

2010
Job Creation Tax Credit
Annual Report

June 21, 2012

**Department of
Development**

John R. Kasich, Governor

Christiane Schmenk, Director

June 21, 2012

Dear Governor Kasich, President Niehaus, and Speaker 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 2010. Pursuant to the Ohio Revised Code Section 122.17(L), the Office of Strategic Business Investments in the Ohio Department of Development's Office of Strategic Business Investment 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 projects approved by the Tax Credit Authority during 2010; (3) a report detailing the status of all projects which have a fully executed agreement; and (4) a report describing all projects that the Tax Credit Authority took enforcement action upon during calendar year 2010.

The Tax Credit Authority operates as a statutorily created board and is comprised of five members, including those appointed by the Governor, the President of the Ohio Senate, and the Speaker of the Ohio House of Representatives. With the assistance of the Ohio Department of Development's professional staff, the Ohio Tax Credit Authority reviews and makes determinations on applications for Job Creation Tax Credit program assistance submitted by companies proposing to create net, new jobs in the state. Once a proposed project is determined eligible for tax credits, the Tax Credit Authority may award benefit levels contingent upon the scope of that project. Participating companies can generally receive refundable tax credits of up to 75 percent of Ohio income taxes withheld from eligible new employees for a term of up to 15 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 December 31, 2010, 2,240 economic development projects have received approval for tax credit assistance, of which 622 remain active and within the tax credit term. In 2010, the Tax Credit Authority approved 180 projects, securing commitments from companies to create a total of 15,370 new jobs and retain 20,716 positions in the State of Ohio.

When H.B. 1 passed in 2009, the Job Creation Tax Credit program underwent significant changes to the way it would be administered, with the qualification focus shifting from a job creation number value to a payroll threshold. These changes went into effect October 17, 2009, and 2010 was the first full year the Ohio Tax Credit Authority considered projects under the new parameters. These new standards have further increased Ohio's competitiveness 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, tax credit agreements are often modified by the Ohio Tax Credit Authority if the projects fail to materialize or comply with programmatic guidelines. These modifications may include: the reduction of the rate and/or term of the tax credit, cancellation, termination, or termination with a clawback of previously issued tax credit amounts.

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 2010. As you review the details of the report, I believe the significant economic impact of the program and its reach across the state will become evident.

Sincerely,

Christiane Schmenk
Director

Table of Contents

Letter of Transmittal	1
Table of Contents	3
Executive Summary	5
Section A: Time Series Analysis of Ohio Job Creation Tax Credit Program Activity Calendar Year 1993 to 2010	7
Table 1: Aggregate Summary of Commitments by Calendar Year, 1993-2010	7
Figure 1: Number of Projects Approved in Calendar Year, 1993-2010	8
Figure 2: Total New Jobs Committed by Calendar Year, 1993-2010	9
Figure 3: Total Committed Aggregate Retained Positions by Calendar Year, 1993-2010	10
Figure 4: Total Fixed-Asset Investment Commitment by Calendar Year, 1993-2010	11
Figure 5: Committed Weighted Average Hourly Wage Rate by Calendar Year, 1993-2010	12
Table 2: Average Number of New Jobs Committed by Calendar Year 1993-2010	13
Figure 6: Projects Approved in Calendar Year 2010 by Region as compared to	14
Calendar Year 2000-2009 Averages	
Figure 7: Comparison of Considered Projects Approved by Month in Calendar Year 2010 with	15
Average Number of Considered Projects Approved Across Calendar Year 1993-2009	
Table 3: Status of Projects Approved by Calendar Year of Approval, 1993-2010	16
Figure 8: Aggregate Committed Fixed Asset Investment by Calendar Year (2010 dollars), 1993-2010 ...	18
Figure 9: Weighted Committed Average Hourly Wage by Calendar Year (2010 dollars), 1993-2010	19
Table 4: Tax Credits Certificates Issued by Calendar Years, 1995-2010	20
Table 5: State Benefit (Unadjusted and 2010 dollars) 1995-2010	21
Section B: Projects Approved by the Ohio Tax Credit Authority during Calendar Year 2010	22
Table: Ohio Job Creation Tax Credit Projects Approved By the Ohio Tax Credit	23
Authority during Calendar Year 2010	
Summaries	30
Section C: Projects with Tax Credit Agreements Executed with Ohio Tax Credit Authority during Calendar Year 2010	59
Table: Projects with Tax Credit Agreements Executed With the Ohio Tax Credit	60
Authority during Calendar Year 2010	
Section D: Status of Projects with Executed Job Creation Tax Credit Agreements	64
Table: Status of Projects with Executed Job Creation Tax Credit Agreements	65
Section E: Enforcement Actions Taken by the Tax Credit Authority in Calendar Year 2010 Against Projects Approved Between Calendar Year 1993 to 2010	125
Table: Enforcement Actions Taken by the Tax Credit Authority in Calendar Year 2010	126
Against Projects Approved Between Calendar Year 1993 to 2010	

Executive Summary

The Job Creation Tax Credit (JCTC) program serves as one of the State of Ohio's flagship economic development programs for the creation of jobs. In 2010, the Ohio Tax Credit Authority (Authority), together with the Ohio Department of Development (Development) accomplished the following in the goal of retaining and attracting jobs to the State of Ohio:

1. The implementation of the reforms to the JCTC program created by H.B. 1 and made effective October 17, 2009. These changes include:
 - The tax credit is now considered and calculated on aggregate payroll withholding from new full-time equivalent employees.
 - The post-term reporting period has been reduced.
 - The annual progress reporting requirements have been simplified.
2. Calendar Year 2010 included a significant increase in projects approved from the previous calendar year. These increases include:
 - The number of new projects approved by the Authority totaled 180 projects, an increase of nearly 50 percent from the number approved in 2009 (121 projects).
 - The number of new, full-time jobs committed to for the projects totaled 15,370, an increase of 34 percent from the commitments in 2009.
 - The weighted average hourly wage commitment reached \$21.20 per hour, a decrease of nearly 3 percent over last year's weighted average hourly wage.
3. After a project is approved by the Authority, the program staff at Development oversees the continued administration of the JCTC program. In 2010, results from the program included:
 - 137 businesses executed tax credit agreements with the Authority. These agreements included commitments to create at least 17,054 new full-time jobs and invest more than \$1.8 billion in fixed assets at various project sites throughout the State of Ohio.
 - The Authority issued 539 tax credit certificates totaling more than \$71 million to taxpayer participants in the program.
4. Projects are monitored through an annual report process to ensure compliance with the program's requirements and tax credit agreement commitments. Tax credit projects that are found to be in non-compliance are reviewed by the Authority, which may take action to modify the existing agreement. In 2010, these actions include:
 - The Authority took non-compliance action on a total of 117 projects.
 - Term benefits of 45 projects were modified by the Authority due to a failure to comply with the specified commitments in their agreements.
 - Full or partial payback was ordered of 15 companies of their previously issued tax credits, as they ceased operations at the project site.
5. For January 1, 2011 through June 30, 2011, the Authority has:
 - Approved 104 projects;
 - Received project commitments of 9,686 new jobs and 11,648 retained jobs; and
 - Received a committed fixed-asset investment of more than \$797 million.

Section A: Time Series Analysis of Ohio Job Creation Tax Credit Program Activity, Calendar Years 1993-2010

Table 1: Aggregate Summary of Commitments by Calendar Year, 1993 – 2010¹

Calendar Year	No. of Projects	New Jobs	Retained Jobs	Project Commitments			Tax Credit		
				Fixed Asset Investment (unadjusted)	Fixed Asset Investment (2010 dollars)	Weighted Average Hourly Wage (unadjusted)	Weighted Average Hourly Wage (2010)	Average Rate	Average Term
1993	87	11,136	15,125	\$913,466,914	\$1,378,456,342	\$12.16	\$18.35	61.84	8.9
1994	119	13,423	20,309	\$1,291,970,510	\$1,900,957,640	\$11.37	\$16.73	60.19	8
1995	157	18,100	30,963	\$2,013,699,952	\$2,881,229,370	\$11.34	\$16.23	59.68	8
1996	121	8,845	12,221	\$1,427,083,725	\$1,983,328,030	\$11.57	\$16.08	57.99	7.5
1997	147	19,112	26,386	\$2,410,488,767	\$3,274,900,540	\$11.77	\$15.99	58.62	8.1
1998	122	10,913	20,824	\$1,409,750,234	\$1,885,917,150	\$12.84	\$17.18	49.13	8.4
1999	140	14,087	20,886	\$2,491,545,787	\$3,261,083,470	\$15.07	\$19.72	58.48	7.1
2000	154	15,959	20,518	\$1,372,546,963	\$1,738,049,360	\$16.62	\$21.05	61.44	7.2
2001	99	10,667	16,531	\$1,565,167,055	\$1,927,126,290	\$17.54	\$21.60	54.69	7.7
2002	97	9,703	12,964	\$1,168,174,626	\$1,415,939,330	\$19.20	\$23.27	53.45	6.8
2003	103	10,367	23,747	\$1,130,905,879	\$1,340,221,800	\$18.06	\$21.40	56.14	6.8
2004	98	9,718	12,357	\$2,898,795,996	\$3,346,214,180	\$17.41	\$20.10	57.87	5.9
2005	143	12,661	22,785	\$2,000,855,175	\$2,233,991,170	\$18.47	\$20.62	56.95	6.3
2006	130	13,564	27,257	\$2,504,639,470	\$2,709,085,640	\$19.65	\$21.25	56.6	7.7
2007	108	13,013	14,195	\$1,448,884,252	\$1,523,752,560	\$19.87	\$20.90	45.63	6.6
2008	113	12,414	21,082	\$2,985,338,541	\$3,023,510,960	\$18.04	\$18.27	43.99	6
2009	121	11,438	32,062	\$964,071,467	\$979,884,905	\$22.14	\$22.50	48.73	6.6
2010	180	15,370	20,716	\$2,913,634,352	\$2,913,634,352	\$21.20	\$21.20	47.68	6.4

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 represents 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 program.

The JCTC program, one of the State of Ohio’s flagship economic development tools, completed its 18th year in 2010. The volume of program activity is best measured both by the total number of projects approved since the program’s inception in 1993 (2,240 through December 31, 2010), and the values of annual tax credits issued by the Authority to eligible taxpayers (more than \$71 million in refundable tax credits issued in 2010 alone).

In 2010, the Authority approved 180 projects for assistance, a 48 percent increase from the number approved in 2009. Within these projects are commitments to create a total of 15,370 full-time jobs and retain 20,716 existing full-time positions. Additionally, more than \$2.9 billion in new fixed-asset investment commitments were made in conjunction with these projects.

More new projects were approved in calendar year 2010 than in any other year during the program’s life. In fact, the 180 new projects approved in 2010 is the largest number by a significant amount, approximately 15 percent greater than the second largest new project approval value of 157. It is also important to note that during the life of the program, the volume of new annual approvals only exceeded 150 a total of three times; in 1995 (157), in 2000 (154), and in 2010 (180). The volume of project approvals per year is illustrated in Figure 1 below.

Figure 1: Number of Projects Approved by Calendar Year, 1999-2010

The aggregate new job commitment for the projects approved in calendar year 2010 illustrates that this year was also a noteworthy one for this category. The commitment level for new jobs increased from 11,438 in 2009 to 15,370 in 2010, representing a 34 percent increase. When comparing the 2010 new job value against the aggregate new job commitments from previous years, the 2010 level is the fourth largest commitment since the program began and the first time a new job commitment total has exceeded 15,000 since calendar year 2000. The aggregate new job commitments for each of the program's years are shown in Figure 2 below.

Figure 2: Total New Jobs Committed by Calendar Year, 1993-2010

For the purpose of the JCTC program, “retained employees” is defined as the full-time employees in the project at the project location on the date the authority approves the project for a tax credit in a public meeting. The retained employees commitment made in conjunction with the projects approved in 2010 experienced a decrease of more than 37 percent when compared to the value reached in 2009; from 32,062 in 2009 to 20,716 in 2010. It is worth noting, however, that the retained employees commitment for 2009 was the largest annual commitment recorded during the program’s history. When looking at the commitments for retained positions over the life of the program, illustrated below in Figure 3, the average annual commitment calculates to 20,636 – a value that is very close to the amount committed in 2010. Therefore, while the 2010 commitment for total retained employees was significantly less than that made in the previous year, it was still in line with the program’s average annual value.

Figure 3: Total Committed Aggregate Retained Positions by Calendar Year, 1993-2010

Fixed-asset investment commitments made, in conjunction with the approved projects for 2010, exceeded \$2.9 billion, the third largest annual commitment in the history of the JCTC program and only the third time in the program’s history that the commitment has exceeded \$2.5 billion annually. This amount represents a 198 percent increase over the commitment level in 2009, a significant increase. However, it is important to note that the 2010 commitment level is one of the program’s largest (third largest annual commitment) and the 2009 commitment level is one of the program’s smallest (second lowest annual committed amount). Therefore, the noteworthy fixed-asset investment commitment percent increase between those two years is reflected in that circumstance. Figure 4, shown below, details the total fixed-asset investment commitments over the life of the program.

Figure 4: Total Fixed-Asset Investment Commitments by Calendar Year, 1993-2010

The weighted average hourly wage rate is calculated by; (1) multiplying, for each approved project, the number of committed new jobs by the committed average hourly wage, (2) aggregating those calculated project values for the calendar year, and (3) dividing that aggregate number by the number of total annual new jobs committed for the year. Rather than just calculating a straight “average” (the wage rate per project divided by the number of projects), this weighted calculation gives more value to wages associated with a larger job creation commitment. In 2010, this weighted average hourly rate was calculated at \$21.20, and represents a slight decrease from 2009’s calculated value of \$22.14. Nonetheless, the value for 2010 is the second highest weighted average hourly wage since the program’s inception (second only to 2009’s value). Below, Figure 5 details the annual unadjusted weighted average hourly wage rate calculations over the life of the program.

Figure 5: Committed Weighted Average Hourly Wage Rate Unadjusted by Calendar Year, 1993-2010

As noted below in Table 2, the average number of new jobs committed per project in calendar year 2010 was down in comparison to previous years. Specifically, this calculated average is the second lowest since the program's inception, only exceeding the average from 1996. However, it is important to reiterate that calendar year 2010 had the largest number of projects approved by the Authority in the history of the program, and the fourth largest number of total new jobs committed for a given year. So, while it may appear that the "average" project was smaller than many of the previous years, there were far more total projects in 2010 and thus a larger overall aggregate new job commitment.

Table 2: Average Number of New Jobs Committed by Calendar Year, 1993 – 2010

Calendar Year	Average Number of New Jobs Committed Per Project
1993	128
1994	113
1995	115
1996	73
1997	130
1998	90
1999	101
2000	104
2001	108
2002	100
2003	101
2004	99
2005	86
2006	104
2007	121
2008	110
2009	94
2010	85

Information appearing below in Figure 6 denotes the distribution of projects approved for tax credits in calendar year 2010, according to the region in which the project is located. The 2010 map to the right* illustrates each region and delineates the counties located within the region. Region 1 (Central Ohio region) had the most projects approved by the Authority in 2010, with 24 percent (a total of 41 projects). By and large, when comparing 2010 approvals to the prior 10-year approval average, most regions saw a consistent proportion of approved projects. The only exception is Region 9 (Akron/Canton region), which experienced only half of its historical average approvals in 2010. It is also important to note that eight of the projects approved in 2010 were done so with a project site "to be determined." These eight projects are not included in the percentage calculations below.

*Please note this map represents the regions as they were configured at the time of issuance for the 2010 Job Creation Tax Credits.

Figure 6 - Projects Approved in calendar Year 2010 by Region as compared to Calendar Year 2000-2009 Averages

The Authority convenes monthly to review and approve complete applications for proposed projects. These projects must meet minimum thresholds to be considered for approval, including a job creation requirement and a minimum payroll increase in association with new jobs. The Authority renders final determinations of proposed and existing projects. Please note that the Authority combines the November and December meetings into one, early December meeting.

Figure 7, appearing below, illustrates the monthly average of considered projects that were approved by the Authority. Specifically, the graph shows the number of projects approved by the Authority in calendar year 2010 by month with the average number of projects approved each month during the previous 16-year period.

Figure 7: Comparison of Considered Projects Approved by Month in Calendar Year 2010 with Average Number of Considered Projects Approved Across Calendar Year 1993-2009

During the 2010 meetings, the Authority exceeded its average activity in every month, but one. The January, March, and October 2010 meetings surpassed the previous years' average by 10 or more approvals. This figure once again illustrates what a significant year 2010 was for project approvals for the JCTC program.

The JCTC program is marked by a volume of activity including the preparation of projects for consideration by the Authority, the execution of tax credit agreements, the monitoring of annual progress reports, and the issuance of tax credit certificates. The portfolio of the program is in a constant state of flux, as new projects are included in the program, existing projects complete their tax credit terms or are aged out of the program as they complete their requirements, or projects are canceled or terminated from the program.

Table 3 – Status of Projects by Calendar Year of Approval, 1993 – 2010¹

Calendar Year	Active	Reporting	Completed	Canceled	Terminated Without Clawback	Terminated With Clawback
1993	0.0%	34.5%	5.7%	24.1%	27.6%	8.0%
1994	0.0%	32.8%	12.6%	28.6%	17.6%	8.4%
1995	0.0%	29.9%	8.9%	26.8%	24.2%	10.2%
1996	0.0%	26.1%	10.1%	29.4%	27.7%	6.7%
1997	0.0%	27.9%	12.2%	21.1%	34.7%	4.1%
1998	0.0%	21.5%	13.2%	19.8%	43.0%	2.5%
1999	5.0%	30.0%	7.9%	28.6%	24.3%	4.3%
2000	4.0%	18.5%	9.9%	30.5%	32.5%	4.6%
2001	16.0%	18.1%	2.1%	13.8%	40.4%	9.6%
2002	19.8%	32.3%	2.1%	21.9%	22.9%	1.0%
2003	24.3%	19.4%	4.9%	28.2%	21.4%	1.9%
2004	34.0%	19.1%	6.4%	22.3%	18.1%	0.0%
2005	38.2%	10.3%	1.5%	31.6%	13.2%	4.4%
2006	53.5%	2.3%	1.6%	20.9%	20.9%	0.8%
2007	64.2%	0.0%	0.0%	23.9%	9.2%	0.0%
2008	60.2%	0.0%	0.0%	39.8%	4.4%	0.0%
2009	82.6%	0.0%	0.0%	17.4%	0.8%	0.0%
2010	94.5%	0.0%	0.0%	5.5%	0.0%	0.0%

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 represents the most accurate data currently available in the database. 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 3 illustrates the current status of projects that have been approved by the Authority since the inception of the JCTC program. The numbers represent the percentages of those projects which fall into the categories utilized in the administration of the program. They are defined as:

Active: The project has been approved by the Authority and is within its tax credit term period.

Reporting: The project has completed its tax credit term, is no longer receiving benefit, but is filing annual reports for the post-term period.

Completed: The project has completed all necessary reporting.

Canceled: The project has been removed from the program per the taxpayer's request. Note that in prior years this could occur at any time during the taxpayer's credit term but currently cancellations only occur prior to the execution of the Tax Credit Agreement.

Terminated Without Clawback: The project has been removed from the program by action of the Tax Credit Authority without seeking recovery from the taxpayer.

Terminated With Clawback: The project has been removed from the program by action of the Tax Credit Authority by seeking recovery from the taxpayer.

Given the age of the JCTC Program (18 years) and the length of tax credit terms (originally limited to 10 years. The program was changed in 2003 to allow terms as long as 15 years), the program is now experiencing a significant number of projects that are completing tax credit terms. In fact, all projects from calendar years 1993 through 1998 that are still "active" (i.e. not previously canceled or terminated) have completed their tax credit terms and are in the post-term reporting phase.

Another aspect demonstrated by this table is the significance the Authority places upon program compliance with taxpayers' project commitments. The program's level of attrition is strong evidence of the importance assigned by the Authority to its oversight function. The performance of each project is monitored on an annual basis through an annual progress report. Staff then performs a review on every submitted annual report to ensure project compliance. Those projects failing to attain their employment, wage, or investment commitment levels are subject to either an amendment of their tax credit rate and/or term (as discussed in Section E), or removal from the program. For those projects approved by the Authority since 1993, 24 percent have been canceled from the program and 25 percent of have been formally terminated by the Authority for failure to meet program and agreement commitments. It is important to note that approximately 20 percent of the aforementioned terminations included a clawback of some or all of the previously issued tax credit dollars.

In the analysis of the commitments made as part of the tax credit projects over the life of the program, the annual dollar values of the fixed-asset investment commitments and weighted average hourly wage rate commitments have been adjusted, using the consumer price index, to represent their value in 2010 dollars. By doing this, the annual aggregate commitments can be translated and compared by a single reference point to measure the true impact years of the program.

Figure 8 below depicts the fixed-asset commitments considered in 2010 dollars. When considering the annual totals, it can be determined that calendar year 2004 represents the largest annual aggregate commitment during the program’s 18-year lifespan. Looking at the fixed-asset commitments over the tenure of the program, it becomes evident that there is no consistent trend for investment level. The fixed-asset commitment for calendar year 2010, when compared to the other years’ converted values, is the sixth largest commitment made since the program’s inception in 1993.

Figure 8: Aggregate Committed Fixed Asset Investment by Calendar Year (2010 dollars), 1993-2010

In a review of the annual weighted average hourly wage rates over the last decade in 2010 dollars, illustrated below in Figure 9, a trend emerged. All of the rates but one calculated to more than \$20 per hour (the lone exception, in 2008, calculated to \$18.27). This examination demonstrates that the projects approved by the Ohio Tax Credit Authority in recent years have consistently included a commitment to provide a meaningful, livable wage for the new employment positions. In 2010, the annual weighted average hourly wage was calculated at \$21.20, which is one of the higher annual commitments.

Figure 9:
Weighted Committed Average Hourly Wage by Calendar Year (2010 dollars), 1993-2010

The JCTC program statute mandates participating taxpayers to annually report project information to Development, including the number of new employees and the income tax withholdings for those employees for the year. Complete annual reports must be submitted to Development by March 1st each year. The Development's Office of Strategic Business Investments' audit staff records and reviews the data provided. The total number and aggregate dollar amount of certificates issued in a year are dependent upon 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 filed. Therefore, the values for calendar year 2010 include certificates from multiple reporting years (both current and previous).

The tax credit is structured as a performance-based program, meaning that the tax credit certificate for a particular project is issued as long as the participating taxpayer (or taxpayers) associated with that project satisfies the 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 the tax credit agreement).

The intent of any economic development incentive is to drive economic growth through job creation. Economic growth can be measured in two ways: (1) the number of jobs created and (2) the increased income tax revenue. Table 4 and Table 5, shown below, illustrate the increase in income tax revenue and net benefit to the state as a result of the program. Since 1995, the State of Ohio has realized more than \$246.2 million in additional withholding revenue as a direct result of the JCTC program. In addition, once projects complete their tax credit period and enter into the "reporting" phase of the program, the state receives the full value of the commercial activity tax and withholdings generated as a result of the project.

Table 4: Tax Credit Certificates Issued by Calendar Years, 1995-2010

Calendar Year of Certificate Issuance	Number of Certificates	Total Taxpayer Withholdings (Unadjusted)	Total Taxpayer Withholdings (2010 Dollars)	Total Value of Issued Certificates (Unadjusted)	Total Value of Issued Certificates (2010 Dollars)	Average Certificate Value (Unadjusted)	Median Certificate Value (Unadjusted)
1995	13	\$738,287	\$1,056,351	\$502,738	\$1,016,313	\$38,672	\$9,491
1996	31	\$2,930,659	\$5,590,696	\$2,077,178	\$2,886,814	\$67,006	\$14,625
1997	83	\$6,116,104	\$8,309,366	\$4,071,643	\$5,531,752	\$49,056	\$14,844
1998	124	\$11,393,960	\$15,242,462	\$8,099,482	\$10,835,219	\$65,318	\$18,945
1999	233	\$23,870,884	\$31,243,634	\$17,612,332	\$23,052,069	\$75,589	\$28,676
2000	267	\$40,234,709	\$50,949,011	\$30,281,700	\$38,345,565	\$113,415	\$35,061
2001	331	\$48,720,226	\$59,987,225	\$35,580,677	\$43,809,035	\$107,494	\$42,080
2002	348	\$54,132,395	\$65,613,638	\$38,330,304	\$46,459,993	\$110,145	\$37,914
2003	352	\$60,171,208	\$71,308,144	\$43,820,080	\$51,930,605	\$124,489	\$42,323
2004	393	\$83,353,096	\$96,218,331	\$71,854,294	\$82,944,732	\$182,835	\$49,045
2005	318	\$69,067,059	\$77,114,627	\$58,255,673	\$65,043,518	\$183,194	\$51,683
2006	378	\$76,388,278	\$82,623,623	\$67,394,915	\$72,896,159	\$178,293	\$55,175
2007	404	\$115,501,497	\$121,469,810	\$79,960,685	\$84,092,490	\$197,922	\$58,981
2008	551	\$131,827,534	\$133,513,160	\$89,751,636	\$90,899,257	\$162,889	\$54,978
2009	356	\$98,570,757	\$100,187,690	\$65,770,521	\$66,849,339	\$184,749	\$51,852
2010	539	\$108,272,424	\$106,905,463	\$71,663,287	\$70,758,524	\$132,956	\$42,762

An analysis of certificates issued during calendar year 2010 revealed a significant increase in the

number of certificates issued from the previous year – roughly 180 more from 2009 (a 51 percent increase). In fact, from a volume perspective, the number of certificates issued in calendar year 2010 was second only to the number issued in calendar year 2008. The total value of issued certificates in 2010 also increased over 2009's amount, albeit at a more modest 9 percent rate. Finally, the average certificate value for calendar year 2010 experienced a decrease from the 2009 value by 28 percent.

Table 5: State Benefit (Unadjusted and 2010 dollars), 1995-2010

Calendar Year	State Benefit (Unadjusted)	State Benefit (2010 dollars)
1995	\$235,459	\$336,898
1996	\$853,841	\$1,186,649
1997	\$2,044,461	\$2,777,573
1998	\$3,294,447	\$4,407,202
1999	\$6,258,552	\$8,191,566
2000	\$9,953,010	\$12,603,447
2001	\$13,193,548	\$16,244,677
2002	\$15,802,092	\$19,153,646
2003	\$16,351,128	\$19,377,509
2004	\$11,498,802	\$13,273,599
2005	\$10,811,386	\$12,071,109
2006	\$8,993,364	\$9,727,465
2007	\$35,540,812	\$37,377,315
2008	\$42,075,898	\$42,613,907
2009	\$32,800,236	\$33,338,251
2010	\$36,609,137	\$36,146,939
Total	\$246,261,933	\$268,827,752

Section B: Projects Approved by the Ohio Tax Credit Authority during Calendar Year 2010

The Authority and the staff within the Development are responsible for reviewing applications for tax credit assistance, analyzing project viability, and setting and determining tax credit benefit rates and terms. Care is taken in preparing projects for review given the long-term relationship to be forged between the Authority and participating taxpayers. Tax credits are awarded on the conditions that a taxpayer remain at its project location and report to Development for a period up to 18 years.

This section provides information based on those commitments. Actual performance is reported in later years following the execution of a tax credit contract between the Authority and each taxpayer. Additionally, a brief description and scope of work for each project approved in calendar year 2010 is provided.

It is important to note that these projects, and the issuance of tax credit certificates, will be managed by the new JCTC law and administrative rules that are a result of 2009's H.B. 1. The JCTC program now utilizes the establishment of gross payroll thresholds for new employment qualification, rather than the former new full-time employee average hourly wage threshold.

Economic benefits to the State of Ohio as a result of project approval activity in calendar year 2010 include the following:

- Approval by the Authority of tax credits for 181 projects;
- Planned fixed-asset investment of more than \$2.9 billion in communities across the state; and
- Commitments to create 15,430 new positions within three years of project approval and retain 20,716 existing full-time positions.

**Section B – Table: Ohio Job Creation Tax Credit Projects approved by the
Ohio Tax Credit Authority during Calendar Year 2010**

Project information updated as of June, 12, 2012.

No.	Taxpayer Name	Local Jurisdiction	County	Date of Approval	Status	Project Commitments				Benefit	
						New Jobs	Retained Jobs	Hourly Wage Rate	Fixed Asset Investment	Rate	Term
1	3S, Incorporated	Harrison Township	Hamilton	2/22/2010	Approved	27	0	\$35.09	\$925,000	50	6
2	Accel, Inc.	New Albany	Licking	8/30/2010	Approved	25	206	\$13.00	\$20,000,000	45	5
3	Acumen Solutions, Inc.	TBD	Cuyahoga	10/25/2010	Approved	80	0	\$38.50	\$1,400,000	60	7
4	Advanced Design Solutions, Inc	Middletown	Butler	12/6/2010	Approved	50	0	\$14.00	\$1,000,000	40	5
5	AH Industries Incorporated	TBD	TBD	4/26/2010	Approved	69	0	\$20.52	\$8,000,000	45	7
6	Airstream, Inc.	Jackson Center	Shelby	1/25/2010	Executed	99	192	\$23.00	\$415,000	45	6
7	Algaeventure Systems, Inc.	Marysville	Union	12/6/2010	Approved	200	20	\$25.00	\$9,010,000	50	6
8	Alpine Metal Finishing Products	Harrison Township	Montgomery	9/27/2010	Approved	58	22	\$13.68	\$975,000	40	6
9	Amanda Bent Bolt Company	Logan	Hocking	2/22/2010	Executed	20	40	\$16.50	\$300,000	40	5
10	Ameridial, Inc.	Canton	Stark	2/22/2010	Approved	170	282	\$11.00	\$343,000	35	5
11	Automated Packaging Systems, Inc.	Streetsboro	Portage	12/6/2010	Approved	85	0	\$17.60	\$47,400,000	45	7
12	B.T.M.C. Corporation	Columbus	Franklin	3/29/2010	Approved	120	27	\$14.48	\$3,600,000	45	7
13	BASF Corporation	Elyria	Lorain	10/25/2010	Approved	20	154	\$30.67	\$45,967,566	40	6
14	Blastmaster Holdings USA, LLC	TBD	TBD	9/27/2010	Approved	25	0	\$30.00	\$1,900,000	40	6
15	Bluemile, Inc.	New Albany	Franklin	10/25/2010	Approved	105	27	\$30.44	\$8,900,000	55	6
16	Bridgehead Solutions LLC	Dublin	Franklin	1/25/2010	Approved	25	0	\$36.05	\$150,000	45	6
17	BSI Engineering, Inc..	Blue Ash	Hamilton	8/30/2010	Executed	36	30	\$38.47	\$150,000	50	6
18	Care Caskets LLC	Wharton	Wyandot	10/25/2010	Approved	50	0	\$12.00	\$1,295,000	45	5
19	Celartia, Ltd.	Columbus	Franklin	6/28/2010	Approved	19	0	\$36.31	\$390,000	45	6
20	Chase Brass & Copper Co., LLC	Holiday City	Williams	6/28/2010	Approved	25	272	\$14.11	\$10,640,000	50	6
21	Cintas Corporation No. 2	Miami Township	Clermont	1/25/2010	Approved	85	213	\$13.31	\$125,000	45	6
22	Citi Fund Services Ohio, Inc.	Columbus	Franklin	12/6/2010	Approved	300	715	\$24.00	\$2,800,000	60	7
23	Cleobrothers & Co. LLC	Columbus	Franklin	12/6/2010	Approved	57	7	\$20.20	\$1,027,000	45	6
24	Cleveland Range, LLC	Cleveland	Cuyahoga	4/26/2010	Approved	80	184	\$18.25	\$650,000	50	6
25	Clovervale Farms, LLC	Amherst	Lorain	7/26/2010	Approved	452	101	\$14.00	\$3,000,000	55	8
26	Coca Cola Company	Columbus	Franklin	10/25/2010	Approved	35	109	\$23.86	\$80,000,000	60	8

2010 Job Creation Tax Credit Annual Report

27	Columbus McKinnon Corporation	Salem	Columbiana	2/22/2010	Approved	90	72	\$18.10	\$2,000,000	50	8
28	ConAgra Foods Packaged Foods, LLC	Troy	Miami	3/29/2010	Approved	191	391	\$15.06	\$59,000,000	70	15
29	Concept Imaging Group, Inc.	Springboro	Montgomery	4/26/2010	Approved	30	44	\$14.00	\$800,000	35	5
30	Continental Carbonic Products, Inc.	Greenville	Darke	10/25/2010	Approved	72	0	\$19.18	\$12,500,000	45	6
31	CoverMyMeds LLC	Columbus	Franklin	9/27/2010	Approved	67	9	\$34.00	\$750,000	55	7
32	Creative Extruded Products, Inc.	Tipp City	Miami	5/24/2010	Approved	34	185	\$12.64	\$1,429,500	40	6
33	Delphi Corporation	Vandalia	Montgomery	9/27/2010	Approved	100	155	\$12.26	\$7,100,000	50	7
34	Delta Energy, LLC	TBD	TBD	1/25/2010	Approved	40	55	\$50.10	\$5,500,000	50	6
35	Devicor Medical Products, Inc.	Sharonville	Hamilton	5/24/2010	Approved	72	0	\$64.32	\$2,000,000	60	7
36	Diehl Food Ingredients, Inc.	Defiance	Defiance	1/25/2010	Approved	25	91	\$17.50	\$1,900,000	50	7
37	DimcoGray Corporation	Centerville	Montgomery	6/28/2010	Approved	33	50	\$20.70	\$321,000	45	6
38	Dominion Liquid Technologies, LLC	TBD	Hamilton	12/6/2010	Approved	24	21	\$14.00	\$1,100,000	35	6
39	Dow Chemical Company, The	Findlay	Hancock	1/25/2010	Approved	20	70	\$19.23	\$6,900,000	55	7
40	Dubose National Energy Services, Inc.	Middleburg Heights	Cuyahoga	2/22/2010	Executed	15	0	\$33.00	\$1,000,000	40	6
41	Eagle Specialty Vehicles, LLC	Pierce Township	Clermont	6/28/2010	Evaluation	30	64	\$19.17	\$774,300	50	6
42	E-BEAM Services, Inc.	Lebanon	Warren	5/24/2010	Approved	22	21	\$15.68	\$7,300,000	45	5
43	Eddie Bauer LLC	Groveport	Franklin	1/25/2010	Approved	325	352	\$10.90	\$21,000,000	45	6
44	Engineering Mechanics Corporation of Columbus	Upper Arlington	Franklin	1/25/2010	Approved	10	12	\$36.00	\$800,000	45	8
45	Equity Administrative Services, Inc.	Elyria/Berea	Lorain/Cuyahoga	2/22/2010	Approved	50	187	\$14.42	\$3,140,000	45	6
46	Eurostampa North America Inc.	Cincinnati	Hamilton	4/26/2010	Approved	24	50	\$21.14	\$7,250,000	45	6
47	Evenflo Company, Inc.	Piqua	Miami	4/26/2010	Canceled	50	250	\$12.75	\$1,585,000	45	5
48	Exel Inc.	Pataskala	Licking	3/29/2010	Executed	228	0	\$12.68	\$16,900,000	50	7
49	Explorys, Inc.	Cleveland	Cuyahoga	2/22/2010	Approved	330	165	\$48.30	\$11,000,000	75	10
50	Fast Switch, Ltd.	Dublin/Columbus/Hilliard	Franklin	12/6/2010	Approved	116	63	\$40.00	\$88,000	55	7
51	Ferco Tech Corporation	Franklin	Warren	9/27/2010	Approved	20	101	\$17.54	\$400,000	45	5
52	Fifth Third Processing Solutions, LLC	TBD	TBD	7/26/2010	Approved	300	830	\$36.00	\$33,000,000	65	10

2010 Job Creation Tax Credit Annual Report

53	Flow Dry Technology, Inc.	Brookville	Montgomery	10/25/2010	Approved	25	45	\$14.00	\$280,000	35	6
54	FlyMuch, Inc.	Dublin	Franklin	9/27/2010	Approved	30	0	\$35.00	\$150,000	45	5
55	Ford Motor Company (Lima Engine)	Bath Township	Allen	12/6/2010	Approved	300	500	\$15.24	\$50,000,000	75	5
56	FT Precision Inc.	Wayne Township	Knox	9/27/2010	Approved	62	241	\$15.50	\$8,200,000	45	6
57	Funai Service Corporation	Groveport	Franklin	3/29/2010	Approved	50	0	\$13.00	\$150,000	35	5
58	Fusion Technologies-East, LLC	Blue Ash	Hamilton	6/28/2010	Executed	95	27	\$45.00	\$400,000	55	7
59	Garland Industries, Inc.	Cleveland	Cuyahoga	7/26/2010	Approved	12	98	\$28.00	\$710,000	40	5
60	Genco I, Inc.	Groveport	Franklin	1/25/2010	Approved	80	0	\$16.12	\$3,500,000	45	8
61	General Mills Operations, LLC	Sharonville	Hamilton	3/29/2010	Approved	18	150	\$26.70	\$45,000,000	55	6
62	General Motors, LLC	Defiance	Defiance	12/6/2010	Approved	189	1,337	\$31.26	\$176,900,000	50	7
63	GenPak Solutions LLC	Hilliard	Franklin	8/30/2010	Approved	50	0	\$15.00	\$650,000	45	7
64	GKN Driveline Bowling Green, Inc.	Bowling Green	Wood	10/25/2010	Approved	86	66	\$13.75	\$28,000,000	45	5
65	Go Basalt LLC	City of Lorain or City of Elyria	Lorain	1/25/2010	Approved	100	0	\$20.00	\$16,000,000	50	7
66	Greenwood Fuels, LLC	Hamilton	Butler	12/6/2010	Approved	29	0	\$31.93	\$9,500,000	40	7
67	Hartz Mountain Corporation, The	Harland Township	Warren	3/29/2010	Approved	100	75	\$16.50	\$4,550,000	45	5
68	Hayneedle, Inc.	Monroe	Butler	1/25/2010	Executed	49	0	\$12.00	\$3,600,000	45	6
69	HDT EP, Inc.	Harpersfield Township	Ashtabula	10/25/2010	Approved	184	44	\$16.76	\$250,000	50	7
70	Health Care Dataworks, Inc.	Columbus	Franklin	12/6/2010	Approved	33	13	\$43.00	\$250,000	40	6
71	HealthSpot, Inc.	Dublin	Franklin	12/6/2010	Evaluation	60	0	\$38.46	\$1,800,000	50	6
72	Hunter Defense Technologies, Inc.	Solon	Cuyahoga	1/25/2010	Approved	50	162	\$34.49	\$650,000	50	7
73	Illumination Works, LLC	TBD	Montgomery	12/6/2010	Approved	28	13	\$50.00	\$130,000	45	6
74	InfoMotion Sports Technologies Inc.	Dublin	Franklin	12/6/2010	Approved	45	1	\$30.00	\$1,375,000	45	6
75	Integrity Financial Partners, Inc.	Columbus	Franklin	1/25/2010	Approved	130	0	\$14.42	\$700,000	35	5
76	InterGroup International Ltd.	Euclid	Cuyahoga	4/26/2010	Approved	42	11	\$15.00	\$2,020,000	45	5
77	International Technical Coatings, Inc.	Columbus	Franklin	8/30/2010	Approved	120	0	\$12.25	\$13,900,000	50	7
78	Inteva Products, LLC	Vandalia	Montgomery	10/25/2010	Approved	25	108	\$39.21	\$625,000	55	6
79	Involta, LLC	Akron	Summit	3/29/2010	Approved	50	0	\$32.70	\$20,000,000	45	6
80	Iosil Energy Corporation	TBD	Franklin	7/26/2010	Approved	20	0	\$42.89	\$5,250,000	50	6

2010 Job Creation Tax Credit Annual Report

81	Island Oasis Frozen Cocktail Co., Inc.	Byesville	Guernsey	5/24/2010	Approved	100	62	\$11.27	\$10,800,000	45	6
82	Isofoton North America Inc.	TBD	TBD	2/22/2010	Approved	250	0	\$19.00	\$19,600,000	55	7
83	James B. Oswald Company, The	Cleveland	Cuyahoga	1/25/2010	Approved	89	182	\$42.00	\$108,000	55	7
84	Kenexis Consulting Corporation	Upper Arlington	Franklin	8/30/2010	Approved	10	16	\$33.65	\$700,000	45	6
85	Keystone Foods LLC	TBD	TBD	6/28/2010	Approved	239	0	\$20.00	\$10,700,000	50	6
86	Knowlton Development Corporation Inc.	New Albany	Licking	12/6/2010	Approved	200	0	\$20.00	\$55,000,000	55	9
87	Koneta, Inc.	Wapakoneta	Auglaize	8/30/2010	Approved	83	139	\$11.98	\$1,550,000	40	7
88	La Senza, Inc.	Columbus	Franklin	4/26/2010	Approved	80	0	\$36.00	\$623,900	50	6
89	Libbey Inc.	Toledo	Lucas	6/28/2010	Approved	50	1,326	\$14.80	\$10,000,000	40	6
90	Liebert North America, Inc.	Ironton	Lawrence	10/25/2010	Approved	121	292	\$12.47	\$9,584,000	60	8
91	Links Unlimited, Inc.	TBD	Hamilton	4/26/2010	Approved	12	29	\$27.00	\$3,500,000	45	5
92	Lio Energy Systems (US) LLC	Columbus	Franklin	10/25/2010	Approved	1,000	0	\$18.00	\$556,600,000	75	15
93	Magnetic Lifting Technologies, US, LLC	Campbell	Mahoning	8/30/2010	Approved	19	0	\$19.92	\$293,000	45	6
94	Mane, Inc.	Lebanon	Warren	4/26/2010	Approved	30	110	\$26.40	\$17,400,000	50	7
95	Martin Marietta Magnesia Specialties, LLC	Woodville	Sandusky	12/6/2010	Approved	15	160	\$22.00	\$53,000,000	35	5
96	Masters Pharmaceutical, Inc.	Fairfield	Butler	7/26/2010	Approved	70	0	\$13.36	\$870,000	45	5
97	MB&W Consumer Collections, Inc.	Middleburg Heights	Cuyahoga	8/30/2010	Approved	75	0	\$17.22	\$2,000,000	45	7
98	MCPc, Inc.	Cleveland	Cuyahoga	7/26/2010	Approved	36	154	\$25.32	\$3,287,050	50	6
99	Meggitt-USA Services, Inc.	Akron	Summit	12/6/2010	Approved	35	0	\$20.21	\$100,000	45	7
100	Metrolinked, LLC	Upper Arlington	Franklin	5/24/2010	Approved	56	15	\$12.00	\$93,500	45	5
101	Middletown Coke Company, Inc.	Middletown	Butler	5/24/2010	Approved	75	0	\$22.00	\$385,000,000	70	10
102	Miller Cabinet Company, LLC, The	Jerome Township	Union	5/24/2010	Approved	53	31	\$25.00	\$390,000	45	6
103	Mold Masters International, Inc.	Mentor	Lake	6/28/2010	Approved	42	153	\$12.00	\$2,700,000	40	5
104	Motoman, Inc.	Miamisburg	Montgomery	9/27/2010	Approved	26	257	\$25.00	\$22,500,000	40	5
105	Mound Laser & Photonics Center, Inc.	TBD	TBD	10/25/2010	Approved	35	22	\$23.00	\$5,100,000	45	6
106	Mountaineer Products, Inc.	Bellaire	Belmont	7/26/2010	Approved	73	2	\$15.50	\$3,888,000	45	6
107	N.I. Medical Ltd.	Akron	Summit	1/25/2010	Approved	25	0	\$30.00	\$130,000	40	6
108	NationsHealth, Inc.	TBD	Franklin	5/24/2010	Approved	350	0	\$12.00	\$550,000	45	5
109	Nautilus Hyosung America, Inc.	Miami Township	Montgomery	9/27/2010	Approved	30	0	\$40.00	\$350,000	45	5

2010 Job Creation Tax Credit Annual Report

110	NCWorks, Inc.	Franklin	Warren	2/22/2010	Approved	30	0	\$21.23	\$4,200,000	45	5
111	NCI Group, Inc.	Middletown	Butler	4/26/2010	Approved	74	0	\$17.68	\$12,700,000	50	6
112	NCRx Optical Solutions Inc.	Medina	Medina	1/25/2010	Approved	65	4	\$25.97	\$2,400,000	60	5
113	NGL Warehouse, LLC	Columbus	Franklin	1/25/2010	Approved	31	45	\$12.71	\$850,000	40	6
114	Nissin Brake Ohio, Inc.	Findlay	Hancock	6/28/2010	Approved	37	674	\$14.83	\$19,000,000	40	5
115	Norplas Industries Inc.	Northwood	Wood	9/27/2010	Approved	300	500	\$14.42	\$6,500,000	55	7
116	NuGrowth Solutions, LLC	Columbus	Franklin	1/25/2010	Approved	88	31	\$28.85	\$250,000	50	7
117	NVR, Inc.	Dayton	Montgomery	9/27/2010	Approved	75	0	\$15.00	\$3,750,000	40	5
118	OGM, Ltd. dba Clean Water, Ltd.	Jefferson Township	Montgomery	12/6/2010	Approved	22	30	\$15.90	\$1,000,000	35	5
119	OGM, Ltd. dba Clean Water, Ltd.	Mansfield	Richland	12/6/2010	Approved	20	3	\$15.90	\$1,850,000	35	5
120	Optivus Proton Therapy, Inc.	Miami Township	Montgomery	12/6/2010	Approved	78	0	\$35.00	\$15,984,000	50	7
121	Orlando Baking Company, The	Cleveland	Cuyahoga	6/28/2010	Approved	30	350	\$18.00	\$1,000,000	45	6
122	OverDrive, Inc.	Garfield Heights'	Cuyahoga	7/26/2010	Approved	90	86	\$26.50	\$5,450,000	50	7
123	Overhead Door Corporation	Mount Hope	Holmes	5/24/2010	Approved	150	506	\$15.18	\$1,300,000	45	6
124	Owens-Brockway Glass Container Inc.	Perrysburg	Wood	7/26/2010	Approved	16	331	\$20.00	\$9,000,000	50	7
125	PACS Industries, Inc.	Mount Vernon	Knox	10/25/2010	Approved	40	87	\$11.50	\$3,900,000	40	6
126	Parker-Hannifin Corporation	Mentor	Lake	1/25/2010	Approved	25	123	\$38.50	\$8,500,000	50	7
127	PC Mall, Inc.	Lewis Center	Delaware	1/25/2010	Approved	30	280	\$22.00	\$200,000	45	6
128	PEA Lima, LLC	Lima	Allen	9/27/2010	Approved	22	9	\$27.97	\$34,058,036	40	5
129	Phoenix Tube Company, Inc.	Greenville	Darke	9/27/2010	Approved	25	25	\$18.00	\$3,800,000	40	6
130	Pierre Foods, Inc.	West Chester Township	Butler	3/29/2010	Approved	40	849	\$17.75	\$21,500,000	50	6
131	Pneumatic Scale Corporation	Stow	Summit	10/25/2010	Approved	100	199	\$19.23	\$4,250,000	50	5
132	PolyOne Corporation	Avon Lake	Lorain	3/29/2010	Approved	10	504	\$37.50	\$4,400,000	40	5
133	Pride of the Hills Manufacturing, Inc.	Killbuck	Holmes	1/25/2010	Executed	70	52	\$14.40	\$600,000	40	6
134	Procter & Gamble Company, The	Cincinnati	Hamilton	4/26/2010	Approved	336	562	\$33.79	\$20,000,000	65	10
135	Projects Unlimited, Inc.	Vandalia	Montgomery	8/30/2010	Approved	20	112	\$20.43	\$1,257,500	45	6
136	PROTEC Coating Company, Inc	Leipsic	Putnam	9/27/2010	Approved	80	0	\$20.50	\$290,000,000	70	10
137	Quality ElectroDynamics, LLC	Mayfield Village	Cuyahoga	12/6/2010	Approved	60	60	\$21.63	\$2,400,000	50	6
138	Quality Supply Chain Co-Op, Inc	Dublin	Franklin	3/29/2010	Approved	24	20	\$65.21	\$660,000	50	7

2010 Job Creation Tax Credit Annual Report

139	Railtech Boutet, Inc.	Liberty Township	Henry	4/26/2010	Approved	33	28	\$17.50	\$1,421,000	45	6
140	RealPage, Inc.	Deerfield Township	Warren	3/29/2010	Approved	87	0	\$31.77	\$14,000,000	50	6
141	Resource Ventures, Ltd.	Cincinnati	Hamilton	3/29/2010	Approved	10	9	\$36.06	\$100,000	45	6
142	Revere Data, LLC	Youngstown	Mahoning	3/29/2010	Approved	40	0	\$15.00	\$50,000	40	6
143	Rockfish Interactive, Inc.	Cincinnati	Hamilton	12/6/2010	Approved	75	0	\$33.85	\$740,000	60	7
144	ROUND2 Inc.	Grove City	Franklin	3/29/2010	Approved	30	0	\$12.00	\$700,000	35	5
145	Rowmark LLC	Findlay	Hancock	10/25/2010	Approved	21	108	\$17.42	\$3,001,000	35	5
146	Rudd Equipment Company, Inc.	Sharonville	Hamilton	4/26/2010	Approved	30	0	\$24.03	\$3,000,000	45	6
147	Ruralogic, Inc.	Archbold	Fulton	7/26/2010	Approved	121	0	\$20.52	\$230,000	60	8
148	Ruralogic, Inc.	Bryan	Williams	7/26/2010	Approved	121	0	\$20.52	\$870,000	60	8
149	Ruralogic, Inc.	Napoleon	Henry	7/26/2010	Approved	121	0	\$20.52	\$230,000	60	8
150	Safecor Health, LLC	TBD	TBD	3/29/2010	Approved	33	7	\$21.63	\$1,500,000	45	6
151	Sanoh America Inc.	Archbold	Fulton	1/25/2010	Approved	28	0	\$14.43	\$3,775,000	45	6
152	SCI Engineered Materials, Inc.	Columbus	Franklin	7/26/2010	Approved	50	26	\$14.00	\$2,977,000	45	5
153	Silgan Plastics Corporation	Ottawa	Putnam	6/28/2010	Approved	30	160	\$24.00	\$11,100,000	45	6
154	Smart IT Staffing, LLC	Sycamore Township	Hamilton	9/27/2010	Approved	54	10	\$40.00	\$210,000	55	6
155	Specialty Services, Inc.	Oberlin	Lorain	2/22/2010	Approved	100	25	\$15.00	\$2,000,000	45	7
156	Spintech Ventures, LLC	Xenia	Greene	10/25/2010	Approved	46	3	\$26.00	\$850,000	45	5
157	SRI Ohio, Inc.	Lancaster	Fairfield	7/26/2010	Approved	120	0	\$16.49	\$2,715,000	45	6
158	Structure Manufacturing Group, Inc.	Norwalk	Huron	12/6/2010	Approved	150	0	\$14.00	\$2,200,000	45	6
159	Sugar Creek Packing Co.	Hamilton	Butler	3/29/2010	Approved	50	70	\$11.00	\$1,200,000	45	6
160	Sugar Creek Packing Co.	West Chester Township	Montgomery	3/29/2010	Approved	79	400	\$11.00	\$3,250,000	45	6
161	SUREnergy, LLC	Port Clinton	Ottawa	5/24/2010	On Hold	72	0	\$20.00	\$1,800,000	50	8
162	Systran Corporation	Fairborn	Greene	9/27/2010	Approved	15	44	\$36.00	\$383,500	40	5
163	Tekni-Plex, Inc.	Holland	Lucas	12/6/2010	Approved	10	0	\$52.88	\$3,000,000	45	6
164	Theken Spine, LLC	Akron	Summit	4/26/2010	Approved	83	52	\$35.78	\$2,900,000	50	7
165	TJX Companies, Inc., The	New Albany	Franklin	5/24/2010	Approved	28	0	\$26.45	\$78,700,000	55	7
166	TouchPoint Contact Centers, LLC	Ashland	Ashland	3/29/2010	Approved	250	15	\$12.50	\$335,000	35	5
167	TSS Technologies, Inc.	Woodlawn	Hamilton	3/29/2010	Approved	50	104	\$22.00	\$5,375,000	50	7
168	U.S. Bank, National Association	Cincinnati	Hamilton	1/25/2010	Approved	70	885	\$13.00	\$350,000	45	6
169	U.S. Cotton, LLC	Cleveland	Cuyahoga	12/6/2010	Approved	250	255	\$16.15	\$9,900,000	55	7

2010 Job Creation Tax Credit Annual Report

170	US Endoscopy Group, Inc.	Mentor	Lake	4/26/2010	Executed	150	281	\$24.00	\$4,000,000	50	7
171	U.S. Refractory Products LLC	North Ridgeville	Lorain	10/25/2010	Approved	40	19	\$12.00	\$350,000	40	6
172	Ultra Premium Oilfield Services, Ltd.	Brookfield Township	Trumbull	2/22/2010	Approved	120	0	\$22.00	\$10,000,000	55	9
173	United States Steel Corporation	Lorain	Lorain	10/25/2010	Approved	80	508	\$34.43	\$82,500,000	50	7
174	Unverferth Manufacturing Company, Inc.	Delphos	Van Wert	10/25/2010	Approved	16	92	\$20.00	\$6,202,000	35	5
175	Vee Pak Ohio, LLC	New Albany	Licking	12/6/2010	Approved	120	0	\$15.25	\$11,500,000	50	8
176	Vita-Mix Corporation	Olmsted Township	Cuyahoga	1/25/2010	Executed	50	205	\$20.00	\$2,020,000	50	7
177	VR Waverly Inc.	Waverly	Pike	6/28/2010	Approved	50	240	\$14.38	\$2,500,000	45	5
178	Westerman Nuclear LLC	Bremmen	Fairfield	2/22/2010	Approved	84	0	\$19.00	\$6,575,000	50	6
179	Whirlpool Corporation	Ottawa	Putnam	4/26/2010	Approved	324	0	\$14.00	\$4,300,000	55	7
180	Wilmer Cutler Pickering Hale and Dorr LLP	Kettering	Montgomery	4/26/2010	Approved	187	0	\$24.50	\$3,400,000	65	8
181	Woolpert, Inc.	Beavercreek	Greene	12/6/2010	Approved	20	167	\$24.04	\$1,250,000	40	5

3S Incorporated has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's project in Harrison Township (Hamilton County). The value of the tax credit is estimated at \$185,357 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1987, 3S specializes in the engineering, design, and implementation of fire suppression control systems for a host of commercial and industrial customers. The \$925,000 project is expected to create 27 jobs.

