefit	65	1
J. W. Harris Co., Inc.	Mason	1/26/1998	100	\$25,951,250	\$11.72	65	10	Change in Benefit	65	4
JBC Technologies, Inc	North Ridgeville	6/28/2004	50	\$2,343,000	\$14.25	55	7	Change in Benefit	55	4
Kurz-Kasch, Inc.	Wilmington	5/19/2003	124	\$500,000	\$14.09	55	8	Change in Benefit	35	8
Lane Bryant Inc.	Columbus	11/1/2004	45	\$22,000,000	\$36.54	55	10	Change in Benefit	55	1
Libbey, Inc.	Toledo	8/28/2000	35	\$21,600,000	\$15.00	55	10	Change in Benefit	55	10
LOGTEC, Inc.	Fairborn	4/28/2003	26	\$4,142,000	\$24.58	50	10	Change in Benefit	50	3

2009 Job Creation Tax Credit Annual Report

Beneficiary	City	Approved	Job Committed	Investment committed	Wages committed	Agreed Rate	Agreed Term	Action	Revised Rate	Revised Term
L'Oreal USA S/D, Inc.	Streetsboro	1/26/2004	66	\$9,500,000	\$29.07	60	8	Change in Benefit	45	8
Meteor Sealing Systems LLC	Dover	7/28/2003	100	\$10,801,072	\$10.50	60	8	Change in Benefit	45	5
Molten North America Corporation	Findlay	10/29/2001	74	\$7,330,000	\$10.50	60	8	Change in Benefit	60	2
ms consultant, inc.	Columbus	1/31/2005	69	\$4,285,026	\$22.65	60	6	Change in Benefit	60	4
Nissin Brake Ohio, Inc.	Findlay	6/28/2004	41	\$14,300,000	\$14.25	55	8	Change in Benefit	55	7
NK Parts Industries, Inc.	East Liberty	12/8/2003	132	\$6,795,000	\$12.24	60	8	Change in Benefit	60	1
NMC Company	Fostoria	2/27/1995	75	\$2,268,000	\$8.10	65	7	Change in Benefit	65	5
NMC Company	Fostoria	11/1/2004	45	\$6,400,000	\$12.50	55	5	Change in Benefit	55	3
Oakley Industries Sub Assembly Division, Inc.	Northwood	12/5/2005	55	\$9,400,000	\$15.98	55	6	Change in Benefit	55	3
Ohio Casualty Corporation	Fairfield	10/26/1998	201	\$33,000,000	\$19.23	75	10	Change in Benefit	0	4
Ovation Polymer Technology & Engineered Materials	Medina	12/6/2004	48	\$2,703,000	\$20.66	60	7	Change in Benefit	5 for 60, 1 for 45	6

Ted Strickland, Governor
Lee Fisher, Lt. Governor

**Department of
Development**

Lisa Patt-McDaniel, Director