Accel, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's relocation to the Village of New Albany (Licking County). The value of the tax credit is estimated at \$133,381 over the term, and the company would be required to maintain operations at the project site for eight years. Accel is a manufacturer providing kit assembly, packaging, gift wrapping, labeling, shrink wrapping services, and quality sort services primarily for the personal care and beauty industry. This project includes the construction of a new 500,000-square-foot building to house manufacturing, distribution, research and development, and headquarter operations. The \$20 million project is expected to create 25 jobs and retain 206 positions.

Acumen Solutions, Inc. has been awarded a 60 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location at a project site to be determined in Cuyahoga County. The value of the tax credit is estimated at \$1,238,691 over the term, and the company would be required to maintain operations at the project site for 10 years. Acumen Solutions provides business and technology services to communications and media companies, including the financial services, commercial and consumer products, and education industries. This project includes the lease of a temporary site to house office operations while the company makes its final site selection. The more than \$1 million project will create 80 jobs.

Advanced Design Solutions, 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 Middletown (Butler County). The value of the tax credit is estimated at \$50,850 over the term, and the company would be required to maintain operations at the project site for eight years. Advanced Design Solutions is a welding shop that is primarily focused on constructing shipping bins and racks for the automotive market. This project includes the renovation of an existing brownfield facility. The \$1 million project is expected to create 50 jobs.

AH Industries Incorporated has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's proposed project at a site to be determined. The value of the tax credit is estimated at \$287,894 over the term, and the company would be required to maintain operations at the project site for 10 years. AH Industries is one of the leading suppliers to the wind turbine, marine, and offshore industries worldwide. With a market share of 20 percent, the AH Industries is now one of the foremost flanges manufacturers in the world. The \$8 million project is expected to create 69 jobs.

Airstream, Inc. 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 Village of Jackson Center (Shelby County). The value of the tax credit is estimated at \$225,245 over the term, and the company would be required to maintain operations at the project site for nine years. Established in the 1950's, Airstream is a manufacturer of recreational vehicles, travel trailers, and Class B motor homes. This \$415,000 project is expected to create 99 jobs and retain 192 positions.

Algaeventure Systems, Inc. (dba) AlterE Technologies has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's new project in the City of Marysville (Union County). The value of the tax credit is estimated at \$814,205 over the term, and the company would be required to maintain operations at the project site for nine years. AlgaeVenture Systems deploys and commercializes technologies and products that offer efficient, low-energy, environmentally sound solutions in solid-liquid separations, concentration, and water remediation. This project includes the addition of new lines for the manufacturing and assembly of new machines used in the separation of solid and water reduction. The more than \$9 million project is expected to create 200 jobs and retain 20 positions.

Alpine Metal Finishing Products has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion in Harrison Township (Montgomery County). The value of the tax credit is estimated at \$253,480 over the term, and the company would be required to maintain operations at the project site for nine years. Alpine Metal Finishing Products was founded in 1948 in the City of Dayton and provides complete metal finishing, coating, and painting for the military and aerospace industries, and has the ability to warehouse, clean, and de-rust parts. This project includes the development of an existing facility to house additional metal finishing capacity. The more than \$975,000 project is expected to create 58 jobs and retain 22 positions.

Amanda Bent Bolt Company has been awarded a 40 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Logan (Hocking County). The value of the tax credit is estimated at \$67,611 over the term, and the company would be required to maintain operations at the project site for eight years. Amanda Bent Bolt specializes in cold and technical formed rod and wire products for virtually any application. The facilities and expertise of Amanda Bent Bolt, developed in more than 45 years of metal processing, are well suited for the production of standard or special, cold, and technical formed rod and wire products and heated parts. The \$300,000 project is expected to create 20 jobs and retain 40 positions.

Ameridial, Inc. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in Jackson Township and the City of Canton (Stark County). The value of the tax credit is estimated at \$109,765 over the term, and the company would be required to maintain operations at the project site for eight years. Ameridial was established in 1987 and is currently providing inbound customer support and sales primarily for the health care, insurance, and communications sectors. The \$343,000 project is expected to create 170 jobs and retain 282 positions.

Automated Packaging Systems, Inc. has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location in the City of Streetsboro (Portage County). The value of the tax credit is estimated at \$224,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Automated Packaging Systems manufactures packaging machinery and related equipment and services, as well as extrudes, prints, and manufactures flexible pre-opened bags-on-a-roll to run on the equipment. This project includes the acquisition and renovation of an existing building and the purchase of machinery and equipment. The \$47.4 million project is expected to create 85 jobs.

BTMC Corporation has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$252,131 over the term, and the company would be required to maintain operations at the project site for at least 10 years. BTMC is a small business enterprise engaged in servicing the federal government's military service parts and typically in contracts ranging from five to 10 years with defined termination dates. This \$3.7 million project is expected to create 120 jobs and retain 27 positions.

BASF 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 Elyria (Lorain County). The value of the tax credit is estimated at \$128,936 over the term, and the company would be required to maintain operations at the project site for nine years. BASF is a world leader in chemical production and operates six core segments: chemicals, plastics, performance products, functional solutions, agricultural chemicals, and oil and natural gas exploration and production. This project includes the construction of a 26,400-square-foot chemical production facility. The more than \$45.9 million project is expected to create 20 jobs and retain 154 positions.

BlastMaster Holdings USA, 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 Greater Columbus Region. The value of the tax credit is estimated at \$103,680 over the term, and the company would be required to maintain operations at the project site for nine years. BlastMaster Holdings is a manufacturer, supplier, and distributor of industrial sandblasting equipment with products primarily used for the maintenance of steel structures including bridges, ships, and oil tanks. This project includes the purchase of a 20,000-square-foot office building to support the North American headquarters for its industrial sandblasting equipment distribution. The \$1.9 million project is expected to create 25 jobs.

Bluemile, Inc. has been awarded a 55 percent Job Creation Tax Credit for a six-year term as a result of the company's relocation in the Village of New Albany (Franklin County). The value of the tax credit is estimated at \$518,000 over the term, and the company would be required to maintain operations at the project site for nine years. Bluemile is an established leading-edge provider in voice, co-location, and data technology solutions to companies and service providers worldwide. This project includes the leasing and modification of a 30,000-square-foot facility to expand its information technology operations. The more than \$8.9 million project is expected to create 105 jobs and retain 27 positions.

Bridgehead Solutions 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 Dublin (Union County). The value of the tax credit is estimated at \$168,382 over the term, and the company would be required to maintain operations at the project site for nine years. Bridgehead brings novel and disruptive medical technology to the U.S. market by creating joint-venture partnerships with companies based outside the country. The company seeds the operation with an experienced team, dedicated sales force, and complete go-to-market strategy. The \$150,000 project is expected to create 25 jobs.

BSI Engineering, Inc. has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's relocation to the City of Blue Ash (Hamilton County). The value of the tax credit is estimated at \$387,622 over the term, and the company would be required to maintain operations at the project site for nine years. BSI Engineering is a full-service design engineering and consulting firm providing 3D design services to manufacturing clients in various processing industries. The company is employee owned, with 85 percent of employees owning some share of the business. This project includes the lease of additional office space to house the company's headquarters and supports the expansion of its engineering services group. The more than \$150,000 project is expected to create 36 jobs and retain 30 positions.

Care Caskets LLC has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's new start-up expansion in the Village of Wharton (Wyandot County). The value of the tax credit is estimated at \$105,549 over the term, and the company would be required to maintain operations at the project site for eight years. Care Caskets is a manufacturer of environmentally friendly, biodegradable wooden caskets for cremation and burial products. This project includes the acquisition of five acres of land for the construction of a 22,500-square-foot building for saw mill operations, solar lumber kiln, and manufacturing space. The more than \$1.2 million project is expected to create 50 jobs.

Celartia, Ltd. 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 Dublin or the City of Columbus (Franklin County). The value of the tax credit is estimated at \$122,677 over the term, and the company would be required to maintain operations at the project site for nine years. Celartia designs and manufactures laboratory equipment for cell culture, which is the science and art of growing human, animal, and plant cells in a laboratory environment. This project includes the lease and renovation of an existing facility. The more than \$390,000 project is expected to create 19 jobs.

Chase Brass and Copper Company, LLC has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the Village of Holiday City (Williams County). The value of the tax credit is estimated at \$122,543 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1837, Chase Brass and Copper Company manufactures and sells copper and copper parts. The company also operates A.J. Oster, the leading service center and distributor of brass and copper products in North America. This project will enable the company to produce both lead products and "no lead, low-lead" products in the same building. The more than \$10.6 million project is expected to create 25 jobs and retain 272 positions.

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 project in Miami Township (Clermont County). The value of the tax credit is estimated at \$137,935 over the term, and the company would be required to maintain operations at the project site for nine years. Headquartered in Cincinnati, Ohio, Cintas Corporation provides highly specialized services to businesses of all types throughout North America. Services include: design, manufacture, and implementation of corporate identity uniform programs, 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. The \$125,000 project is expected to create 85 jobs and retain 213 positions.

Citi Fund Services Ohio, Inc. has been awarded a 60 percent Job Creation Tax Credit for a seven-year term as a result of the company's new project in the City of Columbus (Franklin 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 10 years. Citi Fund Services Ohio offers fund services, including administration and accounting, transfer agency and shareholder services, compliance and regulatory support, and marketing and distribution solutions. This project includes the improvement of its leased facility for the support and administration of new and current business. The more than \$2.8 million project is expected to create 300 jobs and retain 715 positions.

Cleobrothers & Co., 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 Columbus (Franklin County). The value of the tax credit is estimated at \$172,143 over the term, and the company would be required to maintain operations at the project site for nine years. Cleobrothers is a skin care and dermatological products company that specializes in bath and body, hair and skin care, color cosmetics, supplements, and fine fragrance product formulation and development. This project includes the expansion of its leased facility and the purchase of new machinery and equipment. The more than \$1 million project is expected to create 57 jobs and retain seven positions.

Cleveland Range, LLC 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 Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$160,000 over the term, and the company would be required to maintain operations at the project site for at least nine years. Cleveland Range is a leading manufacturer and designer of steam cooking equipment, marketed to hospitals, school systems, restaurants, stadiums, and other commercial food service preparation facilities. The company, which started in Cleveland, specializes in stainless steel construction and has received the Best in Class award for its steamer ovens for the past nine years. The more than \$650,000 project is expected to create 80 jobs and retain 184 positions.

Cloervale Farms, LLC, a subsidiary of Pierre Foods Inc., has been awarded a 55 percent Job Creation Tax Credit for an eight-year term as a result of the company's expansion project in the City of Amherst (Lorain County). The value of the tax credit is estimated at \$1.3 million over the

term, and the company would be required to maintain operations at the project site for 11 years. Headquartered in the City of Cincinnati (Hamilton County), Clovervale Farms is a leading food manufacturer that uses quality, USDA-inspected meats and hearth-baked breads to produce a wide variety of fully cooked frozen sandwiches, bakery items, pastas, fruit cups, and peanut butter products for restaurants, grocery stores, vending machines, schools, the military, convenience stores, and hospitals. The company has manufacturing facilities in North Carolina, South Carolina, and in Amherst. The \$3 million facility expansion and enhancement project is expected to create 452 long-term plant jobs, some temporary construction jobs, and is expected to retain more than 100 existing positions.

The Coca-Cola Company has been awarded a 60 percent Job Creation Tax Credit for an eight-year term as a result of the company's proposed expansion at a site in the City of Columbus (Franklin County). The value of the tax credit, which would offset an investment by the Coca-Cola Company of \$120 million, is estimated at \$1,053,306 over the term, and the company would be required to maintain operations at the project site for 11 years. Established in 1886, the Coca-Cola Company manufactures and distributes non-alcoholic syrups, concentrates, and finished beverage products to more than 200 countries and markets more than 500 brands. This proposed project includes purchasing and installing machinery and equipment at the expanded facility to incorporate advanced manufacturing lines and automated storage and retrieval warehousing. The proposed more than \$8 million project is expected to create 35 full-time manufacturing jobs and retain 109 positions.

Columbus McKinnon Corporation (dba) Chester Hoist has been awarded a 50 percent Job Creation Tax Credit for an eight-year term as a result of the company's project in Salem (Columbiana 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 11 years. Chester Hoist specializes in matching the exact product to satisfy specific job needs, from low headroom manual hoists for military applications to spark-resistant hoist/trolley combinations for use on offshore oil platforms. Chester Hoist's main products include manual, electric, pneumatic hoists, trolleys, powered tractor drives, end trucks, and components and parts for all products. The \$2 million project is expected to create 90 jobs and retain 72 positions.

ConAgra Foods Packaged Foods, LLC has been awarded a 70 percent Job Creation Tax Credit for a 15-year term as a result of the company's project in the City of Troy (Miami County). The value of the tax credit is estimated at \$1,991,817 over the term, and the company would be required to maintain operations at the project site for at least 18 years. ConAgra Foods Packaged Foods is a leading branded foods company found in 97 percent of U.S. households, 26 products are ranked first or second in their category. The \$59 million project is expected to create 191 jobs and retain 391 positions.

Concept Imaging Group, Inc. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Springboro (Warren County). The value of the tax credit is estimated at \$3,762 over the term and the company would be required to maintain operations at the project site for at least eight years. Concept Imaging Group focuses on design and digital printing, digital imaging, and pre-press services of promotional and merchandising materials. The more than \$4.8 million project is expected to create 30 jobs and retain 44 positions.

Continental Carbonic Products, Inc. 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 Greenville (Darke County). The value of the tax credit is estimated at \$177,750 over the term, and the company would be required to maintain operations at the project site for nine years. Continental Carbonic Products is a family-owned company specializing in the manufacturing and distribution of dry ice and liquid carbon dioxide, and renting and selling blasting equipment. This project includes the construction of a 50,000-square-foot facility to house its dry ice manufacturing operations. The more than \$12.5 million project is expected to create 72 jobs.

CoverMyMeds LLC has been awarded a 55 percent Job Creation Tax Credit for a seven-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 \$546,055 over the term, and the company would be required to maintain operations at the project site for 10 years. CoverMyMeds is a service organization that assists health care professionals with submitting authorization from a single free website, allowing patients access to their prescriptions in a matter of minutes. This project includes the lease and renovation of a 13,900-square-foot facility to house office space to support the company's software development product line. The more than \$750,000 project is expected to create 67 jobs and retain nine positions.

Creative Extruded Products, Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in Tipp City (Miami County). The value of the tax credit is estimated at \$23,462 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1979, Creative Extruded Products is a custom plastic profile extrusion company working with customers from prototype, through product development, to production. This project includes the expansion of a 100,000-square-foot existing facility which will house the manufacturing of two major product lines. The more than \$1.4 million project is expected to create 34 jobs and retain 185 positions.

Delphi Corporation 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 Vandalia (Montgomery County). The value of the tax credit is estimated at \$461,168 over the term, and the company would be required to maintain operations at the project site for nine years. Delphi is a leading global supplier of electronics and technologies for automotive, commercial vehicle, and other market segments, delivering real-world innovations that make products smarter, safer, more powerful, and efficient. This project includes the expansion of an existing facility to house an HVAC module for several vehicle platforms. The \$7.1 million project is expected to create 100 jobs and retain 155 positions.

Delta Energy, LLC, Delta Green, LLC, and Delta Energy Services, LLC, have been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the project at a site to-be-determined in Central Ohio. The value of the tax credit is estimated at \$462,845 over the term, and the company would be required to maintain operations at the project site for nine years. Delta's principal business is energy management including but not limited to the purchase of natural gas from suppliers and producers and the sale of natural gas to U.S. industrial consumers and local distribution companies. The \$5.5 million project is expected to create 40 jobs and retain 55 positions.

Devicor Medical Products, Inc. has been awarded a 60 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$1,482,001 over the term, and the company would be required to maintain operations at the project site for 10 years. Devicor Medical Products is a global company dedicated to acquiring and growing healthcare products, providing important medical technologies used by clinicians to improve patient experiences and outcomes. This project includes the lease of a facility to house the company's corporate headquarters and research and development operations. The \$2 million project is expected to create 72 jobs.

Diehl Food Ingredients, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Defiance (Defiance County). The value of the tax credit is estimated at \$142,770 over the term, and the company would be required to maintain operations at the project site for 10 years. Diehl Food Ingredients was founded in 1870 as a brewery but was converted primarily to a milk condensing plant in 1922 with the impact of Prohibition. The company, a subsidiary of Performance Chemicals & Ingredients Company, manufacturers' lipid-based inclusions that deliver flavor, color, texture, and nutrition to various food products. The \$1.9 million project is expected to create 25 jobs and retain 91 positions.

DimcoGray Corporation has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the City of Centerville (Montgomery County). The value of the tax credit is estimated at \$70,566 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1924, DimcoGray is 100 percent employee-owned and specializes in the supply of commercial and industrial knobs and handles. This project includes the renovation of an existing facility and the purchase of additional machinery and equipment. The \$321,000 project is expected to create 33 jobs and retain 50 positions.

Dominion Liquid Technologies, 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 at a site to be determined in Hamilton County. The value of the tax credit is estimated at \$50,000 over the term, and the company would be required to maintain operations at the project site for nine years. Dominion Liquid Technologies is a manufacturer and bottler of liquid food grade products. This project includes the installation of new machinery and equipment, and associated tenant improvements to house contract packaging and private label manufacturing. The \$1.1 million project is expected to create 24 jobs and retain 21 positions.

The Dow Chemical Company has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Findlay (Hancock County). The value of the tax credit is estimated at \$106,163 over the term, and the company would be required to maintain operations at the project site for 10 years. The Dow Chemical is a diversified chemical company that combines the power of science and technology with the "Human Element" to constantly improve what is essential to human progress. The company delivers a broad range of products and services to customers in approximately 160 countries, connecting chemistry and innovation with the principles of sustainability to help provide everything from fresh water, food, and pharmaceuticals to paints, packaging, and personal care products. The \$6.9 million project is expected to create 20 jobs and retain 70 positions.

DuBose National Energy Services, Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's project in the City of Middleburg Heights (Cuyahoga County). The value of the tax credit is estimated at \$70,574 over the term, and the company would be required to maintain operations at the project site for nine years. DuBose National Energy Services maintains inventories of nuclear qualified material in bar plate, sheet, structural shapes, pipe tubing, flanges, fittings, studs, bolts, nuts, all threaded rod, weld rod and wire, and services customers in the United States, Canada, and numerous foreign countries. The \$1 million project is expected to create 15 jobs.

Eagle Specialty Vehicles, LLC has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's consolidation project in Pierce Township (Clermont County). The value of the tax credit is estimated at \$82,298 over the term, and the company would be required to maintain operations at the project site for nine years. Eagle Specialty Vehicles is a manufacturer of funeral coaches and first call vans for the funeral industry. This project includes the purchase of machinery and equipment, and the renovation of an existing facility which will incorporate the operations of Federal Coach services. The more than \$774,000 project is expected to create 30 jobs and retain 64 positions.

E-BEAM Services, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Lebanon (Warren County). The value of the tax credit is estimated at \$15,074 over the term, and the company would be required to maintain operations at the project site for eight years. E-BEAM Services is a major supplier of contract electron beam processing in North America, operating three electron beam processing centers and providing cross-linking and sterilization services to more than 100 companies. This project includes the expansion of a 26,000-square-foot facility and the installation of machinery and equipment to house the company's electronic beam manufacturing and distribution operation. The \$7.3 million project is expected to create 22 jobs and retain 21 positions.

Eddie Bauer LLC has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's warehouse and distribution expansion project in the Village of Groveport (Franklin County). The company would be required to maintain operations at the project site for at least nine years. Eddie Bauer is a specialty retailer for outerwear, apparel, and accessories for an active outdoor lifestyle. The company sells its merchandise through retail stores, catalogue, and the internet. This \$21.0 million project is expected to create 325 jobs generating \$7.3 million in additional annual payroll and retain \$13 million in existing payroll.

Engineering Mechanics Corporation of Columbus has been awarded a 45 percent Job Creation Tax Credit for an eight-year term as a result of the company's expansion in the City of Upper Arlington (Franklin County). The value of the tax credit is estimated at \$101,101 over the term, and the company would be required to maintain operations at the project site for 11 years. Engineering Mechanics Corporation of Columbus specializes in the experimental and analytical evaluation of the structural integrity of systems and components made of metals, plastics, composites, and other engineered materials and manufactured using various joining processes. The \$800,000 project is expected to create 10 jobs and retain 12 positions.

Equity Administrative Services, Inc. has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's projects in the City of Elyria (Lorain County) and the City of Berea (Cuyahoga County). The value of the tax credit is estimated at \$363,000 over the term, and the company would be required to maintain operations at the project site for nine years. Equity Administrative Services provides contract administrative operations to include call center services, safekeeping of assets, collection services, and record keeping for its affiliate Equity Trust Company. Equity Trust is a leading provider of self-directed IRAs and 401k(s). The \$3.14 million project is expected to create 50 jobs and retain 187 positions.

Eurostampa North America 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 Cincinnati (Hamilton County). The value of the tax credit is estimated at \$301,417 over the term, and the company would be required to maintain operations at the project site for at least nine years. Eurostampa is a commercial printer, producing high-quality wet glue labels for wines, spirits, mineral water, and chocolates industries. The \$7.25 million project is expected to create 24 jobs and retain 50 positions.

Evenflo Company, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five year term as a result of the company's project in the City of Piqua (Miami County). The value of the tax credit is estimated at \$82,787 over the term, and the company would be required to maintain operations at the project site for at least eight years. Evenflo is a manufacturer and marketer of infant and juvenile products, including car seats, strollers, playtime products, safety gates, and infant feeding products. The more than \$1.5 million project is expected to create 50 jobs and retain 250 positions.

Exel Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in City of Pataskala (Licking County). The value of the tax credit is estimated at \$522,130 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Exel is the North American leader in supply chain management, providing customer-focused solutions to a wide range of manufacturing and retail industries. The \$16.9 million project is expected to create 228 jobs.

Explorys, Inc. has been awarded a 75 percent Job Creation Tax Credit for a 10-year term as a result of the company's project in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$17.6 million over the term, and the company would be required to maintain operations at the project site for 13 years. Explorys was formed in 2009 in partnership with the Cleveland Clinic to develop an independent nationwide network aggregating research statistics and patient data through real-time comparative analytics. The system bridges the gap between researchers, payers, life sciences, and those delivering care. The \$11 million project is expected to create 165 jobs and retain 6 positions.

Fast Switch, Ltd. has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's new project in the cities of Dublin, Columbus, and Hilliard (Franklin County). The value of the tax credit is estimated at \$944,000 over the term, and the company would be required to maintain operations at the project sites for 10 years. Fast Switch offers pure IT professional services, executive search and technical recruiting services, and customized programs providing consulting services. This project includes improvements on three facilities for the support and administration of the company's services. The \$88,000 project is expected to create 116 jobs and retain 63 positions.

Ferco Tech Corporation has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Franklin (Warren County). The value of the tax credit is estimated at \$51,389 over the term, and the company would be required to maintain operations at the project site for eight years. Ferco Tech is a leading manufacturer of aircraft engine brackets, tubes, and fixtures, and is expanding into Titanium Sheet Metal Fabricating. This project includes the reconfiguration of the company's existing facility to expand and modernize its welding operations. The \$400,000 project is expected to create 20 jobs and retain 101 positions.

Fifth Third Processing Solutions, LLC has been awarded a 65 percent Job Creation Tax Credit for a 10-year term as a result of the company's new location at a site to be determined in the Greater Cincinnati Region. The value of the tax credit is estimated at \$8.2 million over the term, and the company would be required to maintain operations at the project site for 13 years. Previously a division of Fifth Third Bank, Fifth Third Processing Solutions was established in 2009 and provides financial services to more than 3,000 diverse financial institutions nationwide and a number of foreign countries. This project includes the lease of an existing facility to house office credit card commercial banking operations. The \$33 million project is expected to create 300 jobs and retain 830 positions.

Flow Dry Technology, Inc. has been awarded a 35 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion in the City of Brookville (Montgomery County). The value of the tax credit is estimated at \$40,370 over the term, and the company would be required to maintain operations at the project site for nine years. Flow Dry Technology manufactures absorbent packages for a variety of markets including automotive, pharmaceutical, nutraceutical, and medical equipment. This project includes the expansion of a leased facility to house the consolidation of its surgical and medical instrument manufacturing operations. The \$280,000 project is expected to create 25 jobs and retain 45 positions.

FlyMuch, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's new location in the City of Dublin (Franklin County). The value of the tax credit is estimated at \$136,003 over the term, and the company would be required to maintain operations at the project site for eight years. FlyMuch is a new company that monitors travel promotions, integrates search criteria and personal account information, and delivers the relevant information needed to make beneficial loyalty decisions through a free online application. This project includes the lease of office space to support the company's headquarters and software development of the company's website. The \$150,000 project is expected to create 30 jobs.

Ford Motor Company has been awarded a 75 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the Bath Township (Allen County). The value of the Job Creation Tax Credit is estimated at \$1.1 million over the term, and the value of the Job Retention Tax Credit is \$3.25 million over the term. The company would be required to maintain operations at the project site for at least eight years. Operating in six continents, Ford Motor is a global automotive industry leader, manufacturing and distributing automobiles in 200 markets worldwide. This project includes investing in new machinery and equipment in order to add incremental jobs to this engine facility. The \$50 million project is expected to create 300 jobs and retain 500 positions.

FT Precision 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 Wayne Township (Knox County). The value of the tax credit is estimated at \$200,513 over the term, and the company would be required to maintain operations at the project site for nine years. FT Precision is a manufacturer of precision automobile components for Honda Manufacturing's North American market. This project includes the expansion of an existing 228,280-square-foot facility by an additional 65,000 square feet to house the company's newly designed manufacturing lines. The more than \$82.6 million project is expected to create 62 jobs and retain 241 positions.

Funai Service Corporation has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in City of Groveport (Franklin County). The value of the tax credit is estimated at \$60,000 and the company would be required to maintain operations at the project site for at least eight years. Funai Service Corporation is a subsidiary of Funai Electric Co. LTD, a Japanese electronics, marketing, and manufacturing company. The \$150,000 project is expected to create 50 jobs.

Fusion Technologies East, LLC has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's consolidation project in the City of Blue Ash (Hamilton County). The value of the tax credit is estimated at \$1,118,159 over the term, and the company would be required to maintain operations at the project site for 10 years. Fusion Alliance Technologies is a full-service information technology solutions provider that develops software and website solutions in areas of interactive technologies, applications development, technology infrastructure, and software development. This project includes the expansion of the current location as a result of increased demand. The \$400,000 project is expected to create 95 jobs and retain 27 positions.

Garland Industries, Inc. has been awarded a 40 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion project in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$65,000 over the term, and the company would be required to maintain operations at the project site for eight years. Garland Industries is a leading manufacturer and distributor of high-performance roofing and flooring solutions for commercial, industrial, and public properties. Garland Industries is employee-owned and has been a part of the same community for more than 100 years. The \$710,000 project includes the renovation of the company's manufacturing facility, and is expected to create 12 jobs and retain 98 positions.

GENCO I, Inc. has been awarded a 45 percent Job Creation Tax Credit for an eight-year term as a result of the company's project in the Village of Groveport (Franklin County). The value of the tax credit is estimated at \$191,015 over the term, and the company would be required to maintain operations at the project site for 11 years. GENCO I is a leading third-party logistics provider and recognized leader in supply chain management and execution excellence. The company provides a complete range of value-added supply chain solutions, including reverse logistics, contract warehousing, pharmaceutical returns, damage research, transportation, supply chain analysis, parcel management, asset recovery, technology, and government solutions. The \$3.5 million project is expected to create 80 jobs.

General Mills Operations, LLC has been awarded a 55 percent Job Creation Tax Credit for a six-year term as a result of the company's project in the City of Sharonville (Hamilton County). The value of the tax credit is estimated at \$99,361 over the term, and the company would be required to maintain operations at the site for at least nine years. General Mills is a manufacturing and marketing-branded consumer foods company and is the sixth largest food company in the world, employing more than 29,000 workers worldwide. The \$45 million project is expected to create 18 jobs and retain 150 positions.

General Motors, 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 Defiance (Defiance County). The value of the tax credit is estimated at more than \$1.37 million over the term, and the company would

be required to maintain operations at the project site for 10 years. General Motors manufactures and markets automobiles, automotive systems, engines, heavy-duty automatic transmissions, components parts, and locomotives worldwide. This project includes purchasing and installing machinery and equipment for two new casting projects, which will be used in new engine assembly and will provide additional work to the facility. The \$176.9 million project is expected to create 189 jobs and retain 1,337 positions.

GenPak Solutions LLC has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location in the City of Hilliard (Franklin County). The value of the tax credit is estimated at \$116,473 over the term, and the company would be required to maintain operations at the project site for 10 years. GenPak Solutions is a start-up pharmaceutical packaging company providing unit dose packaging services, including compliance packaging for generic and brand manufacturing companies, as well as institutional health care providers. This project includes the lease of an existing facility to house the company's pharmaceutical packaging operations. The more than \$650,000 project is expected to create 50 jobs.

GKN Driveline Bowling Green, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Bowling Green (Wood County). The value of the tax credit is estimated at \$140,482 over the term, and the company would be required to maintain operations at the project site for eight years. GKN Driveline is a manufacturer of automotive and non-automotive torque management devices. This project includes the addition of 200,000 square feet to its existing facility for the anticipated four new product lines. The \$28 million project is expected to create 86 jobs and retain 66 positions.

Go Basalt 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 either the City of Lorain or the City of Elyria (Lorain County). The value of the tax credit is estimated at \$384,000 over the term, and the company would be required to maintain operations at the project site for seven years. Go Basalt was incorporated in Ohio in June 2009. The company has developed a new type of rebar made from basalt fiber. The \$16 million project is expected to create 100 jobs.

Greenwood Fuels, LLC has been awarded a 40 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location in the City of Hamilton (Butler County). The value of the tax credit is estimated at \$70,540 over the term, and the company would be required to maintain operations at the project site for 10 years. Greenwood Fuels is a manufacturer of cost-effective renewable solid fuels that are used as a green, sustainable alternative to coal by large-scale industrial consumers and utilities. This project includes the construction of a new 150,000-ton-per-year facility to house its manufacturing of renewable solid fuels. The more than \$9.5 million project is expected to create 29 jobs.

The Hartz Mountain Corporation has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in Harland Township (Warren County). The value of the tax credit is estimated at \$190,156 over the term, and the company would be required to maintain operations at the project site for at least eight years. The Hartz Mountain was founded in 1926 and has grown from selling supplies for birds, cats, and dogs, to a company providing 1,500 products for a variety of animals. The \$4.55 million project is expected to create 100 jobs and retain 75 positions.

Hayneedle, Inc. 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 Monroe (Butler County). The value of the tax credit is estimated at \$97,837 over the term, and the company would be required to maintain operations at the project site for nine years. Hayneedle is a specialty store e-commerce retailer with more than 200 online stores. The company was originally established in 2002 as NetShops, an online retailer that first launched with Hammocks.com. The \$3.6 million project is expected to create 49 jobs.

HDT EP, 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 Harpersfield Township (Ashtabula County). The value of the tax credit is estimated at \$503,488 over the term, and the company would be required to maintain operations at the project site for 10 years. HDT EP is a leading manufacturer of chemical, biological, radiological, and nuclear air filtration systems for the U.S. military. This project includes the expansion of an existing facility to house two additional heating and cooling equipment manufacturing lines and engineering functions. The \$250,000 project is expected to create 184 jobs and retain 44 positions.

Health Care DataWorks, Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's new project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$221,000 over the term, and the company would be required to maintain operations at the project site for eight years. Health Care DataWorks provides health care organizations with an opportunity to provide higher quality health care services while lowering costs by using its pioneered "Enterprise Data Warehouse in a Box." This project includes the improvement of a leased facility for the support and administration of new and current business. The \$250,000 project is expected to create 33 jobs and retain 13 positions.

HealthSpot, Inc. has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's new project in the City of Dublin (Franklin County). The value of the tax credit is estimated at \$424,000 over the term, and the company would be required to maintain operations at the project site for nine years. HealthSpot owns a patent-protected, technologically advanced care station that enables locally and nationally recognized healthcare providers to deliver services to people from remote locations. This project includes a \$1.8 million investment in a new location and for equipment, and is expected to create 60 jobs.

Hunter Defense Technologies, Inc., HDT Tactical Systems, Inc., HDT Expeditionary Systems, Inc., HDT Tactical Power, Inc., HDT Engineering Services, Inc., HDT Holdings, Inc., and Vertigo, Inc., have been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the project in the City of Solon (Cuyahoga County). The value of the tax credit is estimated at \$407,783 over the term, and the companies would be required to maintain operations at the project site for 10 years. Hunter Defense Technologies' proposed corporate headquarters in Solon, will include centralized shared services for all accounting functions, information technology, sales and marketing, contracts, and executive offices. The \$650,000 project is expected to create 50 jobs and retain 162 positions.

Illumination Works, LLC has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion at a site to be determined in Montgomery County. The value of the tax credit is estimated at \$284,000 over the term, and the company would be required to maintain operations at the project site for nine years. Illumination Works is a premium provider of Information Technology services. This project includes the renovation of an existing site to house its business and technology solutions services operations. The \$130,000 project is expected to create 28 jobs and retain 13 positions.

InfoMotion Sports Technologies, Inc. has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's new project in the City of Dublin (Franklin County). The value of the tax credit is estimated at \$209,000 over the term, and the company would be required to maintain operations at the project site for nine years. InfoMotion Sports Technologies develops and commercializes motion-sensor-based sporting equipment and software for athletic and sporting organizations. This project includes the lease of a facility for the assembly and software development of its current product. The more than \$1.37 million project is expected to create 45 jobs and retain one position.

Integrity Financial Partners, Inc. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$152,218 over the term, and the company would be required to

maintain operations at the project site for eight years. Integrity Financial Partners was established in February 2008 with a core group of executives with extensive experience in the debt collection industry. The company provides collection services for consumer debt companies located throughout the United States. The \$700,000 project is expected to create 130 jobs.

InterGroup International Ltd. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Euclid (Cuyahoga County). The value of the tax credit is estimated at \$65,000 over the term, and the company would be required to maintain operations at the site for at least eight years. InterGroup International manufactures plastic resins from post-industrial plastic scrap waste, and sells thermoplastic vinyl and metal-nylon boards. The more than \$2 million project is expected to create 42 jobs and retain 11 positions.

International Technical Coatings, 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 Columbus (Franklin County). The value of the tax credit is estimated at \$270,904 over the term, and the company would be required to maintain operations at the project site for 10 years. International Technical Coatings was founded as a powder coating company and has moved into wire manufacturing opportunities. The company is now the premier automated wire fabricator in the United States, currently operating 360,000 square feet of manufacturing and disturbing facilities with more than 140 employees. The more than \$14.9 million project is expected to create 120 jobs.

Inteva Products, LLC has been awarded a 55 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 \$263,696 over the term, and the company would be required to maintain operations at the project site for nine years. Inteva Products designs, engineers, manufactures, and assembles interior systems, cockpits, latch and closure systems, and door module and window lift systems. This project includes the expansion of an existing leased-facility to house the company's research and development for its interior systems engineering and manufacturing operations. The more than \$625,000 project is expected to create 25 jobs and retain 108 positions.

Involta, 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 Akron (Summit County). The value of the tax credit is estimated at \$309,029 over the term, and the company would be required to maintain operations at the project site for at least nine years. Involta was formed in 2007, through the merger of Technology Resources Company and CoVault Technology, LLC, and is a full-service data center with the expertise to manage and protect mission critical computer systems. The \$20 million project is expected to create 50 jobs.

losil Energy Corporation has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's new location in the Greater Columbus Area (Franklin County). The value of the tax credit is estimated at \$254,500 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 2002, losil Energy is uniquely positioned in the solar photovoltaic industry with a breakthrough technology for the production of high-purity polysilicon. losil Energy manufactures polysilicon as well as offers a service to recover and re-use silicon waste from the wafer sawing operations. This project will be used to build a pilot manufacturing plant and prepare for commercial introduction. The more than \$5.25 million project is expected to create 20 jobs.

Island Oasis Frozen Cocktail Co, Inc. 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 Village of Byesville (Guernsey County). The value of the tax credit is estimated at \$281,175 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1984, Island Oasis Frozen Cocktail is a beverage manufacturer of juices and frozen beverages, contracting with suppliers for

fruit products to manufacture its own drink formulas. This project includes the expansion of the current manufacturing facility by 100,000 square feet to accommodate its parent company's frozen cocktail and smoothie mix business. The more than \$10.8 million project is expected to create 100 jobs and retain 62 positions.

Isofoton North America Inc. has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's potential project at a site to be determined. The value of the tax credit is estimated at \$488,051 million over the term, and the company would be required to maintain operations at the project site for 10 years. Isofoton North America is a leading European company in the design, manufacture, and supply of Solar Energy Solutions, contributing to sustainable development. It focuses its activities on three technologies: Photovoltaics, Low-Temperature Thermal Solar Energy and High-Concentration Photovoltaics. The company is present in more than 60 countries and has subsidiaries in Italy, USA, Morocco, Bolivia, Ecuador, the Dominican Republic, Algeria, and Senegal consolidating furthermore its position as market leader in Spain. The \$19.6 million project is expected to create 250 jobs.

The James B. Oswald Company has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Cleveland (Cuyahoga 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 10 years. Founded in Cleveland in 1893, the James B. Oswald Company is among the nation's largest independent, employee-owned insurance brokerage firms doing business in more than 80 countries and six continents. The \$108,000 project is expected to create 89 jobs and retain 182 positions.

Kenexis Consulting Corporation 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 Upper Arlington (Franklin County). The value of the tax credit is estimated at \$57,696 over the term, and the company would be required to maintain operations at the project site for nine years. Kenexis Consulting is a private industrial consulting firm focusing on safety and process improvements for industrial clients worldwide. This project includes the expansion of a 7,000-square-foot facility to house future growth of its industrial consulting office operations. The \$700,000 project is expected to create 10 jobs and retain 16 positions.

Keystone Foods LLC 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 Greater Cincinnati area. The value of the tax credit is estimated at \$760,149 over the term, and the company would be required to maintain operations at the project site for nine years. Keystone Foods is a leading manufacturer and distributor of protein products to the quick-serve restaurant industry. This project involves a long-term lease of a 200,000-square-foot facility to house processing and distribution operations. The \$10.7 million project is expected to create 239 jobs.

Knowlton Development Corporation, Inc. has been awarded a 55 percent Job Creation Tax Credit for a nine-year term as a result of the company's new location in the Village of New Albany (Licking County). The value of the tax credit is estimated at \$655,000 over the term, and the company would be required to maintain operations at the project site for 12 years. Knowlton Development is a manufacturer of personal care, health, beauty, and household products for Fortune 500 specialty retail, consumer products, and household products companies. This project includes the construction of a new 250,000-square-foot facility for manufacturing. The \$55 million project is expected to create 200 jobs.

Koneta, Inc. has been awarded a 40 percent Job Creation Tax Credit for a seven-year term as a result of the company's retention project in the City of Wapakoneta (Auglaize County). The value of the tax credit is estimated at \$107,386 over the term, and the company would be required to maintain operations at the project site for 10 years. Koneta is a privately-owned manufacturer

of engineered rubber and plastic products, designing and developing innovative molds from both new and recycled materials. This project includes building renovations to the company's 167,000-square-foot facility to house manufacturing operations. The \$1.55 million project is expected to create 83 jobs and retain 139 positions.

La Senza, 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 Columbus (Franklin County). The value of the tax credit is estimated at \$567,217 over the term, and the company would be required to maintain operations at the project site for at least nine years. La Senza was purchased by Limited Brands in 2007 and is a lingerie business, manufacturing and distributing woman's clothing including lingerie, sleepwear, and related products. The \$623,900 project is expected to create 80 jobs.

Libbey Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the City of Toledo (Lucas County). The value of the tax credit is estimated at \$82,567 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1818, Libbey is the leading producer of glass tableware products in the Western Hemisphere and has the largest manufacturing, distribution, and service network among North American glass tableware manufacturers. This project includes the renovation of the existing building, and the purchase of new machinery and equipment. The \$10 million project is expected to create 50 jobs and retain 1,326 positions.

Liebert North America, Inc. has been awarded a 60 percent Job Creation Tax Credit for an eight-year term as a result of the company's expansion in the City of Ironton (Lawrence County). The value of the tax credit is estimated at \$307,500 over the term, and the company would be required to maintain operations at the project site for 11 years. Liebert North America designs, manufactures, and markets precision air conditioning systems, power conditioning systems, and uninterruptible power equipment for the information technology and telecommunication industry. This project includes the purchase of a 194,000-square-foot facility, which the company has been leasing to house its manufacturing operations. The more than \$9.5 million project is expected to create 121 jobs and retain 292 positions.

Links Unlimited, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project at a site to be determined in Hamilton County. The value of the tax credit is estimated at \$67,852, and the company would be required to maintain operations at the project site for at least eight years. Links Unlimited brands golf merchandise and sells to the corporate promotions industry. Since 1996, the company has grown to represent more than 200 manufacturers, and provides warehouse and fulfillment services to 54 countries focusing on sporting goods, electronics, and apparel. The \$3.5 million project is expected to create 12 jobs and retain 29 positions.

Lio Energy Systems (US) LLC has been awarded a 75 percent Job Creation Tax Credit for a 15-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 \$15,942,235 over the term, and the company would be required to maintain operations at the project site for 18 years. Lio Energy is a to-be-formed subsidiary of CODA Automotive and produces automotive lithium-ion battery packs. This project includes CODA's intention to lease more than 750,000 square feet of a 1.4 million-square-foot facility to produce automotive grade lithium ion cells to battery packs and battery management electronics. The \$556.6 million project is expected to create 1,000 jobs.

Magnetic Lifting Technologies US, 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 Campbell (Mahoning County). The value of the tax credit is estimated at \$72,186 over the term, and the company would be required to maintain operations at the project site for nine years. Magnetic Lifting is a privately owned company that manufactures, repairs, services, inspects, and re-manufactures

industrial electro-lifting agents. This project includes the lease of a 33,000-square-foot facility for manufacturing and servicing heavy electro-magnets. The \$293,000 project is expected to create 19 jobs.

Mane, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Lebanon (Warren County). The value of the tax credit is estimated at \$154,519 over the term, and the company would be required to maintain operations at the project site for at least 10 years. MANE manufactures seasonings and flavorings for both food and beverage products. The privately-owned company's customer base includes Wrigley's, Snyder's of Hanover, and Lance. The nearly \$17.5 million project is expected to create 30 jobs and retain 110 positions.

Martin Marietta Magnesia Specialties, LLC has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the Village of Woodville (Sandusky County). The value of the tax credit is estimated at \$236,015 over the term, and the company would be required to maintain operations at the project site for eight years. Martin Marietta Magnesia Specialties produces magnesia-based chemicals for industrial, environmental, and agricultural uses, as well as fiber-reinforced composite materials used for transportation and military applications. This project includes the construction of a newly-owned and operated 15,000-square-foot building, and the purchase and installation of a new kiln for the production of dolomitic lime. The \$53 million project is expected to create 15 jobs and retain 160 positions.

Masters Pharmaceutical, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's new location in the City of Fairfield (Butler County). The value of the tax credit is estimated at \$122,600 over the term, and the company would be required to maintain operations at the project site for nine years. Masters Pharmaceutical sells medical devices and other products; and ships pharmaceutical products to independent retail pharmacy, chains, long-term health care facilities, and government accounts; and is licensed in 48 states. This project includes the lease of a facility for warehousing and distribution operations. The more than \$870,000 project is expected to create 70 jobs.

MB&W Consumer Collections, Inc has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's expansion project in the City of Middleburg Heights (Cuyahoga County). The value of the tax credit is estimated at \$191,803 over the term, and the company would be required to maintain operations at the project site for 10 years. This is a new business venture for McCarthy, Burgess & Wolff. The company, operating since 2000, is a consumer collections agency that is experiencing substantial growth. This project includes the acquisition and renovation of a 19,500-square-foot building. The \$2 million project is expected to create 75 jobs.

MCPc, Inc. has been awarded a 50 percent Job Creation Tax Credit for a six-year term as a result of the company's relocation and expansion project in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$221,000 over the term, and the company would be required to maintain operations at the project site for nine years. MCPc is a national reseller of technology products, supplies, and services from leading manufacturers. This project includes the lease of office space and conversion of parking space to warehouse and technology space. The more than \$3.2 million project is expected to create 36 jobs and retain 154 positions.

Meggitt-USA Services, Inc. has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location in the City of Akron (Summit County). The value of the tax credit is estimated at \$95,136 over the term, and the company would be required to maintain operations at the project site for 10 years. Meggitt-USA Services designs and makes high performance components and sub-systems for aerospace and defense markets as well as land and marine-based gas turbines, oil, and gas applications. This project includes the lease and renovation of an existing facility. The \$100,000 project is expected to create 35 jobs.

Metrolinked, LLC has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Upper Arlington (Franklin County). The value of the tax credit is estimated at \$76,273 over the term, and the company would be required to maintain operations at the project site for eight years. Metrolinked, dba KidsLinked.com, is a hyper-local website for parents specializing in connecting them with local family activities, events, and children classes through specialized technology for busy parents. This project includes the renovation of an existing facility housing the company's website design operation. The \$93,500 project is expected to create 56 jobs and retain 15 positions.

Middletown Coke Company, LLC has been awarded a 70 percent Job Creation Tax Credit for a 10-year term as a result of the company's project in the City of Middletown (Butler County). The value of the tax credit is estimated at \$1,844,235 over the term, and the company would be required to maintain operations at the project site for 13 years. Middletown Coke Company produces blast furnace coke products and the cogeneration of electricity from the waste heat captured during the coke production process. This project includes the construction of a 21,000-square-foot facility to house the company's blast furnace coke production project. The \$385 million project is expected to create 75 jobs.

The Miller Cabinet Company, 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 Jerome Township (Union County). The value of the tax credit is estimated at \$190,945 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1945 and privately held, the Miller Cabinet Company specializes in custom cabinetry, commercial casework, mill work, stone countertop fabrication, and tile sales. This project includes the lease of an 11,500-square-foot facility which will house the company's custom cabinetry manufacturing operation. The \$390,000 project is expected to create 53 jobs and retain 31 positions.

Mold Masters International, Inc. has been awarded a 40 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion project in the City of Mentor (Lake County). The value of the tax credit is estimated at \$68,064 over the term, and the company would be required to maintain operations at the project site for eight years. Mold Masters International manufactures precision three-dimensional tooling used in the production of wax and plastic patterns for airfoil blades, vanes, and nozzles for jet turbine engines; as well as medical and surgical applications. This project includes the lease of the current facility to house new models of machinery to increase manufacturing capacity. The \$2.7 million project is expected to create 42 jobs and retain 153 positions.

Motoman, 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 Miamisburg (Montgomery County). The value of the tax credit is estimated at \$132,775 over the term, and the company would be required to maintain operations at the project site for eight years. Motoman Robotics is a division of Yaskawa America, Inc., which delivers innovative robotic automation solutions for virtually every industry and robotic application. It has grown to be the second-largest robotics company in America. This project includes the construction of a new 300,000-square-foot facility to house the consolidation of the company's corporate headquarters and manufacturing space. The more than \$22.5 million project is expected to create 26 jobs and retain 257 positions.

Mound Laser and Photonics Center, 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 a site to be determined in Montgomery County or Greene County. The value of the tax credit is estimated at \$122,669 over the term, and the company would be required to maintain operations at the project site for nine years. Mound Laser develops laser-based micro fabrication for research and development and commercial manufacturing. This project includes the expansion of a facility to house the company's micro manufacturing and research and development functions for medical devices. The \$5.1 million project is expected to create 35 jobs and retain 22 positions.

Mountaineer Products, Inc. has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the Village of Bellaire (Belmont County). The value of the tax credit is estimated at \$152,697 over the term, and the company would be required to maintain operations at the project site for nine years. Mountaineer Products is a transloader company moving steel coils of wire rod and coil rebar that is first shipped by barge, then by truck. This project includes the purchase of an adjacent piece of property, an investment in machinery and equipment, and site improvements to allow for increased transloading operations. The more than \$3.8 million project is expected to create 73 jobs and retain two positions.

N.I. Medical, Ltd. 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 Akron (Summit County). The value of the tax credit is estimated at \$117,623 over the term, and the company would be required to maintain operations at the project site for nine years. NI Medical is an Israeli company which was established in 1992. NI Medical develops, manufactures, markets, and sells the NICaS, FDA approved devices for monitoring and measuring cardiac parameters and early detection of heart failure in its pre-clinical stages. The \$130,000 project is expected to create 25 jobs.

NationsHealth, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Gahanna or the City of Columbus (Franklin County). The value of the tax credit is estimated at \$368,864 over the term, and the company would be required to maintain operations at the project site for eight years. NationsHealth provides medical products nationwide to Medicare managed care beneficiaries, focusing on improving the delivery and cost of health care to nearly 45 million beneficiaries in the United States. This project includes the lease of a 60,000-square-foot facility housing the company's distribution center and call center activities. The \$550,000 project is expected to create 350 jobs.

Nautilus Hyosung America, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's new location in Miami Township (Montgomery County). The value of the tax credit is estimated at \$159,017 over the term, and the company would be required to maintain operations at the project site for eight years. Nautilus Hyosung America is a technology leader of self-service solutions in hardware, software, and banking services for the financial industry. This project includes the lease of a facility to establish the company's research and development center for ATM machines. The more than \$350,000 project is expected to create 30 jobs.

NC Works, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Franklin (Warren County). The value of the tax credit is estimated at \$169,868 over the term, and the company would be required to maintain operations at the project site for eight years. Formed in January 2010, NC Works will manufacture non-woven fabrics for automobile interior materials. This \$4.2 million project is expected to create 30 jobs.

NCI Group, 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 Middletown (Butler County). The value of the tax credit is estimated at \$197,675 over the term, and the company would be required to maintain operations at the project site for at least nine years. NCI Group is a non-residential metal building manufacturer that provides metal coating services. NCI Group is owned by its parent company, NCI Building Systems, which is publicly traded on the New York Stock Exchange. The more than \$12.7 million project is expected to create 74 jobs.

NCRx Optical Solutions Inc. has been awarded a 60 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Medina (Medina County). The value of the tax credit is estimated at \$334,199 over the term, and the company would be required to maintain operations at the project site for eight years. NCRx Optical Solutions has developed the ProLab, a low-cost machine that performs the tasks currently executed in optical labs by skilled technicians

who use at least five high-cost machines. The ProLab has been designed to use state-of-the-art technology that allows it to make complex lenses using inexpensive factory mounted lens blanks that will be supplied by NCRx Optical Solutions. The \$2.4 million project is expected to create 65 jobs and retain four positions.

NGL Warehouse, LLC has been awarded a 40 percent Job Creation Tax Credit for six-year term as a result of the company's project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$41,921 over the term, and the company would be required to maintain operations at the project site for eight years. NGL is a premier provider of integrated logistics services and supply chain solutions, including: contract logistics, multi-tenant, warehousing, service parts logistics, ecommerce order fulfillment, distribution, and transportation. NGL has an existing 500,000-square-foot facility located in Lockbourne, Ohio. The \$850,000 project is expected to create 31 jobs and retain 45 positions.

Nissin Brake Ohio, Inc. has been awarded a 40 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion project in the City of Findlay (Hancock County). The value of the tax credit is estimated at \$229,183 over the term, and the company would be required to maintain operations at the project site for eight years. Nissin Brake Ohio is a producer of aluminum casting and brake system products for automotive and non-automotive use. This project includes the purchase of machinery and equipment needed to make highly-functional automotive modulators and component parts. The \$19 million project is expected to create 37 jobs and retain 674 positions.

Norplas Industries, Inc. has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's expansion in the City of Northwood (Wood County). The value of the tax credit is estimated at \$498,147 over the term, and the company would be required to maintain operations at the project site for 10 years. Norplas Industries is a Tier-One manufacturer of injection molded and painted automotive exterior parts. This project includes the expansion of its existing 400,000-square-foot building by an additional 30,000 square feet to increase injection molding capacity. The \$6.5 million project is expected to create 300 jobs and retain 500 positions.

NuGrowth Solutions, LLC has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$578,486 over the term, and the company would be required to maintain operations at the project site for 10 years. NuGrowth Solutions partners with businesses across the country and around the world to accelerate growth, build stronger customer relationships, and enter new markets. The \$250,000 project is expected to create 88 jobs and retain 31 positions.

NVR, 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 Dayton (Montgomery County). The value of the tax credit is estimated at \$101,987 over the term, and the company would be required to maintain operations at the project site for eight years. NVR constructs and sells single-family detached homes, townhomes, and condominium buildings, and operates a mortgage banking and title service. This project includes the purchase or lease of an existing facility for the conversion into a manufacturing facility for panels, trusses, and other components. The more than \$3.7 million project is expected to create 75 jobs.

OGM, Ltd. (dba) Clean Water, Ltd. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's investment at its existing location in Jefferson Township (Montgomery County). The value of the tax credit is estimated at \$17,000 over the term, and the company would be required to maintain operations at the project site for eight years. Clean Water is a processor of industrial wastewaters, in particular, oil-based and metal rinsing waters, as well as organic waste water. This project includes an investment of at least \$1 million, including machinery and equipment. The more than \$1 million project is expected to create 22 jobs and retain 30 positions.

OGM, Ltd. (dba) Clean Water, Ltd. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Mansfield (Richland County). The value of the tax credit is estimated at \$17,000 over the term, and the company would be required to maintain operations at the project site for eight years. Clean Water is a processor of industrial wastewaters, in particular, oil-based and metal rinsing waters, as well as organic waste water. This project includes an investment in machinery and equipment which will support increased market share. The more than \$1.8 million project is expected to create 20 jobs and retain three positions.

Optivus Proton Therapy, 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 Miami Township (Montgomery County). The value of the tax credit is estimated at \$587,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Optivus Proton Therapy's main lines of business are proton beam therapy cancer treatment, proton-beam-based research and development, treatment of other conditions with proton beam therapy, and the design and production of proton beam therapy equipment and treatment centers. This project includes the construction of a 40,000-square-foot facility to house the company's proton beam therapy research and development headquarters. The more than \$15.9 million project is expected to create 78 jobs.

Orlando Baking Company has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the City of Cleveland (Cuyahoga County). The value of the tax credit is estimated at \$109,543 over the term, and the company would be required to maintain operations at the project site for nine years. Orlando Baking is a family organization that bakes fresh breads and rolls for distribution directly to grocery stores and restaurants. This project includes the renovation of their bakery and office building. The \$1 million project is expected to create 30 jobs and retain 350 positions.

OverDrive, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's relocation project in the City of Garfield Heights (Cuyahoga County). The value of the tax credit is estimated at \$484,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Incorporated in 1986, OverDrive supplies digital content to major customers, providing world-class infrastructure for distribution services. This project includes the renovation of existing office space for the company's Global Media Services. The more than \$5.45 million project is expected to create 90 jobs and retain 86 positions.

Overhead Door Corporation 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 Village of Mount Hope (Holmes County). The value of the tax credit is estimated at \$410,313 over the term, and the company would be required to maintain operations at the project site for nine years. Overhead Door Corporation is a world leader in the garage door and garage door opener industry. The \$1.3 million project is expected to create 150 jobs and retain 506 positions.

Owens-Brockway Glass Container Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's expansion project in the City of Perrysburg (Wood County). The value of the tax credit is estimated at \$2.4 million over the term, and the company would be required to maintain operations at the project site for 10 years. Owens-Brockway Glass Container produces glass containers for beer, wine, and non-alcoholic drinks in a range of sizes, shapes, and colors. This project includes the renovation of its existing facility to include a new Glass and Materials Science Laboratory. The \$9 million project is expected to create 16 jobs and retain 331 positions.

PACS Industries, 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 City of Mount Vernon (Knox County). The value of the tax credit is estimated at \$282,360 over the term, and the company would be required to maintain operations at the project site for nine years. PACS Industries is a manufacturer of heavy electrical

apparatus and prefabricated metal buildings used in power plants, oil and gas refineries, railroads, data centers, wind farms, utilities, etc. This project includes the renovation of an existing facility to house development and testing operations for new products. The \$3.9 million project is expected to create 40 jobs and retain 87 positions.

Parker-Hannifin Corporation has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Mentor (Lake County). The value of the tax credit is estimated at \$236,250 over the term, and the company would be required to maintain operations at the project site for 10 years. With annual sales exceeding \$10 billion, Parker-Hannifin is the world's leading diversified manufacturer of motion and control technologies and systems, providing precision-engineered solutions for a wide variety of mobile, industrial, and aerospace markets. The \$8.5 million project is expected to create 25 jobs and retain 123 positions.

PC Mall, Inc., Sarcom, Inc., PC Mall Gov, Inc., PC Mall Services, Inc., AF Services, LLC have been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the project in the Lewis Center (Delaware County). The value of the tax credit is estimated at \$117,005 over the term, and the company(s) would be required to maintain operations at the project site for nine years. Sarcom resells computers, related hardware, software, and computer related labor in support of hardware and software, configurations and operations. PC Mall was founded in 1987 and was a direct marketer. In 1993, it went through an IPO and is now a publicly held company. The \$200,000 project is expected to create 30 jobs and retain 280 positions.

PEA Lima, LLC 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 Lima (Allen County). The value of the tax credit is estimated at \$53,456 over the term, and the company would be required to maintain operations at the project site for eight years. PEA Lima is a privately owned company that when operational will produce 54 million gallons per year of fuel-grade ethanol. This project includes the retrofit of the existing plant, replacing several major pieces of equipment and systems to house ethanol production operations. The more than \$34 million project is expected to create 22 jobs and retain nine positions.

Phoenix Tube Company, Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion at its new location in the City of Greenville (Darke County). The value of the tax credit is estimated at \$90,000 over the term, and the company would be required to maintain operations at the project site for nine years. Phoenix Tube Company purchases low-to-medium carbon steel strips, then rolls forms and welds into small mechanical tubing used in agricultural products, automotive structural components, office furniture, fence posts, and handrails. This project includes the development of a purchased facility to house the consolidation of existing manufacturing lines. The \$3.8 million project is expected to create 25 jobs and retain 25 positions.

Pierre Foods, 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 West Chester Township (Butler County). The value of the tax credit is estimated at \$279,020 over the term, and the company would be required to maintain operations at the project site for at least nine years. Pierre Foods was founded in Cincinnati in 1946. The company's nationally recognized brands produce a broad line of fully cooked beef, pork, chicken, turkey, peanut butter, and bakery products. The \$21.5 million project is expected to create 40 jobs and retain 849 positions.

Pneumatic Scale Corporation 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 Stow (Summit County). The value of the tax credit is estimated at \$761,711 over the term, and the company would be required to maintain operations at the project site for eight years. Pneumatic Scale Angelus is a manufacturer of packaging machinery, including fillings, closing, labeling, and centrifugation machinery. This project includes moving into a facility that can accommodate the need for additional manufacturing lines. The \$4.25 million project is expected to create 100 jobs and retain 199 positions.

PolyOne Corporation has been awarded a 40 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Avon Lake (Lorain County). The value of the tax credit is estimated at \$953,655 over the term, and the company would be required to maintain operations at the project site for at least eight years. PolyOne is a leading global provider of specialized polymer materials, services, and solutions, servicing more than 10,000 customers and offering more than 35,000 polymer solutions. The \$4.4 million project is expected to create 10 jobs and retain 504 positions.

Pride of the Hills Manufacturing, Inc. has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's project in Village of Killbuck (Holmes County). The value of the tax credit is estimated at \$112,407 over the term, and the company would be required to maintain operations at the project site for nine years. Pride of the Hills Manufacturing is a manufacturer of pressure vessels and pressure piping for many different types of equipment used in the production, processing, and measurement of natural gas and oil. The \$600,000 project is expected to create 70 jobs and retain 52 positions.

The Procter & Gamble Company has been awarded a 65 percent Job Creation Tax Credit for a six-year term and as a result of the company's project in the City of Cincinnati (Hamilton County). The value of the job creation tax credit is estimated at \$4,999,394 over the term. The company would be required to maintain operations at the project site for at least 13 years. The Procter & Gamble Company was founded in 1837 and is widely credited for the conceptual development of brand management, currently boasting brands including Bounty, Crest, Downy, Gillette, Old Spice, Puffs, Vicks, and many more. The company is traded on the New York Stock Exchange under the ticker symbol PG. The \$20 million project is expected to create 336 jobs and retain 562 positions.

Projects Unlimited, Inc. has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the City of Vandalia (Montgomery County). The value of the tax credit is estimated at \$69,623 over the term, and the company would be required to maintain operations at the project site for nine years. Projects Unlimited is a contract manufacturer of products for the aerospace and electronics industries and a provider of audio components. This project includes infrastructure improvements and machinery and equipment for the expansion of an existing facility. The more than \$1.2 million project is expected to create 20 jobs and retain 112 positions.

PROTEC Coating Company has been awarded a 70 percent Job Creation Tax Credit for a 10-year term as a result of the company's expansion in the Village of Leipsic (Putnam County). The value of the tax credit is estimated at \$660,615 over the term, and the company would be required to maintain operations at the project site for 13 years. PROTEC Coating designed the original production facility featuring a one-ton-per-year capacity, state-of-the-art, hot-dip continuous galvanizing/galvannealing line, which established it as the largest plant of its kind in North America. This project includes the construction of a 415,000-square-foot "heavy industry" building to house a new line. The more than \$290 million project is expected to create 80 jobs.

Quality Electrodynamics, LLC 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 Mayfield Village (Cuyahoga County). The value of the tax credit is estimated at \$247,000 over the term, and the company would be required to maintain operations at the project site for nine years. Quality Electrodynamics is involved in the research, development, and manufacturing of magnetic resonance imaging (MRI) radio frequency coils for human body imaging. This project includes the expansion of a leased 27,000-square-foot facility. The more than \$2.4 million project is expected to create 60 jobs and retain 60 positions.

Quality Supply Chain Co-Op, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-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 \$547,415 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Quality Supply Chain Co-Op is

the exclusive purchasing agent for Wendy's in the United States and Canada, and represents the successful culmination of the effort to organize a more effective and independent supply chain management organization. The \$660,000 project is expected to create 24 jobs and retain 20 positions.

Railtech Boutet, Inc. 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 Liberty Township (Henry County). The value of the tax credit is estimated at \$116,134 over the term, and the company would be required to maintain operations at the project site for at least nine years. Railtech Boutet is an Ohio corporation and a manufacturer and supplier of maintenance equipment for railroads and transit systems domestically and internationally. The company was established to consolidate the worldwide railway activity of its parent company, Delachaux S.A. Groups. The more than \$1.4 million project is expected to create 33 jobs and retain 28 positions.

RealPage, 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 Deerfield Township (Warren County). The value of the tax credit is estimated at \$635,571 over the term, and the company would be required to maintain operations at the project site for at least nine years. RealPage was formed in 1998 with the merger of Rent Roll and RealPage Communications, and is now a leader and pioneer in rental housing software. Today the company has more than 1,100 employees worldwide. The \$14 million project is expected to create 87 jobs.

Resource Ventures, Ltd. 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 Cincinnati (Hamilton County). The value of the tax credit is estimated at \$76,834 over the term, and the company would be required to maintain operations at the project site for at least nine years. Founded in 1981, Resource Ventures has evolved into a top 10 independent digital agency with more than 250 associates, providing interactive marketing services to their clients. The \$100,000 project is expected to create 10 jobs and retain nine positions.

Revere Data, LLC has been awarded a 40 percent Job Creation Tax Credit for a six-year term as a result of the company's project in the City of Youngstown (Mahoning County). The value of the tax credit is estimated at \$68,025 over the term, and the company would be required to maintain operations at the project site for at least nine years. Revere Data was founded in 2001 and is a provider of financial data, research, index, and EFT solutions, and provides the most detailed and accurate mapping available of where companies compete. The \$50,000 project is expected to create 40 jobs.

Rockfish Interactive, Inc. has been awarded a 60 percent Job Creation Tax Credit for a seven-year term as a result of the company's new location in the City of Cincinnati (Hamilton County). The value of the tax credit is estimated at \$764,000 over the term, and the company would be required to maintain operations at the project site for 10 years. Rockfish Interactive is a full-service interactive agency specializing in website design and development of web and mobile applications. This project includes the lease of 6,000 square feet of existing office space to house its website design and information technology operations. The \$740,000 project is expected to create 75 jobs.

ROUND2, Inc. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the Grove City (Franklin County). The value of the tax credit is estimated at \$30,816 over the term, and the company would be required to maintain operations at the project site for at least eight years. ROUND2 is viewed as a market leader for the processing and disposition of end-of-life electronic equipment in the United States. The \$700,000 project is expected to create 30 jobs.

Rowmark LLC has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Findlay (Hancock County). The value of the tax credit is estimated at \$304,366 over the term, and the company would be required to maintain operations at the project site for eight years. Rowmark is the world's leading manufacturer of engravable sheet plastic for the awards, engraving, and signage markets. This project includes an 18,725-square-foot expansion of its current facility. The more than \$3 million project is expected to create 21 jobs and retain 108 positions.

Rudd Equipment Company, Inc 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 Sharonville (Hamilton County). The value of the tax credit is estimated at \$112,186 over the term, and the company would be required to maintain operations at the project site for at least nine years. Founded in 1952, Rudd Equipment is a distributor of construction and mining equipment. Rudd Equipment is a privately-held company, including 10 full-service branches covering six states. The \$3 million project is expected to create 30 jobs.

Ruralogic, Inc. has been awarded a 60 percent Job Creation Tax Credit for an eight-year term as a result of the company's new location in the Village of Archbold (Fulton County). The value of the tax credit is estimated at \$707,700 over the term, and the company would be required to maintain operations at the project site for 11 years. Ruralogic provides Tier 1 corporate software development services such as report writing, forms development, SharePoint management, and NET and JAVA development. The \$230,000 project includes the expansion of an existing leased building, and is expected to create 121 jobs.

Ruralogic, Inc. has been awarded a 60 percent Job Creation Tax Credit for an eight-year term as a result of the company's new location in the City of Bryan (Williams County). The value of the tax credit is estimated at \$707,700 over the term, and the company would be required to maintain operations at the project site for 11 years. Ruralogic provides Tier 1 corporate software development services such as report writing, forms development, SharePoint management, and NET and JAVA development. The \$870,000 project includes the expansion of an existing 17,000-square-foot building, and is expected to create 121 jobs.

Ruralogic, Inc. has been awarded a 60 percent Job Creation Tax Credit for an eight-year term as a result of the company's new location in the City of Napoleon (Henry County). The value of the tax credit is estimated at \$707,700 over the term, and the company would be required to maintain operations at the project site for 11 years. Ruralogic provides Tier 1 corporate software development services such as report writing, forms development, SharePoint management, and NET and JAVA development. The \$230,000 project includes the expansion of an existing leased building, and is expected to create 121 jobs.

Safecor Health, LLC has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's project at a site to be determined. The value of the tax credit is estimated at \$136,280 over the term, and the company would be required to maintain operations at the project site for at least nine years. Safecor Health is a pharmaceutical packaging company primarily servicing hospitals with the repackaging of pharmaceuticals into unit dose form with a bar code. The \$1.5 million project is expected to create 33 jobs and retain seven positions.

Sanoh America Inc. 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 Village of Archbold (Fulton County). The value of the tax credit is estimated at \$51,344 over the term, and the company would be required to maintain operations at the project site for nine years. Sanoh Industrial Co., Ltd Japan (Sanoh Japan) is a publicly held producer of chassis, brake, and fuel products in addition to power train components. The company operates 42 plants in 19 different countries. The more than \$3.77 million project is expected to create 28 jobs.

SCI Engineered Materials, Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion project in the City of Columbus (Franklin County). The value of the tax credit is estimated at \$86,500 over the term, and the company would be required to maintain operations at the project site for eight years. Founded in 1987, SCI Engineered Materials produces sputtering targets for the physical vapor deposition industry, primarily supplying the automotive, solar, and thin-film battery industries. This project includes the expansion of the company's current 32,000-square-foot facility to 52,000 square feet. The more than \$2.9 million project is expected to create 50 jobs and retain 26 positions.

Siligan Plastics Corporation has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion project in the Village of Ottawa (Putnam County). The value of the tax credit is estimated at \$180,536 over the term, and the company would be required to maintain operations at the project site for nine years. Siligan Plastics is a leading manufacturer of customer designed, high-density plastic containers with a comprehensive array of molding and decorating capabilities for the personal care market. This project includes the expansion of the current 270,000-square-foot facility. The \$11.1 million project is expected to create 30 jobs and retain 160 positions.

Smart IT Staffing, LLC has been awarded a 55 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion at their existing facility in the Sycamore Township (Hamilton County). The value of the tax credit is estimated at \$499,000 over the term, and the company would be required to maintain operations at the project site for nine years. Smart IT Staffing provides information technology services and solutions to a broad base of clients. The \$210,000 project is expected to create 54 jobs and retain 10 positions.

Specialty Services, Inc. has been awarded a 45 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Oberlin (Lorain County). The value of the tax credit is estimated at \$232,946 over the term, and the company would be required to maintain operations at the project site for 10 years. Specialty Services is a privately owned company, established as a machine shop specializing in both thread turning and the machining and custom assembly of iron castings. Over the past three years, the company has designed and developed wind turbine electric generators targeted for small commercial and residential applications. The \$2 million project is expected to create 100 jobs and retain 25 positions.

Spintech Ventures, LLC has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Xenia (Greene County). The value of the tax credit is estimated at \$150,000 over the term, and the company would be required to maintain operations at the project site for eight years. Spintech Ventures provides configurable, reusable tooling for fabricating complex composite parts, targeting military, commercial aerospace, and the defense industry. This project includes the lease of its existing facility to house the company's commercialization of two key shape memory polymer technologies and carbon and graphite manufacturing operations. The \$850,000 project is expected to create 46 jobs and retain three positions.

SRI Ohio, Inc. 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 Lancaster (Fairfield County). The value of the tax credit is estimated at \$158,164 over the term, and the company would be required to maintain operations at the project site for nine years. Founded in 1979, SRI Ohio's specialty includes glass container decorating, silk-screen printing, and powder coating of bottles for the beverage industry. This project includes the lease and expansion of an existing 60,000-square-foot facility to 80,000 square feet. The more than \$2.7 million project is expected to create 120 jobs.

Structure Manufacturing Group, Inc. 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 Norwalk (Huron County). The value of the tax credit is estimated at \$158,877 over the term, and the company would be required

to maintain operations at the project site for nine years. Structure Manufacturing Group is a recently established company focusing on the assembly and coating of light and heavy truck cabs. This project includes the purchase of a facility for the assembly and primer painting of over-the-highway truck cabs, delivery truck cabs, and operator enclosures for agricultural and earth moving equipment. The more than \$2.2 million project is expected to create 150 jobs.

Sugar Creek Packing Co. has been awarded a 45 percent Job Creation Tax Credit for a six-year term as a result of the company's expansion in Hamilton Township (Butler County). The value of the tax credit is estimated at \$84,245 over the term, and the company would be required to maintain operations at the project site for at least nine years. Sugar Creek Packing Company primarily focuses on manufacturing bacon and is one of the largest independent bacon processors with more than 1,200 employees in seven operating facilities. The \$1.2 million project is expected to create 50 jobs and retain 70 positions.

Sugar Creek Packing Co. 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 West Chester (Montgomery County). The value of the tax credit is estimated at \$136,436 over the term, and the company would be required to maintain operations at the project site for at least nine years. Sugar Creek Packing Company primarily focuses on manufacturing bacon and is one of the largest independent bacon processors with more than 1,200 employees in seven operating facilities. The \$3.25 million project is expected to create 79 jobs and retain 400 positions.

SUREnergy, LLC has been awarded a 50 percent Job Creation Tax Credit for an eight-year term as a result of the company's project in the City of Port Clinton (Ottawa County). The value of the tax credit is estimated at \$227,716 over the term, and the company would be required to maintain operations at the project site for 11 years. Established in 2009, SUREnergy is Ohio's first manufacturer of a commercial grade wind turbines created for the purpose of manufacturing and distribution, sales and services, and installation and maintenance of renewable energy systems. This project includes the acquisition and renovation of an existing 20,000-square-foot building housing a manufacturing, distribution, training, research and development, and office facility. The more than \$1.8 million project is expected to create 72 jobs.

Systran Corporation 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 Fairborn (Greene County). The value of the tax credit is estimated at \$229,932 over the term, and the company would be required to maintain operations at the project site for eight years. Systran Corporation, part of Curtis Wright Controls Electronic Systems, is a supplier of military and defense electronics to government and prime contractor laboratories, specializing in niche high-speed communication products. This project includes the development of an existing facility to house its headquarters, research and development, and manufacturing operations. The \$383,500 project is expected to create 15 jobs and retain 44 positions.

Tekni-Plex, Inc. 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 Holland (Lucas County). The value of the tax credit is estimated at \$119,232 over the term, and the company would be required to maintain operations at the project site for nine years. Tekni-Plex is a global, diversified manufacturer of packaging products, materials, and tubing products. This project includes the establishment of a global technology center that would provide Tekni-Plex with a dedicated development leased facility. The \$3 million project is expected to create 10 jobs.

Theken Spine, LLC has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Akron (Summit County). The value of the tax credit is estimated at \$1,879,718 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Theken Spine designs, develops, manufactures, and distributes a full range of spinal fixation products and devices. The \$2.9 million project is expected to create 83 jobs and retain 52 positions.

The TJX Companies, Inc. has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's proposed project in the Village of New Albany (Franklin County). The value of the tax credit is estimated at \$175,893 over the term, and the company would be required to maintain operations at the project site for 10 years. The TJX Companies is a leading off-price apparel and home fashion retailer in the United States and worldwide, operating more than 2,700 stores under multiple nameplates, such as T.J. Maxx, Marshalls, HomeGoods, and A.J. Wright. This project includes the construction of a new 65,000-square-foot facility housing a data center to support the company's retail stores. The \$78.7 million project is expected to create 28 jobs.

TouchPoint Contact Center, LLC has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's project in the City of Ashland (Ashland County). The value of the tax credit is estimated at more than \$142,370 over the term, and the company would be required to maintain operations at the project site for at least eight years. TouchPoint Contact Center is a privately-held call center that handles customer and tech support inquiries. The \$335,000 project is expected to create 250 jobs and retain 15 positions.

TSS Technologies, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the Village of Woodlawn (Hamilton County). The value of the tax credit is estimated at \$330,506 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Founded in 1946, TSS Technologies has become a national leader in the design engineering, and manufacturing of components and assemblies for medical systems, systems integration and engineering, as well as aviation and marine power. The more than \$5.3 million project is expected to create 50 jobs and retain 104 positions.

U.S. Bank, National Association 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 Cincinnati (Hamilton County). The value of the tax credit is estimated at \$88,902 over the term, and the company would be required to maintain operations at the project site for nine years. U.S. Bank, National Association was founded in 1863 and operates 2,850 banking offices and 5,173 ATMs across the United States. Headquartered in Minneapolis, Minnesota, U.S. Bank, National Association provides a comprehensive line of banking, brokerage, insurance, investment, mortgage, trust, and payment service products to consumers, businesses, and institutions. The \$350,000 project is expected to create 70 jobs and retain 885 positions.

U.S. Cotton, LLC has been awarded a 55 percent Job Creation Tax Credit for a seven-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 \$694,000 over the term, and the company would be required to maintain operations at the project site for 10 years. U.S. Cotton manufactures private label and branded health, beauty aid, pharmaceutical, and industrial cotton fiber products. The \$9.9 million project is expected to create 250 jobs and retain 255 positions.

US Endoscopy Group, Inc. has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in the City of Mentor (Lake County). The value of the tax credit is estimated at \$555,000 over the term, and the company would be required to maintain operations at the project site for at least 10 years. US Endoscopy is a family-owned company that designs and manufactures a full line of products for bronchoscopy, gastroscopy, enteroscopy, colonoscopy, and laparoscopy procedures. The \$4 million project is expected to create 150 jobs and retain 281 positions.

U.S. Refractory Products 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 North Ridgeville (Lorain County). The value of the tax credit is estimated at \$51,846 over the term, and the company would be required to maintain operations at the project site for nine years. U.S. Refractory Products is engaged in the

design, manufacturing, and service of refractory products used for steel and other metal industries. This project includes an expansion consisting of three separate buildings comprising 27,892 square feet. The more than \$350,000 project is expected to create 40 jobs and retain 19 positions.

Ultra Premium Oilfield Services, Ltd. has been awarded a 55 percent Job Creation Tax Credit for a nine-year term as a result of the company's proposed project in Brookfield Township (Trumbull County). The value of the tax credit is estimated at \$773,846 over the term, and the company would be required to maintain operations at the project site for 12 years. Ultra Premium Oilfield Services was established in 1964 as a machine shop and tools business. The company has three main lines of business that include threading of oilfield casing and tubing, oilfield services, and tools. The \$10 million project is expected to create 120 jobs.

United States Steel Corporation 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 Lorain (Lorain County). The value of the tax credit is estimated at \$559,166 over the term, and the company would be required to maintain operations at the project site for 10 years. United States Steel is an integrated steel producer with annual raw steelmaking capability, manufacturing a wide range of value-added steel sheet and tubular products for the automotive, appliance, container, industrial machinery, construction, and oil and gas industries. This project includes the design and installation of equipment and machinery necessary to heat, treat, and finish tubing and casing products used in the exploration of natural gas fossil fuels. The \$82.5 million project is expected to create 80 jobs and retain 508 positions.

Unverferth Manufacturing Company, Inc. has been awarded a 35 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion in the City of Delphos (Van Wert County). The value of the tax credit is estimated at \$59,504 over the term, and the company would be required to maintain operations at the project site for eight years. Unverferth Manufacturing is a manufacturer of farm equipment producing wheel systems, grain handling, tillage, hay handling, and spray equipment. This project includes a 90,000-square-foot expansion of its existing family-owned facility to produce agriculture and food processing products. The \$6.2 million project is expected to create 16 jobs and retain 92 positions.

Vee Pak Ohio, LLC has been awarded a 50 percent Job Creation Tax Credit for an eight-year term as a result of the company's new project in the Village of New Albany (Licking County). The value of the tax credit is estimated at \$334,206 over the term, and the company would be required to maintain operations at the project site for 11 years. Vee Pak is a privately-owned contract manufacturer of consumer products for retailers, distributors, and manufacturers throughout the United States. This project includes the purchase of land and the construction of a facility to house manufacturing of personal care, health, and beauty products for new and existing clients. The \$11.5 million project is expected to create 120 jobs.

Vita-Mix Corporation has been awarded a 50 percent Job Creation Tax Credit for a seven-year term as a result of the company's project in Olmstead Township (Cuyahoga County). The value of the tax credit is estimated at \$192,061 over the term, and the company would be required to maintain operations at the project site for 10 years. Vita-Mix was established in 1921. The company manufactures high-end blenders and blending equipment for household and commercial use. The more than \$2 million project is expected to create 50 jobs and retain 205 positions.

VR Waverly Inc. has been awarded a 45 percent Job Creation Tax Credit for a five-year term as a result of the company's expansion project in the City of Waverly (Pike County). The value of the tax credit is estimated at \$207,313 over the term, and the company would be required to maintain operations at the project site for eight years. VR Waverly designs and manufactures metal stampings, modular welded assemblies, and heat shields for thermal applications, and is a mechanical Tier-one supplier to major automobile manufacturers. This project includes the expansion of the current facility to include the press room, which will house a 1,200-ton transfer press. The \$2.5 million project is expected to create 50 jobs and retain 240 positions.

Westerman Nuclear LLC 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 Village of Bremmen (Fairfield County). The value of the tax credit is estimated at \$266,213 over the term, and the company would be required to maintain operations at the project site for nine years. Westerman Nuclear products support markets in oil and gas production; marine hoists for large commercial, private, and military use; waste water controls and data acquisition for water treatment facilities; as well as storage and transportation cylinders for enriched uranium. This proposed expansion will create a new wholly-owned subsidiary of Westerman Company that will serve the nuclear industry. This \$6.5 million project is expected to create 84 jobs.

Whirlpool Corporation has been awarded a 55 percent Job Creation Tax Credit for a seven-year term as a result of the company's expansion in the Village of Ottawa (Putnam County). The value of the tax credit is estimated at \$820,961 over the term, and the company would be required to maintain operations at the project site for at least 10 years. Whirlpool is the world's largest manufacturer and marketer of major household appliances. The Ottawa division has been in existence for more than 55 years and is the largest employer in Putnam County. The \$4.3 million project is expected to create 324 jobs.

Wilmer Cutler Pickering Hale and Door LLP (WilmerHale) has been awarded a 65 percent Job Creation Tax Credit for an eight-year term as a result of the company's project in the City of Kettering (Montgomery County). The value of the tax credit is estimated at \$1,456,570 over the term, and the company would be required to maintain operations at the project site for at least 11 years. WilmerHale has more than 1,000 lawyers, with offices in 12 cities in the United States, Europe, and Asia. WilmerHale provides legal representation across a comprehensive range of practice areas that are critical to the success of its clients. The \$3.4 million project is expected to create 187 jobs.

Woolpert, 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 Beavercreek (Greene County). The value of the tax credit is estimated at \$12,000 over the term, and the company would be required to maintain operations at the project site for eight years. Woolpert provides eight core services: architecture, engineering, enterprise information, management, geospatial, planning and design, surveying, and water management. This project includes the purchase of a leased facility to house additional capacity for the company's design, engineering, and geospatial services to government clients. The \$1.25 million project is expected to create 20 jobs and retain 167 positions.

Section C: Projects with Tax Credit Agreements Executed With the Ohio Tax Credit Authority during Calendar Year 2010

Pursuant to Ohio Revised Code 122.17(C), the 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 the State of Ohio; (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 related to taxpayers that entered into tax credit agreements with the Authority during calendar year 2010. These executed agreements represent two populations: (1) taxpayers that are entering into their initial agreement, and (2) taxpayers that are executing new agreements due to amendments being made to their previous agreements.

Economic benefits to the state associated with projects whose tax credit agreements were fully executed during calendar year 2010 include the following:

- Commitments by taxpayers to undertake 137 economic development projects throughout the state;
- Taxpayer commitments to create 17,054 new jobs within three years of project approval by the Authority, and retain 21,016 full-time positions; and
- Fixed-asset commitments totaling more than \$1.8 billion across the state.

**Section C: Projects with Tax Credit Agreements Executed With the
Ohio Tax Credit Authority during Calendar Year 2010**

Beneficiary	City	Date of Approval	Execution Date	Project Commitment				Benefit	
				Jobs to Create	Jobs to Retain	Average Hourly Wage	Fixed Asset Investment	Rate	Term
20/20 Custom Molded Plastics, Ltd.	Montpelier	8/28/2000	6/2/2010	33	0	\$11.00	\$5,730,000	60	10
3S, Incorporated	Harrison	2/22/2010	12/3/2010	27	0	\$35.00	\$1,000,000	50	6
Advanced Electronic Tracking, LLC	Dayton	7/27/2009	8/25/2010	25	0	\$25.00	\$8,550,000	50	6
Aetna Life Insurance Company and Aetna Governmental Health Plans, LLC	New Albany	3/30/2009	6/17/2010	213	1,340	\$31.25	\$500,000	65	7
Airborne Maintenance & Engineering Services, Inc.	Wilmington	2/23/2009	2/10/2010	431	0	\$23.00	\$2,220,000	65	10
Airstream, Inc.	Jackson Center	1/25/2010	12/9/2010	99	192	\$23.00	\$415,000	45	6
Alliance Castings Company LLC and Employee Leasing Services, Inc.	Alliance	8/25/2003	8/23/2010	400	0	\$13.00	\$14,000,000	70	10
Amanda Bent Bolt Company	Logan	2/22/2010	11/24/2010	20	40	\$16.50	\$0	40	5
Ampac Plastic LLC	Cincinnati	12/9/2002	6/2/2010	27	228	\$12.50	\$8,000,000	60	8
ATK Space Systems, Inc.	Dayton	12/3/2007	1/14/2010	60	116	\$31.50	\$4,500,000	55	6
Atrium Assembly Corporation and Atrium Buying Corporation	Johnstown	4/27/2009	4/14/2010	25	117	\$10.88	\$3,400,000	40	6
Banta Corporation	Greenfield	7/31/2000	1/25/2010	25	188	\$17.79	\$30,915,000	60	9
Bardwil Industries, Inc. and Callos Management Co. Inc.	Columbus	7/28/2008	9/23/2010	100	0	\$20.00	\$1,545,000	45	5
Bellisio Foods, Inc.	Jackson	6/30/2003	11/12/2010	300	1,057	\$9.00	\$41,200,000	70	8
BMW Financial Services NA, LLC	Hilliard	6/28/2004	8/27/2010	72	443	\$26.44	\$12,250,000	60	8
Burrows Paper Corporation	Franklin	10/28/2002	7/12/2010	55	215	\$13.65	\$22,422,834	55	8
Butler Animal Health Supply, LLC	Dublin	9/25/2006	11/4/2010	30	120	\$21.62	\$560,000	45	5
CallCopy, Inc.	Columbus	6/29/2009	7/26/2010	50	21	\$28.85	\$400,000	50	7
CareSource Management Services Co.	Dayton	9/27/2004	6/16/2010	115	15	\$24.00	\$465,000	70	5
Cascade Ohio, Inc.	Conneaut	1/27/2003	8/11/2010	25	225	\$9.00	\$1,500,000	55	6
CBS Personnel Holdings, Inc.	Cincinnati	11/1/2004	2/1/2010	62	127	\$19.25	\$1,285,000	65	7
Cintas Corporation No. 2	Dayton	9/28/2009	3/9/2010	100	66	\$13.95	\$70,000	45	6
Citi Fund Services Ohio, Inc.	Columbus	6/26/2000	6/23/2010	105	5	\$16.00	\$12,037,627	75	7
Code Blue LLC	Springfield	12/7/2009	12/15/2010	250	0	\$24.00	\$2,250,000	65	6
Dana Automotive Systems Group LLC, et al.	Maumee	5/20/2002	12/15/2010	550	175	\$30.00	\$39,000,000	70	10
Data Exchange Corporation	Lockbourne	10/27/2003	12/14/2010	30	0	\$15.00	\$1,170,000	65	8
Dubose National Energy Services, Inc. and Dubose National Energy Services, Inc.	Middleburg Heights	2/22/2010	12/3/2010	15	0	\$33.00	\$1,000,000	40	6
Echogen Power Systems, Inc.	Akron	6/29/2009	4/21/2010	59	18	\$47.00	\$1,460,000	50	7
Eden Cryogenics LLC	Plain City	9/28/2009	4/16/2010	30	23	\$19.50	\$2,367,500	50	7
Egelhof Controls Corp.	Toledo	9/27/2004	3/11/2010	35	0	\$18.50	\$5,000,000	60	6
Engauge Marketing, LLC	Columbus	10/27/2008	8/11/2010	50	76	\$31.25	\$300,000	45	5
Exel Inc.	Pataskala	3/29/2010	12/14/2010	228	0	\$12.68	\$23,000,000	50	7
Fifth Third Bank	Cincinnati	9/30/2002	12/17/2010	62	0	\$30.00	\$44,208,000	60	10
Fulton County Processing, Ltd	Delta	10/29/2001	5/26/2010	45	0	\$13.94	\$6,910,000	60	7
Fusion Technologies- East, LLC	Cincinnati	6/28/2010	12/14/2010	95	27	\$45.00	\$0	55	7
Garland Industries, Inc.	Cleveland	7/26/2010	12/21/2010	12	101	\$28.00	\$1,240,000	40	5

2010 Job Creation Tax Credit Annual Report

GCA Services Group and GCA Services Group of North Carolina, Inc.	Cleveland	9/24/2007	4/12/2010	25	22	\$24.04	\$0	45	5
GE Lighting, Inc.	Bucyrus	9/28/2009	3/17/2010	100	185	\$22.65	\$54,000,000	50	6
General Mills Operations, LLC	Wellston	6/29/2009	1/25/2010	70	1,154	\$18.00	\$70,000,000	75	10
GrafTech International Holdings, Inc. and GrafTech Inc.	Cleveland	2/25/2002	6/14/2010	25	146	\$72.12	\$5,200,000	55	7
Green Bay Dressed Beef, LLC	Cincinnati	12/7/2009	11/24/2010	78	86	\$12.90	\$10,870,000	45	6
Greenfield Solar Corp.	Oberlin	7/27/2009	8/25/2010	80	0	\$30.00	\$17,000,000	60	8
Hayneedle, Inc.	Monroe	1/25/2010	11/3/2010	49	0	\$12.00	\$3,600,000	45	6
HCR Manor Care Services, LLC, et al.	Toledo	9/28/1998	12/15/2010	252	318	\$22.00	\$21,000,000	75	10
Home Depot U.S.A., Inc.	Allen Township	6/29/2009	4/29/2010	300	0	\$10.88	\$39,000,000	45	5
Huhtamaki, Inc.	New Vienna	9/24/2001	6/28/2010	42	271	\$10.85	\$17,700,000	60	10
Human Arc Corporation	Cleveland	9/28/2009	3/17/2010	50	257	\$16.50	\$250,000	45	6
Humana Insurance Company, et al.	Cincinnati	12/4/2006	10/12/2010	300	529	\$16.34	\$8,000,000	60	7
Ice River Springs Water Ohio Inc.	Saint Paris	8/31/2009	12/9/2010	33	0	\$13.90	\$8,200,000	40	6
Immediate Pharmaceutical Services, Inc.	Avon Lake	7/27/2009	3/11/2010	200	90	\$21.50	\$4,200,000	50	8
InfoCision Management Corporation	Austintown	2/26/2007	12/14/2010	80	492	\$10.88	\$4,000,000	35	5
InfoCision Management Corporation	Green	2/26/2007	12/14/2010	75	170	\$10.88	\$700,000	35	5
InfoCision Management Corporation	Youngstown	2/26/2007	12/14/2010	73	136	\$10.88	\$1,500,000	35	5
Kenan Advantage Group Inc., The, et al.	North Canton	12/4/2006	3/25/2010	65	157	\$16.37	\$0	45	8
Kettle Creations	Lima	7/28/2008	2/12/2010	100	0	\$15.00	\$21,385,000	40	5
Kuto! Products Company, Inc.	Cincinnati	8/31/2009	4/26/2010	36	128	\$17.83	\$8,750,000	45	5
Lastar, Inc.	Dayton & Moraine	5/22/2006	6/21/2010	107	125	\$23.19	\$4,288,000	35	7
Libbey, Inc.	Toledo	8/28/2000	6/21/2010	35	1,367	\$15.00	\$21,600,000	55	10
Lima Refining Company	Lima	9/28/1998	3/8/2010	45	350	\$22.50	\$76,502,000	65	10
Lordstown Seating Systems: A Division of Magna Sea	Warren	9/29/2003	5/3/2010	26	0	\$24.00	\$7,411,000	70	9
Macy's Corporate Services, Inc.	Cincinnati	3/30/2009	6/28/2010	183	877	\$26.33	\$400,000	55	6
Magna Modular Systems, Inc.	Toledo	5/23/2005	10/21/2010	382	6	\$15.59	\$17,490,000	60	5
Medline Industries, Inc.	Canton	12/7/2009	11/1/2010	30	0	\$14.00	\$13,900,000	40	5
Medpace Inc., et al.	Cincinnati	9/29/2008	5/26/2010	792	508	\$31.25	\$23,400,000	75	10
Morgal Machine Tool Company	Springfield	8/31/2009	5/12/2010	25	85	\$11.50	\$2,300,000	40	6
Motorists Mutual Insurance Company	Columbus	6/30/2008	11/12/2010	40	611	\$22.00	\$309,000	45	6
MTC Transformers, Inc.	Louisville	7/30/2007	3/25/2010	35	0	\$17.25	\$504,000	40	5
NewPage Corporation	Miamisburg	3/31/2008	2/4/2010	175	280	\$41.83	\$189,000	65	10
NMC Company	Fostoria	11/1/2004	3/8/2010	45	195	\$12.50	\$6,400,000	55	5
Norandex Building Materials Distribution, Inc.	Hudson	4/28/2008	8/11/2010	10	75	\$32.68	\$595,000	45	5
Norwalk Custom Order Furniture, LLC and Norwalk Router Services, LLC	Norwalk	9/29/2008	5/5/2010	520	0	\$16.25	\$0	55	6
Norwood Tool Company	Dayton	8/25/2008	9/23/2010	50	524	\$14.00	\$3,000,000	40	6
Novatex North America, Inc.	Ashland	10/30/2006	2/19/2010	50	0	\$15.00	\$1,722,000	35	5
Ohio Basic Minerals, LLC	Jackson	7/28/2008	5/3/2010	30	7	\$15.36	\$6,055,000	45	6
Omya Inc. and Omya Industries, Inc.	Blue Ash	10/29/2007	11/24/2010	66	0	\$41.00	\$875,000	50	5
Ovation Polymer Technology & Engineered Materials	Medina	12/6/2004	6/28/2010	30	0	\$20.66	\$2,703,000	60/45	5/1

2010 Job Creation Tax Credit Annual Report

Peerless Machinery Corp.	Sidney	6/24/2002	5/21/2010	111	115	\$16.00	\$2,000,000	60	8
Peerless Technologies Corporation	Fairborn	9/28/2009	3/11/2010	42	15	\$33.65	\$186,175	50	6
PF Polymers, LLC	Lima	10/26/2009	11/24/2010	60	0	\$16.00	\$1,700,000	40	6
Phygen Coatings, Inc.	Springfield	2/23/2009	2/9/2010	20	0	\$29.00	\$2,877,000	45	7
Pole/Zero Acquisition, Inc.	West Chester	12/6/2004	11/8/2010	130	178	\$18.00	\$3,650,000	60	8
Pressco Technology Inc.	Solon	7/27/2009	8/25/2010	350	0	\$30.00	\$34,500,000	65	8
Pride of the Hills Manufacturing, Inc.	Killbuck	1/25/2010	12/7/2010	70	52	\$14.40	\$600,000	40	6
Progressive Medical, Inc.	Westerville	7/28/2003	5/12/2010	309	135	\$18.00	\$6,400,000	60	8
Quickstep Composites LLC	Dayton	9/28/2009	8/25/2010	20	0	\$30.50	\$800,000	40	6
Rassini Chassis Systems, LLC	Montpelier	6/25/2001	6/21/2010	48	17	\$17.07	\$8,658,759	60	9
Reading Rock, Incorporated	Cincinnati	4/24/2006	5/17/2010	50	187	\$11.00	\$4,500,000	55	7
Reliant Capital Solutions, LLC.	Gahanna	6/29/2009	8/11/2010	50	48	\$15.00	\$185,000	45	6
Resource Ventures, Ltd.	Cincinnati	3/29/2010	12/21/2010	10	9	\$36.05	\$100,000	45	6
RGH Enterprises Inc., dba Edgepark Surgical & MDC	Hudson	12/9/2002	12/14/2010	305	430	\$12.00	\$1,000,000	55	8
RightThing, LLC	Findlay	4/24/2006	7/12/2010	87	49	\$24.30	\$9,125,000	20	7
Riverain Medical Group, LLC	Miamisburg	7/26/2004	8/11/2010	20	0	\$50.11	\$1,370,000	65	7
Roxane Laboratories, Inc. and Boehringer Ingelheim Roxane, Inc.	Columbus	4/29/2002	12/8/2010	95	815	\$17.52	\$174,500,000	65	10
Safe Auto Insurance Company, et al.	Columbus	7/25/2005	3/25/2010	75	496	\$19.23	\$19,015,000	65	9
Safe Auto Services, Inc. and Safe Auto Group Agency, Inc.	Columbus	12/9/2002	2/3/2010	147	300	\$13.50	\$320,000	65	6
Sandridge Food Corporation	Medina	8/31/2009	3/11/2010	50	328	\$13.00	\$5,500,000	40	6
Sanoh America, Inc.	Mount Vernon	7/28/2008	3/23/2010	50	213	\$12.60	\$10,200,000	50	6
Schwab Retirement Plan Services, Inc., et al.	Richfield	10/27/2008	3/31/2010	150	0	\$39.45	\$3,011,900	60	8
Scott Process Systems, Inc.	Hartville	3/31/2008	6/14/2010	50	150	\$17.00	\$12,700,000	40	5
Select PEO Inc.	Alliance	8/25/2003	8/23/2010	0	0	\$13.00	\$0	70	10
Shearer's Foods, Inc.	Massillon	1/28/2008	2/3/2010	181	178	\$15.03	\$66,558,200	50	8
Sherwin-Williams Company	Warrensville Heights	4/24/2000	11/24/2010	90	0	\$27.00	\$20,804,900	75	10
SigmaTek Systems LLC	Cincinnati	6/28/2004	12/8/2010	15	26	\$26.67	\$2,000,000	55	5
Silver Line Building Products, LLC	Marion	4/30/2001	3/17/2010	419	0	\$9.61	\$17,110,000	70	10
Sparton Medical Systems, Inc.	Strongsville	6/24/2002	6/18/2010	26	41	\$16.00	\$3,165,496	55	7
Spear USA, LLC	Mason	6/29/2009	3/17/2010	25	118	\$18.18	\$1,050,000	45	5
Stanley Steemer International, Inc.	Dublin	9/28/2009	3/8/2010	120	93	\$17.77	\$385,000	50	6
Streamline Health, Inc.	Blue Ash	12/7/2009	12/21/2010	25	73	\$43.26	\$2,750,000	45	6
Stride Tool Inc.	Chagrin Falls	5/24/2004	7/12/2010	33	122	\$12.37	\$1,000,000	50	8
Sunstar Engineering Americas Inc.	Franklin	3/27/2000	6/9/2010	25	0	\$21.49	\$4,000,000	55	5
Sutphen Corporation	Springfield	5/19/2008	9/17/2010	30	76	\$17.00	\$900,000	45	5
Talan Products, Inc.	Cleveland	7/25/2005	3/8/2010	13	39	\$27.44	\$2,900,000	55	8
Tata America International Corporation, et al.	Milford	9/24/2007	11/4/2010	2,000	0	\$29.00	\$17,500,000	90	8
TBC Retail Group, Inc.	Lockbourne	2/23/2009	4/12/2010	48	11	\$14.20	\$2,860,000	45	7
Teva Women Health, Inc.	Cincinnati	9/30/2002	12/14/2010	30	263	\$15.00	\$29,335,078	60	7
The Andersons, Inc.	Greenville	9/25/2006	2/12/2010	39	0	\$20.33	\$118,200,000	50	7
The Connor Group, A Real Estate Investment Firm, LLC	Dayton	12/8/2008	12/1/2010	18	43	\$28.85	\$347,000	50	7
The Scotts Company, LLC	Orrville	7/27/2009	12/15/2010	63	0	\$14.50	\$1,400,000	40	6
The Scotts Company, LLC	Marysville	7/27/2009	12/15/2010	33	303	\$14.50	\$26,200,000	50	10
Total Packaging Solutions, LLC	Miamisburg	6/29/2009	3/1/2010	35	1	\$14.00	\$2,250,000	45	5
Touch Bionics Inc.	Hilliard	3/30/2009	3/22/2010	20	0	\$29.09	\$370,000	40	6

2010 Job Creation Tax Credit Annual Report

TSS Aviation, Inc.	Cincinnati	8/31/2009	8/11/2010	41	280	\$20.00	\$11,430,000	50	6
Tween Brands Service Co.	New Albany	10/30/2000	11/1/2010	111	315	\$61.26	\$26,545,000	65	10
United States Endoscopy Group, Inc.	Mentor	4/26/2010	12/8/2010	150	281	\$24.00	\$4,000,000	50	7
Univenture, Inc.	Marysville	4/26/2004	7/12/2010	28	94	\$13.00	\$3,000,000	55	8
Veitsch-Radex America, Inc.	Ashtabula	3/31/2003	12/29/2010	34	0	\$22.29	\$5,500,000	55	8
Ventaire, LLC	Logan	8/25/2008	4/28/2010	50	0	\$12.50	\$1,155,600	40	5
Vista Bakery, Inc.	Ashland	1/26/2009	12/14/2010	150	60	\$14.89	\$11,800,000	55	6
Vita-Mix Corporation	Olmsted Falls	1/25/2010	12/9/2010	50	205	\$20.00	\$2,021,464	50	7
Voith Hydro, Inc.	Hannibal	7/27/2009	1/22/2010	40	0	\$20.00	\$4,666,667	60	7
Walgreen Company	Perrysburg	7/31/2000	4/16/2010	318	0	\$14.00	\$134,000,000	55	10
Wal-Mart Stores, et al.	Washington Courthous	10/29/2001	6/16/2010	289	0	\$19.48	\$58,700,000	70	10
Wayne Trail Technologies, Inc.	Fort Loramie	7/27/2009	2/24/2010	45	115	\$23.61	\$1,700,000	50	6
Whirlpool Corporation and Kenco Logistic Services, LLC	Columbus	2/26/2007	1/7/2010	597	70	\$14.43	\$75,475,000	60	5
Willard & Kelsey Solar Group, LLC, et al.	Perrysburg	7/28/2008	7/12/2010	400	10	\$21.25	\$105,107,100	60	10
Wornick Company, The	Cincinnati	3/27/2006	11/24/2010	315	544	\$14.24	\$20,251,000	40	6
Xunlight Corporation	Toledo	3/31/2008	6/2/2010	280	32	\$15.50	\$5,000,000	55	7

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 Authority. Information provided pertains to all approved projects with tax credit agreements executed from 1993 through 2010.

The subsequent table denotes committed job creation, average hourly wage, and fixed-asset investment, the tax credit rate and term included in the original tax credit agreement, and the current status of each project (as of September 21, 2011 – the date the data was collected from the program’s active database). Note that the execution dates indicated for each of the projects denotes the most recent signature date for the agreement, and may represent either the original agreement or any subsequent agreement amendment executed between the parties.

The following status categories are included:

- **Executed:** The project is currently within its tax credit term, filing annual reports, and receiving benefits.
- **Reporting:** The project has completed its tax credit term and is no longer receiving benefit, but is being required to report for the post-term period.
- **Closed:** The project has met all program requirements and completed all necessary reporting.
- **Termination without Clawback:** The project was formally removed from the program by action of the Authority without financial recourse.
- **Termination with Clawback:** The project was formally removed from the program by action of the Authority with financial recourse.

The table also presents annual performance of each project. This performance data is obtained from the most recently submitted annual report. It is important to note that for projects that are closed or have been terminated, the presented annual report data may be several years old. Furthermore, some projects do not have annual report data as they have executed an agreement, but have not entered the reporting phase as their project’s tax credit start date is after December 31, 2010.

The data presented in this table shows the success of the JCTC in creating and retaining jobs. The program has been successful in assisting in the creation of more than 120,100 jobs and retention of more than 208,600 positions since the inception of the program. Moreover, it has leveraged more than \$25.6 billion in fixed-asset investment.

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

No.	Beneficiary	City	Date of Approval	Date of Most Recent Agreement Execution	Program Phase	Project Commitment				Original Benefit		Most Recent Report			Current Benefit	
						New Jobs	Retained Jobs	Average Hourly Wage	Fixed Asset Investment	Rate (%)	Term (Yrs.)	Created Jobs	Retained Jobs ²	Fixed Asset Investment ³	Rate (%) ⁴	Term (Yrs.) ⁵
1	20/20 Custom Molded Plastics, Ltd., Montpelier, OH	Montpelier	8/28/2000	6/2/2010	Reporting	33	0	\$11.00	\$5,730,000.00	60	10	79	0	\$13,686,700.00	40	10
2	3M Company, Saint Paul, MN	Medina	5/19/2003	1/9/2004	Closed	26	90	\$23.56	\$9,500,000.00	55	7	6	90	\$8,533,900.00	55	2
3	3S, Incorporated, West Harrison, IN	Harrison	2/22/2010	12/3/2010	Executed	27	0	\$35.00	\$1,000,000.00	50	6	0	0	\$0.00	50	6
4	A. Schulman, Inc., Fairlawn, OH	Akron	7/28/2008	9/3/2009	Executed	80	15	\$18.00	\$10,500,000.00	45	5	0	33	\$11,784,400.00	40	5
5	A.M. Castle & Co., Franklin Park, IL	Fairfield	4/27/1998	4/5/2004	Closed	25	22	\$14.00	\$1,500,000.00	50	6	10	22	\$3,867,088.00	50	6
6	A.M. Leonard, Inc., Piqua, OH	Piqua	4/30/2007	7/7/2008	Executed	35	84	\$15.00	\$4,200,000.00	45	7	0	97	\$4,260,900.00	45	7
7	A.R.E., Inc., Massillon, OH	Massillon	7/1/1994	12/6/1994	Closed	183	143	\$7.46	\$9,700,000.00	183	143	278	168	\$11,900,400.00	60	5
8	Abbott Laboratories, Ross Products Division, Columbus, OH	Columbus	9/25/2006	10/17/2007	Executed	48	343	\$21.21	\$48,330,000.00	50	7	107	343	\$51,137,700.00	50	7
9	ABC Manufacturing, Inc., Mount Sterling, OH	Malta	12/3/2007	7/18/2008	Executed	200	0	\$18.00	\$2,242,000.00	55	6	29	0	\$2,182,700.00	55	6
10	Abercrombie & Fitch Co., New Albany, OH, et al.	New Albany	9/26/2005	2/19/2008	Executed	300	0	\$20.97	\$80,000,000.00	70	10	304	1,777	\$578,180,200.00	70	10
11	Abercrombie & Fitch Management Co., New Albany, OH, et al.	New Albany	3/29/1999	2/9/2001	Reporting	409	321	\$27.00	\$104,555,000.00	75	10	787	321	\$348,404,295.00	75	10
12	Abrasive Technology, Inc., Lewis Center, OH	Lewis Center	6/28/1993	12/7/1993	Reporting	25	147	\$14.71	\$200,000.00	60	10	41	147	\$425,163.00	60	10
13	ABX Air, Inc., Wilmington, OH	Wilmington	8/14/1995	1/22/1996	Terminated without Clawback	107	2,300	\$14.25	\$3,500,000.00	60	7	57	2,287	\$7,006,111.00	60	7
14	ABX Air, Inc., Wilmington, OH	Wilmington	8/28/2000	11/10/2003	Terminated without Clawback	335	8	\$9.61	\$7,306,000.00	65	7	0	0	\$0.00	65	7
15	ACI Industries, Delaware, OH	Delaware	7/13/1998	9/5/2003	Terminated with Clawback	38	134	\$9.00	\$4,500,000.00	60	5	28	134	\$6,411,821.00	60	5
16	Action Group, Inc., Blacklick, OH	Blacklick	6/26/2006	8/10/2007	Terminated without Clawback	25	69	\$12.00	\$1,415,000.00	40	5	0	64	\$1,300,000.00	40	5
17	Ada Technologies Inc., Ada, OH	Ada	3/25/1996	2/15/2001	Closed	182	0	\$10.65	\$15,164,800.00	65	7	168	0	\$18,755,617.00	65	7
18	Ada Technologies Inc., Ada, OH	Ada	6/26/2006	4/9/2008	Executed	34	216	\$13.19	\$1,900,000.00	40	7	0	209	\$1,964,700.00	40	7
19	Adrian Sand & Stone, Inc., Sylvania, OH	Genoa	6/24/1996	3/18/1998	Terminated with Clawback	53	0	\$9.00	\$5,775,000.00	50	10	53	0	\$5,182,682.00	50	10
20	ADS Alliance Data Systems, Inc., Plano, TX	Columbus	7/31/2006	10/8/2008	Executed	54	529	\$24.40	\$1,000,000.00	60	7	181	529	\$37,432,837.00	60	7
21	ADS Machinery, Warren, OH	Warren	8/15/1994	10/31/1995	Terminated without Clawback	25	0	\$13.50	\$1,180,000.00	60	10	7	53	\$1,356,982.00	60	10
22	AdTech Systems Research, Inc., Dayton, OH	Beavercreek	8/27/2001	11/8/2001	Terminated with Clawback	25	12	\$17.00	\$20,000.00	55	5	5	25	\$18,872.00	55	5

2010 Job Creation Tax Credit Annual Report

23	Advanced Automotive Systems, Inc., Lorain, OH	Lorain	7/13/1998	11/15/2000	Terminated without Clawback	120	1	\$8.50	\$2,661,350.00	70	10	173	1	\$0.00	70	10
24	Advanced Bus Industries, Inc., Marysville, OH	Marysville	12/7/1998	9/27/2000	Terminated with Clawback	135	58	\$16.00	\$5,500,000.00	65	7	0	11	\$8,382,007.00	65	7
25	Advanced Elastomer Systems, L.P., Akron, OH	Akron	1/23/1995	9/15/1995	Reporting	92	0	\$24.00	\$26,220,000.00	60	10	111	0	\$18,905,443.00	60	10
26	Advanced Electronic Tracking, LLC, Moraine, OH	Dayton	7/27/2009	8/25/2010	Executed	25	0	\$25.00	\$8,550,000.00	50	6	9	0	\$0.00	50	6
27	Advanced Lighting Technologies, Inc., Solon, OH, et al.	Solon	3/30/1998	10/8/2003	Terminated without Clawback	119	371	\$10.00	\$60,853,000.00	65	9	0	261	\$50,566,788.00	0	9
28	Advanced Stores Company, Inc., Jeffersonville, OH	Jeffersonville	6/26/1995	4/9/1997	Terminated without Clawback	250	0	\$8.00	\$13,820,000.00	65	10	403	0	\$29,631,971.00	65	10
29	AdvancePierre Foods, Inc., Cincinnati, OH	Cincinnati	6/30/2003	2/11/2004	Terminated without Clawback	110	873	\$10.00	\$5,500,000.00	55	7	0	873	\$5,500,000.00	55	7
30	Advics Manufacturing Ohio, Inc., Lebanon, OH	Lebanon	5/22/2000	1/24/2005	Executed	237	513	\$15.00	\$61,000,000.00	70	10	11	513	\$56,748,600.00	70	10
31	Advics Manufacturing Ohio, Inc., Lebanon, OH	Lebanon	10/24/1994	6/26/2004	Reporting	140	250	\$14.37	\$33,730,000.00	60	10	263	250	\$40,008,183.00	60	10
32	Aero Classics LLC, Huron, OH	Huron	6/26/2000	2/20/2002	Terminated without Clawback	30	2	\$10.00	\$2,700,000.00	50	6	12	2	\$2,755,593.00	50	6
33	Aeronca, Inc., Middletown, OH	Middletown	6/26/2000	9/17/2002	Terminated without Clawback	75	225	\$20.50	\$3,750,000.00	70	10	0	183	\$5,925,838.00	70	10
34	Aetna Life Insurance Company, Hartford, CT and Aetna Governmental Health Plans, LLC, Hartford, CT	New Albany	3/30/2009	6/17/2010	Executed	213	1,340	\$31.25	\$500,000.00	65	7	100	1,340	\$1,152,260.00	65	7
35	AFC Tool Co., Inc., Fairborn, OH	Fairborn	8/12/1996	3/9/1998	Terminated without Clawback	26	61	\$20.00	\$910,980.00	60	7	8	61	\$460,754.00	60	7
36	Affymetrix, Inc., Santa Clara, CA and USB Corporation, Cleveland, OH	Cleveland	8/25/2008	2/27/2009	Executed	61	78	\$29.48	\$2,200,000.00	50	7	3	68	\$5,272,800.00	50	7
37	AGCO Corporation, Duluth, GA	Coldwater	4/24/1995	5/13/1996	Terminated without Clawback	205	575	\$12.59	\$5,721,000.00	75	10	0	151	\$8,761,871.00	75	10
38	Ahresty Wilmington Corporation, Wilmington, OH	Wilmington	1/22/2001	10/4/2006	Reporting	160	301	\$10.50	\$88,200,000.00	55	7	188	301	\$113,705,394.00	60	7
39	AIDA - America Corporation, Dayton, OH	Dayton	9/25/1995	12/9/1999	Closed	70	11	\$23.00	\$37,432,000.00	65	8	87	11	\$41,385,886.00	65	8
40	Air Waves, Inc., Lewis Center, OH	Lewis Center	6/26/1995	2/1/1996	Reporting	25	157	\$9.62	\$3,813,000.00	55	8	0	146	\$7,943,998.00	55	8
41	Airborne Maintenance & Engineering Services, Inc., Wilmington, OH	Wilmington	2/23/2009	2/10/2010	Executed	431	0	\$23.00	\$2,220,000.00	65	10	362	0	\$0.00	75	12
42	Aircraft Landin Systems, Division of AlliedSignal, Vandalia, OH	Vandalia	9/28/1998	6/9/1999	Terminated without Clawback	45	0	\$11.00	\$300,000.00	55	5	32	0	\$1,087,027.00	55	5
43	Airstream, Inc., Jackson Center, OH	Jackson Center	1/25/2010	12/9/2010	Executed	99	192	\$23.00	\$415,000.00	45	6	80	258	\$130,073.00	45	6

2010 Job Creation Tax Credit Annual Report

44	AJM Packaging Corporation, Bloomfield Hills, MI	Bellevue	10/23/1995	10/30/1997	Terminated without Clawback	130	0	\$7.00	\$5,323,000.00	55	10	0	1	\$8,019,824.00	55	10
45	Akzo Nobel Functional Chemicals LLC, Chicago, IL	Lima	12/7/1998	11/25/2002	Reporting	44	40	\$18.50	\$44,200,000.00	60	10	20	40	\$64,001,240.00	60	10
46	Akzo Nobel Paints LLC Dab ICI Paints, Cleveland, OH	Huron	6/28/1999	2/9/2001	Reporting	25	223	\$18.75	\$2,812,000.00	55	7	16	223	\$3,561,787.00	55	7
47	Aladdin Manufacturing Corp., Calhoun, GA	Johnstown	12/6/1999	3/19/2001	Terminated without Clawback	50	0	\$12.00	\$4,700,000.00	55	7	48	0	\$5,431,630.00	55	7
48	Albex Aluminum, Inc., Canton, OH	Canton	2/27/1995	9/10/1998	Terminated with Clawback	170	0	\$10.44	\$5,326,500.00	65	10	125	0	\$14,067,536.00	65	10
49	ALCOA Automotive Structures, Inc., Northwood, OH	Northwood	8/14/1995	7/8/1996	Terminated with Clawback	180	0	\$19.00	\$28,000,000.00	75	10	192	0	\$28,764,178.00	75	10
50	Alex Products, Inc., Ridgeville Corners, OH	Ridgeville Corners	9/27/1999	1/10/2001	Reporting	50	183	\$9.17	\$5,110,000.00	55	7	356	183	\$8,451,011.00	55	7
51	Alex Products, Inc., Ridgeville Corners, OH	Paulding	12/4/2000	6/13/2001	Reporting	60	39	\$9.50	\$1,426,106.00	55	7	90	39	\$3,090,188.00	55	7
52	Alfred Nickles Bakery, Navarre, OH	Lima	5/23/1994	1/24/2005	Reporting	124	167	\$6.87	\$10,300,000.00	60	10	113	167	\$10,300,000.00	60	10
53	Alien Technology Corporation, Morgan Hill, CA	Miamisburg	3/28/2005	5/29/2009	Reporting	11	0	\$31.45	\$973,488.00	55	7	5	0	\$2,581,945.00	40	4
54	Alkermes, Inc., Cambridge, MA	Wilmington	9/24/2001	9/23/2009	Executed	229	87	\$33.82	\$92,000,000.00	60	10	202	87	\$73,948,900.00	60	10
55	All American Homes of Ohio, LLC, Elkhart, IN	Zanesville	12/8/1997	8/29/2003	Terminated with Clawback	125	0	\$10.00	\$4,254,000.00	60	10	85	0	\$6,569,258.00	60	10
56	All American Sports Corp., Elyria, OH	Elyria	3/29/1999	11/16/1999	Terminated without Clawback	40	80	\$8.00	\$2,080,000.00	55	7	90	80	\$3,843,300.00	55	7
57	Alliance Castings Company LLC, Saint Charles, MO and Employee Leasing Services, Inc., Cincinnati, OH	Alliance	8/25/2003	8/23/2010	Executed	400	0	\$13.00	\$14,000,000.00	70	10	7	0	\$0.00	70	10
58	Allied Moulded Products, Inc., Bryan, OH	Bryan		5/14/2001	Reporting	27	20	\$8.56	\$6,260,000.00	50	7	30	20	\$8,502,065.00	50	7
59	Allied Signal, Inc., Danbury, CT	Perrysburg	2/22/1993	2/2/1994	Reporting	70	35	\$19.61	\$4,200,000.00	70	10	93	10	\$9,549,608.00	70	10
60	Alphaport, Inc., Cleveland, OH	Cleveland	5/29/2007	7/18/2008	Executed	15	9	\$32.00	\$185,000.00	45	7	21	9	\$101,873.00	45	7
61	Alternative Services, Inc., Holland, OH	Holland	2/26/1996	3/18/1998	Terminated without Clawback	70	70	\$7.50	\$1,785,000.00	50	7	0	0	\$0.00	50	7
62	Aluminite of Ohio, Inc., Perrysburg, OH	Perrysburg	12/8/1997	8/11/1999	Terminated without Clawback	60	0	\$9.38	\$1,765,092.00	50	8	19	0	\$1,750,000.00	50	8
63	Aluminum Company of America, Newburgh Heights, OH	Newburgh Heights	2/26/1996	5/4/2000	Reporting	250	1,369	\$15.00	\$60,000,000.00	65	10	0	1,204	\$177,639,921.00	65	10
64	Amanda Bent Bolt Company, Logan, OH	Logan	2/22/2010	11/24/2010	Executed	20	40	\$16.50	\$0.00	40	5	0	0	\$0.00	40	5
65	Amano Cincinnati, Inc., Loveland, OH	Loveland	4/25/2005	2/27/2009	Executed	57	51	\$14.65	\$2,205,000.00	60	7	8	51	\$725,500.00	60	7
66	Amantea Nonwovens, LLC, Cincinnati, OH	Cincinnati	6/28/2004	3/5/2007	Reporting	33	0	\$18.00	\$3,625,000.00	60	5	43	0	\$24,443,200.00	60	5
67	Ambrosia Industries, Inc., Johnstown, Ohio	Johnstown	6/26/1995	1/11/1996	Terminated without Clawback	312	0	\$8.58	\$2,250,000.00	60	10	34	0	\$4,827,374.00	60	10

2010 Job Creation Tax Credit Annual Report

68	Amco Products, Inc., Dayton, OH	Dayton	4/28/1997	11/20/2001	Terminated without Clawback	26	32	\$11.35	\$2,600,000.00	55	10	0	25	\$2,712,377.00	55	10
69	American Bottling Company, The, Northlake, IL and DP Columbus Portfolio, LP, Columbus OH	Columbus	2/22/1999	3/8/2006	Executed	69	275	\$13.00	\$24,425,000.00	55	10	56	275	\$10,561,000.00	55	10
70	American Eagle Airlines, Inc., Fort Worth, TX	Columbus	9/27/1999	2/18/2004	Reporting	57	12	\$11.75	\$1,303,120.00	55	7	105	12	\$1,449,818.00	55	7
71	American Fine Sinter Co., Ltd., Tiffin, OH	Tiffin	8/27/2001	6/27/2006	Reporting	78	0	\$15.00	\$9,400,000.00	55	8	106	0	\$14,061,200.00	55	8
72	American Health Holding, Inc., Columbus, OH	Columbus	5/20/2002	1/8/2004	Terminated without Clawback	90	141	\$16.00	\$400,000.00	60	5	0	0	\$0.00	60	5
73	American Interiors, Toledo, OH	Toledo	10/26/1998	3/7/2000	Terminated without Clawback	30	105	\$8.50	\$825,146.00	50	5	0	94	\$5,164,695.00	50	5
74	American Micro Products, Inc., Batavia, OH	Batavia	7/25/2005	5/17/2007	Executed	70	170	\$14.42	\$3,600,000.00	55	8	0	167	\$1,262,600.00	40	8
75	American Micro Products, Inc., Batavia, OH	Batavia	1/23/1995	1/22/1996	Reporting	65	76	\$9.57	\$8,116,850.00	50	10	38	76	\$10,208,800.00	50	10
76	American Motorcycle Manufacturing, Inc., Reynoldsburg, OH	Reynoldsburg	1/27/1997	7/10/1998	Terminated without Clawback	190	0	\$10.40	\$2,300,000.00	65	7	0	0	\$0.00	65	7
77	American Security Insurance Company, Springfield, OH	Springfield	12/5/2005	4/3/2009	Executed	200	1,200	\$10.00	\$1,150,000.00	60	10	459	1,200	\$3,934,800.00	60	10
78	American Showa, Inc., Blanchester, OH	Blanchester	1/26/1998	5/16/2000	Terminated without Clawback	70	544	\$14.11	\$11,300,000.00	60	8	1	545	\$25,182,030.00	60	8
79	American Showa, Inc., Sunbury, OH	Sunbury	3/29/2004	7/27/2006	Reporting	15	14	\$28.85	\$5,201,000.00	55	6	17	14	\$6,721,400.00	55	6
80	American Steel & Wire Corp. 94, Cleveland, OH	Cleveland	12/5/1994	1/29/1998	Terminated without Clawback	150	0	\$12.50	\$104,990,611.00	80	10	0	297	\$133,625,507.00	80	10
81	American Systems Consulting, Inc., Dublin, OH	Dublin	9/25/2000	10/27/2004	Closed	130	70	\$20.10	\$260,000.00	60	5	0	58	\$375,709.00	60	3
82	Americold Logistics, LLC, Atlanta, GA	Massillon	7/31/2006	6/5/2008	Terminated without Clawback	40	0	\$14.87	\$3,000,000.00	50	5	0	0	\$0.00	50	5
83	Amerigraph LLC, Columbus, OH	Columbus	12/4/2000	11/26/2003	Terminated without Clawback	40	25	\$20.00	\$4,300,000.00	60	6	63	25	\$6,616,864.00	60	6
84	AmeriSteel Bright Bar, Inc., Orrville, OH	Orrville	6/28/1999	4/29/2005	Reporting	25	0	\$21.00	\$5,100,000.00	50	8	31	0	\$5,653,692.00	50	8
85	Ameriwood Industries, Inc., Tiffin, OH	Tiffin	7/26/1999	12/15/2004	Closed	25	475	\$10.25	\$3,985,000.00	55	8	0	378	\$10,049,888.00	55	8
86	Ameriwood Industries, Inc., Tiffin, OH	Tiffin	1/24/1994	4/24/1994	Terminated without Clawback	175	338	\$10.80	\$9,600,000.00	55	8	21	338	\$11,314,827.00	65	10
87	Amko Plastics Inc. 94, Cincinnati, OH	Cincinnati	1/24/1994	5/6/1994	Terminated without Clawback	40	246	\$8.00	\$10,683,000.00	60	10	0	205	\$16,085,391.00	60	10
88	Amkotron Inc., Cerritos, CA	Cincinnati	1/30/2006	6/6/2006	Terminated without Clawback	42	25	\$14.84	\$824,000.00	50	5	11	25	\$456,654.00	50	5
89	Ampac Plastic LLC, Cincinnati, OH	Cincinnati	12/9/2002	6/2/2010	Reporting	27	228	\$12.50	\$8,000,000.00	60	8	30	228	\$17,118,753.00	60	5
90	Ample Industries, Inc., Franklin, OH	Franklin	9/25/1995	7/17/2001	Reporting	120	0	\$7.50	\$6,400,000.00	55	8	140	0	\$12,221,747.00	55	8
91	Anchor Hocking Packaging Co., Lancaster, OH	Cincinnati	4/26/1993	12/10/1993	Terminated with Clawback	95	0	\$19.61	\$4,389,000.00	70	10	0	0	\$0.00	70	10

2010 Job Creation Tax Credit Annual Report

92	Anda Pharmaceuticals, Inc., Plantation, FL	Groveport	8/27/2001	3/5/2004	Reporting	120	0	\$10.68	\$13,861,000.00	60	5	93	0	\$8,286,897.00	60	5
93	Android Industries - Springfield L.L.C., Auburn Hills, MI	Springfield	1/31/2005	3/29/2006	Terminated without Clawback	58	0	\$13.38	\$4,886,000.00	60	5	47	0	\$0.00	60	5
94	Android Industries-Lordstown, LLC, Vienna, OH	Vienna	5/21/2001	9/18/2001	Terminated with Clawback	185	18	\$14.70	\$4,375,000.00	65	5	111	14	\$5,136,565.00	65	5
95	Appleton Papers Inc., West Carrollton, OH	Dayton	3/26/2007	6/5/2008	Executed	14	411	\$24.00	\$10,285,000.00	50	7	0	447	\$108,836,835.00	50	8
96	Applied Innovation Inc., Dublin, OH	Dublin	8/16/1993	5/24/1996	Closed	90	55	\$24.00	\$3,460,000.00	60	7	197	55	\$15,356,297.00	60	7
97	Applied Vision Corporation, Cuyahoga Falls, OH and Applied Vision Services Corporation, Cuyahoga Falls, OH	Akron	6/28/2004	6/25/2009	Terminated without Clawback	35	24	\$22.00	\$0.00	60	7	23	24	\$240,000.00	60	7
98	Aptima, Inc., Woburn, MA	Fairborn	3/26/2007	11/14/2008	Executed	15	0	\$42.00	\$24,100.00	40	5	6	0	\$71,200.00	40	5
99	ArcelorMittal Cleveland West Inc., Richfield, OH, et al.	Cleveland	4/29/2002	3/27/2008	Executed	900	0	\$18.33	\$38,200,000.00	75	10	1,244	0	\$313,569,600.00	75	15
100	ArcelorMittal Tailored Blanks Americas, Pioneer, OH	Pioneer	5/19/1997	11/13/2006	Reporting	27	0	\$10.00	\$10,634,000.00	50	10	26	0	\$39,000,444.00	50	13
101	ArcelorMittal Tubular Products Marion, Inc., Marion, OH	Marion	9/22/1997	1/15/2009	Reporting	111	18	\$17.20	\$15,000,000.00	70	10	74	18	\$29,313,875.00	70	10
102	ArcelorMittal Tubular Products Shelby, Inc., Shelby, OH	Shelby	3/24/1997	1/15/2009	Reporting	51	552	\$15.50	\$42,123,000.00	60	10	109	552	\$43,585,000.00	60	10
103	Architectural Steel Products, Inc., Wheatland, PA	North Jackson	2/27/1995	10/3/1995	Terminated with Clawback	34	0	\$9.91	\$1,815,000.00	55	7	45	0	\$3,513,017.00	55	7
104	Ardus Medical, Inc., Cincinnati, OH	Cincinnati	1/27/2003	8/13/2003	Reporting	25	14	\$16.82	\$317,000.00	55	5	27	14	\$926,311.00	55	5
105	Arisdyne Systems, Inc., Cleveland, OH	Cleveland	9/29/2008	9/21/2009	Executed	24	8	\$36.00	\$1,393,000.00	45	6	3	8	\$2,203,600.00	45	6
106	Aristech Chemical Corporation, Haverhill, OH	Haverhill	8/16/1993	4/5/1994	Terminated without Clawback	28	253	\$15.00	\$15,000,000.00	60	10	0	0	\$0.00	60	10
107	Armor Consolidated, Inc., Mason, OH et al.	Mason	12/8/2008	11/16/2009	Executed	110	192	\$19.99	\$1,565,140.00	45	6	55	192	\$2,816,000.00	45	6
108	Armstrong Air Conditioning, Inc., Bellevue, OH	Bellevue	9/25/1995	4/18/2003	Terminated with Clawback	154	507	\$12.85	\$8,700,000.00	65	7	0	440	\$9,088,326.00	65	7
109	Art.com, Inc., Emeryville, CA and Remedy Intelligent Staffing, Inc., Santa Barbara, CA	Obetz	5/24/2004	10/9/2008	Executed	197	0	\$13.75	\$1,000,000.00	65	10	177	0	\$3,842,500.00	65	10
110	Artco Group International, Inc., West Harrison, NY	Hannibal	8/27/2007	12/9/2008	Executed	45	0	\$16.00	\$9,500,000.00	40	7	31	0	\$5,417,460.00	40	7
111	ASC Industries, Inc., Canton, OH	Canton	1/25/1999	4/17/2000	Reporting	65	55	\$9.00	\$4,485,000.00	60	10	180	55	\$19,194,344.00	60	10
112	Ashland, Inc., Dublin, OH	Dublin	8/14/1995	9/6/2001	Reporting	229	1,219	\$18.03	\$34,956,000.00	65	10	33	1,202	\$20,787,126.00	65	10
113	Ashland, Inc., Dublin, OH	Dublin	12/9/1996	6/30/2000	Terminated without Clawback	34	221	\$26.44	\$19,076,000.00	65	10	8	221	\$19,378,116.00	65	10
114	A-Stamp Industries, LLC, Bryan, OH	Bryan	9/24/2001	1/8/2002	Reporting	40	1	\$14.00	\$2,040,000.00	50	7	51	1	\$1,850,000.00	50	7

2010 Job Creation Tax Credit Annual Report

115	ASTAR Air Cargo, Inc., Miami, FL	Wilmington	7/25/2005	2/11/2008	Terminated with Clawback	370	0	\$33.65	\$112,000,000.00	75	15	399	0	\$185,922,839.00	75	15
116	Astro Shapes, Inc., Struthers, OH	Struthers	8/15/1994	6/1/1995	Closed	100	277	\$8.00	\$7,270,000.00	65	8	102	277	\$10,431,706.00	65	8
117	ATD Corporation, Vienna, OH	Vienna	3/27/1995	9/19/1995	Terminated without Clawback	400	0	\$8.75	\$9,200,000.00	70	10	0	115	\$0.00	70	10
118	Athens Pastries & Frozen Foods, Inc., Brook Park, OH	Brook Park	10/25/1993	1/11/1994	Terminated without Clawback	46	148	\$6.90	\$3,344,000.00	50	10	23	148	\$5,595,041.00	50	10
119	Athersys, Inc., Cleveland, OH	Cleveland	1/25/1999	11/17/2000	Closed	57	20	\$23.00	\$1,333,283.00	60	4	88	20	\$8,016,097.00	60	4
120	ATK Space Systems, Inc., Dayton, OH	Dayton	12/3/2007	1/14/2010	Executed	60	116	\$31.50	\$4,500,000.00	55	6	0	113	\$6,735,750.00	55	6
121	Atlantic Tool & Die Co., Strongsville, OH	Sharon Center	4/28/1997	3/19/1998	Reporting	40	60	\$9.00	\$4,761,000.00	55	7	91	61	\$8,018,987.00	55	7
122	Atomic Dog Publishing, Inc., Mason, OH	Cincinnati	12/4/2000	1/8/2003	Terminated without Clawback	35	13	\$21.00	\$245,712.00	55	5	0	0	\$0.00	55	5
123	Atrium Assembly Corporation, Johnstown, OH and Atrium Buying Corporation, Johnstown, OH	Johnstown	4/27/2009	4/14/2010	Executed	25	117	\$10.88	\$3,400,000.00	40	6	49	74	\$63,900.00	40	6
124	ATS Ohio, Inc., Lewis Center, OH	Lewis Center	2/28/2005	5/27/2005	Terminated without Clawback	50	250	\$23.00	\$140,000.00	50	5	7	250	\$0.00	50	5
125	Attachmate Corporation, Bellevue, WA	Loveland	9/28/1998	5/26/2000	Terminated without Clawback	25	174	\$27.44	\$1,250,000.00	55	6	0	127	\$6,554,536.00	55	6
126	Audiopack Technologies, Inc., Cleveland, OH and Noom Enterprises, Cleveland, OH	Cleveland	12/3/2001	12/22/2003	Terminated with Clawback	20	27	\$20.60	\$1,365,000.00	55	6	33	27	\$2,013,668.00	0	6
127	Automated Building Components, Inc., North Baltimore, OH	Dayton	9/29/2003	2/22/2006	Terminated without Clawback	25	46	\$12.50	\$4,515,000.00	50	8	24	23	\$2,990,013.00	50	8
128	Automatic Feed Company, Napoleon, OH	Napoleon	10/28/1996	12/1/1997	Terminated without Clawback	54	118	\$15.00	\$8,800,000.00	55	7	11	118	\$7,998,962.00	55	7
129	Avery Dennison Corporation, Painesville, OH	Mentor	2/28/1994	8/3/1994	Closed	52	10	\$18.19	\$20,000,000.00	70	10	69	10	\$35,463,818.00	55	5
130	Avery Dennison Manufacturing Company, Strongsville, OH	Strongsville	5/20/1996	6/11/1997	Reporting	72	167	\$17.00	\$13,500,000.00	55	5	77	167	\$20,394,969.00	60	10
131	Avon Products, Inc., New York, NY	Zanesville	4/30/2007	10/17/2007	Executed	450	0	\$13.26	\$95,150,000.00	55	8	398	0	\$144,404,000.00	55	8
132	BAE Systems Survivability Systems LLC, Fairfield, OH	West Chester	4/30/2007	12/2/2009	Executed	700	553	\$22.00	\$31,000,000.00	35	7	127	553	\$45,882,531.00	65	9
133	Baerlocher Production USA, LLC, Cincinnati, OH	Cincinnati	2/7/2000	2/7/2002	Reporting	35	0	\$14.50	\$11,760,330.00	55	7	47	0	\$23,977,057.00	55	7
134	Bailey-PVS Oxides, L.L.C., Canonsburg, PA	Delta	12/8/1997	12/1/1998	Closed	25	0	\$15.00	\$17,227,000.00	55	10	14	0	\$18,868,802.00	55	3
135	Baker Concrete Construction, Inc., Monroe, OH	Monroe	6/26/2000	9/18/2001	Terminated without Clawback	80	99	\$15.00	\$8,025,000.00	60	8	42	95	\$1,326,102.00	60	8
136	Ball Aerosol and Specialty Container Inc., Lombard, IL	Hubbard	1/23/1995	2/27/2009	Reporting	25	240	\$7.25	\$2,000,000.00	55	8	0	240	\$3,609,292.00	55	8
137	Banta Corporation, Greenfield, OH	Greenfield	7/31/2000	1/25/2010	Reporting	25	188	\$17.79	\$30,915,000.00	60	9	5	188	\$26,805,311.00	45	7

2010 Job Creation Tax Credit Annual Report

138	Barco, Inc., Xenia, OH	Xenia	10/26/1998	7/29/2009	Reporting	65	47	\$20.00	\$1,753,000.00	50	7	35	47	\$1,755,447.00	50	7
139	Bardwil Industries, Inc., Jersey City, NJ and Callos Management Co. Inc., Hasbrouck Hts., NJ	Columbus	7/28/2008	9/23/2010	Executed	100	0	\$20.00	\$1,545,000.00	45	5	49	0	\$1,048,700.00	45	5
140	Bare Escentuals Beauty, Inc., San Francisco, CA	Columbus	2/26/2007	8/1/2008	Executed	217	0	\$13.50	\$3,722,004.00	45	5	239	0	\$6,259,200.00	45	5
141	Barnes Aerospace Division of Barnes Group Inc., West Chester, OH	West Chester	1/25/1999	4/12/2004	Reporting	50	190	\$10.00	\$3,400,000.00	55	10	69	190	\$8,121,684.00	0	10
142	Barnes Group, Inc. (dba Barnes Distribution), Cleveland, OH	Cleveland	4/28/2003	8/27/2009	Closed	20	226	\$20.67	\$130,000.00	55	5	5	226	\$991,997.00	55	3
143	Basco Manufacturing Company, Mason, OH	Mason	9/27/2004	6/27/2005	Terminated without Clawback	25	175	\$11.00	\$3,116,500.00	50	5	0	175	\$3,300,000.00	35	5
144	Batavia Transmission, LLC, Batavia, OH	Batavia	10/25/1999	3/23/2006	Reporting	75	1,406	\$13.46	\$535,000,000.00	70	10	0	0	\$279,919,537.00	70	10
145	BDC Management Group, LLC, Strongsville, OH	Richfield	12/3/2007	7/30/2008	Terminated without Clawback	200	26	\$18.56	\$426,000.00	45	5	0	0	\$0.00	45	5
146	BEC Laboratories, Toledo, OH	Toledo	8/16/1993	1/12/1994	Terminated without Clawback	53	0	\$6.98	\$1,200,000.00	60	10	13	0	\$0.00	60	10
147	Belletech Corp., Bellefontaine, OH	Bellefontaine	9/25/1995	6/19/1996	Closed	28	127	\$13.35	\$3,770,000.00	60	7	22	127	\$5,458,448.00	60	7
148	Bellisio Foods, Inc., Duluth, MN	Jackson	6/30/2003	11/12/2010	Executed	300	1,057	\$9.00	\$41,200,000.00	70	8	32	1,057	\$62,622,986.00	70	8
149	Ben Venue Laboratories, Inc., Bedford, OH	Bedford	9/27/1999	6/6/2007	Executed	844	512	\$17.00	\$113,500,000.00	65	10	774	512	\$244,949,000.00	65	13
150	Benchmark Precision Fab., Inc., Spencerville, OH	Spencerville	3/24/1997	2/6/1998	Terminated without Clawback	26	0	\$9.00	\$1,054,250.00	50	5	0	0	\$0.00	50	5
151	Benjamin Steel Co. Inc., Springfield, OH	Lima	4/22/1996	6/2/1999	Terminated without Clawback	25	31	\$11.50	\$2,660,000.00	60	8	18	31	\$2,725,412.00	60	8
152	Berman Printing Company, Cincinnati, OH	Cincinnati	9/27/1993	8/3/1994	Reporting	41	123	\$10.79	\$6,300,000.00	50	7	63	123	\$12,759,540.00	50	7
153	Best Buy Co., Inc., Findlay, OH	Findlay	3/27/1995	8/15/1997	Reporting	300	0	\$7.81	\$35,000,000.00	65	10	293	0	\$1,066,900.00	65	10
154	Biery Cheese Co., Louisville, OH	Louisville	5/19/2003	9/12/2005	Reporting	36	151	\$9.28	\$2,172,000.00	50	7	183	151	\$24,403,500.00	50	7
155	Big Lots Stores, Inc. (Phase I) (fka Consolidated), Columbus, OH	Columbus	6/26/1995	4/5/2004	Reporting	200	0	\$9.00	\$25,879,222.00	70	10	71	0	\$25,189,570.00	70	10
156	Big Lots Stores, Inc. (Phase I) (fka Consolidated), Columbus, OH	Columbus	2/22/1993	4/5/2004	Reporting	420	1,192	\$7.00	\$2,300,000.00	60	10	239	1,192	\$24,090,191.00	60	10
157	BioCrystal, Ltd., Westerville, OH	Westerville	12/4/2000	12/6/2001	Terminated without Clawback	31	9	\$19.54	\$796,163.00	55	5	4	9	\$881,620.00	55	5
158	Bird Electronic Corporation, Solon, OH and Bird Technologies Group, Inc., Solon, OH	Solon	9/3/2004	8/5/2009	Executed	11	173	\$48.95	\$5,100,000.00	55	8	11	173	\$5,958,100.00	45	8
159	Black Clawson-Sano, Inc., Fulton, NY	Amelia	3/28/1994	12/15/1995	Terminated with Clawback	76	0	\$19.00	\$6,400,000.00	65	10	76	0	\$1,043,000.00	65	10
160	Blue Ridge Paper Products, Olmsted Falls, OH	Olmsted Falls	3/31/2003	10/8/2003	Terminated without Clawback	40	155	\$11.45	\$400,000.00	55	7	48	155	\$831,169.00	55	7

2010 Job Creation Tax Credit Annual Report

161	Bluespring Solutions, Inc., Cincinnati, OH	Cincinnati	2/28/2000	4/17/2002	Terminated without Clawback	55	17	\$26.44	\$500,000.00	60	5	33	17	\$1,248,000.00	60	5
162	BMW Financial Services NA, LLC, Dublin, OH	Hilliard	6/28/2004	8/27/2010	Executed	72	443	\$26.44	\$12,250,000.00	60	8	30	443	\$48,411,500.00	60	8
163	Borders, Inc., Ann Arbor, MI	Grove City	5/20/1996	8/6/1997	Reporting	175	0	\$7.00	\$6,600,000.00	60	7	211	0	\$11,784,192.00	60	7
164	Bound Tree Medical, LLC, Dublin, OH	Dublin	3/31/2003	11/20/2006	Reporting	51	49	\$15.40	\$750,000.00	55	7	16	49	\$2,027,697.00	30	3
165	Braun Industries, Inc., Van Wert, OH	Van Wert	3/27/2000	2/27/2002	Terminated without Clawback	40	95	\$9.78	\$2,525,200.00	55	8	5	95	\$3,122,199.00	55	8
166	Brazing Concepts Company, Coldwater, MI	Fairfield	2/24/2003	7/29/2003	Terminated with Clawback	30	0	\$10.50	\$3,073,500.00	50	5	32	0	\$3,755,882.00	50	5
167	Bridge Worldwide, LLC, Cincinnati, OH	Cincinnati	4/26/2004	7/3/2007	Reporting	31	55	\$26.44	\$325,000.00	60	5	145	55	\$1,072,785.00	60	5
168	Bridgestone APM Company, Findlay, OH	Upper Sandusky	9/22/1997	11/7/2000	Closed	55	2	\$10.40	\$15,450,000.00	60	5	212	4	\$23,213,449.00	60	5
169	Bridgestone APM Company, Findlay, OH	Upper Sandusky	3/25/1996	12/28/2001	Reporting	111	22	\$11.17	\$11,222,000.00	60	10	192	28	\$37,980,909.00	60	10
170	Brown-Bridge Industries, Inc., Troy, OH	Troy	12/4/1995	4/27/1997	Terminated without Clawback	25	350	\$10.72	\$2,200,000.00	50	7	16	287	\$4,443,405.00	50	7
171	BRT Extrusions, Inc., Niles, OH	Niles	6/28/2004	6/11/2006	Reporting	53	0	\$10.00	\$1,150,000.00	60	5	77	0	\$1,572,977.00	40	5
172	Brush Wellman, Inc., Elmore, OH	Elmore	12/9/1996	11/24/1997	Terminated without Clawback	32	0	\$19.23	\$7,616,000.00	60	8	21	0	\$11,680,291.00	60	8
173	Brush Wellman, Inc., Elmore, OH	Elmore	4/24/2006	11/14/2008	Terminated without Clawback	25	118	\$23.61	\$10,543,633.00	35	7	0	0	\$0.00	35	7
174	Buckeye Check Cashing, Inc., Dublin, OH	Dublin	7/26/2004	4/29/2005	Terminated without Clawback	159	93	\$27.64	\$7,710,000.00	60	9	0	93	\$0.00	60	9
175	Buckeye Iron Works Co., Marion, OH	Marion	1/27/1997	3/13/1998	Terminated without Clawback	50	38	\$10.00	\$609,000.00	50	10	7	38	\$126,934.00	50	10
176	Buckeye Machine Fabricators, Inc., Forest, OH	Forest	1/25/1999	1/10/2000	Terminated without Clawback	25	64	\$10.00	\$1,727,000.00	50	5	0	0	\$0.00	50	5
177	Bucyrus Precision Tech, Inc., Bucyrus, OH	Bucyrus	12/4/1995	1/10/1997	Reporting	89	0	\$12.23	\$29,726,000.00	60	10	184	1	\$69,099,429.00	60	10
178	Bud Antle, Inc., Springfield, OH; Dole Dried Fruit & Nut Company, Springfield, OH; Dole Fresh Vegetables, Inc., Springfield, OH	Springfield	3/24/1997	4/13/2006	Reporting	315	0	\$10.00	\$26,918,104.00	75	10	290	0	\$35,035,017.00	75	10
179	Budenheim USA, Inc., Plainview, NY	Columbus	10/29/2007	4/9/2008	Executed	40	0	\$21.00	\$2,596,000.00	45	5	17	0	\$2,426,800.00	45	5
180	Budzar Industries, Inc., Willoughby, OH	Willoughby	12/4/1995	10/21/1996	Terminated without Clawback	30	54	\$12.00	\$1,825,000.00	50	7	62	54	\$1,817,470.00	50	7
181	Builders First Source -- Ohio Valley, Inc., Winchester, OH	Winchester	9/22/1997	3/12/2001	Terminated without Clawback	60	0	\$8.00	\$1,257,000.00	55	10	32	0	\$1,239,176.00	55	10
182	Bulldog Security, Inc., Steubenville, OH	Steubenville	7/30/2001	2/28/2002	Terminated without Clawback	80	70	\$9.05	\$1,125,000.00	60	8	0	0	\$0.00	60	8
183	Buriot International, Inc., Batavia, OH	Batavia	12/9/1996	5/18/1998	Terminated without Clawback	74	74	\$15.00	\$5,950,000.00	60	7	18	0	\$7,200,000.00	60	7
184	Burrows Paper Corporation, Franklin, OH	Franklin	10/28/2002	7/12/2010	Reporting	55	215	\$13.65	\$22,422,834.00	55	8	22	215	\$34,675,261.00	55	5

2010 Job Creation Tax Credit Annual Report

185	Burrows Paper Corporation, Franklin, OH	Franklin	3/27/1995	2/12/1996	Terminated without Clawback	79	250	\$8.23	\$8,860,000.00	55	8	18	250	\$6,639,137.00	55	8
186	Buschman Company, The, Cincinnati, OH	Cincinnati	3/30/1998	3/23/2000	Terminated without Clawback	71	636	\$15.00	\$7,674,000.00	55	8	0	0	\$0.00	55	8
187	Butler Animal Health Supply, LLC, Dublin, OH	Dublin	9/25/2006	11/4/2010	Executed	30	120	\$21.62	\$560,000.00	45	5	30	120	\$3,161,800.00	45	5
188	buyCastings.com, Inc., Dayton, OH	Miamisburg	9/29/2008	8/27/2009	Executed	65	0	\$19.23	\$1,500,000.00	45	6	0	0	\$0.00	45	6
189	Cabot Corporation, Pataskala, OH	Pataskala	12/9/2002	8/26/2004	Terminated without Clawback	54	3	\$30.00	\$20,200,000.00	65	10	0	0	\$0.00	65	10
190	Caito Foods Service, Inc., Indianapolis, IN	Newcomerstown	7/30/2001	10/5/2001	Reporting	95	0	\$10.50	\$6,698,659.00	60	9	72	0	\$9,398,298.00	60	9
191	Caliber Logistics, Inc., Hudson, OH	Twinsburg	1/26/1998	12/9/1998	Terminated without Clawback	297	185	\$11.00	\$3,079,000.00	55	7	0	163	\$489,692.00	55	7
192	CallCopy, Inc., Columbus, OH	Columbus	6/29/2009	7/26/2010	Executed	50	21	\$28.85	\$400,000.00	50	7	28	21	\$636,431.00	50	7
193	Calphalon Corporation, Perrysburg, OH	Perrysburg	4/28/1997	11/10/1999	Reporting	95	274	\$12.00	\$3,550,000.00	55	8	20	274	\$14,344,054.00	55	8
194	Candle-Lite - Div. of Lancaster Colony, Cincinnati, OH	Leesburg	9/27/1993	12/9/1998	Reporting	204	265	\$9.35	\$30,750,000.00	75	10	499	265	\$70,833,764.00	75	10
195	CANTEX Inc., Mineral Wells, TX	Aurora	9/28/1998	2/23/1999	Reporting	60	3	\$9.00	\$5,800,000.00	55	10	19	3	\$9,983,000.00	55	10
196	Cardinal Health, Inc., Dublin, OH et al.	Dublin	1/23/1995	10/6/2004	Terminated without Clawback	357	257	\$17.69	\$57,780,000.00	80	10	810	257	\$125,066,268.00	80	10
197	Cardinal Health, Inc., Dublin, OH, et al.	Dublin	12/3/2001	2/20/2009	Executed	900	0	\$25.25	\$74,046,000.00	75	10	2,457	1,270	\$61,700,000.00	75	15
198	Cardinal Health, Inc., Dublin, OH, et al.	Groveport	2/23/2004	2/20/2009	Executed	133	53	\$13.30	\$25,400,000.00	75	10	288	53	\$36,386,800.00	75	10
199	Cardinal Health, Inc., Dublin, OH, et al.	Findlay	2/24/2003	2/20/2009	Terminated with Clawback	75	54	\$11.73	\$14,751,000.00	60	8	135	108	\$13,748,019.00	60	8
200	Cardington Yutaka Technologies, Inc., Cardington, OH	Cardington	3/27/1995	10/10/1995	Reporting	280	0	\$8.83	\$47,625,000.00	60	10	342	0	\$70,505,629.00	70	10
201	Cardington Yutaka Technologies, Inc., Cardington, OH	Cardington	2/22/1999	4/3/2002	Reporting	170	0	\$10.00	\$77,119,105.00	60	10	227	0	\$59,958,922.00	65	10
202	CareSource Management Services Co., Dayton, OH	Dayton	9/27/2004	6/16/2010	Reporting	115	15	\$24.00	\$465,000.00	70	5	130	323	\$12,767,347.00	70	4
203	Cargill, Incorporated, Wayzata, MN	North Olmsted	6/23/1997	2/8/1999	Closed	40	0	\$24.00	\$225,000.00	60	6	39	0	\$444,228.00	60	6
204	Carlisle Engineered Products, Inc., Crestline, OH	Middlefield	5/24/1993	1/10/1997	Terminated without Clawback	50	255	\$6.50	\$1,551,700.00	55	8	45	255	\$1,145,363.00	55	8
205	Carlisle Engineered Products, Inc., Crestline, OH	Ashtabula	9/22/1997	3/11/1999	Terminated without Clawback	70	1	\$10.25	\$1,600,000.00	65	4	93	1	\$2,508,967.00	65	4
206	Carroll Sales Agency, Inc., Avon, OH	Avon	3/28/2005	4/17/2006	Reporting	25	45	\$10.00	\$5,050,000.00	55	5	19	45	\$4,653,763.00	55	3
207	Cascade Ohio, Inc., Conneaut, OH	Conneaut	1/27/2003	8/11/2010	Reporting	25	225	\$9.00	\$1,500,000.00	55	6	52	225	\$5,722,335.00	55	3
208	Case Farms, LLC, Winesburg, OH	Massillon	1/28/2008	8/27/2008	Executed	25	0	\$14.00	\$12,187,475.00	35	7	21	0	\$15,870,800.00	35	7
209	CBS Boring & Machine Company, Inc., Fraser, MI	Defiance	12/3/2001	2/20/2007	Reporting	35	0	\$13.00	\$30,000,000.00	55	7	22	0	\$19,959,283.00	0	5

2010 Job Creation Tax Credit Annual Report

210	CBS Personnel Holdings, Inc., Cincinnati, OH	Cincinnati	11/1/2004	2/1/2010	Executed	62	127	\$19.25	\$1,285,000.00	65	7	107	127	\$8,393,500.00	65	7
211	CDI Corporation, Cleveland, OH	Cleveland	12/4/2006	4/3/2009	Executed	76	1	\$23.00	\$1,841,250.00	50	5	22	1	\$240,621.00	50	5
212	CEIA USA, Ltd, Twinsburg, OH	Twinsburg	6/30/2003	3/11/2005	Terminated without Clawback	10	11	\$20.60	\$2,890,000.00	55	5	0	0	\$0.00	55	5
213	Celina Aluminum Precision Technology, Inc. (CAPT), Celina, OH	Celina	8/15/1994	3/8/2004	Reporting	400	0	\$18.49	\$108,900,000.00	75	10	409	0	\$145,548,431.00	75	10
214	Cellucum Outlet, Inc., Hilliard, OH	Hilliard	4/30/2007	6/5/2008	Terminated without Clawback	237	130	\$10.88	\$182,500.00	35	5	1	39	\$0.00	35	5
215	Cellular Technology Limited, Shaker Heights, OH	Beachwood	7/31/2006	6/25/2008	Terminated without Clawback	51	37	\$28.85	\$2,286,406.00	40	8	0	0	\$0.00	40	8
216	Cengage Learning, Inc., Mason, OH	Mason	12/4/2000	11/14/2008	Reporting	140	353	\$23.77	\$19,288,299.00	65	10	208	353	\$110,977,629.00	65	10
217	CertainTeed Corporation, Milan, OH	Milan	12/5/1994	1/30/1996	Reporting	68	185	\$13.00	\$17,566,000.00	75	10	35	185	\$27,057,299.00	75	10
218	Cessna Aircraft Company, McCauley Propeller System, Wichita, KS	Vandalia	12/4/2000	11/5/2001	Terminated without Clawback	45	245	\$12.00	\$3,000,000.00	55	5	0	0	\$0.00	55	5
219	Champion Door Manufacturing Company, LLC, Cincinnati, OH	Cincinnati	5/22/2006	6/5/2008	Terminated without Clawback	30	33	\$10.50	\$595,000.00	45	5	2	33	\$0.00	45	5
220	Champion Plastics, Inc., Dayton, OH	Dayton	5/20/1996	8/6/1997	Terminated with Clawback	75	6	\$11.00	\$2,815,000.00	60	8	0	0	\$0.00	60	8
221	Champion Window Manufacturing and Supply, LLC, Cincinnati, OH and Enclosure Suppliers, Inc., Cincinnati, OH	Cincinnati	7/13/1998	6/30/2000	Reporting	72	187	\$8.00	\$13,840,000.00	55	10	49	187	\$24,496,010.00	55	10
222	Charles River Laboratories, Inc., Spencerville, OH	Spencerville	12/3/2007	6/25/2008	Executed	80	204	\$20.00	\$16,009,282.00	55	5	0	123	\$17,502,800.00	55	5
223	Charter Manufacturing Company, Inc., Mequon, WI	Cleveland	4/29/2002	4/15/2005	Executed	170	32	\$16.82	\$130,000,000.00	60	10	242	32	\$198,437,800.00	65	10
224	Charter Manufacturing Company, Inc., Mequon, WI	Perry Township	10/25/1999	1/5/2001	Reporting	40	0	\$15.00	\$16,550,000.00	55	10	69	0	\$34,043,100.00	55	10
225	Chase Brass & Copper Company, LLC, Montpelier, OH	Montpelier	3/24/1997	4/9/2003	Reporting	30	285	\$18.50	\$39,400,000.00	70	8	7	285	\$48,898,958.00	70	8
226	Chase Manhattan Mortgage Corporation, Columbus, OH	Columbus	5/20/1996	7/21/1999	Reporting	668	895	\$10.82	\$22,000,000.00	75	10	1,716	895	\$22,044,000.00	75	10
227	CheckFree Corporation, Norcross, GA	Dublin	5/18/1998	2/11/2004	Reporting	446	620	\$18.46	\$17,550,000.00	65	10	99	620	\$21,451,961.00	60	10
228	Chelsea Laboratories, Inc., Monroe, NC	Cincinnati	12/6/1993	6/8/1994	Terminated without Clawback	45	0	\$21.70	\$600,000.00	60	10	49	0	\$2,087,025.00	60	10
229	Chem-Fab, Inc., Toledo, OH	Toledo	8/14/1995	10/7/1996	Terminated with Clawback	25	13	\$8.00	\$640,000.00	50	7	11	13	\$650,000.00	50	7
230	Chestnut Group, Inc., Wayne, PA	Columbus	9/23/1996	11/3/1997	Terminated without Clawback	26	46	\$8.00	\$2,150,000.00	55	5	10	46	\$2,565,632.00	55	5
231	Chromium Corporation, Dallas, TX	Cleveland	10/25/1999	3/5/2003	Terminated without Clawback	57	32	\$11.50	\$1,052,000.00	55	7	0	0	\$0.00	55	7

2010 Job Creation Tax Credit Annual Report

232	Cincinnati Financial Corporation, Fairfield, OH and The Cincinnati Insurance Company, Fairfield, OH	Fairfield	3/28/2005	3/24/2008	Executed	505	2,702	\$37.54	\$98,708,000.00	65	10	78	2,712	\$105,614,600.00	55	10
233	Cincinnati Milacron, Inc., Cincinnati, OH	Batavia	3/27/1995	9/22/1995	Terminated without Clawback	100	860	\$14.00	\$3,000,000.00	60	10	8	855	\$3,471,284.00	60	10
234	Cincinnati Sub-Zero Products, Inc., Cincinnati, OH	Cincinnati	4/24/2006	6/19/2008	Executed	35	225	\$14.50	\$1,460,000.00	45	7	9	225	\$0.00	45	7
235	Cintas Corporation No. 2, Dayton, OH	Dayton	9/28/2009	3/9/2010	Executed	100	66	\$13.95	\$70,000.00	45	6	0	0	\$0.00	45	6
236	Cintas Corporation No. 2, Dayton, OH	Perrysburg	7/31/2000	7/18/2006	Reporting	72	35	\$8.56	\$6,390,520.00	55	8	71	35	\$7,891,700.00	55	8
237	Cintas Corporation No. 2, Dayton, OH	Milford	12/9/1996	7/18/2006	Reporting	75	70	\$10.40	\$5,100,000.00	55	10	80	70	\$5,100,000.00	55	10
238	Cintas Corporation No. 2, Dayton, OH; Cintas Corporation #1, Mason, OH; Cintas Sales Corporation, Cincinnati, OH	Mason	3/27/1995	9/8/1999	Closed	113	915	\$7.73	\$11,150,000.00	55	8	955	1,830	\$8,823,360.00	55	8
239	Cintech Solutions, Inc., Mason, OH	Cincinnati	3/26/2001	12/28/2001	Terminated without Clawback	80	74	\$29.30	\$1,200,000.00	60	7	0	0	\$0.00	60	7
240	Cisco Systems, Inc., San Jose, CA	Richfield	7/29/2002	9/4/2003	Terminated without Clawback	80	211	\$41.00	\$3,500,000.00	65	10	11	192	\$5,072,647.00	65	10
241	Citi Fund Services Ohio, Inc., Columbus, OH	Columbus	8/15/1994	2/6/1998	Closed	156	189	\$15.48	\$8,500,000.00	60	7	597	189	\$23,482,785.00	60	7
242	Citi Fund Services Ohio, Inc., Columbus, OH	Columbus	6/26/2000	6/23/2010	Reporting	105	5	\$16.00	\$12,037,627.00	75	7	0	783	\$9,972,647.00	75	7
243	CKTechnologies, LLC, Mount Airy, NC	Montpelier	5/22/2006	5/23/2008	Executed	36	162	\$13.00	\$5,105,000.00	55	7	6	162	\$5,105,000.00	55	7
244	CKS Solutions, Inc., Batavia, OH	Batavia	3/31/2008	12/9/2008	Executed	44	1	\$13.00	\$864,000.00	30	5	34	1	\$850,650.00	30	5
245	Clark Western Building Systems, Inc., Middletown, OH	Middletown	9/25/1995	3/18/1998	Closed	42	96	\$9.43	\$5,500,000.00	55	7	24	96	\$15,966,268.00	55	7
246	Clark-Reliance Corporation, Strongsville, OH	Strongsville	9/26/2005	4/19/2006	Executed	50	108	\$22.11	\$1,910,000.00	55	7	68	108	\$3,113,600.00	55	7
247	Cleveland Medical Devices Inc., Cleveland, OH, et al.	Cleveland	6/24/2002	11/25/2005	Executed	49	31	\$29.73	\$10,640,000.00	60	8	26	28	\$90,400.00	30	8
248	ClientLogic, Nashville, TN	Grove City	12/4/2000	2/5/2002	Terminated without Clawback	240	164	\$8.54	\$5,875,000.00	65	5	0	115	\$4,953,282.00	65	5
249	Clopay Building Products Company, Inc., Mason, OH	Troy	4/24/2006	7/7/2008	Executed	400	155	\$15.35	\$60,975,000.00	65	8	214	502	\$64,928,028.00	65	8
250	Cloud & Callahan LLC, Loveland, OH	Loveland	2/22/1999	1/5/2000	Closed	31	15	\$9.00	\$550,000.00	55	6	30	15	\$1,338,956.00	55	6
251	Cloverleaf Cold Storage Co., Sioux City, IA	Napoleon	5/18/1998	3/29/2000	Closed	25	17	\$8.50	\$3,500,000.00	50	5	94	17	\$3,652,884.00	50	5
252	CMC Group, Inc., Bowling Green, OH and Century Marketing Corporation, Bowling Green, OH	Bowling Green	10/30/2000	9/5/2003	Terminated without Clawback	25	175	\$9.50	\$3,030,000.00	50	5	20	175	\$2,537,713.00	50	5
253	CNC Metal Products, Inc., Wooster, OH	Wooster	6/26/2000	3/29/2001	Terminated without Clawback	36	116	\$10.00	\$1,059,000.00	55	6	0	0	\$0.00	55	6

2010 Job Creation Tax Credit Annual Report

254	CNG Financial Corporation, Mason, OH	Mason	9/22/1997	11/30/1999	Reporting	150	24	\$20.00	\$7,000,000.00	55	8	141	24	\$13,931,000.00	55	8
255	Cobasys LLC, Lake Orion, MI and Ovonic Energy Products, Inc., Springboro, OH	Springboro	10/28/2002	9/3/2006	Executed	86	36	\$26.00	\$4,120,000.00	55	10	86	36	\$5,459,600.00	50	10
256	Coca-Cola Enterprises Inc., Twinsburg, OH	Twinsburg	7/26/1999	1/9/2004	Reporting	50	115	\$10.72	\$1,500,000.00	50	8	10	115	\$31,658,500.00	0	8
257	Code Blue LLC, Eau Claire, WI	Springfield	12/7/2009	12/15/2010	Executed	250	0	\$24.00	\$2,250,000.00	65	6	0	0	\$0.00	65	6
258	Cohesant Inc., Cleveland, OH and Cohesant Technologies, Inc., Indianapolis, IN	Beachwood	10/30/2006	1/28/2009	Executed	42	0	\$20.14	\$663,462.00	40	5	17	0	\$398,011.00	40	5
259	Cold Metal Products, Inc., Youngstown, OH	Ottawa	9/25/1995	3/5/1996	Terminated without Clawback	36	21	\$15.20	\$18,370,000.00	55	10	59	21	\$23,700,000.00	55	10
260	Coldwater Machine Company, LLC, Coldwater, OH	Coldwater	7/13/1998	10/16/2003	Closed	25	44	\$15.50	\$5,211,300.00	50	5	15	44	\$13,096,182.00	50	5
261	Cole + Russell Architects, Inc., Cincinnati, OH	Cincinnati	10/26/1998	3/20/2000	Terminated without Clawback	40	67	\$19.33	\$450,000.00	55	7	6	68	\$673,314.00	55	7
262	Cole Vision Corporation, Twinsburg, OH	Twinsburg	7/13/1998	7/3/2001	Terminated without Clawback	160	0	\$10.00	\$1,000,000.00	60	10	0	0	\$0.00	60	10
263	COLFOR Manufacturing, Inc., Minerva, OH	Minerva	4/28/2003	9/30/2005	Reporting	49	235	\$13.06	\$60,000,000.00	65	10	20	235	\$53,185,200.00	45	7
264	Coltene/ Whaledent Inc., Cuyahoga Falls, OH	Cuyahoga Falls	5/20/2002	11/26/2002	Executed	200	50	\$12.00	\$9,155,000.00	60	10	235	50	\$23,979,000.00	60	10
265	Columbus Industries, Inc., Ashville, OH	Ashville	11/1/2004	3/29/2005	Reporting	40	52	\$9.50	\$2,350,000.00	50	7	22	52	\$2,799,716.00	50	4
266	Columbus Steel Castings Company, Columbus, OH, et al.	Columbus	3/31/2003	1/15/2008	Executed	215	235	\$12.33	\$165,900,000.00	70	10	398	470	\$31,984,067.00	70	10
267	Combi Packaging Systems LLC, Canton, OH	Canton	9/27/2004	2/16/2005	Terminated without Clawback	30	71	\$14.25	\$445,000.00	50	6	18	71	\$600,655.00	50	6
268	Comfort Line Ltd., Toledo, OH	Toledo	2/27/1995	10/28/2003	Closed	30	41	\$9.06	\$2,566,000.00	50	8	53	41	\$1,446,588.00	50	5
269	Commercial Intertech Corp., Youngstown, OH	Hicksville	1/22/1996	10/6/2004	Terminated without Clawback	61	135	\$13.00	\$5,822,495.00	55	10	31	128	\$5,649,889.00	55	10
270	Commercial Turf Products, Ltd., Streetsboro, OH	Streetsboro	1/27/1997	4/15/2002	Reporting	189	0	\$11.00	\$9,860,000.00	65	10	213	0	\$14,407,175.00	65	10
271	Commercial Warehouse & Cartage, Inc., Fort Wayne, IN and Springs Window Fashions, LP, Fort Wayne, IN	Groveport	1/28/2002	6/6/2002	Reporting	100	0	\$13.00	\$2,025,000.00	60	6	116	0	\$1,697,547.00	60	6
272	CommunityISP, Inc. (d.b.a. CISP), Toledo, OH	Toledo	4/24/2000	10/24/2001	Terminated without Clawback	70	20	\$12.50	\$7,200,000.00	60	5	0	0	\$0.00	60	5
273	ComparisonMarket, Inc., Solon, OH	Solon	8/28/2000	12/8/2004	Closed	126	0	\$20.94	\$4,180,000.00	65	5	189	0	\$5,283,954.00	65	5
274	Component Software International, Mason, OH	Mason	3/30/1998	10/22/1998	Terminated without Clawback	38	55	\$28.85	\$1,000,000.00	50	5	31	55	\$671,981.00	50	5
275	Composite Technologies Co., LLC, Dayton, OH	Dayton	2/28/1994	3/19/1998	Closed	75	10	\$12.50	\$6,020,000.00	60	8	77	10	\$8,716,325.00	60	8

2010 Job Creation Tax Credit Annual Report

276	Computer Associates International, Inc., Islandia, NY	Mason	2/7/2000	5/14/2001	Closed	53	110	\$28.74	\$350,000.00	60	5	0	97	\$0.00	60	5
277	Computer Sciences Corporation, El Segundo, CA	Beavercreek	2/26/2007	8/30/2007	Executed	350	200	\$39.42	\$6,657,000.00	65	7	216	200	\$7,990,000.00	65	7
278	ConAgra Foods Packaged Foods Company, LLC, Archbold, OH	Archbold	10/29/2001	7/8/2009	Reporting	50	291	\$14.81	\$31,030,032.00	60	10	13	291	\$32,502,018.00	60	6
279	ConAgra Foods Packaged Foods, LLC, Archbold, OH	Marion	9/27/1999	7/8/2009	Reporting	90	152	\$8.57	\$13,599,500.00	50	10	95	152	\$14,406,300.00	50	10
280	Consolidated Metal Products, Inc., Cincinnati, OH	Cincinnati	8/11/1997	11/4/2003	Terminated without Clawback	80	130	\$12.00	\$10,356,000.00	60	10	1	130	\$7,265,000.00	60	10
281	Consultants In Medical Information Technology, LLC, Toledo, OH	Toledo	1/26/2004	7/7/2006	Terminated without Clawback	74	2	\$39.31	\$1,084,000.00	65	10	0	0	\$280.00	65	10
282	Continental Airlines Inc., Houston, TX and Express Jet Airline, Inc., Cleveland, OH	Cleveland	9/22/1997	4/4/2002	Terminated without Clawback	524	2,484	\$16.84	\$106,000,000.00	75	10	343	2,206	\$240,000,000.00	75	10
283	Continental Hose Division, Upper Sandusky, OH	Marion	2/24/1997	4/9/1998	Terminated without Clawback	60	19	\$8.00	\$837,875.00	65	5	30	19	\$672,037.00	65	5
284	Convergys Corporation, Cincinnati, OH, et al.	Cincinnati	6/30/2003	9/29/2003	Executed	195	1,700	\$33.50	\$104,755,477.00	80	15	0	1,036	\$174,493,000.00	80	15
285	Convergys Customer Management Group, Inc., Cincinnati, OH	Toledo	3/27/2000	8/29/2001	Terminated without Clawback	732	0	\$9.93	\$6,334,970.00	75	7	395	0	\$6,072,212.00	75	7
286	Copernus, Inc., Cincinnati, OH	Cincinnati	2/7/2000	5/14/2001	Terminated with Clawback	60	26	\$31.25	\$750,000.00	65	5	0	0	\$0.00	65	5
287	Core Molding Technologies, Inc., Columbus, OH	Columbus	1/30/2006	7/18/2006	Terminated without Clawback	52	380	\$14.75	\$3,602,100.00	50	7	0	343	\$0.00	50	7
288	Core Systems, LLC, Painesville, OH	Painesville	8/28/2000	7/3/2002	Terminated without Clawback	120	137	\$8.98	\$5,775,000.00	55	7	0	0	\$0.00	55	7
289	Cornerstone Consolidated Services Group, Inc., West Chester, OH	Fairfield	8/29/2005	1/18/2007	Executed	50	0	\$14.00	\$3,600,000.00	50	5	51	0	\$1,644,300.00	50	5
290	Cornerstone Consolidated Services Group, Inc., West Chester, OH, et al.	West Chester	5/18/1998	11/20/2007	Reporting	510	235	\$14.01	\$84,064,000.00	75	10	365	235	\$67,475,469.00	75	10
291	Corporate Express Office Products, Inc., Cincinnati, OH	Cincinnati	6/26/2000	1/8/2003	Reporting	74	118	\$15.00	\$4,350,000.00	60	7	0	115	\$4,500,000.00	60	7
292	Co-Steel, USA Distribution, Inc., Perth Amboy, NJ	North Jackson	12/4/2000	6/7/2002	Terminated without Clawback	25	0	\$12.75	\$8,400,000.00	50	7	0	0	\$0.00	50	7
293	Crane Plastics Manufacturing, Ltd., Columbus, OH, et al.	Columbus	5/19/1997	3/5/2002	Terminated without Clawback	66	626	\$12.06	\$25,465,000.00	60	10	0	638	\$0.00	60	10
294	Cranel, Incorporated, Columbus, OH	Columbus	12/4/2000	2/25/2002	Terminated without Clawback	75	126	\$36.00	\$4,250,000.00	65	5	0	0	\$0.00	65	5
295	Crawford Machine, Inc., Galion, OH and J/H Real Estate of Galion, Ltd., Bucyrus, OH	Galion	10/31/2005	9/23/2009	Executed	80	0	\$10.00	\$0.00	50	5	0	73	\$2,500,000.00	50	5

2010 Job Creation Tax Credit Annual Report

296	Creative Technologies & Manufacturing, Inc., Springfield, OH	Miamisburg	6/24/1996	5/29/1998	Terminated without Clawback	39	11	\$11.00	\$525,000.00	50	5	0	0	\$0.00	50	5
297	Crown Cork & Seal Company (USA), Inc., Lancaster, OH	Lancaster	9/26/1994	3/24/2003	Closed	88	4	\$12.50	\$22,000,000.00	65	7	87	4	\$26,991,059.00	65	7
298	Crown Equipment Corporation, New Bremen, OH	New Bremen & Celina	9/26/1994	1/2/2003	Reporting	299	2,081	\$12.75	\$18,500,000.00	75	10	50	2,081	\$33,508,467.00	75	10
299	Crown Solutions Co., LLC, Vandalia, OH	Vandalia	1/28/2008	1/15/2009	Executed	157	127	\$29.00	\$5,115,000.00	50	5	15	127	\$2,713,700.00	50	5
300	Crystal Creative Products, Inc., Middletown, OH	Monroe	1/27/1997	12/19/1997	Terminated without Clawback	63	0	\$10.35	\$8,150,000.00	60	7	17	0	\$4,578,686.00	60	7
301	CTG HealthCare Solutions, Inc., Buffalo, NY	Cincinnati	5/19/1997	10/3/2001	Terminated without Clawback	26	22	\$31.25	\$818,600.00	50	5	4	0	\$810,817.00	50	5
302	CTI - Clinical Trial Services, Inc., Cincinnati, OH	Cincinnati	9/27/2004	5/29/2009	Reporting	32	55	\$31.87	\$405,000.00	60	5	38	55	\$1,071,826.00	50	5
303	Curwood, Inc., Fremont, OH	Fremont	2/23/2009	10/2/2009	Executed	37	154	\$15.82	\$10,500,000.00	40	5	80	155	\$10,638,800.00	40	5
304	Custom Culinary, Inc., Lombard, IL	Avon	2/23/2004	7/7/2006	Terminated without Clawback	40	3	\$14.90	\$5,380,000.00	55	7	23	3	\$7,042,049.00	55	7
305	Custom Deco, Inc., Toledo, OH	Toledo	12/9/1996	11/12/1997	Terminated without Clawback	25	142	\$8.00	\$1,070,250.00	50	8	20	142	\$1,097,650.00	50	8
306	Cycolor, Inc., Miamisburg, OH	Miamisburg	4/22/1996	8/12/1998	Terminated without Clawback	100	26	\$19.23	\$23,000,000.00	65	10	6	26	\$1,273,239.00	65	10
307	Daido Metal Bellefontaine LLC - Duplicate, Bellefontaine, OH	Bellefontaine	12/7/1998	6/25/1999	Terminated without Clawback	98	22	\$14.09	\$85,000,000.00	65	7	0	0	\$0.00	65	7
308	Daifuku America Corp., Reynoldsburg, OH	Reynoldsburg	8/11/1997	7/6/1998	Terminated without Clawback	45	59	\$18.57	\$5,730,000.00	65	6	22	59	\$1,105,197.00	65	6
309	Dana Automotive Systems Group LLC, Maumee, OH, et al.	Maumee	5/20/2002	12/15/2010	Executed	550	175	\$30.00	\$39,000,000.00	70	10	427	320	\$139,239,035.00	70	10
310	Dana Commercial Credit, Toledo, OH	Toledo	1/23/1995	3/11/1997	Terminated without Clawback	45	100	\$19.23	\$7,000,000.00	65	10	47	100	\$0.00	65	10
311	Dana Corporation, Toledo, OH	Fredericktown	7/26/1999	2/13/2006	Closed	40	126	\$11.49	\$9,600,000.00	65	7	0	123	\$0.00	65	7
312	Danco Metal Products, Westlake, OH		5/22/2006	6/5/2008	Terminated without Clawback	25	48	\$11.10	\$4,070,000.00	50	8	47	36	\$5,100,000.00	50	8
313	Data Exchange Corporation, Camarillo, CA	Lockbourne	10/27/2003	12/14/2010	Reporting	30	0	\$15.00	\$1,170,000.00	65	8	65	0	\$1,833,926.00	40	6
314	Dayton Forging and Heat Treating Company, Dayton, OH	Dayton	10/30/2006	6/5/2008	Terminated without Clawback	28	80	\$14.00	\$4,160,000.00	35	5	0	0	\$0.00	35	5
315	Dayton Paper Corporation, Dayton, OH	Dayton	10/25/1993	3/28/1994	Terminated without Clawback	100	0	\$12.00	\$12,000,000.00	65	10	112	0	\$0.00	65	10
316	Dayton Polymeric Products, Inc., Dayton, OH	Dayton	9/22/1997	5/14/1999	Terminated without Clawback	40	25	\$7.75	\$1,080,000.00	55	8	12	25	\$1,090,330.00	55	8
317	Dayton Precision Punch, Inc., Dayton, OH	Dayton	8/12/1996	2/23/1998	Terminated without Clawback	45	68	\$16.00	\$921,874.00	60	7	0	68	\$1,371,797.00	60	7
318	Dayton Superior Corporation dba Dayton/Richmond, Dayton, OH	Miamisburg	4/24/2000	3/27/2001	Terminated without Clawback	30	218	\$8.93	\$954,647.00	55	5	0	126	\$1,189,775.00	55	5

2010 Job Creation Tax Credit Annual Report

319	Dayton Systems Group, Inc., Miamisburg, OH	Dayton	6/24/1996	3/19/1999	Terminated without Clawback	26	17	\$17.00	\$1,830,000.00	55	8	16	17	\$2,790,358.00	55	8
320	Dayton Technologies, Inc., Monroe, OH	Monroe	4/26/1999	4/9/2003	Terminated without Clawback	100	328	\$10.50	\$12,187,000.00	60	10	20	328	\$11,861,855.00	60	10
321	Dayton-Phoenix Group, Inc., Dayton, OH	Dayton	12/3/2001	6/21/2002	Reporting	40	222	\$10.50	\$2,405,425.00	60	7	110	222	\$6,967,519.00	60	7
322	Deceuninck North America, LLC, Monroe, OH	Monroe	10/27/2003	1/28/2009	Terminated without Clawback	45	348	\$16.00	\$6,966,000.00	55	8	19	237	\$12,322,313.00	55	8
323	Deerfield Manufacturing, Inc., Mason, OH	Mason	1/27/2003	2/11/2004	Reporting	29	123	\$13.00	\$6,245,000.00	55	7	15	134	\$5,245,236.00	55	5
324	Defender Security Company dba Defender Direct, Indianapolis, IN	Cincinnati	1/28/2008	12/22/2009	Executed	187	83	\$19.23	\$95,000.00	40	5	25	70	\$123,709.00	40	5
325	Defiance Metal Products Co., Defiance, OH	Defiance	10/25/1993	8/29/2000	Reporting	283	204	\$10.50	\$6,679,820.00	60	8	283	204	\$5,579,970.00	60	8
326	Defiance Precision Products, Inc., Defiance, OH	Upper Sandusky	12/5/1994	10/9/2002	Terminated with Clawback	95	0	\$12.51	\$17,853,000.00	65	8	82	0	\$20,963,581.00	65	8
327	Delafoil Ohio, Inc., Perrysburg, OH	Perrysburg	1/22/1996	4/12/2004	Terminated with Clawback	125	0	\$10.40	\$36,420,000.00	65	10	47	0	\$11,191,667.00	65	10
328	Dell Products, LP, West Chester, OH	West Chester	7/26/2004	8/29/2006	Terminated without Clawback	665	0	\$11.00	\$1,500,000.00	70	10	488	0	\$16,491,310.00	70	10
329	Deluxe Manufacturing Operations, Inc., Saint Paul, MN	Streetsboro	9/29/2003	8/4/2005	Executed	54	0	\$9.40	\$1,600,000.00	50	7	59	0	\$1,909,983.00	50	7
330	Deluxe Manufacturing Operations, Inc., Saint Paul, MN	Streetsboro	12/5/1994	7/23/2003	Reporting	202	0	\$8.25	\$14,797,500.00	50	7	213	22	\$14,992,963.00	70	10
331	Depot Direct, Inc., Perrysburg, OH	Perrysburg	10/27/1997	7/9/2001	Terminated without Clawback	30	4	\$10.00	\$1,200,000.00	50	7	19	4	\$1,223,781.00	50	7
332	Deskey Associates, Inc., Cincinnati, OH	Cincinnati	10/26/1998	9/29/1999	Terminated without Clawback	28	55	\$22.31	\$2,391,875.00	55	7	1	55	\$2,911,994.00	55	7
333	Detroit Diesel Remanufacturing - East, Inc., Cambridge, OH	Cambridge	9/27/2004	11/2/2005	Reporting	28	508	\$17.00	\$12,920,200.00	55	7	28	508	\$13,918,508.00	40	3
334	Diagnostic Hybrids, Inc., Athens, OH	Athens	2/28/2005	5/29/2009	Executed	100	97	\$20.00	\$13,500,000.00	75	10	73	97	\$9,593,500.00	75	10
335	Digineer, Inc., Mason, OH	Mason	4/24/2000	5/4/2001	Terminated with Clawback	155	123	\$31.00	\$4,000,000.00	70	6	0	71	\$441,432.00	70	6
336	Digitron, Inc., Miamisburg, OH	Dayton	10/27/1997	2/8/1999	Terminated without Clawback	25	170	\$8.00	\$16,392,746.00	60	8	0	151	\$6,804,522.00	60	8
337	Digitron, Inc., Miamisburg, OH	Miamisburg	10/27/1997	2/8/1999	Terminated without Clawback	49	14	\$10.00	\$10,260,681.00	60	8	60	31	\$1,467,305.00	60	8
338	Dinesol Doorlite, Ltd., Youngstown, OH	Youngstown	6/26/2000	8/16/2001	Terminated without Clawback	41	0	\$11.65	\$2,475,000.00	55	6	24	0	\$2,595,000.00	55	6
339	Discover Financial Services, Inc., Deerfield, IL	New Albany	1/27/1997	9/7/2001	Reporting	566	1,613	\$12.67	\$72,000,000.00	75	10	13	1,613	\$68,287,310.00	75	9
340	DISH Network, L.L.C., Englewood, CO and Echosphere, L.L.C., Hilliard, OH	Hilliard	4/30/2007	12/9/2008	Executed	318	0	\$15.00	\$0.00	35	5	446	0	\$705,000.00	35	5

2010 Job Creation Tax Credit Annual Report

341	Distribution Fulfillment Services, Inc., Downers Grove, IL	Groveport	10/25/1993	3/5/1994	Reporting	1,000	222	\$9.75	\$108,000,000.00	90	10	409	318	\$163,600,000.00	90	10
342	Distribution Fulfillment Services, Inc., Downers Grove, IL	Columbus	7/1/1994	12/8/1994	Reporting	225	375	\$8.50	\$58,275,000.00	75	10	0	11	\$83,500,000.00	75	10
343	DiverseyLever, Plymouth, MI	Cincinnati	1/26/1998	1/18/2000	Terminated without Clawback	55	320	\$21.63	\$5,600,000.00	55	7	81	177	\$6,573,915.00	55	7
344	Dixie Crystals Brands, Inc., Perrysburg, OH	Perrysburg	12/7/1998	11/30/1999	Terminated without Clawback	40	135	\$8.05	\$2,500,000.00	55	7	0	0	\$0.00	55	7
345	DMAX, Ltd., Dayton, OH	Dayton	5/24/1999	9/12/2000	Executed	84	300	\$32.49	\$351,000,000.00	75	10	58	300	\$398,398,500.00	75	10
346	Dolgencorp, Inc., Goodlettsville, TN	Zanesville	2/7/2000	10/13/2005	Executed	325	2	\$8.71	\$59,925,952.00	70	10	600	2	\$68,407,500.00	70	10
347	Dometic Corporation, The, Elkhart, IN	Bryan	12/5/1994	12/3/1996	Terminated with Clawback	95	0	\$7.90	\$1,150,529.00	65	10	53	0	\$256,470.00	65	10
348	Donatos Pizzeria, LLC, Columbus, OH	Columbus	8/29/2005	4/23/2008	Executed	25	123	\$17.30	\$4,465,142.00	55	6	16	123	\$9,080,400.00	55	6
349	Doubleday Acquisitions, LLC, Dayton, OH	Dayton	6/26/2006	4/21/2008	Executed	40	42	\$19.23	\$5,500,000.00	55	8	29	40	\$7,002,068.00	55	8
350	DowaTHT America, Inc., Bowling Green, OH	Bowling Green	9/22/1997	3/3/1999	Reporting	25	0	\$14.00	\$8,190,000.00	60	7	38	0	\$10,118,554.00	60	7
351	DowBrands, L.P., Midland, MI	Urbana	2/22/1993	3/14/1994	Terminated without Clawback	120	0	\$29.41	\$49,000,000.00	75	10	122	0	\$61,880,634.00	75	10
352	DRTechnologies, Inc., San Diego, CA	Dayton	7/31/2006	5/2/2008	Executed	99	1	\$18.91	\$2,000,000.00	40	5	3	1	\$1,000,000.00	40	5
353	DSW INC., Columbus, OH, et al.	Columbus	7/31/2006	7/30/2008	Executed	550	195	\$28.85	\$8,000,000.00	65	8	301	417	\$18,291,000.00	65	8
354	DT Industries, Inc., Dayton, OH	Dayton	3/26/2001	2/11/2004	Terminated without Clawback	27	0	\$57.69	\$175,000.00	55	8	0	0	\$0.00	55	8
355	Dubose National Energy Services, Inc., Clinton, NC and Dubose National Energy Services, Inc., Clinton, NC	Middleburg Heights	2/22/2010	12/3/2010	Executed	15	0	\$33.00	\$1,000,000.00	40	6	0	0	\$298,473.00	40	6
356	dunnhumby USA LLC, Cincinnati, OH	Cincinnati	4/28/2003	1/15/2009	Executed	206	0	\$56.24	\$9,300,000.00	75	10	418	0	\$37,083,700.00	75	10
357	DuPont Vespel Parts & Shapes, Inc., Cleveland, OH	Cleveland	9/23/1996	2/11/2004	Closed	30	101	\$13.93	\$5,800,000.00	50	6	57	101	\$7,356,852.00	50	6
358	Dynalab, Inc., Reynoldsburg, OH	Reynoldsburg	2/27/1995	2/1/1995	Closed	62	63	\$7.50	\$2,100,000.00	60	7	53	61	\$1,377,068.00	55	6
359	E Retailing Associates, LLC, Columbus, OH	Columbus	6/25/2007	7/30/2008	Executed	65	31	\$13.01	\$1,400,000.00	35	7	3	31	\$0.00	35	7
360	Eagle Engineering & Manufacturing, Inc., Cleveland, OH	Cleveland	10/28/1996	11/25/1997	Terminated without Clawback	150	0	\$11.42	\$7,000,000.00	65	10	0	0	\$4,591,724.00	65	10
361	Eagle Industries, Inc., Indianapolis, IN	Harrison	2/27/1995	1/11/1996	Terminated with Clawback	149	58	\$9.65	\$3,080,000.00	65	7	29	58	\$2,385,447.00	65	7
362	East Coast Metal Systems, Inc., Wheeling, WV, et al.	Bellaire	10/30/2006	7/29/2009	Terminated with Clawback	53	31	\$26.00	\$1,125,000.00	65	10	0	29	\$2,603,928.00	65	10
363	Eastman Kodak Company, Dayton, OH	Dayton	6/24/1996	10/12/2007	Reporting	150	446	\$15.50	\$39,900,000.00	65	10	121	446	\$47,462,600.00	65	10
364	Easy Way Leisure Corporation, Cincinnati, OH	Cincinnati	5/23/2005	4/11/2007	Reporting	53	144	\$11.00	\$600,000.00	50	5	0	129	\$730,147.00	50	2

2010 Job Creation Tax Credit Annual Report

365	Eaton Aeroquip Corporation, Cleveland, OH	Van Wert	10/24/1994	6/21/2002	Reporting	50	849	\$11.69	\$28,065,000.00	70	10	250	849	\$38,870,586.00	70	10
366	Eaton Aeroquip LLC, Cleveland, OH	Beachwood	10/27/2008	3/6/2009	Executed	177	509	\$94.25	\$115,000,000.00	75	15	0	0	\$0.00	75	15
367	Eaton Aeroquip LLC, Cleveland, OH	Brook Park	8/11/1997	5/19/2004	Reporting	43	60	\$13.50	\$5,500,000.00	65	7	43	60	\$2,224,537.00	65	7
368	E-B Wire Works Company, Inc., Massillon, OH	Massillon	12/6/1993	7/16/1998	Closed	50	0	\$6.50	\$975,000.00	50	5	58	0	\$1,056,000.00	50	5
369	E-BEAM Services, Inc., Lebanon, OH	Lebanon	9/22/1997	7/2/2004	Closed	28	0	\$14.00	\$8,140,000.00	55	7	24	0	\$7,241,300.00	55	7
370	Echogen Power Systems, Inc., Akron, OH	Akron	6/29/2009	4/21/2010	Executed	59	18	\$47.00	\$1,460,000.00	50	7	0	0	\$0.00	50	7
371	Ecolab, Inc., Saint Paul, MN	Hebron	2/27/1995	4/16/1997	Terminated with Settlement	43	13	\$11.00	\$7,735,000.00	55	10	130	13	\$22,191,348.00	55	7
372	Ecommerce, Inc., Columbus, OH	Columbus	9/24/2007	7/7/2008	Executed	30	0	\$30.00	\$800,000.00	40	5	72	0	\$1,714,367.00	40	5
373	Eden Cryogenics LLC, Plain City, OH	Plain City	9/28/2009	4/16/2010	Executed	30	23	\$19.50	\$2,367,500.00	50	7	30	23	\$221,800.00	50	7
374	Edgerton Forge, Inc., Edgerton, OH	Edgerton	10/28/1996	9/30/1997	Reporting	38	64	\$13.22	\$3,117,000.00	55	8	10	64	\$4,170,701.00	55	8
375	Education Sales Management, LLC, Littleton, CO	Lewis Center	5/22/2006	2/27/2009	Terminated without Clawback	150	0	\$18.00	\$565,000.00	30	5	0	0	\$0.00	30	5
376	EG Systems, Inc. (dba The Scotts Lawn Service), Marysville, OH	Marysville	1/27/2003	1/9/2004	Terminated without Clawback	25	0	\$14.42	\$366,975.00	50	5	15	0	\$0.00	50	5
377	Egelhof Controls Corp., Springfield, OH	Toledo	9/27/2004	3/11/2010	Executed	35	0	\$18.50	\$5,000,000.00	60	6	17	0	\$2,800,000.00	60	6
378	EI Ceramics LLC, Cincinnati, OH	Cincinnati	12/9/2002	2/5/2003	Retention	33	5	\$18.50	\$1,013,465.00	55	5	18	5	\$1,140,037.00	55	5
379	Eighth Floor Promotions, LLC, Celina, OH	Celina	3/29/2004	5/6/2005	Terminated without Clawback	30	109	\$10.00	\$1,000,000.00	55	5	31	90	\$0.00	55	5
380	EKCO Housewares, Inc., Franklin Park, IL	Hamilton	6/23/1997	3/18/1998	Terminated without Clawback	225	65	\$7.50	\$4,800,000.00	70	8	0	0	\$0.00	70	8
381	Electro Prime, Inc., Toledo, OH	Toledo	9/27/1993	3/3/1994	Terminated without Clawback	53	0	\$10.00	\$815,000.00	60	10	0	0	\$0.00	60	10
382	Ellis & Watts, Inc., Batavia, OH	Batavia	4/30/2001	8/15/2001	Terminated without Clawback	100	213	\$11.00	\$1,100,000.00	60	7	0	64	\$839,144.00	60	7
383	EM3, LLC, Springfield, OH	Springfield	9/25/2006	4/21/2008	Terminated without Clawback	55	1	\$12.10	\$1,283,200.00	35	5	8	1	\$800,367.00	35	5
384	EMCO USA, LLC, Zanesville, OH	Zanesville	2/27/2006	5/9/2008	Executed	59	0	\$17.00	\$7,000,000.00	55	5	1	23	\$6,744,900.00	55	5
385	Emerson Climate Technologies, Inc., Sidney, OH	Sidney	1/30/2006	6/12/2008	Executed	63	1,613	\$21.59	\$19,036,000.00	60	8	50	1,492	\$63,613,900.00	60	8
386	Emery Air Freight Corporation, Vandalia, OH	Vandalia	8/11/1997	12/22/2003	Terminated without Clawback	546	711	\$13.36	\$75,605,123.00	70	10	0	0	\$0.00	70	10
387	Emery Worldwide Airlines, Portland, OR	Vandalia	8/11/1997	2/8/2000	Terminated without Clawback	127	309	\$16.12	\$7,000,000.00	70	10	0	0	\$0.00	70	10
388	Empower MediaMarketing, Inc., Cincinnati, OH	Cincinnati	3/30/1998	2/9/2001	Terminated without Clawback	33	78	\$14.42	\$302,000.00	50	5	0	64	\$1,029,369.00	50	5
389	ENABLE Medical Corporation, West Chester, OH	West Chester	12/6/1999	2/26/2002	Terminated without Clawback	35	26	\$10.00	\$450,000.00	50	5	0	20	\$427,560.00	50	5
390	Encore Industries, Inc., Bellevue, OH	Byesville	9/28/1998	7/14/2006	Reporting	122	12	\$9.00	\$85,000,000.00	60	9	108	12	\$15,096,000.00	60	9

2010 Job Creation Tax Credit Annual Report

391	Enerfab, Inc., Cincinnati, OH	Cincinnati	12/9/2002	9/4/2003	Reporting	56	244	\$15.45	\$3,000,000.00	60	8	64	244	\$15,903,300.00	60	8
392	Engauge Marketing, LLC, Columbus, OH	Columbus	10/27/2008	8/11/2010	Executed	50	76	\$31.25	\$300,000.00	45	5	24	76	\$664,691.00	45	5
393	Engineered Plastic Products, Inc., Ypsilanti, MI	Lima	9/29/2003	6/16/2005	Terminated without Clawback	100	0	\$9.50	\$3,450,000.00	60	7	123	0	\$4,247,549.00	60	7
394	Engineered Wire Products, Inc., Upper Sandusky, OH	Upper Sandusky	1/23/1995	7/1/1995	Reporting	43	53	\$15.00	\$7,000,000.00	60	10	28	55	\$7,367,896.00	60	10
395	Engines Inc. of Ohio, South Point, OH	South Point	9/3/2004	4/22/2008	Executed	100	0	\$12.50	\$3,910,000.00	65	5	46	0	\$6,634,500.00	65	8
396	Englewood Precision, Inc., Englewood, OH	Englewood	6/23/1997	9/21/1998	Terminated without Clawback	27	65	\$12.00	\$2,545,000.00	55	7	5	65	\$541,503.00	55	7
397	Enterprise Information Management, Inc., Arlington, VA	Dayton	3/26/2007	7/7/2008	Executed	150	7	\$42.00	\$1,150,000.00	35	5	11	7	\$286,400.00	45	5
398	Entex Information Services, Lebanon, OH	Mason	4/24/1995	11/30/1995	Reporting	693	0	\$20.00	\$9,330,000.00	80	10	897	0	\$18,197,444.00	80	10
399	Entire-Enviro, Inc./Buckeye Tire Recycling, Youngstown, OH	Youngstown	3/30/1998	6/24/1999	Terminated without Clawback	40	0	\$8.50	\$3,400,001.00	55	7	4	0	\$1,975,000.00	55	7
400	Environmental Quality Management, Inc., Cincinnati, OH	Cincinnati	2/26/2001	8/4/2005	Closed	25	57	\$25.00	\$3,400,000.00	55	7	31	47	\$3,289,548.00	55	4
401	EPIC Technologies LLC, Norwalk, OH	Norwalk	8/14/1995	7/14/2006	Reporting	64	170	\$8.46	\$1,307,870.00	60	7	27	170	\$942,197.00	60	7
402	ERICO International Corporation, Solon, OH	Solon	12/5/2005	8/30/2007	Executed	50	447	\$21.15	\$15,000,000.00	60	8	55	447	\$26,063,348.00	60	8
403	Essilor of America, Inc., Dallas, TX	Groveport	7/13/1998	3/18/2004	Terminated without Clawback	105	0	\$8.00	\$2,250,000.00	60	10	181	0	\$0.00	60	10
404	Etura Premier, LLC, West Palm Beach, FL	Seaman	6/28/1999	7/18/2000	Terminated without Clawback	130	0	\$8.35	\$5,396,000.00	60	9	68	0	\$3,125,664.00	60	9
405	Eurand, Incorporated, Vandalia, OH	Vandalia	6/26/2000	5/17/2004	Closed	28	71	\$16.00	\$15,650,000.00	60	5	33	71	\$15,791,000.00	60	5
406	Eurand, Incorporated, Vandalia, OH	Vandalia	12/4/2006	7/18/2008	Executed	40	0	\$20.00	\$9,440,000.00	35	7	50	0	\$5,325,700.00	35	7
407	Exal Corporation, Youngstown, OH	Youngstown	1/27/2003	9/7/2005	Executed	220	124	\$13.00	\$86,200,000.00	55	10	258	124	\$114,339,350.00	55	10
408	Exel Inc., Westerville, OH	Columbus	5/29/2007	7/9/2008	Executed	45	22	\$13.50	\$692,501.00	45	5	40	22	\$529,200.00	45	5
409	Exel Inc., Westerville, OH	Groveport	5/22/2006	11/28/2008	Executed	80	0	\$13.62	\$22,000,000.00	75	5	620	0	\$29,300,000.00	75	5
410	Exel Inc., Westerville, OH	Pataskala	3/29/2010	12/14/2010	Executed	228	0	\$12.68	\$23,000,000.00	50	7	73	0	\$16,800,000.00	50	7
411	Exel Inc., Westerville, OH	Westerville	5/20/2002	7/22/2009	Reporting	107	267	\$28.84	\$790,000.00	65	7	223	267	\$39,300,000.00	65	10
412	Exel Inc., Westerville, OH and Hormel Foods Sales, LLC, Westerville, OH	Dayton	10/30/2000	1/9/2004	Reporting	125	0	\$9.00	\$14,860,000.00	75	10	113	0	\$16,400,478.00	75	10
413	Express, LLC, Columbus, OH	Columbus	4/28/2008	10/23/2009	Executed	120	356	\$25.00	\$7,900,000.00	60	8	145	356	\$20,864,900.00	60	8
414	Extrudex Aluminum, North Jackson, OH	North Jackson	3/30/1998	9/8/2004	Reporting	89	7	\$11.00	\$6,958,240.00	60	7	88	7	\$15,565,387.00	60	7
415	F & M Mafco, Inc., Harrison, OH	Harrison	3/31/2008	10/8/2008	Executed	28	198	\$15.00	\$2,700,000.00	40	5	0	184	\$2,727,600.00	40	5

2010 Job Creation Tax Credit Annual Report

416	F&P America Mfg., Inc., Troy, OH	Troy	6/26/1995	2/9/1996	Reporting	158	194	\$10.60	\$60,092,000.00	60	10	270	194	\$108,690,412.00	60	10
417	FH. Bonn Company (OHIO), Springfield, OH	Springfield	8/16/1993	12/8/1993	Reporting	70	0	\$11.58	\$1,200,000.00	60	10	50	0	\$422,448.00	60	10
418	Famous Distribution, Inc., Sebring, OH	Sebring	9/27/2004	5/25/2005	Reporting	30	17	\$12.50	\$4,010,000.00	55	6	55	17	\$4,821,700.00	55	6
419	Famous Industries, Inc., Mount Vernon, OH	Mount Vernon	10/27/1997	3/11/2005	Reporting	26	118	\$8.54	\$1,565,000.00	50	7	11	118	\$1,452,850.00	50	7
420	Farber Specialty Vehicles, Inc., Reynoldsburg, OH	Reynoldsburg	6/24/2002	7/30/2004	Reporting	30	34	\$14.50	\$2,500,000.00	50	8	59	34	\$4,224,500.00	50	8
421	Faurecia Exhaust Systems, Inc., Toledo, OH	Franklin	8/15/1994	7/27/2001	Reporting	310	0	\$10.53	\$12,890,000.00	60	10	260	0	\$24,435,421.00	60	10
422	Faurecia Exhaust Systems, Inc., Toledo, OH	Toledo	3/22/1993	3/26/2001	Terminated without Clawback	96	154	\$10.23	\$1,976,000.00	65	10	96	195	\$7,380,000.00	65	10
423	Faurecia Exhaust Systems, Inc., Toledo, OH	Toledo	6/23/1997	7/27/2001	Terminated without Clawback	74	0	\$11.06	\$7,064,000.00	60	10	74	0	\$3,324,982.00	60	10
424	Faurecia Exhaust Systems, Inc., Toledo, OH	Troy	9/24/2001	10/4/2006	Terminated without Clawback	295	227	\$17.00	\$40,300,000.00	60	8	253	227	\$0.00	60	8
425	FDS Coke Plant, LLC, Medina, OH	Toledo	6/26/2006	1/28/2009	Executed	140	0	\$18.00	\$325,890,000.00	65	10	0	0	\$0.00	65	10
426	Fecon, Inc., Lebanon, OH	Lebanon	12/4/2006	3/24/2008	Terminated without Clawback	40	112	\$14.00	\$3,985,000.00	35	8	97	97	\$0.00	35	8
427	Fenner Dunlop (Port Clinton), Inc., Charlotte, NC	Port Clinton	10/30/2006	11/14/2008	Executed	75	136	\$22.00	\$30,000,000.00	50	6	53	136	\$42,670,800.00	50	6
428	Ferriot, Inc., Akron, OH	Akron	12/7/1998	3/13/2003	Terminated without Clawback	30	232	\$10.32	\$9,250,000.00	50	8	0	195	\$11,241,098.00	50	8
429	Fetter Finishing, LLC, Waynesfield, OH	Waynesfield	12/6/1999	10/25/2002	Reporting	25	0	\$7.75	\$1,533,000.00	50	5	35	12	\$2,206,077.00	50	5
430	Fields Process Technology, Inc., Cleveland, OH	Cleveland	12/3/2001	4/9/2002	Terminated without Clawback	45	1	\$9.50	\$1,733,500.00	55	5	0	0	\$0.00	55	5
431	Fifth Third Bank, Cincinnati, OH	Cincinnati	9/30/2002	12/17/2010	Executed	62	0	\$30.00	\$44,208,000.00	60	10	158	3,448	\$64,906,600.00	60	10
432	Fifth Third Bank, Cincinnati, OH and Fifth Third Leasing Company, The, Cincinnati, OH	Cincinnati	8/14/1995	1/27/2004	Reporting	550	2,226	\$13.50	\$41,500,000.00	70	10	2,093	2,226	\$72,528,104.00	70	10
433	Findlay Industries, Inc., Findlay, OH	Dayton	3/27/2000	2/20/2002	Terminated without Clawback	205	275	\$11.92	\$5,900,000.00	65	5	0	0	\$0.00	65	5
434	Findlay Products Corporation, Monroe, MI	Findlay	2/27/1995	11/16/1999	Reporting	75	0	\$8.00	\$8,065,000.00	60	10	120	0	\$36,947,571.00	60	10
435	Fire-Dex, Inc., Medina, OH	Medina	4/28/1997	3/25/2003	Closed	54	5	\$7.13	\$1,202,000.00	50	5	69	5	\$1,293,813.00	50	5
436	First Solar, Inc., Toledo, OH	Perrysburg	2/28/2005	5/29/2009	Executed	631	203	\$16.82	\$160,000,000.00	65	5	848	203	\$93,500,000.00	65	14
437	First Solar, LLC, Toledo, OH	Perrysburg	5/24/1999	8/15/2001	Reporting	50	73	\$10.00	\$9,650,100.00	55	7	128	73	\$26,990,371.00	55	7
438	First Solar, LLC, Toledo, OH	Toledo	9/27/1993	7/28/1996	Terminated without Clawback	36	13	\$17.45	\$11,300,000.00	60	10	98	15	\$367,702.00	60	10
439	FirstEnergy Corp., Akron, OH	Akron	6/25/2007	2/27/2009	Executed	150	2,299	\$19.23	\$29,850,000.00	55	8	0	2,213	\$46,000,000.00	55	8
440	FirstGroup America, Inc., Cincinnati, OH, et al.	Cincinnati	2/26/2001	6/4/2004	Reporting	60	55	\$19.23	\$635,000.00	55	7	121	53	\$1,000,000.00	55	7

2010 Job Creation Tax Credit Annual Report

441	Fisher & Paykel Laundry Manufacturing, Inc., Clyde, OH	Clyde	9/26/2005	4/13/2006	Executed	118	0	\$14.00	\$30,710,000.00	60	6	32	0	\$24,015,000.00	65	5
442	Fisher Design, Inc., Cincinnati, OH	Cincinnati	12/9/2002	1/5/2005	Terminated without Clawback	12	77	\$23.07	\$133,000.00	60	5	0	31	\$897,000.00	60	5
443	Fleetguard Nelson Company, Columbus, IN	Piqua	7/31/2000	2/28/2002	Retention	50	0	\$10.75	\$2,110,000.00	55	8	46	0	\$2,110,000.00	55	8
444	Fleetwood Travel Trailers of Ohio, Inc., Edgerton, OH	Edgerton	1/30/2006	1/15/2009	Executed	200	4	\$12.25	\$755,000.00	60	5	151	4	\$8,385,000.00	60	5
445	Fleming Companies, Inc., Oklahoma City, OK	Massillon	5/24/1999	1/4/2000	Terminated with Clawback	234	582	\$10.96	\$6,000,000.00	65	10	0	0	\$0.00	65	10
446	Flexmag Industries, Inc., Marietta, OH	Marietta	1/27/1997	12/1/1997	Closed	25	75	\$11.09	\$5,500,000.00	65	10	39	75	\$8,128,445.00	65	5
447	FlexTech Packaging, Ltd., Cincinnati, OH	Cincinnati	10/27/1997	10/27/1998	Closed	33	0	\$14.00	\$4,175,000.00	50	5	42	0	\$8,257,000.00	50	5
448	Flight Options, LLC, Cleveland, OH	Cleveland	12/6/1999	10/1/2003	Reporting	1,000	162	\$24.73	\$14,650,000.00	70	10	240	56	\$16,163,079.00	70	10
449	Flutes, Inc., Indianapolis, IN	Akron	5/20/2002	9/7/2006	Terminated with Clawback	30	0	\$10.92	\$3,379,000.00	55	5	35	0	\$5,265,624.00	55	5
450	Ford Motor Company, Dearborn, MI	Sandusky	3/28/1994	4/3/1995	Closed	130	120	\$18.00	\$65,000,000.00	75	5	223	120	\$75,000,000.00	75	5
451	Ford Motor Company, Dearborn, MI	Avon Lake	9/30/2002	7/3/2003	Reporting	800	1,200	\$25.76	\$74,500,000.00	80	5	0	0	\$0.00	80	5
452	Ford Motor Company, Dearborn, MI	Cincinnati	12/4/1995	1/2/2007	Reporting	350	1,940	\$18.67	\$125,000,000.00	75	10	0	1,219	\$206,700,014.00	75	10
453	Ford Motor Company, Dearborn, MI	Cincinnati	10/28/1996	1/2/2007	Terminated without Clawback	0	0	\$18.67	\$60,000,000.00	75	10	0	1,843	\$206,700,014.00	75	10
454	Formica Corporation, Cincinnati, OH	Cincinnati	9/25/2006	4/2/2007	Executed	95	507	\$13.93	\$25,000,000.00	50	8	0	426	\$5,200,383.00	50	8
455	Formica Corporation, Cincinnati, OH	Cincinnati	1/26/2004	10/19/2004	Terminated without Clawback	19	0	\$60.40	\$525,000.00	60	8	19	0	\$200,000.00	60	8
456	Formtek Inc., Westfield, MA	Bedford	10/29/2001	4/3/2002	Terminated without Clawback	40	36	\$19.75	\$1,900,000.00	55	7	0	0	\$0.00	55	7
457	Fort James Operating Company, Sandusky, OH	Sandusky	7/13/1998	2/22/1999	Terminated with Clawback	100	288	\$10.00	\$6,500,000.00	55	8	0	194	\$8,337,319.00	55	8
458	Fort Recovery Industries, Inc., Fort Recovery, OH	Fort Recovery	8/12/1996	3/24/1998	Terminated without Clawback	52	235	\$10.00	\$1,834,280.00	50	7	52	235	\$2,389,954.00	50	7
459	Fostoria Ethanol, LLC, Fostoria, OH	Fostoria	2/26/2007	6/12/2008	Executed	41	0	\$14.15	\$94,880,000.00	50	7	33	0	\$110,591,000.00	50	7
460	fourthchannel, inc., New Albany, OH	New Albany	2/28/2000	2/22/2001	Terminated without Clawback	180	90	\$27.40	\$2,600,000.00	75	5	0	0	\$0.00	75	5
461	Fox River Paper Company LLC, Urbana, OH	Urbana	2/26/2001	9/3/2006	Terminated without Clawback	30	205	\$13.47	\$5,964,794.00	50	7	5	205	\$5,494,828.00	0	7
462	FRCH Design Worldwide, Cincinnati, OH	Cincinnati	2/27/2006	8/8/2007	Executed	50	161	\$22.00	\$1,473,000.00	55	7	0	161	\$2,311,136.00	55	7
463	FRCH Design Worldwide, Cincinnati, OH	Cincinnati	3/29/1999	3/5/2004	Terminated without Clawback	66	120	\$22.00	\$1,406,000.00	65	10	16	120	\$1,053,941.00	65	10
464	Freeman Schwabe Machinery, LLC, Batavia, OH	Batavia	8/27/2007	2/27/2009	Executed	25	0	\$30.00	\$220,000.00	40	5	17	0	\$1,891,600.00	40	5
465	Freeport Press, Inc., Freeport, OH	Freeport	8/25/2003	5/27/2005	Reporting	35	129	\$7.73	\$1,472,578.00	50	5	51	129	\$2,242,688.00	50	5

2010 Job Creation Tax Credit Annual Report

466	Freightliner Corporation, Portland, OR	Willoughby	9/22/1997	3/27/2002	Terminated with Clawback	143	0	\$24.00	\$29,100,000.00	60	10	6	0	\$29,506,899.00	60	10
467	Fremont Plastic Molds, Fremont, OH	Fremont	5/22/1995	1/22/1996	Terminated without Clawback	28	66	\$9.00	\$750,000.00	50	7	19	66	\$1,026,826.00	50	7
468	Fresh Unlimited, Inc. dba Freshway Foods, Sidney, OH	Sidney	8/30/2004	10/1/2007	Executed	83	277	\$11.68	\$6,500,000.00	60	8	65	277	\$10,727,800.00	60	8
469	Freudenberg-NOK General Partnership, Corteco Div., Milan, OH	Milan	6/24/2002	1/27/2004	Terminated without Clawback	73	143	\$9.00	\$7,648,051.00	60	8	0	0	\$0.00	60	8
470	Friction Products Co., Cleveland, OH	Medina	6/30/2008	12/9/2009	Executed	95	250	\$13.95	\$12,654,530.00	40	7	178	250	\$9,679,900.00	40	7
471	Friction Products Co., Cleveland, OH	Solon	7/28/2008	12/9/2009	Executed	10	29	\$31.14	\$2,000,000.00	40	5	0	24	\$1,442,800.00	40	5
472	Friction Products Co., Cleveland, OH	Medina	9/25/1995	3/5/1996	Reporting	96	121	\$9.10	\$19,725,000.00	40	7	127	121	\$20,896,242.00	70	10
473	FT Precision Inc., Fredericktown, OH	Fredericktown	2/23/2004	6/6/2007	Executed	41	0	\$15.08	\$76,400,000.00	55	6	61	0	\$112,963,900.00	45	6
474	FT Precision Inc., Fredericktown, OH	Fredericktown	1/23/1995	5/18/2000	Reporting	172	0	\$10.85	\$56,124,000.00	65	10	143	0	\$72,113,368.00	65	10
475	Fukuvi USA, Inc., Dayton, OH	Huber Heights	6/24/1996	7/17/1998	Reporting	49	0	\$10.00	\$6,103,115.00	55	10	53	0	\$11,403,203.00	55	10
476	Fulton County Processing, Ltd, Delta, OH	Delta	10/29/2001	5/26/2010	Reporting	45	0	\$13.94	\$6,910,000.00	60	7	40	0	\$0.00	60	5
477	Fulton County Processing, Ltd., Delta, OH	Delta	12/8/2008	8/27/2009	Executed	25	47	\$16.76	\$3,750,000.00	40	5	17	47	\$6,011,800.00	40	5
478	Fuserashi International Technology, Inc., Valley City, OH	Valley City	4/28/1997	3/5/1999	Terminated without Clawback	25	0	\$15.00	\$2,800,000.00	50	8	18	0	\$5,364,497.00	50	8
479	Fusion Technologies- East, LLC, Indianapolis, IN	Cincinnati	6/28/2010	12/14/2010	Executed	95	27	\$45.00	\$0.00	55	7	0	0	\$0.00	55	7
480	Future Controls Corporation, Austinburg, OH	Austinburg	10/30/2000	9/26/2006	Terminated without Clawback	25	40	\$8.60	\$877,348.00	55	7	17	40	\$952,000.00	55	7
481	Future Healthcare, Inc., Cincinnati, OH	Cincinnati	1/24/1994	5/25/1994	Terminated without Clawback	125	46	\$12.00	\$3,420,000.00	60	10	0	0	\$0.00	60	10
482	G&M Media Packaging, Inc., Bryan, OH	Bryan	4/30/2007	4/22/2008	Terminated without Clawback	40	0	\$21.00	\$10,050,000.00	50	5	15	0	\$6,041,503.00	50	5
483	Gabriel Logan, LLC, Logan, OH	Logan	2/25/2002	9/26/2006	Reporting	64	0	\$9.00	\$2,850,000.00	60	8	28	0	\$2,807,300.00	40	8
484	Garland Industries, Inc., Cleveland, OH	Cleveland	7/26/2010	12/21/2010	Executed	12	101	\$28.00	\$1,240,000.00	40	5	11	0	\$745,000.00	40	5
485	GB Manufacturing Company, Delta, OH	Delta	12/5/1994	7/27/1995	Terminated without Clawback	30	116	\$8.73	\$3,750,000.00	65	10	6	116	\$3,096,704.00	65	10
486	GCA Services Group, Conshohocken, PA and GCA Services Group of North Carolina, Inc., Cleveland, OH	Cleveland	9/24/2007	4/12/2010	Executed	25	22	\$24.04	\$0.00	45	5	40	22	\$217,210.00	45	5
487	GE Capital Financial Service Corporation, Dayton, OH	Canton	12/6/1999	1/30/2001	Terminated without Clawback	447	612	\$11.00	\$21,074,000.00	60	10	0	0	\$0.00	60	10
488	GE Capital Financial Service Corporation, Dayton, OH, et al.	Dayton	8/12/1996	3/2/2007	Reporting	206	846	\$13.91	\$33,608,984.00	65	10	277	846	\$13,982,083.00	75	10
489	GE Lighting, Inc., Cleveland, OH	Bucyrus	9/28/2009	3/17/2010	Executed	100	185	\$22.65	\$54,000,000.00	50	6	0	0	\$0.00	50	6

2010 Job Creation Tax Credit Annual Report

490	Gebauer Company, Cleveland, OH	Cleveland	5/19/2003	8/20/2003	Reporting	10	33	\$20.60	\$3,741,766.00	55	6	16	33	\$5,584,471.00	55	6
491	GEI of Columbiana, Inc., Youngstown, OH and GEI Corporation of Ohio, Youngstown, OH	Leetonia	8/28/2000	10/12/2007	Reporting	66	11	\$21.69	\$13,600,000.00	60	7	17	11	\$17,804,897.00	60	6
492	GELcore, LLC, Cleveland, OH	Cleveland	7/26/1999	5/16/2001	Closed	40	0	\$32.00	\$1,400,000.00	60	5	32	11	\$3,586,318.00	60	5
493	Genco I, Inc., Pittsburgh, PA	Columbus	9/25/2006	4/22/2008	Executed	488	0	\$12.70	\$2,441,000.00	55	7	112	0	\$3,310,053.00	55	7
494	General Aluminum Manufacturing Co. Inc., Wapakoneta, OH	Conneaut	2/24/1997	11/4/2003	Closed	50	300	\$10.00	\$11,650,000.00	65	10	0	300	\$0.00	65	3
495	General Aluminum Manufacturing Co. Inc., Wapakoneta, OH	Wapakoneta	6/26/1995	6/18/2001	Reporting	344	0	\$12.81	\$39,666,000.00	80	10	164	0	\$55,769,275.00	80	10
496	General Aluminum Manufacturing Co., Cleveland, OH	Rootstown Township	7/28/2008	11/25/2009	Executed	175	0	\$13.00	\$5,800,000.00	40	5	79	0	\$7,400,000.00	40	5
497	General Casting Co., The, Grafton, OH	Delaware	8/16/1993	10/20/1994	Terminated without Clawback	81	279	\$13.00	\$980,000.00	65	7	24	279	\$869,622.00	65	7
498	General Data Company, Inc., Cincinnati, OH	Cincinnati	9/27/1993	7/3/1997	Reporting	94	17	\$17.94	\$2,000,000.00	70	10	129	17	\$6,318,018.00	70	10
499	General Dynamics Land Systems Inc., Sterling Heights, MI	Lima	6/28/2004	11/21/2007	Executed	660	494	\$27.64	\$22,200,000.00	75	10	498	494	\$33,402,000.00	75	15
500	General Engine Products, Inc., South Bend, IN	Franklin	10/25/1999	2/21/2001	Reporting	82	2	\$14.41	\$11,900,000.00	60	10	129	1	\$12,861,993.00	60	10
501	General Mills Operations, LLC, Minneapolis, MN	Martel	8/26/2002	7/11/2003	Reporting	65	184	\$12.63	\$25,130,000.00	60	5	62	184	\$18,664,000.00	60	5
502	General Mills Operations, LLC, Wellston, OH	Wellston	6/29/2009	1/25/2010	Executed	70	1,154	\$18.00	\$70,000,000.00	75	10	84	1,154	\$70,215,700.00	75	10
503	General Motors LLC, Detroit, MI	Village of Lordstown	7/28/2008	1/15/2009	Executed	200	3,700	\$26.00	\$317,300,000.00	75	15	1	3,700	\$30,048,800.00	75	15
504	General Tool Company, Cincinnati, OH	Cincinnati	12/8/1997	11/23/1999	Terminated without Clawback	38	212	\$11.60	\$5,050,000.00	55	6	0	196	\$5,750,000.00	55	6
505	Genmak Steel LLC, Youngstown, OH	Youngstown	3/29/2004	4/26/2006	Executed	41	14	\$12.00	\$500,000.00	55	8	34	6	\$4,553,971.00	55	8
506	GENPAK LLC, Columbus, OH	Columbus	12/4/2006	5/9/2008	Executed	25	41	\$12.92	\$6,750,000.00	30	6	38	41	\$0.00	30	6
507	Gerstenslager Company, The, Columbus, OH	Clyde	4/24/2000	11/14/2008	Reporting	39	0	\$16.15	\$23,598,840.00	60	10	17	0	\$26,819,129.00	40	8
508	GHP Operating company LLC, Westerville, OH	Westerville	1/31/2005	9/27/2005	Terminated without Clawback	25	29	\$39.42	\$4,415,000.00	55	8	0	0	\$0.00	55	8
509	Girindus America Inc., Cincinnati, OH	Cincinnati	1/22/2001	9/7/2005	Reporting	15	25	\$32.22	\$8,497,994.00	55	8	30	25	\$11,798,381.00	55	6
510	Givaudan Flavors Corporation, Cincinnati, OH	Cincinnati	8/25/2003	4/17/2008	Executed	29	0	\$25.00	\$15,000,000.00	60	10	62	651	\$12,121,384.00	60	10
511	Givaudan Flavors Corporation, Cincinnati, OH	Cincinnati	9/22/1997	12/12/2005	Reporting	90	409	\$21.60	\$15,000,000.00	55	10	203	409	\$27,424,808.00	55	10
512	GKN Driveline Bowling Green, Inc., Bowling Green, OH	Bowling Green	7/13/1998	6/28/2006	Reporting	40	0	\$12.00	\$16,071,000.00	55	9	73	0	\$15,409,987.00	55	9
513	GKN Sinter Metals, Inc., Gallipolis, OH	Gallipolis	12/9/1996	2/13/2002	Reporting	140	254	\$13.70	\$25,200,000.00	70	10	0	168	\$33,814,226.00	70	10
514	GOJO Industries, Inc., Akron, OH	Akron	5/26/2009	10/23/2009	Executed	10	294	\$29.00	\$1,000,000.00	40	5	35	294	\$1,344,800.00	40	5

2010 Job Creation Tax Credit Annual Report

515	GOJO Industries, Inc., Akron, OH	Cuyahoga Falls	9/30/2002	12/8/2004	Reporting	50	510	\$11.25	\$29,000,000.00	50	7	508	510	\$13,810,545.00	50	7
516	Gold Medal Products Co. (Inc.), Cincinnati, OH	Cincinnati	5/20/1996	2/12/1997	Reporting	25	218	\$9.50	\$9,500,000.00	55	8	75	218	\$12,873,496.00	55	8
517	GoneHome, Inc., North Canton, OH	North Canton	2/26/2001	5/24/2002	Terminated without Clawback	307	10	\$13.00	\$675,000.00	65	8	0	0	\$0.00	65	8
518	Goodrich Corporation, Troy, OH	Cleveland	5/21/2001	1/16/2003	Terminated without Clawback	25	642	\$12.50	\$12,000,000.00	60	8	153	602	\$16,800,000.00	60	8
519	Gordon Food Service, Inc., Grand Rapids, MI	Springfield	12/4/1995	3/11/2005	Reporting	290	0	\$14.00	\$55,175,000.00	70	10	366	0	\$76,596,602.00	70	10
520	GPS Consumer Direct, Inc., San Bruno, CA	Groveport	12/8/1997	9/12/2001	Reporting	1,600	0	\$10.24	\$147,900,000.00	75	10	1,116	0	\$187,575,800.00	75	10
521	Graco Ohio Inc., Canton, OH	Canton	5/22/2006	11/14/2008	Executed	32	83	\$31.17	\$5,000,000.00	60	10	34	83	\$6,856,000.00	60	10
522	Graco Ohio Inc., Canton, OH	Canton	8/12/1996	8/17/2000	Terminated without Clawback	46	90	\$12.00	\$5,000,000.00	50	8	0	86	\$5,689,825.00	50	8
523	Gradall Industries, Inc., New Philadelphia, OH	New Philadelphia	6/26/2006	8/1/2008	Closed	75	398	\$17.00	\$6,014,450.00	60	7	0	262	\$5,926,544.00	60	2
524	Grady McCauley Inc., Canton, OH	Canton	12/7/1998	9/8/1999	Terminated without Clawback	25	148	\$7.73	\$1,028,000.00	50	7	12	148	\$1,020,512.00	50	7
525	Graeter's Manufacturing Co., Cincinnati, OH	Cincinnati	3/30/2009	10/14/2009	Executed	30	25	\$15.00	\$9,235,000.00	45	5	17	43	\$11,290,200.00	45	5
526	GrafTech International Holdings, Inc., Cleveland, OH and GrafTech Inc., Cleveland, OH	Cleveland	2/25/2002	6/14/2010	Executed	25	146	\$72.12	\$5,200,000.00	55	7	65	146	\$7,154,500.00	55	7
527	GrafX Packaging Corporation, Canal Winchester, OH	Canal Winchester	5/24/1999	7/18/2000	Terminated with Clawback	70	0	\$14.00	\$16,300,000.00	60	7	56	0	\$16,239,913.00	60	7
528	Graham Packaging PET Technologies Inc., York, PA	Fremont	12/8/1997	1/23/2006	Reporting	75	0	\$14.32	\$28,055,500.00	60	10	103	0	\$48,397,150.00	60	10
529	GRAMAG Truck Interior Systems, LLC, London, OH	Grove City	6/26/2000	3/11/2005	Closed	30	0	\$16.00	\$3,350,000.00	65	7	21	0	\$2,193,181.00	65	7
530	Grand Aire Express, Inc., Swanton, OH; Grand Aire Operations, Inc., Swanton, OH; Grand Aire, Inc., Swanton, OH	Swanton	2/24/1997	12/1/2000	Terminated without Clawback	250	0	\$15.25	\$3,495,000.00	60	10	0	0	\$5,829,506.00	60	10
531	Grand Eagle Companies, Inc., Richfield, OH	Richfield	3/26/2001	10/9/2001	Terminated without Clawback	72	6	\$33.00	\$912,000.00	60	7	0	0	\$0.00	60	7
532	Grange Mutual Casualty Company, Columbus, OH	Columbus	8/29/2005	5/19/2008	Executed	73	930	\$34.52	\$73,250,000.00	65	8	55	0	\$110,259,158.00	65	8
533	Graybar Electric Company, Inc., Saint Louis, MO	Youngstown	4/26/1999	2/8/2001	Reporting	60	4	\$10.50	\$7,700,001.00	60	7	38	4	\$9,605,153.00	60	7
534	Great American Financial Resources, Inc., Cincinnati, OH	Cincinnati	8/16/1993	6/5/2001	Reporting	400	0	\$14.42	\$7,300,000.00	80	10	402	3	\$21,668,941.00	80	10
535	Great American Financial Resources, Inc., Cincinnati, OH	Cincinnati	10/27/1997	6/8/2001	Reporting	250	0	\$15.67	\$15,342,500.00	75	10	70	0	\$9,750,528.00	75	10
536	Great Lakes Brewing Co., The, Cleveland, OH	Cleveland	2/24/1997	4/16/1998	Terminated without Clawback	30	10	\$10.00	\$6,310,800.00	60	6	11	10	\$6,449,738.00	60	6

2010 Job Creation Tax Credit Annual Report

537	Great Lakes Cheese Company, Inc., Hiram, OH	Hiram	9/22/1997	2/9/1999	Closed	40	298	\$9.50	\$15,456,000.00	55	6	143	298	\$15,427,673.00	55	6
538	Great Lakes Corrugated Corp., Toledo, OH	Toledo	10/23/1995	8/26/1999	Terminated without Clawback	25	130	\$11.41	\$3,950,000.00	55	10	8	131	\$2,089,412.00	55	10
539	Green Bay Dressed Beef, LLC, Green Bay, WI	Cincinnati	12/7/2009	11/24/2010	Executed	78	86	\$12.90	\$10,870,000.00	45	6	1	86	\$16,284,722.00	45	6
540	GreenTokai Co., Ltd., Brookville, OH	Brookville	1/26/1998	9/7/1999	Closed	150	545	\$12.74	\$13,900,000.00	60	10	57	545	\$19,018,192.00	60	4
541	Greenfield Solar Corp., Brecksville, OH	Oberlin	7/27/2009	8/25/2010	Executed	80	0	\$30.00	\$17,000,000.00	60	8	13	6	\$174,600.00	60	8
542	Green-Source Products, LLC, Cleveland, OH	Cleveland	7/30/2007	4/21/2008	Executed	29	1	\$15.50	\$1,744,424.00	35	7	0	0	\$0.00	35	7
543	Greif, Inc., Zanesville, OH, et al.	Delaware	1/25/1999	7/8/2009	Executed	100	54	\$26.00	\$4,475,000.00	60	10	126	77	\$27,684,000.00	60	10
544	GROB Systems, Inc., Bluffton, OH	Bluffton	3/27/1995	3/21/2000	Reporting	206	107	\$12.00	\$30,500,000.00	65	10	72	117	\$33,142,782.00	65	10
545	Guardian Automotive Products, Inc., Auburn Hills, MI	Upper Sandusky	5/23/1994	8/18/1995	Closed	30	435	\$10.30	\$2,850,000.00	60	7	0	395	\$3,158,602.00	60	7
546	Guardian Millbury Corp., Auburn Hills, MI	Genoa	8/14/1995	11/1/1996	Reporting	55	142	\$7.75	\$5,915,000.00	65	10	33	142	\$7,149,487.00	65	10
547	Gummer Wholesale, Inc., Heath, OH	Heath	12/8/2008	11/10/2009	Executed	65	76	\$14.00	\$2,260,000.00	45	6	31	77	\$0.00	45	6
548	GXS, Inc., Gaithersburg, MD	Brook Park	7/28/2008	11/10/2009	Executed	75	52	\$37.50	\$2,725,000.00	45	6	58	52	\$3,600,000.00	45	6
549	H. C. Nutting Company, Cincinnati, OH	Cincinnati	5/24/1999	7/18/2000	Terminated without Clawback	25	130	\$15.13	\$2,750,000.00	60	8	0	127	\$3,712,568.00	60	8
550	H. J. Heinz Company, Pittsburgh, PA, et al.	Fremont	7/26/1999	3/3/2006	Executed	83	428	\$14.25	\$40,759,150.00	60	10	92	428	\$35,683,787.00	60	10
551	H.C. Starck Inc., Euclid, OH	Euclid	3/27/2006	12/9/2009	Executed	130	104	\$22.00	\$17,545,000.00	70	6	124	104	\$12,807,900.00	70	6
552	H.J. Heinz Company LP, Fremont, OH	Mason	1/26/2009	9/13/2009	Executed	25	442	\$16.52	\$4,945,000.00	45	5	0	384	\$5,142,000.00	45	5
553	Haas Door Company, Wauseon, OH	Wauseon	12/7/1998	11/8/1999	Terminated without Clawback	30	92	\$9.18	\$3,000,000.00	50	7	19	92	\$3,947,773.00	50	7
554	Hana Microdisplay Technologies, Inc., Twinsburg, OH	Twinsburg	5/22/2000	1/30/2002	Terminated without Clawback	161	45	\$11.00	\$12,080,000.00	70	5	9	45	\$4,950,432.00	70	5
555	Harmon Technical Coatings Inc., Kenton, OH	Kenton	3/24/1997	3/10/1998	Terminated without Clawback	200	0	\$9.00	\$3,250,000.00	55	10	18	0	\$1,718,397.00	55	10
556	Harmony Systems and Service, Inc., Piqua, OH	Piqua	5/22/1995	12/21/1995	Terminated without Clawback	49	18	\$8.00	\$811,791.00	50	5	13	18	\$1,233,962.00	50	5
557	Harris Corporation, Mason, OH	Mason	12/9/1996	10/15/1998	Reporting	200	0	\$21.00	\$17,450,000.00	70	10	116	12	\$23,514,303.00	70	10
558	Harrison Ethanol LLC, Adamsville, OH	Cadiz	1/31/2005	10/28/2009	Executed	107	0	\$17.50	\$15,342,500.00	50	7	0	0	\$0.00	50	7
559	Harrison Paint Company, Canton, OH	Canton	2/26/2001	12/17/2002	Terminated without Clawback	27	24	\$17.00	\$1,117,880.00	60	8	4	24	\$1,431,124.00	60	8
560	Harry & David Operations, Inc., Medford, OR	Hebron	6/24/1996	2/19/1998	Reporting	79	0	\$11.50	\$30,539,000.00	65	10	128	0	\$38,161,895.00	65	10
561	Hartman, Division of Communications Instruments, I, Mansfield, OH	Mansfield	4/27/1998	6/1/2001	Terminated without Clawback	25	180	\$10.52	\$2,312,000.00	50	5	5	180	\$2,444,665.00	50	7

2010 Job Creation Tax Credit Annual Report

562	Harvest Info, Inc., Loveland, OH	Mason	9/24/2001	2/26/2004	Terminated with Clawback	30	22	\$19.23	\$456,000.00	55	5	0	0	\$0.00	55	5
563	Haverhill North Coke Company, Franklin Furnace, OH	Franklin Furnace	12/8/2003	5/29/2008	Executed	113	0	\$19.00	\$128,250,000.00	70	10	144	0	\$442,000,000.00	70	10
564	HawkLine LLC, Hamersville, OH	Mount Orab	12/9/2002	7/2/2004	Terminated without Clawback	65	86	\$11.00	\$852,155.00	65	5	3	21	\$770,000.00	65	5
565	Hawkline Nevada LLC, Mount Orab, OH	Mount Orab	7/31/2006	7/7/2008	Terminated without Clawback	72	51	\$14.00	\$1,540,000.00	40	5	57	13	\$790,821.00	40	5
566	Hayneedle, Inc., Omaha, NE	Monroe	1/25/2010	11/3/2010	Executed	49	0	\$12.00	\$3,600,000.00	45	6	40	0	\$2,049,526.00	45	6
567	HCR Manor Care Services, LLC, Toledo, OH, et al.	Toledo	9/28/1998	12/15/2010	Executed	252	318	\$22.00	\$21,000,000.00	75	10	311	318	\$5,664,784.00	75	15
568	Health Care REIT, Inc., Toledo, OH	Toledo	12/8/2008	9/17/2009	Executed	45	68	\$38.46	\$25,400,000.00	60	7	16	78	\$31,716,100.00	60	7
569	Hearthside Food Solution (fka Consolidated Biscuit, Mc Comb, OH	Sandusky	3/28/1994	10/12/1994	Terminated without Clawback	146	0	\$7.00	\$1,720,000.00	60	7	10	13	\$2,527,899.00	60	7
570	Heartland Healthcare Services, Toledo, OH	Toledo	1/30/2006	9/22/2006	Executed	75	187	\$15.00	\$135,000.00	55	7	26	168	\$7,310,000.00	55	7
571	Heartland Healthcare Services, Toledo, OH and Heartland Repack Services, Toledo, OH	Toledo	3/28/1994	3/16/2006	Reporting	125	0	\$9.95	\$5,640,000.00	55	7	203	0	\$4,059,200.00	60	10
572	Heidtman Steel Products, Inc. , Toledo, OH and HS Processing Limited Partnership, Toledo, OH	Cleveland	1/27/2003	4/7/2006	Executed	72	1	\$14.50	\$26,023,000.00	60	7	43	1	\$43,694,625.00	55	7
573	Helios Coatings, Inc., Canton, OH	Canton	2/28/2005	3/21/2006	Terminated without Clawback	80	1	\$13.65	\$4,291,612.00	55	6	8	1	\$2,504,026.00	55	6
574	Henny Penny Corporation, Eaton, OH	Eaton	5/23/1994	3/24/2000	Reporting	115	334	\$8.50	\$6,300,000.00	55	10	110	334	\$9,200,000.00	55	10
575	Henny Penny Corporation, Eaton, OH	Eaton	8/11/1997	3/19/1998	Terminated without Clawback	40	0	\$9.00	\$5,000,000.00	65	7	22	0	\$7,600,000.00	65	7
576	Heroux-Devtek McSwain Manufacturing Corp., Cincinnati, OH	Cincinnati	1/22/2001	11/14/2001	Terminated without Clawback	52	14	\$16.94	\$13,400,000.00	55	8	2	6	\$7,822,805.00	55	8
577	Hexa Americas, Inc., Sidney, OH	Sidney	8/29/2005	5/17/2007	Reporting	28	0	\$12.00	\$11,003,000.00	55	5	35	0	\$11,299,800.00	55	5
578	Hexion Specialty Chemicals, Inc., Columbus, OH	Gahanna	7/30/2007	5/9/2008	Executed	45	0	\$18.18	\$300,000.00	50	5	24	0	\$387,400.00	50	5
579	Hiflo K-Omega Corporation, Toledo, OH	Northwood	12/6/1993	3/24/1994	Terminated without Clawback	100	30	\$8.00	\$330,000.00	60	10	0	8	\$1,032,000.00	60	10
580	High Tech Performance Trailers, Inc., Painesville, OH	Painesville	5/22/2000	6/26/2001	Terminated without Clawback	30	46	\$15.00	\$2,951,000.00	50	7	0	46	\$2,772,202.00	50	7
581	Highway Safety Corp., Glastonbury, CT	Carrollton	1/25/1999	12/7/1999	Closed	26	5	\$10.00	\$1,546,000.00	55	5	8	5	\$1,931,846.00	55	5
582	Hirschvogel Incorporated, Columbus, OH	Columbus	9/27/2004	9/7/2006	Executed	32	140	\$18.76	\$6,000,000.00	55	7	45	140	\$9,159,100.00	55	7
583	Hi-Tek Manufacturing, Inc., Mason, OH	Mason	4/30/2001	7/24/2001	Terminated without Clawback	50	137	\$15.00	\$2,175,000.00	55	8	0	126	\$4,153,980.00	55	8

2010 Job Creation Tax Credit Annual Report

584	HL-A Co., Inc., Marysville, OH	Marysville	6/28/2004	5/6/2005	Terminated without Clawback	10	9	\$29.00	\$727,140.00	55	5	8	9	\$2,082,561.00	55	5
585	Hobart Brothers Company, Grove City, OH	Troy	5/24/1993	6/7/1995	Terminated without Clawback	79	390	\$10.50	\$5,163,000.00	50	10	0	342	\$8,198,474.00	50	10
586	Hobart Brothers Company, Grove City, OH	Piqua	5/24/1993	6/7/1996	Terminated without Clawback	25	137	\$10.50	\$1,655,000.00	50	10	0	116	\$1,203,022.00	50	10
587	Hohman Plating & Mfg., Inc., Dayton, OH	Dayton	3/27/2000	3/21/2001	Closed	25	87	\$10.00	\$4,055,000.00	55	6	18	87	\$237,107.00	55	6
588	Hollingsworth Container, L. L. C., Dearborn, MI	Ravenna	1/26/1998	7/17/1998	Terminated without Clawback	75	0	\$8.00	\$3,775,000.00	55	7	91	0	\$3,149,037.00	55	7
589	Home Depot U.S.A., Inc., Atlanta, GA	Allen Township	6/29/2009	4/29/2010	Executed	300	0	\$10.88	\$39,000,000.00	45	5	117	0	\$34,500,000.00	45	5
590	HomePlace Holdings, Inc., Myrtle Beach, SC	Lancaster	12/6/1999	12/14/2000	Terminated without Clawback	110	0	\$8.50	\$12,000,000.00	55	5	0	0	\$0.00	55	5
591	Homesite Group, Inc., Boston, MA	Akron	2/28/2005	3/8/2006	Executed	200	0	\$12.00	\$1,350,000.00	70	6	233	0	\$2,079,223.00	70	6
592	Hoover Universal, Inc., Northwood, OH	Northwood	4/26/1999	6/27/2006	Executed	137	0	\$16.00	\$23,300,000.00	60	10	3	161	\$21,759,155.00	45	10
593	Hoover Universal, Inc., Oberlin, OH	Oberlin	2/26/1996	9/30/1998	Terminated with Clawback	150	0	\$9.00	\$7,500,000.00	60	10	85	0	\$8,931,655.00	60	10
594	Horizons Video & Film Incorporated, Columbus, OH	Columbus	12/6/1999	3/22/2001	Terminated without Clawback	41	57	\$21.00	\$4,650,000.00	55	6	0	0	\$0.00	55	6
595	Hose Master, LLC, Euclid, OH	Euclid	4/24/1995	1/16/1997	Closed	30	94	\$7.50	\$2,750,000.00	55	5	55	94	\$2,944,121.00	55	5
596	Hose Master, LLC, Euclid, OH	Euclid	12/4/2006	4/9/2008	Executed	30	0	\$12.00	\$300,000.00	35	7	27	0	\$1,860,630.00	35	7
597	Hosea Industrial Packing, LLC, Newport, KY	Batavia	7/13/1998	9/21/1999	Terminated without Clawback	50	0	\$12.50	\$5,510,000.00	55	7	11	0	\$599,982.00	55	7
598	Huck International, Inc. (dba Huck Fasteners), Medina, OH	Medina	12/3/2001	6/21/2002	Terminated without Clawback	129	162	\$15.13	\$7,350,000.00	60	10	0	0	\$0.00	60	10
599	Huhtamaki, Inc., New Vienna, OH	New Vienna	9/24/2001	6/28/2010	Reporting	42	271	\$10.85	\$17,700,000.00	60	10	0	197	\$23,453,300.00	50	9
600	Human Arc Corporation, Cleveland, OH	Cleveland	9/28/2009	3/17/2010	Executed	50	257	\$16.50	\$250,000.00	45	6	24	257	\$166,700.00	45	6
601	Humana Insurance Company, Louisville, KY	Cincinnati	1/28/2008	3/8/2008	Terminated without Clawback	350	0	\$26.45	\$21,900,000.00	70	5	0	0	\$0.00	70	5
602	Humana Insurance Company, Louisville, KY, et al.	Cincinnati	12/4/2006	10/12/2010	Executed	300	529	\$16.34	\$8,000,000.00	60	7	377	529	\$13,830,000.00	70	5
603	Hunger Hydraulics Limited, Rossford, OH	Rossford	3/25/1996	12/26/1996	Terminated without Clawback	25	11	\$11.97	\$1,463,800.00	50	7	11	9	\$463,943.00	50	7
604	Hunter - Morgan LLC, DBA HM Steel, Niles, OH	Niles	7/30/2001	1/8/2002	Terminated without Clawback	59	14	\$10.00	\$1,547,000.00	55	10	0	0	\$0.00	55	10
605	Hunter Manufacturing Company, Solon, OH	Solon	9/30/2002	6/3/2003	Reporting	30	135	\$12.00	\$3,018,000.00	55	5	50	135	\$3,193,234.00	0	5
606	Hydraulic Technologies, Inc., Galion, OH	Galion	4/27/1998	6/4/1999	Closed	100	0	\$12.50	\$7,700,000.00	65	5	192	0	\$15,085,105.00	65	5
607	Hydro Systems Company, Cincinnati, OH	Cincinnati	10/27/2008	8/20/2009	Terminated without Clawback	31	125	\$17.91	\$1,185,500.00	45	6	0	0	\$0.00	45	6
608	Hydrodec North American Holdings, Inc., Seattle, WA	Canton	12/4/2006	11/14/2008	Executed	65	0	\$33.25	\$8,400,000.00	40	7	22	0	\$13,399,400.00	40	7

2010 Job Creation Tax Credit Annual Report

609	Hyland Software, Inc., Westlake, OH	Westlake	10/27/2003	3/23/2006	Executed	298	241	\$21.63	\$5,840,000.00	65	10	579	241	\$19,132,800.00	65	10
610	IAC Huron, LLC, Dearborn, MI	Huron	12/5/2005	8/17/2006	Terminated without Clawback	193	778	\$15.00	\$13,040,000.00	60	7	8	123	\$12,054,099.00	60	7
611	IAC Sidney, LLC, Sidney, OH	Sidney	10/27/2003	7/19/2005	Terminated without Clawback	50	382	\$16.00	\$12,477,000.00	60	7	1	207	\$15,585,000.00	60	7
612	IAC Wauseon, LLC, Wauseon, OH	Wauseon	6/24/1996	10/16/2001	Closed	140	231	\$10.51	\$15,342,500.00	55	7	463	231	\$24,463,289.00	55	7
613	Iams Company, Leipsic, OH	Leipsic	1/27/1997	9/9/1998	Reporting	150	0	\$11.80	\$62,063,000.00	75	10	170	0	\$95,965,626.00	75	10
614	Ice River Springs Water Ohio Inc., Saint Paris, OH	Saint Paris	8/31/2009	12/9/2010	Executed	33	0	\$13.90	\$8,200,000.00	40	6	0	0	\$0.00	40	6
615	IFS Financial Services, Inc., Cincinnati, OH	Cincinnati	4/24/2000	10/19/2004	Reporting	43	155	\$19.70	\$2,521,000.00	60	7	51	83	\$6,372,094.00	60	7
616	Imasen Bucyrus Technology, Inc., Bucyrus, OH	Bucyrus	5/19/1997	11/5/2004	Reporting	340	1	\$14.56	\$35,000,000.00	60	10	359	1	\$65,242,544.00	60	10
617	IMI Norgren, Inc., Brookville, OH	Brookville	1/28/2002	5/15/2002	Reporting	25	108	\$11.29	\$2,700,000.00	55	5	51	108	\$3,246,500.00	55	5
618	Immediate Pharmaceutical Services, Inc., Avon Lake, OH	Avon Lake	7/27/2009	3/11/2010	Executed	200	90	\$21.50	\$4,200,000.00	50	8	0	0	\$0.00	50	8
619	Indalex, Inc., Girard, OH	Girard	3/22/1993	2/15/2001	Reporting	64	325	\$7.47	\$1,650,000.00	60	10	29	325	\$2,452,338.00	60	10
620	Industrial Paint & Strip, Inc., Woodsfield, OH	Woodsfield	2/7/2000	8/3/2001	Terminated without Clawback	29	0	\$8.54	\$1,858,451.00	60	5	33	0	\$1,219,253.00	60	5
621	InfoCision Management Corporation, Akron, OH	Bath Township	10/28/2002	5/17/2007	Executed	250	280	\$10.88	\$25,200,000.00	50	5	502	280	\$14,093,150.00	35	10
622	InfoCision Management Corporation, Akron, OH	Austintown	2/26/2007	12/14/2010	Executed	80	492	\$10.88	\$4,000,000.00	35	5	131	492	\$3,803,191.00	35	5
623	InfoCision Management Corporation, Akron, OH	Mansfield	10/28/2002	9/22/2006	Reporting	61	125	\$8.43	\$871,681.00	50	6	25	125	\$202,882.00	35	6
624	InfoCision Management Corporation, Gallipolis, OH	Gallipolis	2/26/2007	6/19/2008	Terminated without Clawback	47	167	\$10.88	\$1,100,000.00	35	5	0	165	\$91,770.00	35	5
625	InfoCision Management Corporation, Uniontown, OH	Green	2/26/2007	12/14/2010	Executed	75	170	\$10.88	\$700,000.00	35	5	167	170	\$1,739,018.00	35	5
626	InfoCision Management Corporation, Youngstown, OH	Columbus	9/26/2005	4/7/2006	Executed	250	0	\$8.34	\$1,018,500.00	50	5	37	0	\$2,009.00	50	5
627	InfoCision Management Corporation, Youngstown, OH	Youngstown	2/26/2007	12/14/2010	Executed	73	136	\$10.88	\$1,500,000.00	35	5	92	136	\$795,211.00	35	5
628	InfoCision Management Corporation, Youngstown, OH	Youngstown	1/31/2005	4/13/2006	Terminated without Clawback	250	0	\$8.34	\$1,018,500.00	55	7	96	0	\$49,164.00	55	7
629	Injectronics, Inc., Clinton, MA	Wauseon	5/22/2000	12/15/2005	Terminated with Clawback	88	32	\$13.10	\$8,000,000.00	60	10	91	32	\$7,322,568.00	50	10
630	Innoplas Corporation, Kenton, OH	Kenton	8/12/1996	3/19/1998	Terminated without Clawback	45	21	\$7.30	\$915,000.00	50	5	89	21	\$2,992,189.00	50	5
631	Innoplas Corporation, Kenton, OH	Kenton	12/3/2001	2/17/2002	Terminated without Clawback	40	110	\$7.73	\$2,270,000.00	50	5	20	110	\$464,497.00	50	5

2010 Job Creation Tax Credit Annual Report

632	InnoTech Industries, Inc., Elyria, OH	Elyria	5/20/1996	3/21/2001	Terminated with Clawback	75	0	\$9.00	\$2,150,000.00	55	8	0	0	\$0.00	50	8
633	Insource Technologies, Inc., Paulding, OH	Paulding	12/4/2000	6/6/2001	Terminated without Clawback	48	25	\$8.75	\$880,000.00	55	7	16	14	\$548,448.00	55	7
634	Insurance.com, Inc., Solon, OH	Solon	2/26/2007	4/22/2008	Terminated without Clawback	131	232	\$15.00	\$1,860,000.00	45	5	0	152	\$3,041,530.00	45	5
635	Integration Technologies, Ltd., Marion, OH	Marion	9/24/2001	2/13/2002	Terminated without Clawback	35	2	\$15.00	\$506,760.00	55	5	15	2	\$379,499.00	55	5
636	Intelligrated, Inc., Mason, OH	Mason	1/28/2002	5/16/2002	Executed	185	38	\$22.00	\$6,257,000.00	65	8	400	38	\$0.00	65	12
637	Intellinetics, Columbus, OH	Columbus	10/31/2005	5/17/2007	Executed	11	11	\$25.54	\$150,000.00	50	5	5	11	\$119,393.00	50	5
638	Intellirisk Management Corporation, Columbus, OH, et al.	Columbus	3/27/2000	8/19/2003	Closed	300	129	\$10.00	\$1,500,000.00	65	5	257	129	\$29,836,664.00	65	5
639	Intelliseek, Inc., Leipsic, OH	Cincinnati	12/6/1999	4/9/2003	Terminated with Clawback	25	40	\$28.85	\$405,000.00	60	5	0	30	\$3,750,772.00	60	5
640	Interactive Teleservices Corporation, Dublin, OH	Columbus	7/13/1998	1/31/2000	Terminated without Clawback	63	0	\$19.34	\$2,050,000.00	50	5	65	0	\$2,566,395.00	50	5
641	International Automotive Components Group, Fremont, OH	Wauseon	2/23/2004	8/26/2005	Closed	289	669	\$14.30	\$29,388,000.00	65	10	0	669	\$7,804,885.00	65	1
642	International Business Machines Corporation, Columbus, OH	Columbus	1/25/1999	2/17/2000	Terminated without Clawback	230	440	\$21.63	\$51,000,000.00	70	10	0	0	\$0.00	70	10
643	International Converter, Inc., Caldwell, OH	Caldwell	9/26/1994	1/4/1995	Reporting	45	72	\$11.50	\$1,600,000.00	65	8	34	72	\$4,632,839.00	65	8
644	International Paper Company, Kenton, OH	Kenton	8/27/2001	2/21/2002	Reporting	74	383	\$11.00	\$2,155,000.00	60	7	84	383	\$3,555,840.00	60	7
645	International Paper Company, Loveland, OH	Loveland	1/26/2004	2/26/2004	Executed	51	0	\$30.67	\$2,500,000.00	65	10	49	0	\$2,265,674.00	50	10
646	International Paper Company, Loveland, OH	Loveland	4/30/2001	10/22/2006	Executed	138	212	\$29.63	\$11,700,000.00	75	10	92	212	\$10,985,443.00	60	10
647	International Paper Company, Loveland, OH	Loveland	4/24/1995	6/2/1996	Reporting	210	0	\$24.00	\$17,534,200.00	80	10	58	0	\$44,887,413.00	80	10
648	International Paper Company, Loveland, OH	Loveland	5/19/1997	3/13/2002	Reporting	337	13	\$29.33	\$26,400,000.00	80	10	282	13	\$27,347,886.00	80	10
649	International Paper Company, Loveland, OH	Hamilton	12/3/2001	6/29/2004	Terminated without Clawback	32	215	\$14.31	\$4,920,000.00	60	5	14	215	\$7,584,000.00	60	5
650	International Paper Company, Loveland, OH	Cincinnati	4/30/2001	7/18/2006	Terminated without Clawback	48	108	\$29.63	\$4,000,000.00	75	10	29	108	\$1,238,010.00	45	10
651	Interstate Brands Corporation, Kansas City, MO	Walbridge	6/23/1997	3/1/2000	Reporting	250	0	\$12.50	\$27,750,000.00	65	10	202	0	\$29,459,389.00	65	10
652	Intigral, Inc., Bedford, OH	Northwood	1/30/2006	5/29/2009	Reporting	80	0	\$9.50	\$3,000,000.00	50	7	14	0	\$1,515,748.00	50	4
653	inVentiv Communications, Inc., Westerville, OH	Westerville	12/9/2002	4/28/2008	Reporting	49	368	\$30.77	\$248,000.00	65	7	113	368	\$665,400.00	50	7
654	Ishikawa Gasket America, Inc., Bowling Green, OH	Bowling Green	9/25/1995	6/11/1996	Reporting	124	0	\$12.00	\$11,525,951.00	65	10	6	0	\$9,443,265.00	65	10

2010 Job Creation Tax Credit Annual Report

655	itelligence, Inc., Cincinnati, OH	Cincinnati	6/26/2000	6/8/2004	Terminated without Clawback	140	63	\$50.00	\$244,000.00	65	7	17	71	\$53,751.00	65	7
656	ITM Marketing, Inc., Coshocton, OH	Coshocton	7/31/2000	11/5/2004	Closed	105	0	\$9.00	\$571,600.00	60	5	64	0	\$0.00	60	5
657	ITT Automotive, Auburn Hills, MI	New Lexington	9/27/1993	12/16/1996	Reporting	100	346	\$8.65	\$4,200,000.00	65	10	129	17	\$6,318,018.00	65	10
658	ITT Industries, New Lexington, OH	New Lexington	5/22/1995	2/19/1997	Terminated with Clawback	44	375	\$13.08	\$1,800,000.00	55	7	6	375	\$3,475,832.00	55	7
659	IVEX Canada, Lachine, Quebec	Sidney	9/26/2005	2/17/2006	Terminated without Clawback	100	0	\$14.30	\$3,938,700.00	65	7	0	0	\$0.00	65	7
660	J. M. Smucker Company, The, Orrville, OH, et al.	Orrville	1/26/2009	9/17/2009	Executed	200	372	\$36.05	\$15,600,000.00	65	10	0	0	\$0.00	75	10
661	J. W. Harris Co., Inc., Mason, OH	Mason	1/26/1998	3/26/2001	Closed	100	228	\$11.72	\$25,951,250.00	65	10	0	221	\$47,701,833.00	65	4
662	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	\$8,200,000.00	50	7	27	290	\$9,430,024.00	50	7
663	J.M. Smucker LLC, Orrville, OH	Toledo	2/23/2009	12/17/2009	Executed	25	190	\$21.60	\$7,600,000.00	40	6	19	190	\$7,993,000.00	40	6
664	JAC Products, Inc., Maumee, OH	Maumee	8/14/1995	4/19/1996	Reporting	90	134	\$10.00	\$200,000.00	70	10	38	134	\$2,408,054.00	70	10
665	JAETech, Inc., Apple Creek, OH	Apple Creek	2/28/2000	3/11/2005	Reporting	55	4	\$11.50	\$4,669,000.00	60	7	38	4	\$6,001,000.00	60	7
666	James Group - Ohio, LLC, Detroit, MI	Dayton	12/3/2007	7/7/2008	Terminated without Clawback	225	0	\$14.94	\$15,757,606.00	55	8	0	0	\$0.00	55	8
667	James L. Deckebach, LTD., Cincinnati, OH	Cincinnati	10/27/1997	9/2/2003	Reporting	87	90	\$9.54	\$1,000,000.00	55	8	145	90	\$2,214,507.00	55	8
668	Jason Wisconsin, Incorporated, Norwalk, OH	Newcomerstown	2/7/2000	6/14/2007	Reporting	100	0	\$10.76	\$10,410,000.00	60	8	45	0	\$10,515,697.00	60	8
669	Jason Wisconsin, Incorporated, Norwalk, OH	Norwalk	10/25/1993	6/14/2007	Reporting	95	0	\$10.09	\$5,200,000.00	60	10	97	0	\$5,711,036.00	65	10
670	Jason Wisconsin, Incorporated, Norwalk, OH	Norwalk	4/22/1996	6/14/2007	Reporting	170	317	\$10.57	\$8,700,000.00	60	10	31	317	\$10,941,382.00	60	10
671	JBC Technologies, Inc., Elyria, OH	North Ridgeville	6/28/2004	2/16/2005	Reporting	50	46	\$14.25	\$2,343,000.00	55	7	20	46	\$3,435,286.00	55	4
672	JBM Envelope Company, Lebanon, OH	Lebanon	2/28/1994	9/9/1994	Closed	40	20	\$7.80	\$990,000.00	50	5	88	20	\$2,444,130.00	50	5
673	JELD-WEN, Inc., Klamath Falls, OR	Etna	10/30/2006	3/5/2007	Executed	130	0	\$16.77	\$3,000,000.00	50	7	73	0	\$4,166,400.00	50	7
674	Jeliho Plastics, Inc., Amelia, OH	Amelia	8/14/1995	3/28/1996	Closed	32	37	\$7.00	\$1,975,000.00	60	7	45	37	\$3,949,080.00	60	7
675	Jenne Distributor's, Inc., Avon, OH	Avon	9/26/2005	11/14/2008	Executed	30	60	\$22.44	\$3,455,000.00	50	7	28	60	\$3,043,200.00	50	7
676	Jergens Inc., Cleveland, OH	Cleveland	2/22/1999	6/26/2001	Terminated without Clawback	25	151	\$12.00	\$5,500,000.00	60	7	0	142	\$9,766,543.00	60	7
677	Jet Composites, Inc., Toledo, OH	Toledo	8/14/1995	2/19/1997	Terminated without Clawback	70	0	\$7.50	\$1,000,000.00	50	10	134	0	\$3,541,990.00	50	10
678	Jet-Pro Company, Inc., Springfield, OH	Springfield	10/25/1993	8/9/1994	Terminated with Clawback	31	15	\$7.35	\$1,062,000.00	60	10	15	6	\$122,856.00	60	10
679	JLG Industries, Inc., Mc Connellsburg, PA	Orrville	1/30/2006	1/18/2007	Executed	99	130	\$17.56	\$8,700,000.00	60	8	204	130	\$26,888,600.00	45	8
680	Johns Manville International, Inc., Denver, CO	Defiance	7/1/1994	10/15/2001	Reporting	100	276	\$16.00	\$30,415,000.00	65	10	35	276	\$30,415,000.00	65	10

2010 Job Creation Tax Credit Annual Report

681	JPS Packaging Company, Akron, OH	Akron	5/20/1996	10/19/1999	Closed	30	181	\$9.63	\$733,000.00	50	5	39	181	\$10,654,000.00	50	5
682	Kahiki Foods, Inc., Columbus, OH	Columbus	9/30/2002	9/3/2006	Terminated without Clawback	80	70	\$10.60	\$140,000.00	60	7	81	70	\$0.00	60	7
683	Kalida Manufacturing, Inc., Kalida, OH	Kalida	4/22/1996	12/31/1996	Reporting	155	0	\$8.00	\$10,394,000.00	60	10	213	0	\$59,682,324.00	60	10
684	KAM Manufacturing, Inc., Van Wert, OH	Van Wert	3/31/2003	8/26/2005	Reporting	25	95	\$11.50	\$2,800,000.00	55	5	4	95	\$2,800,000.00	55	5
685	Kao Brands Company, Cincinnati, OH	Cincinnati	1/26/2009	7/8/2009	Executed	30	449	\$46.05	\$7,900,000.00	45	7	40	449	\$7,481,800.00	45	7
686	Kasper Enterprises, Inc. & JWS, Inc., Toledo, OH	Toledo	8/16/1993	2/5/2004	Reporting	40	42	\$10.26	\$843,000.00	50	10	18	40	\$2,243,431.00	50	10
687	KCI Holding USA, Inc., Springfield, OH	Springfield	5/19/2008	10/19/2009	Executed	34	178	\$22.00	\$3,550,000.00	50	6	31	174	\$2,831,900.00	50	6
688	KDM Signs, Inc., Cincinnati, OH	Cincinnati	9/22/1997	6/14/1999	Reporting	25	134	\$10.58	\$5,425,000.00	50	7	81	134	\$11,126,042.00	50	7
689	Keithley Instruments, Inc., Solon, OH	Solon	8/14/1995	3/23/1998	Reporting	105	372	\$22.51	\$13,600,000.00	65	10	101	372	\$30,145,714.00	65	10
690	Kelsey-Hayes Company, Fayette, OH	Fayette	10/28/1996	11/5/1999	Reporting	68	142	\$12.75	\$22,841,000.00	60	10	46	142	\$42,092,770.00	60	10
691	Kenan Advantage Group Inc., The, Canton, OH, et al.	North Canton	12/4/2006	3/25/2010	Executed	65	157	\$16.37	\$0.00	45	8	105	157	\$9,140,500.00	45	8
692	Kendle International Inc., Cincinnati, OH	Cincinnati	12/3/2007	7/16/2008	Executed	75	545	\$32.17	\$3,951,921.00	50	5	0	539	\$3,337,300.00	50	5
693	Kendle International Inc., Cincinnati, OH	Cincinnati	12/9/1996	7/9/1998	Reporting	260	134	\$16.00	\$2,140,000.00	60	8	344	134	\$20,004,211.00	60	8
694	Kennedy Group Incorporated, The, Willoughby, OH	Eastlake	1/26/1998	2/13/2002	Terminated without Clawback	46	75	\$13.00	\$6,500,000.00	55	7	0	75	\$6,974,030.00	55	7
695	Kettle Creations, Lima, OH	Lima	7/28/2008	2/12/2010	Executed	100	0	\$15.00	\$21,385,000.00	40	5	0	0	\$0.00	40	5
696	Keystone Powdered Metal Company, Saint Marys, PA	Columbus	2/24/1997	4/14/1998	Terminated without Clawback	57	183	\$11.03	\$4,027,000.00	65	7	0	124	\$3,992,685.00	65	7
697	Koch Meat Company, Inc., Fairfield, OH	Fairfield	5/18/1998	6/30/2000	Terminated without Clawback	45	0	\$8.50	\$15,500,000.00	55	8	0	0	\$0.00	55	8
698	Kohl's Department Stores, Inc., Menomonee Falls, WI	Harrod	6/28/1993	9/26/1994	Reporting	338	0	\$7.57	\$23,250,000.00	60	10	589	0	\$0.00	60	10
699	Kohl's Department Stores, Inc., Menomonee Falls, WI	Middletown	7/31/2000	1/31/2006	Reporting	300	0	\$10.10	\$28,254.00	70	8	418	0	\$70,348,990.00	70	8
700	Komyo America Co., Inc., Anaheim, CA	Troy	12/6/2004	6/10/2009	Executed	110	100	\$13.00	\$29,880,000.00	65	10	72	100	\$0.00	65	10
701	Kool Aire, LLC, Bedford Heights, OH	Bedford Heights	9/25/2006	6/12/2008	Terminated without Clawback	26	15	\$13.00	\$1,505,000.00	40	5	0	0	\$0.00	40	5
702	Kraft Foods, Inc., Coshocton, OH	Coshocton	9/26/1994	3/22/1999	Reporting	120	206	\$9.45	\$6,980,000.00	65	10	0	0	\$0.00	65	10
703	Krispy Kreme Doughnut Corporation, Winston Salem, NC	Ravenna	5/19/2003	8/13/2003	Terminated without Clawback	65	0	\$16.10	\$3,400,000.00	60	8	0	0	\$0.00	60	8
704	Kroger Co., The, Cincinnati, OH	Delaware	1/28/2002	6/27/2006	Executed	276	387	\$13.00	\$69,000,000.00	70	10	499	387	\$92,105,842.00	70	10

2010 Job Creation Tax Credit Annual Report

705	Kroger Co., The, Cincinnati, OH	Cincinnati	10/27/2003	6/12/2008	Executed	281	1,116	\$28.37	\$9,739,400.00	70	10	846	1,116	\$23,262,676.00	70	10
706	Kroger Group Cooperative, Inc., Cincinnati, OH	Cincinnati	2/25/2002	10/1/2003	Terminated without Clawback	131	110	\$27.53	\$6,500,000.00	65	10	95	110	\$4,575,001.00	65	10
707	KUKA Toledo Production Operations, LLC, Toledo, OH	Toledo	11/1/2004	12/22/2006	Executed	210	0	\$20.00	\$75,000,000.00	70	7	229	0	\$128,511,400.00	70	7
708	Kurz-Kasch, Inc., Miamisburg, OH	Wilmington	5/19/2003	7/22/2009	Executed	32	105	\$14.09	\$500,000.00	55	8	32	105	\$3,770,332.00	30	8
709	Kutul Products Company, Inc., Cincinnati, OH	Cincinnati	8/31/2009	4/26/2010	Executed	36	128	\$17.83	\$8,750,000.00	45	5	0	0	\$0.00	45	5
710	L.G. Cook Distributor, Inc., Grand Rapids, MI	Dayton	3/27/1995	10/5/1995	Terminated with Clawback	120	0	\$7.25	\$1,916,000.00	60	7	70	0	\$2,592,837.00	60	7
711	LabAlliance, Inc., Lenexa, KS	Cincinnati	2/23/2004	10/27/2004	Terminated without Clawback	400	562	\$16.00	\$18,422,020.00	75	9	0	0	\$0.00	75	10
712	Laguna Clay Company, La Puente, CA	Byesville	4/26/1999	1/4/2001	Terminated without Clawback	30	3	\$10.25	\$1,350,000.00	55	7	17	3	\$1,821,206.00	55	7
713	Lake Erie Design Co., Inc., Wickliffe, OH	Wickliffe	10/27/1997	3/23/2000	Terminated without Clawback	70	136	\$7.80	\$5,050,000.00	55	7	58	136	\$3,412,568.00	55	7
714	Lake Shore Cryotronics, Westerville, OH and NorthStar Technologies, Inc., Westerville, OH	Westerville	10/23/1995	8/25/2003	Reporting	26	90	\$11.95	\$5,135,000.00	55	8	0	76	\$10,244,819.00	55	8
715	Lakeside Interior Contractors, Inc., Maumee, OH	Maumee	6/26/1995	5/13/1996	Closed	80	125	\$15.25	\$360,000.00	50	5	104	125	\$373,000.00	50	5
716	Lambda Research, Inc., Cincinnati, OH	Cincinnati	12/6/2004	5/10/2006	Terminated without Clawback	20	29	\$24.04	\$1,596,200.00	50	7	0	29	\$44,592.00	50	7
717	Lamrite West Inc., Strongsville, OH	Strongsville	12/7/1998	10/9/2002	Closed	25	318	\$14.45	\$13,133,196.00	50	6	42	318	\$31,106,268.00	50	6
718	Landair Transport, Inc., Greeneville, TN	Columbus	8/16/1993	2/5/1997	Terminated without Clawback	216	299	\$13.80	\$6,088,000.00	50	7	190	163	\$6,908,000.00	50	7
719	Lane Bryant Inc., Bensalem, PA	Columbus	11/1/2004	4/17/2008	Closed	45	213	\$36.54	\$22,000,000.00	55	10	0	200	\$6,596,122.00	55	1
720	Lastar, Inc., Moraine, OH	Dayton & Moraine	5/22/2006	6/21/2010	Executed	107	125	\$23.19	\$4,288,000.00	35	7	108	125	\$5,819,200.00	35	7
721	LAURA ASHLEY, INC., Boston, MA	Columbus	6/23/1997	2/18/1998	Terminated without Clawback	100	0	\$13.35	\$1,800,000.00	70	5	26	0	\$845,000.00	70	5
722	Lauren Architectural Products, Inc., New Philadelphia, OH	Cambridge	10/25/1999	2/8/2001	Terminated with Clawback	100	12	\$8.50	\$2,649,000.00	60	7	0	10	\$2,173,313.00	60	7
723	LeadScope, Inc., Columbus, OH	Columbus	2/26/2001	11/25/2002	Terminated without Clawback	68	18	\$41.00	\$3,000,000.00	65	7	0	17	\$0.00	65	7
724	Lear Corporation EEDS and Interiors, Zanesville, OH	Zanesville	6/24/2002	12/15/2005	Terminated without Clawback	222	452	\$12.50	\$41,409,304.00	60	7	257	297	\$30,144,300.00	60	7
725	Lear Corporation, Wauseon, OH	Wauseon	6/23/1997	10/18/2000	Terminated without Clawback	101	0	\$11.77	\$12,650,000.00	55	10	290	0	\$17,205,000.00	55	10
726	Lear Operations Corporation, Southfield, MI	Huron	12/9/2002	6/8/2004	Terminated without Clawback	72	966	\$12.50	\$11,780,373.00	60	8	0	0	\$0.00	60	8
727	Lebanon Plastics, Inc., West Chester, OH	Lebanon	9/25/1995	6/2/1996	Terminated without Clawback	25	56	\$8.25	\$643,715.00	50	5	42	56	\$2,339,066.00	50	5
728	Leedsworld, Incorporated, New Kensington, PA	Warren	4/24/2006	10/4/2006	Terminated without Clawback	241	0	\$9.83	\$4,415,000.00	65	6	0	0	\$0.00	65	6

2010 Job Creation Tax Credit Annual Report

729	LensCrafters International, Cincinnati, OH	Mason	3/26/2001	8/16/2002	Executed	265	667	\$22.55	\$32,550,000.00	70	10	794	667	\$35,171,553.00	70	10
730	Lerner, Sampson, & Rothfuss LPA, Cincinnati, OH and Accutitle Agency, Inc., Cincinnati, OH	Cincinnati	12/3/2001	5/19/2008	Reporting	75	246	\$12.00	\$225,000.00	55	5	201	246	\$1,751,631.00	55	5
731	Letts Industries, Inc., Detroit, MI	Pioneer	12/6/1993	12/20/1999	Closed	38	67	\$12.00	\$5,603,000.00	50	5	36	67	\$7,098,504.00	50	5
732	LEWCO, Inc., Sandusky, OH	Sandusky	5/24/1999	6/13/2001	Closed	26	71	\$10.00	\$400,000.00	50	5	34	71	\$475,331.00	50	5
733	LEWISystems, Oconomowoc, WI	Urbana	3/22/1993	12/6/1993	Terminated without Clawback	75	142	\$8.80	\$6,655,000.00	60	10	240	204	\$21,400,779.00	60	10
734	Lexi-Comp, Inc., Hudson, OH	Hudson	4/26/2004	9/30/2009	Executed	18	66	\$35.00	\$2,337,000.00	60	7	75	67	\$0.00	60	7
735	Lexington Connector Seals, Vienna, OH	Vienna	4/24/2000	3/1/2002	Terminated without Clawback	30	245	\$12.00	\$3,500,000.00	55	7	0	250	\$0.00	55	7
736	LFG Specialties, Inc., Findlay, OH	New Concord	10/28/1996	5/15/1997	Terminated without Clawback	25	89	\$15.00	\$2,170,910.00	60	10	14	17	\$1,967,094.00	60	10
737	Libbey, Inc., Toledo, OH	Toledo	8/28/2000	6/21/2010	Closed	35	1,367	\$15.00	\$21,600,000.00	55	10	35	1,367	\$0.00	55	10
738	Libbey, Inc., Toledo, OH	Toledo	12/4/1995	12/9/1998	Reporting	39	155	\$14.00	\$2,511,473.00	55	8	52	155	\$3,558,035.00	55	8
739	Libbey-Owens-Ford Co., Toledo, OH	Columbus	2/26/1996	10/9/2001	Closed	37	49	\$8.00	\$1,400,000.00	70	5	35	49	\$2,545,124.00	70	5
740	Liberty Savings Bank, F.S.B., Dayton, OH	Dayton	3/30/1998	1/5/2001	Terminated without Clawback	30	45	\$10.00	\$2,315,000.00	55	5	7	45	\$2,959,838.00	55	5
741	Liebert Corporation, Columbus, OH	Delaware	4/22/1996	10/18/2000	Reporting	55	101	\$15.60	\$1,055,000.00	55	7	39	140	\$13,138,122.00	55	7
742	Liebert North America, Inc., Columbus, OH	Delaware	4/26/2004	8/26/2005	Executed	113	180	\$19.31	\$3,750,000.00	65	8	143	180	\$38,721,300.00	65	8
743	Liebert North America, Inc., Columbus, OH	Ironton	3/27/2000	5/4/2001	Reporting	200	8	\$9.50	\$4,000,000.00	90	5	230	8	\$12,194,952.00	90	5
744	Life Line Screening of America, Cleveland, OH	Canton	3/27/2006	6/5/2008	Terminated without Clawback	110	10	\$11.00	\$640,173.00	40	6	0	0	\$0.00	40	6
745	Lighting Products, Inc., Hubbard, OH	Youngstown	5/22/2000	3/21/2002	Terminated without Clawback	135	22	\$7.75	\$3,500,000.00	60	8	25	29	\$1,750,918.00	60	8
746	Lima Energy Company, Cincinnati, OH	Lima	2/23/2004	1/15/2009	Executed	104	0	\$23.60	\$565,300,000.00	65	10	0	0	\$0.00	65	10
747	Lima Refining Company, Lima, OH	Lima	9/28/1998	3/8/2010	Reporting	45	350	\$22.50	\$76,502,000.00	65	10	46	350	\$172,420,000.00	65	10
748	Lima Sheet Metal Fabrication & Welding, Inc., Lima, OH	Lima	6/28/1999	1/25/2001	Terminated without Clawback	25	17	\$14.00	\$1,036,631.00	50	5	8	17	\$901,766.00	50	5
749	Limited Technology, Inc., Columbus, OH and MAST Industries, Inc., Columbus, OH	Columbus	4/28/2003	6/10/2009	Closed	51	609	\$17.60	\$1,000,000.00	60	10	60	527	\$1,221,331.00	60	3
750	LittleTikes Company, Van Nuys, CA	Hudson	6/29/2009	12/17/2009	Executed	63	398	\$12.00	\$5,800,000.00	55	7	8	367	\$3,728,300.00	55	7
751	LNS America, Inc., Cincinnati, OH	Cincinnati	7/13/1998	8/16/1999	Closed	30	39	\$10.00	\$1,000,000.00	50	5	8	39	\$1,033,000.00	50	5
752	Lockheed Martin Corporation, Akron, OH	Akron	12/8/2003	1/15/2007	Executed	93	532	\$22.60	\$11,305,000.00	65	8	105	532	\$16,134,400.00	65	8
753	LOGTEC, Inc., Fairborn, OH	Fairborn	4/28/2003	9/2/2004	Closed	26	59	\$24.58	\$4,142,000.00	50	10	5	46	\$5,490,219.00	50	3

2010 Job Creation Tax Credit Annual Report

754	London Computer Systems, Inc., Loveland, OH	Loveland	1/28/2008	7/16/2008	Executed	50	37	\$26.00	\$1,260,000.00	30	5	14	46	\$2,909,300.00	30	5
755	London Industries, Inc., London, OH	London	1/27/1997	5/7/1998	Terminated without Clawback	71	326	\$8.00	\$6,401,000.00	60	7	54	157	\$7,854,089.00	60	7
756	Longbow Research, LLC, Independence, OH	Seven Hills	6/29/2009	10/19/2009	Executed	26	63	\$65.59	\$50,000.00	65	7	0	60	\$33,126.00	65	7
757	Lord Corporation, Dayton, OH	Dayton	6/30/2003	3/16/2006	Reporting	78	139	\$11.00	\$7,980,000.00	55	7	70	139	\$12,136,724.00	55	7
758	Lordstown Seating Systems: A Division of Magna Sea, Warren, OH	Warren	9/29/2003	5/3/2010	Executed	26	0	\$24.00	\$7,411,000.00	70	9	143	0	\$8,479,000.00	45	9
759	L'Oreal USA S/D, Inc., Streetsboro, OH	Streetsboro	1/26/2004	7/29/2004	Reporting	38	190	\$29.07	\$9,500,000.00	60	8	0	174	\$15,759,840.00	45	5
760	Lowe's Home Centers, Inc., Mooresville, NC	Findlay	4/24/2000	6/25/2009	Executed	425	0	\$12.75	\$70,550,000.00	70	10	502	0	\$76,510,600.00	70	10
761	LSI Industries Inc., Cincinnati, OH	Cincinnati	12/5/1994	1/13/2000	Reporting	75	367	\$7.63	\$800,000.00	50	10	0	0	\$0.00	50	10
762	LuK USA LLC, Wooster, OH; LuK Clutch Systems, Wooster, OH; LuK Transmission Systems, LLC, Wooster, OH	Wooster	1/27/1997	6/9/2006	Reporting	114	455	\$22.00	\$15,300,000.00	60	7	139	594	\$20,187,000.00	60	8
763	LuK, Inc., Wooster, OH, et al.	Wooster	3/25/2002	6/9/2006	Executed	217	0	\$16.76	\$51,000,000.00	65	10	307	0	\$196,021,504.00	65	10
764	M&M Restaurant Supply, Springfield, OH	Springfield	2/27/1995	11/14/1996	Terminated without Clawback	40	122	\$15.00	\$7,100,950.00	50	7	0	118	\$7,099,441.00	50	7
765	M-7 Technologies, Youngstown, OH	Youngstown	3/25/2002	5/10/2006	Terminated without Clawback	30	2	\$18.60	\$4,250,000.00	60	10	23	0	\$3,340,198.00	60	10
766	MAC Manufacturing, Inc., Alliance, OH and MAC LLT, LLC, Alliance, OH	Alliance	12/8/2003	9/12/2005	Reporting	100	0	\$13.50	\$1,745,000.00	65	6	40	0	\$3,254,880.00	65	6
767	Macola, Inc., Columbus, OH	Marion	9/25/1995	2/16/2001	Terminated without Clawback	70	195	\$15.60	\$1,100,000.00	60	8	0	143	\$0.00	60	8
768	Macy's Corporate Services, Inc., Cincinnati, OH	Cincinnati	3/30/2009	6/28/2010	Executed	183	877	\$26.33	\$400,000.00	55	6	127	876	\$591,000.00	55	6
769	Macy's Credit & Customer Services, Inc., Cincinnati, OH	Sharonville	4/26/1993	7/7/1997	Reporting	210	0	\$8.82	\$1,450,000.00	60	10	88	122	\$1,997,940.00	60	10
770	Macy's Credit & Customer Services, Inc., Cincinnati, OH	Monroe	9/27/1993	1/12/1999	Reporting	395	1,004	\$7.00	\$22,000,000.00	65	10	649	1,004	\$24,237,315.00	65	10
771	Macy's Credit Customer Services, Inc., Cincinnati, OH	Cincinnati	4/26/1993	1/10/1997	Reporting	100	0	\$14.42	\$500,000.00	65	10	89	49	\$15,641,437.00	60	10
772	Macy's Systems and Technology, Inc., Saint Louis, MO	Lorain	4/26/1993	12/9/2008	Reporting	159	135	\$19.23	\$6,700,000.00	65	10	127	135	\$31,251,321.00	60	10
773	Magna Modular Systems, Inc., Toledo, OH	Toledo	5/23/2005	10/21/2010	Executed	382	6	\$15.59	\$17,490,000.00	60	5	382	6	\$21,775,400.00	60	8
774	Magnesium Refining Technologies, Inc., Bellevue, OH	Bellevue	6/24/1996	12/30/1997	Reporting	25	3	\$9.50	\$4,720,000.00	55	7	36	3	\$5,006,000.00	55	7
775	Magnode Corporation, Trenton, OH	Middletown	10/24/1994	5/2/1995	Terminated without Clawback	64	157	\$8.50	\$2,795,600.00	60	5	46	157	\$2,375,381.00	60	5

2010 Job Creation Tax Credit Annual Report

776	Main Steel Polishing Company, Inc., Tinton Falls, NJ	Youngstown	6/26/2000	12/15/2004	Reporting	60	0	\$13.00	\$4,600,000.00	60	7	58	0	\$10,723,762.00	60	7
777	Makino Inc., Mason, OH	Mason	5/20/1996	12/8/1997	Terminated without Clawback	162	264	\$19.23	\$15,250,000.00	65	10	0	245	\$24,600,000.00	65	10
778	Malco Products, Inc., Barberton, OH	Alliance	1/22/1996	9/4/1996	Closed	25	0	\$8.00	\$1,450,000.00	50	7	31	0	\$3,876,120.00	50	7
779	Malt Products Corporation, Rochelle Park, NJ	Dayton	12/6/1993	11/13/1996	Terminated without Clawback	25	15	\$9.62	\$7,000,000.00	50	10	17	15	\$3,935,345.00	50	10
780	Manco, Inc., Avon, OH	Avon	2/27/1995	2/28/1996	Closed	100	218	\$12.00	\$19,000,000.00	55	5	171	277	\$26,062,267.00	55	5
781	Manitowoc Marine Group Inc., Toledo, OH	Toledo	12/7/1998	2/23/2000	Terminated without Clawback	35	136	\$13.05	\$300,000.00	60	7	0	0	\$0.00	60	7
782	Mantaline Corporation, Mantua, OH	Aurora	12/7/1998	3/16/2000	Terminated without Clawback	71	123	\$10.00	\$4,833,000.00	60	7	0	116	\$3,976,014.00	60	7
783	Marathon Corp. fka Marathon Ashland Petroleum, Findlay, OH and Marathon Pipe Line, LLC, Findlay, OH	Findlay	2/26/2001	10/29/2001	Terminated without Clawback	80	1,490	\$18.81	\$4,300,000.00	55	7	77	1,288	\$6,496,211.00	55	7
784	Mar-Bal, Inc., Chagrin Falls, OH	Chagrin Falls	4/29/2002	1/5/2005	Reporting	25	106	\$9.28	\$1,500,000.00	55	5	45	106	\$2,432,526.00	55	5
785	Marion Ethanol, LLC, Sioux Falls, SD	Marion	2/26/2007	7/30/2008	Executed	41	0	\$14.15	\$94,880,000.00	50	7	36	0	\$114,972,200.00	50	7
786	Marion Industries, Inc., Marion, OH	Marion	6/28/1999	4/25/2000	Reporting	150	6	\$11.00	\$11,982,010.00	60	8	208	6	\$23,555,422.00	60	8
787	Maritz Marketing Research Inc., Maumee, OH	Maumee	2/22/1999	4/19/2000	Terminated without Clawback	30	177	\$15.89	\$335,000.00	60	5	0	0	\$0.00	60	5
788	Marketing Research Services, Inc., Cincinnati, OH	Cincinnati	4/28/2003	7/2/2004	Reporting	15	64	\$25.96	\$122,000.00	55	5	10	64	\$183,245.00	55	5
789	Maronda Homes, Inc. of Ohio, Pittsburgh, PA	Eaton	10/26/1998	7/13/1999	Closed	75	0	\$11.00	\$3,445,000.00	55	6	71	0	\$6,268,972.00	55	4
790	Marshall Industries Composites, Inc., Jackson, OH	Lima	12/8/1997	5/18/1999	Terminated with Clawback	31	0	\$10.50	\$4,329,200.00	55	7	0	0	\$1,996,351.00	55	7
791	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	3/22/1993	6/1/1995	Reporting	1,000	543	\$8.41	\$34,091,500.00	85	10	831	543	\$94,000,000.00	85	10
792	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	5/19/1997	9/21/2009	Reporting	450	0	\$8.75	\$45,407,200.00	70	10	115	0	\$105,000,000.00	70	10
793	Masco Retail Cabinet Group, LLC, Waverly, OH	Waverly	5/20/1996	9/22/2009	Reporting	500	0	\$9.00	\$20,674,000.00	75	10	337	0	\$38,000,000.00	75	10
794	Masco Retail Cabinet Group, LLC. fka KraftMaid, Middlefield, OH	Orwell	3/29/1999	9/21/2009	Reporting	200	261	\$7.74	\$11,400,000.00	70	10	214	2,612	\$49,000,000.00	70	10
795	Massillon Stainless, Inc., Massillon, OH	Massillon	2/7/2000	5/9/2001	Terminated with Clawback	90	16	\$15.00	\$9,300,000.00	70	10	64	16	\$7,208,808.00	70	10
796	Master Industries, Inc., Piqua, OH	Ansonia	8/28/2000	11/5/2001	Reporting	25	77	\$13.04	\$1,750,000.00	55	5	25	77	\$5,317,143.00	55	5
797	Masters Pharmaceutical, Inc., Cincinnati, OH	Cincinnati	9/29/2003	9/3/2006	Reporting	50	36	\$18.43	\$170,000.00	55	5	113	36	\$2,013,593.00	55	5
798	Material Sciences Corporation, Elk Grove Village, IL	Middletown	8/16/1993	12/17/1993	Terminated with Clawback	40	60	\$22.72	\$20,000,000.00	60	10	42	60	\$49,448,609.00	60	10
799	Matsushita Display Devices Company of America, Troy, OH	Troy	10/25/1999	8/15/2001	Terminated without Clawback	200	0	\$10.50	\$82,500,000.00	65	10	206	0	\$87,971,885.00	65	10

2010 Job Creation Tax Credit Annual Report

800	Mattingly Foods, Inc., Zanesville, OH	Zanesville	9/27/1999	12/19/2000	Reporting	40	200	\$17.21	\$2,385,000.00	55	7	26	200	\$4,128,656.00	55	7
801	Max-Wellness, LLC, Cleveland, OH	Warrensville Heights	4/27/2009	10/7/2009	Executed	150	9	\$24.50	\$263,000.00	55	7	10	9	\$64,700.00	55	7
802	Mayflower Vehicle Systems, LLC, Norwalk, OH	Shadyside	2/22/1993	6/28/2006	Reporting	280	0	\$11.00	\$15,733,000.00	75	10	243	0	\$21,774,946.00	75	10
803	Mayflower Vehicle Systems, LLC, Norwalk, OH	Norwalk	2/27/1995	6/28/2006	Reporting	99	187	\$12.98	\$8,500,000.00	60	10	227	187	\$18,970,589.00	60	10
804	Mayflower Vehicle Systems, LLC, Norwalk, OH	Norwalk	9/22/1997	9/21/1998	Terminated without Clawback	58	295	\$12.00	\$4,072,000.00	50	10	0	0	\$0.00	50	10
805	MB Kit Systems, Ltd, Akron, OH	Akron	1/27/1997	4/9/2001	Terminated without Clawback	25	0	\$15.50	\$1,150,000.00	60	7	24	0	\$1,687,196.00	60	7
806	McCann Color, Inc., Canton, OH	Canton	12/7/1998	9/22/2004	Terminated without Clawback	25	9	\$10.00	\$750,000.00	50	5	24	9	\$763,540.00	50	5
807	McCarthy, Burgess & Wolff, Inc., Bedford, OH	Bedford	12/3/2001	4/14/2008	Executed	68	38	\$16.82	\$727,000.00	55	8	89	38	\$2,600,400.00	55	10
808	McCarthy, Burgess, and Wolff, Inc., Bedford, OH	Cleveland	1/28/2008	8/27/2008	Executed	50	0	\$17.00	\$90,000.00	40	5	44	0	\$260,000.00	40	5
809	McClain E-Z Pak, Inc., Sterling Heights, MI and McClain Industries of Ohio, Inc., Galion, OH	Galion	5/24/1993	2/11/1998	Terminated with Clawback	95	142	\$10.00	\$3,480,000.00	75	10	0	144	\$7,000,000.00	75	10
810	MCC-Quick Pak, LLC, Cincinnati, OH	Cincinnati	7/28/2003	7/12/2005	Terminated without Clawback	30	77	\$8.50	\$280,000.00	50	5	18	77	\$280,000.00	50	5
811	McGraw - Hill Companies, Inc., The, Chicago, IL	Blacklick	3/28/1994	6/24/2002	Reporting	215	150	\$8.49	\$3,161,000.00	60	10	211	250	\$5,728,998.00	60	10
812	McGraw - Hill Companies, Inc., The, Chicago, IL	Columbus	10/27/1997	10/12/2007	Reporting	134	412	\$19.05	\$38,200,000.00	65	10	269	412	\$34,330,500.00	65	10
813	McKesson Information Solutions, LLC dba RelayHealth, Columbus, OH	Columbus	2/27/2006	7/25/2007	Reporting	109	36	\$30.00	\$900,000.00	60	5	8	36	\$571,878.00	60	3
814	McMaster-Carr Supply Company, Aurora, OH	Aurora	3/28/1994	1/11/1995	Reporting	300	0	\$15.00	\$11,000,000.00	60	6	549	0	\$47,092,748.00	65	10
815	MCSi, Inc., Dayton, OH	Dayton	5/21/2001	1/10/2002	Terminated without Clawback	214	152	\$20.19	\$11,610,973.00	60	10	0	0	\$0.00	60	10
816	Medco Health Solutions, Inc., Franklin Lakes, NJ	Fairfield	7/13/1998	9/5/2003	Reporting	332	0	\$14.00	\$17,900,000.00	65	10	810	0	\$30,582,369.00	65	10
817	Medex, Inc., Dublin, OH	Dublin	6/25/2001	4/9/2002	Terminated without Clawback	100	460	\$22.00	\$5,360,000.00	60	8	0	0	\$0.00	60	8
818	Medina Blanking, Inc., Cleveland, OH	Valley City	8/12/1996	11/2/2000	Reporting	141	186	\$15.50	\$62,400,000.00	60	8	192	223	\$105,930,540.00	65	10
819	Medline Industries, Inc., Mundelein, IL	Canton	12/7/2009	11/1/2010	Executed	30	0	\$14.00	\$13,900,000.00	40	5	0	0	\$0.00	40	5
820	Medpace Inc., Cincinnati, OH	Cincinnati	7/31/2000	9/22/2004	Closed	36	75	\$23.50	\$600,000.00	55	5	137	76	\$653,316.00	55	5
821	Medpace Inc., Cincinnati, OH et al.	Cincinnati	9/29/2008	5/26/2010	Executed	792	508	\$31.25	\$23,400,000.00	75	10	0	0	\$0.00	75	10
822	Megas Beauty Care, Inc., Cleveland, OH	Cleveland	10/27/1997	8/11/1998	Terminated without Clawback	170	327	\$8.00	\$9,000,000.00	65	10	87	327	\$9,044,948.00	65	10
823	Melink Corporation, Milford, OH	Milford	12/6/2004	6/2/2005	Executed	15	25	\$25.00	\$2,500,000.00	55	7	15	25	\$2,766,365.00	55	7

2010 Job Creation Tax Credit Annual Report

824	Menlo Logistics, Inc., San Mateo, CA	Lima	6/30/2008	1/14/2010	Executed	35	0	\$13.80	\$1,650,000.00	35	5	23	0	\$722,100.00	35	5
825	Merc Holding Co., Dayton, OH	Dayton	12/6/1999	10/24/2001	Terminated without Clawback	150	0	\$12.45	\$1,500,000.00	60	5	31	0	\$605,515.00	60	5
826	Mercury Plastics, Inc., Middlefield, OH	Middlefield	8/31/2009	12/22/2009	Executed	50	198	\$14.56	\$2,000,000.00	45	6	28	198	\$629,300.00	45	6
827	Meridian Bioscience Inc., Cincinnati, OH	Cincinnati	6/28/1999	6/8/2001	Reporting	35	153	\$14.50	\$2,824,000.00	55	6	37	153	\$4,404,785.00	55	6
828	Meteor Sealing Systems LLC, Dover, OH	Dover	7/28/2003	11/30/2009	Reporting	77	127	\$10.50	\$10,801,072.00	60	8	8	127	\$22,570.00	45	5
829	MetoKote Corporation, Lima, OH	Maumee	9/23/1996	9/24/2001	Terminated without Clawback	31	35	\$8.00	\$6,854,000.00	60	10	0	35	\$8,026,024.00	50	10
830	MeyerTool, Inc., Cincinnati, OH	Cincinnati	9/27/1999	2/21/2002	Reporting	40	348	\$10.00	\$1,385,281.00	55	7	292	348	\$1,545,944.00	55	7
831	MeyerTool, Inc., Cincinnati, OH	Cincinnati	4/26/1993	8/3/1994	Terminated without Clawback	189	190	\$8.65	\$8,600,000.00	70	10	0	0	\$0.00	70	10
832	Miami Computer Supply Corporation, Strongsville, OH	Strongsville	6/24/1996	6/19/1997	Terminated without Clawback	42	112	\$15.19	\$2,000,000.00	55	6	25	85	\$200.00	55	6
833	Miami Valley Steel, Piqua, OH	Piqua	6/26/1995	1/1/1997	Reporting	32	107	\$8.50	\$11,000,000.00	55	7	47	107	\$13,404,245.00	55	7
834	Micro Electronics, Inc. & Subsidiaries, Hilliard, OH	Hilliard	9/22/1997	9/5/2001	Terminated without Clawback	110	592	\$15.01	\$11,852,121.00	70	10	0	0	\$0.00	70	10
835	Micro Industries Corporation, Westerville, OH	Columbus	12/6/1999	5/22/2002	Terminated without Clawback	42	9	\$8.50	\$2,500,000.00	60	5	0	0	\$0.00	60	5
836	MicroAge Computer Centers, Inc., Tempe, AZ	Cincinnati	4/26/1993	10/21/1996	Terminated with Clawback	50	12	\$10.58	\$930,000.00	60	5	117	12	\$1,556,058.00	60	5
837	Microtek Laboratories, Inc., Dayton, OH	Moraine	5/22/2006	6/25/2008	Executed	25	7	\$20.00	\$2,400,000.00	40	7	16	7	\$1,574,000.00	40	7
838	Mid Ohio Packaging Company, Marion, OH	Marion	2/27/1995	10/31/1995	Terminated without Clawback	30	49	\$8.00	\$2,400,000.00	55	7	5	49	\$2,013,360.00	55	7
839	Middough Associates Inc., Cleveland, OH	Cleveland	6/23/1997	12/19/2001	Terminated without Clawback	200	339	\$24.00	\$15,675,000.00	70	10	0	0	\$0.00	70	10
840	Midland Company, The, Amelia, OH	Amelia	9/26/2005	10/8/2008	Executed	150	839	\$20.00	\$29,000,000.00	65	8	112	839	\$31,535,367.00	65	8
841	Midland Company, The, Amelia, OH	Amelia	7/1/1994	5/14/1996	Reporting	132	430	\$11.00	\$27,360,000.00	65	8	409	430	\$36,837,266.00	60	10
842	Midwest Acoust-A-Fiber, Inc., Delaware, OH	Delaware	1/26/1998	12/2/1999	Closed	65	151	\$10.00	\$2,087,000.00	55	5	46	151	\$3,269,850.00	55	5
843	Midwest Conveyor Products, Ashland, OH	Ashland	7/13/1998	2/3/2000	Terminated without Clawback	44	7	\$11.00	\$250,000.00	50	5	15	7	\$325,890.00	50	5
844	MilAir LLC, New Baltimore, MI	Miami Township	2/26/2007	7/7/2008	Executed	30	3	\$17.00	\$697,480.00	35	5	31	3	\$0.00	35	5
845	Milcor, Inc., Lima, OH	Lima	12/5/1994	8/3/2001	Terminated with Clawback	80	214	\$10.80	\$500,000.00	70	10	80	214	\$5,407,818.00	70	10
846	Millard Refrigerated Services, Inc., Omaha, NE	Streetsboro	10/26/1998	8/13/2003	Reporting	75	0	\$11.04	\$13,277,900.00	55	10	92	0	\$25,831,684.00	55	10
847	Millat Industries Corporation, Dayton, OH	Dayton	2/27/1995	8/13/1997	Closed	32	60	\$9.00	\$2,590,000.00	55	5	38	60	\$6,640,048.00	55	5
848	Mill's Pride, Inc., Columbus, OH	Columbus	8/26/2002	6/30/2003	Terminated without Clawback	60	0	\$42.38	\$585,000.00	65	6	0	0	\$0.00	65	6

2010 Job Creation Tax Credit Annual Report

849	Millwood, Inc., Girard, OH	Wooster	6/28/1993	9/28/1994	Terminated with Clawback	67	0	\$6.38	\$1,380,000.00	65	10	35	0	\$831,233.00	65	10
850	Millwood, Inc., Girard, OH	Fremont	6/26/2000	5/4/2001	Terminated without Clawback	105	0	\$9.00	\$10,000,000.00	60	8	32	0	\$1,427,701.00	60	8
851	Mission Essential Personnel, LLC, Columbus, OH	Columbus	9/29/2008	8/20/2009	Executed	120	84	\$36.05	\$467,725.00	60	5	19	136	\$660,700.00	60	5
852	Mitchell Equipment Corporation, Monclova, OH	Monclova	6/24/1996	3/5/1999	Terminated without Clawback	25	34	\$10.00	\$1,225,000.00	50	7	0	32	\$1,225,000.00	50	7
853	Mitsubishi Electric Automotive America, Inc., Mason, OH	Mason	4/24/2000	3/1/2002	Terminated without Clawback	30	245	\$12.00	\$3,500,000.00	55	7	0	0	\$0.00	55	7
854	Modal Shop, Inc., The, Cincinnati, OH	Cincinnati	4/29/2002	7/23/2003	Terminated without Clawback	10	20	\$32.00	\$340,000.00	55	5	1	20	\$157,240.00	55	5
855	Moellering Industries Co., Inc., Cincinnati, OH	Cincinnati	9/27/1999	11/8/2002	Terminated without Clawback	35	77	\$14.00	\$4,640,000.00	55	9	11	77	\$4,568,841.00	55	9
856	Molten North America Corporation, Findlay, OH	Findlay	10/29/2001	5/8/2002	Closed	74	146	\$10.50	\$7,330,000.00	60	8	0	113	\$7,726,000.00	60	2
857	Momentive Performance Materials Quartz, Inc., Strongsville, OH	Strongsville	7/13/1998	9/9/2008	Reporting	42	173	\$25.48	\$24,800,000.00	60	8	13	173	\$50,725,261.00	45	8
858	Mondi Packaging Akrosil LLC, Lancaster, OH	Lancaster	2/27/2006	7/3/2007	Terminated without Clawback	10	61	\$20.60	\$4,350,000.00	55	5	0	0	\$0.00	55	5
859	Morgal Machine Tool Company, Springfield, OH	Springfield	8/31/2009	5/12/2010	Executed	25	85	\$11.50	\$2,300,000.00	40	6	2	85	\$1,304,200.00	40	6
860	Morgan Engineering Systems, Inc., Alliance, OH	Alliance	4/27/2009	11/16/2009	Executed	35	79	\$14.50	\$1,500,000.00	40	5	0	0	\$0.00	40	5
861	Mosler Inc., Hamilton, OH	Hamilton	3/29/1999	5/11/2000	Terminated with Clawback	25	279	\$11.50	\$1,220,000.00	55	7	25	279	\$1,502,202.00	55	7
862	Motoman, Inc., Troy, OH	Troy	2/27/1995	12/27/1995	Reporting	82	0	\$10.73	\$1,000,000.00	55	10	82	15	\$3,066,367.00	55	10
863	Motor Products - Ohio Corp., Owosso, MI	Barberton	3/27/1995	2/21/2001	Terminated with Clawback	95	0	\$7.66	\$1,500,000.00	60	6	85	0	\$2,419,121.00	60	6
864	Motorists Mutual Insurance Company, Columbus, OH	Columbus	6/30/2008	11/12/2010	Executed	40	611	\$22.00	\$309,000.00	45	6	0	587	\$1,352,000.00	45	6
865	Mound Flexible Circuits Corp., Miamisburg, OH	Miamisburg	2/26/1996	1/7/1997	Terminated with Clawback	123	0	\$11.55	\$593,000.00	65	10	21	0	\$850,000.00	65	3
866	MPTotalCare, Inc., Clearwater, FL	New Albany	3/30/1998	4/1/1998	Closed	133	209	\$14.00	\$4,900,000.00	65	8	0	70	\$10,090,843.00	60	8
867	MPW Container Management Corporation, Hebron, OH	Cleveland	6/23/1997	1/25/2000	Terminated without Clawback	60	0	\$8.00	\$2,175,000.00	60	6	37	0	\$5,378,745.00	60	6
868	MPW Industrial Services, Inc., Hebron, OH	Hebron	3/30/1998	2/25/1999	Terminated without Clawback	100	270	\$14.00	\$3,000,000.00	55	8	38	270	\$3,959,583.00	55	8
869	MRI Software LLC, Beachwood, OH	Beachwood	8/25/2008	5/29/2009	Executed	135	222	\$33.65	\$1,600,000.00	50	6	0	230	\$1,197,363.00	50	6
870	ms consultant, inc., Columbus, OH	Columbus	1/31/2005	2/17/2006	Reporting	69	89	\$22.65	\$4,285,026.00	60	6	6	89	\$2,738,994.00	60	4
871	MT Picture Display Corporation of America (Ohio) , Troy, OH	Troy	5/22/1995	2/26/2004	Terminated with Clawback	325	752	\$10.00	\$127,000.00	65	10	20	752	\$293,210,150.00	65	10
872	MTC Transformers, Inc., Wytheville, VA	Louisville	7/30/2007	3/25/2010	Executed	35	0	\$17.25	\$504,000.00	40	5	34	0	\$1,503,100.00	40	5

2010 Job Creation Tax Credit Annual Report

873	M-TEK, Inc., Manchester, TN	Upper Sandusky	2/22/1999	4/18/2003	Executed	297	0	\$15.01	\$47,119,000.00	70	10	317	0	\$113,768,100.00	55	10
874	MTP, Inc., Franklin, OH	Franklin	12/6/1993	6/8/1994	Reporting	35	0	\$8.00	\$5,000,000.00	50	10	49	0	\$1,793,472.00	50	10
875	MTP, Inc., Franklin, OH	Franklin	11/1/2004	6/27/2005	Terminated without Clawback	36	68	\$14.00	\$5,000,000.00	50	6	16	59	\$12,508,171.00	50	6
876	Multi-Color Corporation, Cincinnati, OH	Union Township	9/24/2007	11/14/2008	Executed	83	70	\$16.34	\$25,670,860.00	50	7	61	70	\$25,361,600.00	50	7
877	Murotech Ohio Corporation, St. Marys, OH	Saint Marys	7/13/1998	5/16/2000	Closed	26	0	\$13.00	\$3,360,000.00	50	5	31	0	\$10,124,053.00	50	5
878	Myer's Industries, Inc. (dba: Akro-Mils, Inc.), Sandusky, OH	Sandusky	10/29/2007	12/28/2009	Executed	30	78	\$10.88	\$1,590,600.00	30	5	29	76	\$1,590,600.00	30	5
879	Napoleon Spring Works, Inc., Archbold, OH	Archbold	5/18/1998	9/22/2004	Terminated without Clawback	30	108	\$8.50	\$10,273,000.00	55	10	11	108	\$13,005,295.00	55	10
880	National Bronze & Metals, Inc., Houston, TX	Lorain	1/28/2008	8/27/2008	Executed	32	40	\$21.50	\$18,752,702.00	35	7	28	40	\$19,259,800.00	35	7
881	National Bronze & Metals, Inc., Houston, TX	Lorain	10/27/1997	7/9/1998	Reporting	34	0	\$18.00	\$1,495,000.00	55	7	30	0	\$2,385,977.00	55	7
882	National Carton and Coating Co., Xenia, OH	Xenia	5/20/1996	11/5/1997	Terminated without Clawback	34	75	\$10.46	\$2,030,000.00	60	10	3	75	\$2,000,000.00	60	10
883	National Interstate Insurance Company, Richfield, OH	Richfield	10/25/1999	1/5/2005	Reporting	60	79	\$22.25	\$9,100,000.00	60	7	208	79	\$12,479,361.00	60	7
884	Nationwide Better Health Holding Company, Solon, OH	Solon	12/3/2007	5/29/2009	Executed	85	85	\$21.63	\$292,500.00	35	5	0	59	\$334,500.00	35	5
885	Navigator Management Partners, LLC, Columbus, OH	Columbus	1/26/2009	10/14/2009	Executed	19	43	\$57.69	\$80,000.00	50	6	14	37	\$32,370.00	50	6
886	Navistar International Transportation Corp., Springfield, OH	Springfield	4/26/1993	6/8/1994	Reporting	60	0	\$19.61	\$3,087,000.00	50	10	31	0	\$2,516,929.00	50	10
887	Neaton Auto Products Mfg., Inc., Eaton, OH	Eaton	10/24/1994	1/18/1995	Reporting	79	420	\$15.41	\$19,107,000.00	55	10	0	0	\$0.00	55	10
888	Neff-Perkins Company, Middlefield, OH	Austinburg	10/24/1994	5/18/1995	Terminated without Clawback	81	9	\$6.75	\$3,368,000.00	75	10	14	11	\$8,383,129.00	75	10
889	NeoMed Technologies, Cleveland, OH	Cleveland	12/3/2001	12/6/2002	Terminated without Clawback	50	2	\$50.96	\$6,000,000.00	60	6	1	0	\$153,765.00	60	6
890	Nestle R & D Center, Inc., Solon, OH	Solon	5/22/2000	3/5/2002	Terminated without Clawback	40	1,570	\$27.34	\$2,650,000.00	60	8	0	0	\$0.00	60	8
891	Nestle R&D, Inc. (fka Westreco, Inc.), Marysville, OH	Marysville	6/28/1993	11/17/2003	Reporting	25	180	\$28.85	\$20,000,000.00	60	8	35	180	\$30,000,000.00	60	10
892	Net Shape Technologies, Solon, OH	Solon	2/28/2000	2/25/2002	Terminated without Clawback	32	2	\$12.00	\$1,420,000.00	60	5	20	0	\$1,946,683.00	60	5
893	Netflix, Inc., Los Gatos, CA	Grove City	12/8/2008	7/29/2009	Executed	104	6	\$13.41	\$1,151,000.00	45	5	143	6	\$0.00	45	5
894	NetJets Inc., Columbus, OH, et al.	Columbus	8/11/1997	7/8/2009	Executed	730	648	\$16.50	\$117,600,000.00	65	10	783	648	\$103,897,800.00	75	15
895	Neturen America Corporation, Hamilton, OH	Hamilton	2/26/2007	11/25/2009	Executed	26	0	\$14.00	\$18,000,000.00	50	6	47	0	\$14,338,200.00	50	6

2010 Job Creation Tax Credit Annual Report

896	New Bakery Company of Ohio, Inc., The, Zanesville, OH	Zanesville	7/31/2000	4/20/2004	Reporting	74	242	\$19.22	\$18,794,714.00	60	8	52	242	\$22,998,321.00	60	8
897	New Bakery Company of Ohio, Inc., The, Zanesville, OH	Zanesville	7/1/1994	3/2/1995	Terminated without Clawback	25	162	\$17.48	\$6,000,000.00	50	5	72	170	\$6,118,794.00	50	5
898	New Creative Enterprises, Inc., Milford, OH	Milford	8/14/1995	12/6/1996	Reporting	75	136	\$8.00	\$9,300,000.00	60	10	75	136	\$19,639,497.00	60	10
899	Newman Technology, Inc., Mansfield, OH	Mansfield	5/20/1996	12/12/2005	Reporting	100	376	\$12.50	\$30,500,000.00	65	10	421	376	\$69,598,778.00	65	10
900	NewPage Corporation, Dayton, OH	Miamisburg	3/31/2008	2/4/2010	Executed	175	280	\$41.83	\$189,000.00	65	10	77	280	\$199,500.00	65	10
901	NexTransport, Inc., East Liberty, OH	East Liberty	8/12/1996	5/1/1997	Closed	70	82	\$7.50	\$6,354,400.00	55	6	111	82	\$5,088,993.00	55	6
902	Nexergy, Inc., Columbus, OH	Columbus	5/19/2008	5/1/2009	Terminated without Clawback	75	135	\$10.98	\$200,000.00	40	6	12	99	\$310,600.00	40	6
903	Next Specialty Resins, Inc., Addison, MI	Toledo	3/31/2008	2/27/2009	Executed	25	0	\$15.00	\$3,572,000.00	40	6	11	0	\$3,620,000.00	40	6
904	NexTech Materials, Ltd., Lewis Center, OH	Lewis Center	10/28/2002	7/18/2006	Executed	11	14	\$24.03	\$1,500,000.00	55	8	23	14	\$4,837,200.00	55	8
905	NFO Research, Inc., Northwood, OH	Northwood	4/28/1997	4/24/1998	Reporting	47	393	\$10.00	\$8,760,000.00	55	10	0	373	\$9,926,458.00	55	10
906	Nippert Company, The, Delaware, OH	Delaware	9/26/1994	12/30/1994	Terminated without Clawback	27	270	\$12.50	\$7,000,000.00	60	7	10	270	\$5,752,775.00	60	7
907	NK Parts Industries, Inc., Sidney, OH	East Liberty	12/8/2003	5/29/2009	Closed	132	18	\$12.24	\$6,795,000.00	60	8	1	18	\$4,611,466.00	60	1
908	NK Parts Industries, Inc., Sidney, OH	Sidney	2/7/2000	2/3/2006	Executed	235	23	\$10.48	\$1,990,000.00	55	10	148	23	\$5,658,800.00	55	10
909	NMC Company, Fostoria, OH	Fostoria	2/27/1995	12/21/1995	Closed	75	278	\$8.10	\$2,268,000.00	65	7	0	216	\$5,548,756.00	65	7
910	NMC Company, Fostoria, OH	Fostoria	11/1/2004	3/8/2010	Closed	45	195	\$12.50	\$6,400,000.00	55	5	45	195	\$3,553,353.00	55	3
911	Noble Metal Processing - Ohio, LLC, Stow, OH	Stow	10/31/2005	10/10/2007	Terminated without Clawback	45	0	\$17.50	\$2,700,000.00	55	6	31	0	\$4,489,000.00	55	6
912	Noramco, Inc., Euclid, OH	Carrollton	1/25/1999	10/19/1999	Reporting	28	3	\$16.50	\$550,000.00	55	7	31	3	\$1,115,423.00	55	7
913	Norandex Building Materials Distribution, Inc., Macedonia, OH	Hudson	4/28/2008	8/11/2010	Terminated without Clawback	10	75	\$32.68	\$595,000.00	45	5	9	72	\$612,073.00	45	5
914	Norman Noble, Inc., Cleveland, OH	Cleveland	12/9/1996	1/1/1997	Closed	25	0	\$12.00	\$2,500,000.00	50	6	122	0	\$20,174,552.00	50	6
915	Norplas Industries Inc., Northwood, OH	Northwood	1/27/1997	5/30/2001	Reporting	325	0	\$18.51	\$89,013,000.00	70	10	528	0	\$130,505,064.00	70	10
916	North American Bus Industries, Inc., Delaware, OH	Delaware	8/27/2007	10/2/2009	Executed	35	53	\$20.00	\$2,210,000.00	45	7	24	53	\$1,614,200.00	45	7
917	North American Science Associates, Inc., Northwood, OH	Northwood	12/3/2001	12/22/2003	Executed	25	151	\$17.00	\$6,500,000.00	55	8	52	151	\$8,907,400.00	55	8
918	North American Wire Products, Solon, OH	Solon	2/22/1999	1/18/2000	Terminated without Clawback	51	85	\$12.00	\$13,500,000.00	55	10	0	79	\$9,900,000.00	55	10
919	North Star BlueScope Steel LLC (fka North Star BHP, Delta, OH	Delta	6/26/1995	9/27/2005	Reporting	330	18	\$22.66	\$472,000,000.00	80	10	326	18	\$576,162,125.00	80	10

2010 Job Creation Tax Credit Annual Report

920	Norwalk Custom Order Furniture, LLC, Norwalk, OH and Norwalk Router Services, LLC, Norwalk, OH	Norwalk	9/29/2008	5/5/2010	Executed	520	0	\$16.25	\$0.00	55	6	117	0	\$5,558,000.00	55	6
921	NORWE, Inc., Canton, OH	Canton	12/4/1995	11/12/1996	Terminated without Clawback	26	0	\$10.60	\$530,000.00	60	7	22	0	\$1,038,784.00	60	7
922	Norwood Tool Company, Dayton, OH	Dayton	8/25/2008	9/23/2010	Executed	50	524	\$14.00	\$3,000,000.00	40	6	236	524	\$17,207,000.00	60	7
923	Norwood Tool Company, Dayton, OH	Dayton	12/8/1997	2/1/2006	Reporting	297	60	\$11.00	\$26,908,659.00	60	7	575	60	\$49,603,489.00	70	10
924	NOSHOK, Inc., Berea, OH	Berea	7/13/1998	12/8/2000	Terminated without Clawback	35	35	\$15.00	\$5,930,000.00	55	8	0	0	\$0.00	55	8
925	Novatex North America, Inc., Ashland, OH	Ashland	10/30/2006	2/19/2010	Executed	50	0	\$15.00	\$1,722,000.00	35	5	40	0	\$3,212,235.00	35	5
926	NPA Coatings, Inc., Cleveland, OH	Cleveland	6/26/1995	4/1/1996	Reporting	65	75	\$20.00	\$12,900,000.00	70	10	106	75	\$42,274,016.00	70	10
927	NS Metals, Inc., Youngstown, OH	Youngstown	3/27/1995	11/13/1998	Reporting	65	17	\$9.09	\$3,395,000.00	60	10	40	17	\$4,359,369.00	60	10
928	Oakley Industries Sub Assembly Division, Inc., Pontiac, MI	Northwood	12/5/2005	10/8/2008	Reporting	55	0	\$15.98	\$9,400,000.00	55	6	9	0	\$8,000,000.00	55	3
929	Oatey Co. & Affiliates, Cleveland, OH, et al.	Cleveland	5/20/2002	9/12/2005	Reporting	25	374	\$12.14	\$9,350,000.00	55	5	0	374	\$3,663,859.00	55	5
930	Ochs Industries, Inc., Vandalia, OH	Vandalia	3/30/1998	4/22/1999	Terminated without Clawback	30	184	\$8.50	\$3,466,650.00	50	5	0	174	\$0.00	50	5
931	Odyssey Consulting Services, Inc., Columbus, OH	Columbus	4/29/2002	3/13/2003	Reporting	25	37	\$34.00	\$57,000.00	60	5	51	37	\$25,188.00	60	5
932	OEConnection LLC, Richfield, OH	Richfield	3/31/2003	3/31/2008	Reporting	86	69	\$32.34	\$675,000.00	55	7	89	69	\$2,148,718.00	55	7
933	OfficeMax, Inc. & OfficeMax Corp. (Shaker Heights), Boise, ID	Beachwood	9/25/1995	1/6/2000	Terminated with Clawback	205	500	\$16.04	\$33,000,000.00	70	10	0	690	\$0.00	70	10
934	OfficeMax, Inc., Beachwood, OH and OfficeMax Corp., Beachwood, OH	Beachwood	4/27/1998	1/5/2000	Terminated without Clawback	120	400	\$10.00	\$16,884,300.00	70	10	0	0	\$0.00	70	10
935	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	\$10,731,032.00	55	8	0	82	\$2,270,917.00	55	8
936	Ohio Basic Minerals, LLC, Jackson, Ohio	Jackson	7/28/2008	5/3/2010	Executed	30	7	\$15.36	\$6,055,000.00	45	6	8	7	\$9,312,478.00	45	6
937	Ohio Casualty Corporation, Fairfield, OH	Fairfield	10/26/1998	8/21/2006	Closed	201	1,041	\$19.23	\$33,000,000.00	75	10	0	823	\$37,395,377.00	0	4
938	Ohio Coatings Company, Yorkville, OH	Yorkville	9/26/1994	5/19/1995	Reporting	75	0	\$17.50	\$61,910,000.00	75	10	61	0	\$68,772,157.00	75	10
939	Ohio Financial Group, Ltd., Cincinnati, OH	Cincinnati	4/29/2002	6/30/2003	Terminated without Clawback	30	38	\$20.83	\$200,000.00	50	6	0	0	\$0.00	50	6
940	Ohio Galvanizing Corporation, Glastonbury, CT	Bowling Green	12/5/1994	1/10/1997	Reporting	40	0	\$7.00	\$2,090,000.00	55	10	33	0	\$3,942,972.00	55	10
941	Ohio Metal Technologies, Inc., Hebron, OH	Hebron	3/25/1996	12/1/1996	Reporting	35	0	\$9.00	\$1,751,474.00	50	7	59	0	\$4,238,997.00	50	7

2010 Job Creation Tax Credit Annual Report

942	Ohio Module Manufacturing Company, LLC , Toledo, OH	Toledo	11/1/2004	6/30/2006	Executed	254	0	\$15.00	\$1,500,000.00	70	7	334	0	\$57,362,900.00	70	7
943	Ohio National Financial Services, Inc., Cincinnati, OH	Cincinnati	1/22/2001	4/9/2003	Reporting	71	546	\$20.43	\$33,251,336.00	55	10	121	614	\$57,366,300.00	55	10
944	Ohio Precious Metals, LLC, Jackson, OH	Jackson	12/3/2001	9/18/2006	Executed	35	22	\$11.00	\$4,510,000.00	55	10	70	22	\$26,569,800.00	55	10
945	Ohio Screw Products, Inc., Elyria, OH	Elyria	10/29/2001	12/28/2001	Terminated without Clawback	25	65	\$10.00	\$785,000.00	50	6	12	65	\$973,592.00	50	6
946	Oldcastle APG Midwest, Inc., Indianapolis, IN	Sheffield Lake	6/28/2004	1/28/2009	Closed	50	1	\$14.50	\$12,409,800.00	55	7	32	1	\$13,722,355.00	55	1
947	Oldcastle Glass, Inc., Perrysburg, OH	Wauseon	5/21/2001	9/5/2003	Terminated without Clawback	30	0	\$11.20	\$3,500,000.00	50	5	0	0	\$3,078,188.00	50	5
948	Olympic Steel, Inc., Bedford, OH	Bedford	5/24/1993	9/1/1995	Reporting	44	130	\$15.20	\$13,100,000.00	60	10	25	130	\$27,741,435.00	60	10
949	Olympic Steel, Inc., Bedford, OH	Dover	6/30/2008	6/10/2009	Terminated without Clawback	25	0	\$12.50	\$3,550,000.00	40	7	3	0	\$5,432,681.00	40	7
950	Omya Inc., Cincinnati, OH and Omya Industries, Inc., Proctor, VT	Blue Ash	10/29/2007	11/24/2010	Executed	66	0	\$41.00	\$875,000.00	50	5	77	0	\$1,101,600.00	50	5
951	O'Neil & Associates, Inc., Miamisburg, OH	Miamisburg	12/3/2001	3/29/2002	Terminated without Clawback	75	175	\$18.27	\$4,900,000.00	60	7	0	153	\$4,900,000.00	60	7
952	Ontario Systems, LLC, Berlin, OH	Paint Township	10/31/2005	5/23/2008	Terminated with Clawback	30	43	\$23.00	\$125,000.00	60	5	0	42	\$0.00	60	5
953	Opticon Medical Inc., Dublin, OH	Dublin	7/13/1998	8/11/1999	Terminated without Clawback	26	0	\$19.00	\$1,535,000.00	50	5	0	3	\$239,652.00	50	5
954	Optimum Technology, Inc., Columbus, OH	Columbus	7/31/2006	10/30/2007	Terminated without Clawback	60	38	\$31.25	\$125,000.00	25	5	0	24	\$43,950.00	50	5
955	ORC ProTel, Inc., Lansing, IL	Dayton	9/27/1999	12/13/2001	Terminated without Clawback	231	2	\$7.86	\$1,050,000.00	55	5	0	0	\$0.00	55	5
956	OSCO Industries, Inc., Portsmouth, OH	New Boston	10/23/1995	8/31/2001	Reporting	69	0	\$10.00	\$12,900,000.00	75	10	59	8	\$29,871,165.00	75	10
957	Otto Konigslow Mfg., Co., The, Cleveland, OH	Cleveland	1/23/1995	12/11/1996	Terminated without Clawback	25	22	\$10.00	\$800,000.00	60	5	10	22	\$823,425.00	60	5
958	Ovation Polymer Technology & Engineered Materials, Medina, OH	Medina	12/6/2004	6/28/2010	Reporting	30	0	\$20.66	\$2,703,000.00	45	6	31	0	\$3,063,500.00	45	6
959	OVCS Inc., Columbus, OH	Columbus	10/30/2006	1/3/2008	Executed	140	46	\$15.00	\$1,100,000.00	40	5	238	46	\$2,036,742.00	45	7
960	Owens Corning, Granville, OH	Medina	7/1/1994	11/25/2002	Terminated without Clawback	50	105	\$12.00	\$24,584,000.00	50	10	59	105	\$24,969,043.00	50	10
961	Owens Corning, Granville, OH	Mount Vernon	10/25/1993	12/9/2002	Terminated without Clawback	60	0	\$8.00	\$32,000,000.00	60	10	60	0	\$40,232,386.00	60	10
962	P & J Industries, Inc., Toledo, OH	Toledo	12/7/1998	8/29/2001	Terminated without Clawback	50	118	\$8.30	\$7,338,000.00	54	10	0	0	\$0.00	54	10
963	P. E. Black Corporation, Holland, OH	Holland	3/28/1994	7/14/1995	Terminated without Clawback	28	21	\$16.00	\$1,750,000.00	55	7	0	0	\$0.00	55	7
964	PAC Worldwide Corporation, Redmond, WA	Middletown	2/23/2009	10/7/2009	Executed	35	183	\$13.25	\$2,575,000.00	40	6	42	183	\$0.00	40	6
965	Paccar, Inc., Chillicothe, OH	Chillicothe	9/22/1997	10/19/1999	Reporting	650	978	\$17.77	\$15,000,000.00	70	10	233	978	\$86,795,015.00	70	10

2010 Job Creation Tax Credit Annual Report

966	Pacific Manufacturing Ohio, Inc., Fairfield, OH	Fairfield	7/26/1999	8/26/2005	Reporting	432	0	\$12.22	\$60,800,000.00	55	10	432	0	\$116,878,046.00	55	10
967	Parcel Direct, LP, New Berlin, WI	Grove City	5/22/2000	5/26/2004	Terminated with Clawback	90	9	\$11.25	\$7,000,000.00	60	7	41	9	\$6,668,882.00	60	7
968	Park Poultry, Inc., Canton, OH	Canton	3/28/1994	4/14/1999	Closed	59	338	\$6.85	\$1,360,752.00	60	7	39	354	\$3,778,908.00	60	7
969	Parker-Hannifin Corporation, Saint Marys, OH	Ravenna	5/23/1994	5/24/1995	Reporting	31	312	\$13.96	\$3,800,000.00	70	10	52	312	\$15,255,021.00	70	10
970	Parker-Hannifin Corporation, Saint Marys, OH	Lewisburg	6/26/1995	12/15/2004	Reporting	55	164	\$13.37	\$10,543,400.00	65	10	24	164	\$33,798,127.00	65	10
971	Parker-Hannifin Corporation, Saint Marys, OH	Eastlake	12/8/1997	3/11/2005	Terminated with Settlement	33	126	\$16.78	\$10,750,000.00	60	10	0	0	\$0.00	60	10
972	Parker-Hannifin Corporation, Saint Marys, OH	Metamora	2/26/1996	11/1/1996	Terminated without Clawback	27	150	\$11.01	\$4,437,240.00	60	10	14	150	\$5,454,648.00	60	10
973	Parker-Hannifin Corporation, Saint Marys, OH	Wadsworth	9/28/1998	6/16/1999	Terminated without Clawback	25	120	\$16.00	\$3,603,000.00	55	10	3	120	\$4,248,148.00	55	10
974	Park-Ohio Industries, Inc., Cleveland, OH	Euclid	9/25/1995	3/12/2001	Reporting	80	70	\$14.42	\$3,300,000.00	65	10	82	70	\$9,453,529.00	55	10
975	PatentHEALTH, LLC, Canton, OH	Massillon	10/29/2007	6/5/2008	Terminated without Clawback	1,494	0	\$14.92	\$0.00	60	8	0	0	\$0.00	60	8
976	PatentHEALTH, LLC, Canton, OH, et al.	Multiple	9/3/2004	12/17/2009	Executed	440	95	\$16.00	\$14,700,000.00	60	8	453	95	\$41,093,600.00	60	8
977	Patheon Pharmaceuticals Inc., Cincinnati, OH	Cincinnati	2/24/2003	3/28/2007	Reporting	12	486	\$37.64	\$31,400,000.00	70	10	0	486	\$97,811,500.00	45	7
978	Patrick Products, Inc., Leipsic, OH	Leipsic	12/6/1999	7/9/2001	Reporting	50	10	\$15.00	\$5,700,000.00	55	10	115	10	\$14,681,127.00	55	10
979	Paycor, Inc., Cincinnati, OH	Cincinnati	6/25/2001	4/17/2006	Reporting	80	142	\$22.00	\$583,000.00	50	5	134	142	\$5,054,092.00	50	7
980	Payless Shoesource Distribution, Inc., Topeka, KS	Brookville	5/29/2007	5/9/2008	Executed	300	0	\$14.73	\$25,834,000.00	45	8	432	0	\$33,671,600.00	45	8
981	PBM Covington, LLC, Gordonsville, VA	Covington	3/30/2009	9/13/2009	Executed	49	0	\$23.47	\$21,318,738.00	50	10	44	2	\$22,637,300.00	50	10
982	PC Mall, Inc., Lewis Center, OH	Lewis Center	4/28/1997	9/18/2001	Terminated without Clawback	225	209	\$14.00	\$4,460,000.00	60	10	7	209	\$3,091,000.00	60	10
983	PCC Airfoils, Inc., Crooksville, OH	Mentor	1/22/1996	8/19/2003	Reporting	380	97	\$11.00	\$38,380,479.00	65	10	232	128	\$52,928,974.00	65	10
984	PCC Airfoils, Inc., Crooksville, OH	Minerva	9/22/1997	7/10/1998	Terminated without Clawback	245	1,029	\$8.74	\$21,317,000.00	65	10	0	990	\$8,790,981.00	65	10
985	PCC Airfoils, LLC, Mentor, OH	Painesville	10/29/2007	5/2/2008	Executed	150	0	\$19.23	\$32,825,000.00	50	10	35	0	\$39,660,000.00	50	10
986	PCMS Datafit Inc., Cincinnati, OH	Cincinnati	6/30/2008	11/16/2009	Executed	70	91	\$35.14	\$300,000.00	50	5	3	91	\$70,000.00	50	5
987	Peak Foods, LLC, Boise, ID	Troy	12/6/1999	7/25/2006	Reporting	31	0	\$9.25	\$6,200,000.00	50	10	51	0	\$12,381,004.00	50	7
988	Peak Performance Solutions, Inc., Orient, OH	Commercial Point	10/31/2005	6/5/2006	Terminated without Clawback	104	0	\$18.00	\$1,757,771.00	60	5	16	0	\$288,535.00	60	5
989	Peerless Machinery Corp., Sidney, OH	Sidney	6/24/2002	5/21/2010	Closed	111	115	\$16.00	\$2,000,000.00	60	8	38	115	\$3,227,348.00	30	4
990	Peerless Technologies Corporation, Dayton, OH	Fairborn	9/28/2009	3/11/2010	Executed	42	15	\$33.65	\$186,175.00	50	6	0	0	\$0.00	50	6
991	PEL Technologies, LLC, Canton, OH	Canton	6/25/2001	10/5/2001	Terminated with Clawback	147	23	\$12.00	\$61,784,000.00	70	8	0	0	\$32,391,766.00	70	8

2010 Job Creation Tax Credit Annual Report

992	Pepsi-Cola General Bottlers of Ohio, Inc., Toledo, Toledo	Toledo	10/27/2008	6/25/2009	Executed	25	70	\$18.00	\$12,500,000.00	45	6	74	18	\$12,500,000.00	45	6
993	Pepsi-Cola General Bottlers, Inc., Lima, OH	Toledo	2/26/1996	7/2/1997	Reporting	37	182	\$15.00	\$14,900,000.00	60	10	61	182	\$15,021,572.00	60	10
994	PEQ Services + Solutions, Inc., Miamisburg, OH	Miamisburg	3/26/2007	6/19/2008	Executed	100	18	\$26.75	\$635,000.00	35	5	39	3	\$753,100.00	45	6
995	PETsMART, Inc., Phoenix, AZ	Columbus	9/27/1999	10/15/2001	Terminated without Clawback	100	160	\$9.25	\$19,600,000.00	60	7	156	296	\$6,332,537.00	60	7
996	PF Polymers, LLC, Hagerstown, MD	Lima	10/26/2009	11/24/2010	Executed	60	0	\$16.00	\$1,700,000.00	40	6	0	0	\$0.00	40	6
997	PH Group Inc., Columbus,	Columbus	10/26/1998	3/20/2000	Terminated without Clawback	38	79	\$12.05	\$500,000.00	50	5	0	25	\$695,127.00	50	5
998	PharmaForce, Inc., Columbus, OH	Hilliard	9/27/2004	2/11/2008	Executed	50	0	\$30.77	\$9,026,500.00	60	8	87	0	\$14,556,500.00	60	8
999	Phillips Manufacturing L. L. C., Omaha, NE	Niles	7/13/1998	4/5/2004	Reporting	36	45	\$9.50	\$2,100,000.00	55	8	36	45	\$2,195,031.00	50	8
1000	Phoenix International, St Laurent, QC	Cincinnati	10/24/1994	9/7/1995	Terminated with Clawback	57	0	\$12.32	\$5,000,000.00	70	10	121	0	\$11,272,377.00	70	10
1001	Phoenix Steel Service, Inc., Cleveland, OH	Cleveland	7/26/2004	5/6/2005	Reporting	25	8	\$11.39	\$2,731,000.00	55	5	19	8	\$2,862,648.00	55	5
1002	Phygen Coatings, Inc., Minneapolis, MN	Springfield	2/23/2009	2/9/2010	Executed	20	0	\$29.00	\$2,877,000.00	45	7	4	0	\$1,849,000.00	45	7
1003	PIM-Tech North America, Brunswick, OH	Brunswick	2/7/2000	8/15/2001	Terminated without Clawback	26	0	\$14.00	\$1,080,000.00	60	5	0	0	\$0.00	60	5
1004	Pinnacle Data Systems, Inc., Groveport, OH	Groveport	2/22/1999	3/7/2000	Closed	42	45	\$12.80	\$160,000.00	55	5	46	45	\$1,443,581.00	55	5
1005	Pinnacle Data Systems, Inc., Groveport, OH	Groveport	7/31/2006	11/27/2007	Executed	50	7	\$14.42	\$425,000.00	45	7	112	7	\$0.00	45	7
1006	Plaskolite, Inc., Columbus, OH	Columbus	8/15/1994	5/2/1995	Reporting	30	300	\$9.75	\$7,000,000.00	60	10	54	318	\$7,000,000.00	60	10
1007	Plaskolite, Inc., Columbus, OH	Zanesville	9/27/1999	7/25/2000	Reporting	30	13	\$9.75	\$6,500,000.00	55	8	57	13	\$19,598,412.00	55	8
1008	Plastic Recycling Technology II, Inc., Van Wert, OH	Van Wert	2/28/2005	6/2/2005	Reporting	30	2	\$12.00	\$2,000,000.00	50	5	8	5	\$3,036,612.00	50	5
1009	Plastic Recycling Technology Inc., Versailles, OH	Piqua	4/30/2007	6/25/2008	Executed	25	40	\$12.00	\$2,000,000.00	30	7	18	40	\$7,714,000.00	30	7
1010	Plastic Technologies, Inc., Holland, OH	Holland	3/25/1996	12/27/1996	Reporting	25	30	\$14.00	\$3,700,000.00	55	7	42	30	\$7,464,627.00	55	7
1011	Plastpro 2000, Inc., Livingston, NJ and J-M Manufacturing Company, Inc., Ashtabula, OH	Ashtabula	12/9/2002	8/7/2006	Executed	120	0	\$16.00	\$26,264,100.00	70	10	82	0	\$38,960,000.00	70	10
1012	Plymouth Foam Pacemaker, Newcomerstown, OH	Beach City	12/8/1997	4/14/1999	Terminated without Clawback	25	0	\$10.00	\$1,000,000.00	60	5	12	0	\$751,039.00	60	5
1013	PMCo L.L.C., Cincinnati, OH	Cincinnati	8/26/2002	7/11/2003	Terminated without Clawback	43	49	\$13.29	\$967,275.00	55	7	0	0	\$0.00	55	7
1014	PMX Ohio Corporation dba PMX Industries, Inc., Euclid, OH	Euclid	1/23/1995	12/7/1995	Terminated without Clawback	145	107	\$13.25	\$25,600,000.00	70	10	75	107	\$9,764,515.00	70	10
1015	Polar Minerals, Inc., Mentor, OH	East Liverpool	6/28/1999	7/3/2001	Terminated without Clawback	60	0	\$12.00	\$5,596,000.00	60	10	15	0	\$6,942,086.00	60	10

2010 Job Creation Tax Credit Annual Report

1016	Pole/Zero Acquisition, Inc., West Chester, OH	West Chester	6/23/1997	4/9/2003	Closed	30	57	\$9.00	\$1,025,000.00	50	6	68	57	\$2,507,614.00	50	6
1017	Pole/Zero Acquisition, Inc., West Chester, OH	West Chester	12/6/2004	11/8/2010	Closed	130	178	\$18.00	\$3,650,000.00	60	8	0	147	\$0.00	60	2
1018	Poly-Foam International, Inc., Fremont, OH	Fremont	12/6/1999	1/4/2001	Terminated without Clawback	75	365	\$15.00	\$3,429,150.00	55	8	0	312	\$9,400,298.00	55	8
1019	Polymer Technologies & Services, Inc., Heath, OH	Heath	2/25/2002	9/27/2005	Terminated without Clawback	42	0	\$12.50	\$1,768,000.00	55	7	15	0	\$735,000.00	55	7
1020	PolyOne Corporation, Cuyahoga Falls, OH	Massillon	10/26/1998	11/14/2001	Terminated without Clawback	35	160	\$8.50	\$5,960,000.00	60	10	0	124	\$9,645,000.00	60	10
1021	Powdermet, Inc., Euclid, OH	Euclid	5/20/2002	6/8/2004	Reporting	85	0	\$18.58	\$3,562,900.00	60	6	28	0	\$3,625,531.00	0	6
1022	PPG Industries, Inc., Pittsburgh, PA	Shawnee	9/27/1999	2/5/2002	Closed	47	8	\$12.00	\$8,788,000.00	55	8	0	0	\$9,811,679.00	55	1
1023	PPG Industries, Inc., Pittsburgh, PA	Euclid	5/20/2002	8/20/2009	Closed	25	77	\$16.05	\$211,000.00	55	7	0	72	\$1,730,576.00	0	3
1024	PPG Industries, Inc., Pittsburgh, PA	Milford	12/3/2007	7/16/2008	Executed	10	57	\$33.17	\$666,000.00	45	5	0	0	\$334,235.00	45	5
1025	PR Newswire Association LLC, Jersey City, NJ	Cleveland	3/27/2006	11/14/2008	Executed	125	14	\$15.00	\$2,000,000.00	40	6	135	14	\$0.00	40	6
1026	Pratt Industries dba Jet Corr, Inc., Springfield, OH	Springfield	9/27/1999	6/9/2000	Terminated without Clawback	56	3	\$14.00	\$5,300,000.00	60	5	0	0	\$0.00	60	5
1027	Precision Strip, Inc., Kenton, OH	Kenton	12/5/1994	10/17/1995	Reporting	50	48	\$8.50	\$4,200,000.00	60	10	94	48	\$4,402,651.00	60	10
1028	Precision Strip, Inc., Minster, OH	Minster	12/4/1995	10/7/1996	Reporting	75	13	\$13.50	\$24,360,000.00	60	10	82	13	\$25,158,000.00	60	10
1029	Precision Strip, Inc., Minster, OH	Perrysburg	6/24/2002	3/18/2004	Reporting	54	39	\$12.00	\$4,200,000.00	55	8	28	39	\$5,039,546.00	55	7
1030	Premix, Inc., Ashtabula, OH	North Kingsville	3/25/1996	10/6/2004	Closed	43	539	\$9.90	\$2,950,000.00	55	7	12	426	\$3,769,000.00	55	4
1031	Pressco Technology Inc., Solon, OH	Solon	7/27/2009	8/25/2010	Executed	350	0	\$30.00	\$34,500,000.00	65	8	0	0	\$0.00	65	8
1032	Pride of the Hills Manufacturing, Inc., Big Prairie, OH	Killbuck	1/25/2010	12/7/2010	Executed	70	52	\$14.40	\$600,000.00	40	6	54	92	\$557,645.00	40	6
1033	Primary Packaging Incorporated, Bolivar, OH	Bolivar	8/14/1995	8/6/1996	Terminated without Clawback	25	35	\$8.50	\$3,000,000.00	55	8	22	38	\$4,569,700.00	55	8
1034	Prism Powder Coatings, Ltd., Concord, ON	Brunswick	12/4/2000	7/3/2003	Terminated without Clawback	25	0	\$10.00	\$3,010,000.00	50	7	15	0	\$4,727,610.00	50	7
1035	Process Plus, LLC, Cincinnati, OH	Cincinnati	12/6/1999	1/8/2003	Reporting	30	52	\$26.00	\$1,800,000.00	55	7	12	52	\$3,106,145.00	55	7
1036	Production Products, Inc., Columbus Grove, OH	Columbus Grove	9/3/2004	4/14/2008	Executed	52	0	\$22.16	\$23,325,000.00	60	10	85	0	\$33,072,200.00	45	7
1037	Progress Plastics Products, Inc., Bellevue, OH	Tiffin	8/15/1994	4/18/2001	Closed	171	0	\$7.25	\$3,650,000.00	60	7	95	0	\$9,389,836.00	60	7
1038	Progressive Foam Technologies, Inc., Beach City, OH	Beach City	8/25/2003	9/22/2004	Reporting	27	82	\$25.47	\$3,025,000.00	55	9	18	82	\$5,383,109.00	55	7
1039	Progressive Medical, Inc., Westerville, OH	Westerville	7/28/2003	5/12/2010	Executed	309	135	\$18.00	\$6,400,000.00	60	8	345	135	\$14,005,600.00	60	9
1040	Progressive RSC, Inc., Cleveland, OH, et al.	Cleveland	6/30/2003	4/3/2009	Executed	1,563	6,398	\$24.50	\$30,000,000.00	75	10	830	6,398	\$36,942,454.00	75	15
1041	Progressive RSC, Inc., Cleveland, OH, et al.	Cleveland	12/8/1997	4/3/2009	Reporting	1,575	0	\$11.00	\$0.00	65	10	1,696	0	\$114,605,740.00	65	10

2010 Job Creation Tax Credit Annual Report

1042	Progressive RSC, Inc., Cleveland, OH, et al.	Cleveland	4/24/2006	4/2/2008	Terminated without Clawback	1,000	8,806	\$20.00	\$160,000,000.00	75	15	0	0	\$0.00	75	15
1043	Progressive Stamping, Inc., Ottoville, OH	Ottoville	12/7/1998	2/16/2005	Reporting	233	0	\$15.05	\$21,801,300.00	65	10	125	0	\$66,773,221.00	65	10
1044	Promax Automotive, Inc., Cincinnati, OH	Cincinnati	4/26/1999	2/20/2001	Reporting	45	0	\$13.50	\$3,000,000.00	55	8	77	0	\$7,206,340.00	55	8
1045	Pro-Tec Coating Company, Inc., Leipsic, OH	Leipsic	1/27/1997	11/27/1997	Reporting	82	127	\$10.93	\$121,500,000.00	70	10	100	127	\$149,492,252.00	70	10
1046	Proxy Biomedical Limited, Spiddal, Galway	Cleveland	12/8/2008	12/22/2009	Executed	26	0	\$40.00	\$2,005,000.00	50	6	4	0	\$500,000.00	50	6
1047	Punch Components, Incorporated, B-9940 Evergem,	Lima	2/28/2000	7/20/2001	Terminated without Clawback	70	0	\$12.00	\$6,900,000.00	60	10	0	0	\$0.00	60	10
1048	Q3 Stamped Metal, Inc., Columbus, OH	Columbus	10/23/1995	8/23/1996	Terminated without Clawback	163	76	\$8.95	\$5,300,000.00	60	10	24	76	\$11,610,982.00	60	10
1049	Qbase, Inc., Dayton, OH	Springfield	1/22/2007	5/22/2008	Executed	100	6	\$36.00	\$4,162,310.00	60	5	27	6	\$2,685,800.00	60	5
1050	QLS, Inc. dba Quadrel Labeling Systems, Inc., Mentor, OH	Mentor	12/6/1993	4/5/1994	Terminated without Clawback	28	27	\$13.94	\$779,168.00	50	5	17	27	\$1,083,536.00	50	5
1051	Quadax, Inc., Cleveland, OH	Middleburg	4/30/2007	5/1/2009	Executed	100	260	\$16.83	\$9,000,000.00	40	7	128	260	\$15,597,150.00	40	7
1052	Quaker Chemical Corporation, Middletown, OH	Middletown	9/25/2006	12/17/2009	Executed	45	40	\$17.75	\$20,000,000.00	55	10	27	40	\$20,500,600.00	55	10
1053	Quality Gold, Inc., Fairfield, OH	Fairfield	8/29/2005	12/23/2009	Executed	30	115	\$10.33	\$2,350,000.00	55	5	81	115	\$1,128,500.00	55	5
1054	Quality Mold, Inc., Greenwich, OH	Akron	1/25/1999	5/19/2004	Closed	100	136	\$13.00	\$4,070,000.00	55	10	27	17	\$6,145,912.00	55	2
1055	Quark Biotech, Inc., Cleveland, OH	Cleveland	4/30/2001	1/18/2002	Terminated with Clawback	50	0	\$48.00	\$3,400,000.00	65	7	13	0	\$0.00	65	7
1056	Quest Software, Inc., Aliso Viejo, CA	Dublin	12/9/2002	8/15/2005	Reporting	60	58	\$32.00	\$610,030.00	60	5	142	58	\$1,238,837.00	60	5
1057	Quickstep Composites LLC, Brighton, MI	Dayton	9/28/2009	8/25/2010	Executed	20	0	\$30.50	\$800,000.00	40	6	2	0	\$232,757.00	40	6
1058	R E Rich Family Holding Corporation, Buffalo, NY	Hilliard	12/8/1997	11/14/2008	Reporting	100	56	\$11.00	\$20,700,000.00	70	8	98	56	\$40,623,046.00	70	8
1059	R.A.S. Manufacturing Company, Youngstown, OH	Poland	8/11/1997	5/27/1999	Reporting	50	43	\$10.23	\$3,250,000.00	60	8	58	43	\$4,699,452.00	60	8
1060	R.B. Mfg. Co., Akron, OH	Sandusky	5/18/1998	1/5/2000	Closed	65	27	\$7.73	\$4,993,000.00	50	5	26	27	\$0.00	50	5
1061	Ranpak Corporation, Painesville, OH	Painesville	1/22/1996	8/16/2000	Terminated without Clawback	67	108	\$12.25	\$6,782,000.00	55	10	18	108	\$9,253,112.00	55	10
1062	RAPID MR International, LLC, Rimpur,	Columbus	7/31/2006	12/20/2007	Terminated without Clawback	11	0	\$29.00	\$394,000.00	35	5	3	0	\$42,463.00	35	5
1063	Rassini Chassis Systems, LLC, Montpelier, OH	Montpelier	6/25/2001	6/21/2010	Executed	48	17	\$17.07	\$8,658,759.00	60	9	39	17	\$7,787,900.00	60	9
1064	Ravens, Inc., Akron, OH	Kent	4/25/1994	10/19/1999	Terminated without Clawback	94	0	\$11.83	\$7,900,000.00	50	9	42	1	\$9,110,859.00	50	9
1065	Reading Rock, Incorporated, Cincinnati, OH	Cincinnati	4/24/2006	5/17/2010	Reporting	50	187	\$11.00	\$4,500,000.00	55	7	4	187	\$4,411,076.00	55	7
1066	Reading Rock, Incorporated, Cincinnati, OH	Cincinnati	2/28/1994	8/26/1994	Terminated without Clawback	26	96	\$12.25	\$1,200,000.00	50	5	11	0	\$0.00	50	5

2010 Job Creation Tax Credit Annual Report

1067	Red Roof Inns, Inc., Columbus, OH	Springfield	4/27/1998	2/28/2001	Terminated without Clawback	150	0	\$8.00	\$800,000.00	50	5	116	0	\$52,541.00	50	5
1068	Red Roof Inns, Inc., Columbus, OH, et al.	Columbus	10/29/2007	2/27/2009	Executed	80	37	\$33.65	\$0.00	50	5	100	43	\$5,935,900.00	50	5
1069	Reed Elsevier Inc. dba Lexis-Nexis, London, England	Miamisburg	12/8/1997	10/28/1998	Closed	100	2,615	\$12.00	\$950,000.00	60	5	652	2,615	\$84,381,415.00	60	5
1070	Reed Elsevier Inc. dba Lexis-Nexis, London, England	Springfield	9/29/2003	8/1/2004	Executed	49	0	\$24.34	\$39,000,000.00	60	13	49	0	\$78,650,000.00	60	13
1071	Reese Brothers, Inc., Pittsburgh, PA	Steubenville	9/22/1997	6/12/1998	Terminated with Clawback	200	0	\$7.73	\$602,000.00	50	5	156	0	\$786,220.00	50	5
1072	Reliant Capital Solutions, LLC., Columbus, OH	Gahanna	6/29/2009	8/11/2010	Executed	50	48	\$15.00	\$185,000.00	45	6	17	48	\$159,090.00	45	6
1073	Relizon Company, The, Dayton, OH	Dayton	2/26/2001	8/13/2003	Terminated without Clawback	50	443	\$14.00	\$17,221,000.00	60	8	0	437	\$0.00	60	8
1074	Renosol Seating LLC, Hebron, OH	Hebron	6/28/1999	5/9/2001	Reporting	86	0	\$9.60	\$4,875,000.00	60	7	81	0	\$3,928,553.00	60	7
1075	Republic Wire, Inc., West Chester, OH	West Chester	8/11/1997	4/11/2002	Closed	30	35	\$10.00	\$2,395,000.00	50	5	32	35	\$3,850,000.00	50	5
1076	Resource Ventures, Ltd. dba Resource Interactive, Columbus, OH	Columbus	1/22/2007	3/24/2008	Executed	224	133	\$41.95	\$2,000,000.00	55	7	140	133	\$5,173,492.00	60	8
1077	Resource Ventures, Ltd., Cincinnati, OH	Cincinnati	3/29/2010	12/21/2010	Executed	10	9	\$36.05	\$100,000.00	45	6	11	3	\$125,000.00	45	6
1078	Restoration Hardware, Inc., Corte Madera, CA	West Jefferson	7/30/2007	9/17/2009	Executed	350	0	\$15.00	\$17,000,000.00	50	7	139	0	\$6,274,700.00	50	7
1079	Reuther-Leitner Fabrication, Ltd., Medina, OH	Medina	2/22/1999	6/7/2000	Terminated without Clawback	25	26	\$14.00	\$3,052,807.00	50	5	6	26	\$2,880,880.00	50	5
1080	Revere Plastics Systems, LLC, Clyde, OH	Clyde	12/5/2005	9/21/2009	Executed	100	346	\$13.38	\$16,245,000.00	60	10	221	346	\$17,549,800.00	60	10
1081	Reynolds and Reynolds Company, The, Dayton, OH	Dayton	3/24/1997	6/27/2006	Closed	308	1,469	\$23.50	\$96,500,000.00	75	10	5	1,469	\$121,297,391.00	75	4
1082	Reynolds and Reynolds Company, The, Dayton, OH	Celina	12/4/2000	1/8/2002	Reporting	80	346	\$14.50	\$140,000.00	60	7	103	346	\$250,000.00	60	7
1083	RGH Enterprises Inc., dba Edgepark Surgical & MDC, Twinsburg, OH, et al.	Hudson	12/9/2002	12/14/2010	Executed	305	430	\$12.00	\$1,000,000.00	55	8	454	469	\$17,995,225.00	55	11
1084	Riemeier Lumber Co., Cincinnati, OH	Cincinnati	6/28/1999	11/30/2001	Terminated without Clawback	25	105	\$15.00	\$8,214,000.00	50	8	8	105	\$11,155,525.00	50	8
1085	Rieter Automotive North America, Inc., Farmington Hills, MI	Oregon	8/16/1993	8/19/2003	Reporting	40	217	\$8.17	\$5,600,000.00	60	10	0	186	\$7,833,509.00	60	10
1086	Rieter Automotive North America, Inc., Oregon, OH	Oregon	2/26/2007	5/23/2008	Executed	118	155	\$12.82	\$6,000,000.00	40	7	120	155	\$10,704,400.00	40	8
1087	Riffle Machine Works, Inc., Chillicothe, OH	Chillicothe	4/30/2007	11/12/2009	Executed	25	28	\$10.94	\$1,565,000.00	35	7	13	28	\$1,678,100.00	35	7
1088	RightThing, LLC, Findlay, OH	Findlay	4/24/2006	7/12/2010	Executed	87	49	\$24.30	\$9,125,000.00	20	7	39	71	\$0.00	45	7
1089	Rimrock Corporation, Columbus, OH	Columbus	9/27/2004	2/24/2006	Terminated without Clawback	10	91	\$24.00	\$250,000.00	55	6	6	91	\$276,289.00	55	6
1090	Ringwood Containers, L.P., Oakland, TN	Sidney	5/22/1995	3/6/1996	Closed	34	0	\$7.80	\$900,000.00	50	5	49	1	\$2,462,593.00	50	5

2010 Job Creation Tax Credit Annual Report

1091	RiteTrack Equipment Services, Inc., West Chester, OH	West Chester	3/28/2005	4/19/2006	Terminated without Clawback	30	68	\$18.00	\$2,000,000.00	55	5	0	66	\$3,179,789.00	55	5
1092	Rittal Corporation, Springfield, OH	Urbana	2/22/1999	2/21/2001	Reporting	335	0	\$13.00	\$32,522,000.00	75	10	54	505	\$47,244,565.00	75	10
1093	Rittal Corporation, Springfield, OH	Springfield	5/23/1994	2/22/2001	Reporting	294	211	\$10.00	\$2,000,000.00	60	10	222	211	\$19,777,882.00	60	10
1094	Riverain Medical Group, LLC, Dayton, OH	Miamisburg	7/26/2004	8/11/2010	Executed	20	0	\$50.11	\$1,370,000.00	65	7	18	0	\$584,000.00	45	7
1095	Riverwood International Corporation, Cincinnati, OH	Cincinnati	8/27/2001	2/28/2003	Terminated with Clawback	33	180	\$13.00	\$12,630,000.00	55	7	0	0	\$0.00	55	7
1096	RMITitanium Company, Niles, OH	Niles	8/28/2006	8/1/2008	Executed	35	525	\$16.37	\$7,500,000.00	45	8	5	541	\$7,606,468.00	45	8
1097	Roadway Express, Inc., Toledo, OH	Toledo	7/25/2005	1/24/2007	Closed	44	7	\$17.26	\$590,000.00	55	5	22	7	\$299,700.00	25	2
1098	Roberds, Inc., Dayton, OH	Fairborn	5/22/1995	2/9/1996	Terminated with Clawback	300	200	\$11.50	\$21,896,000.00	65	10	124	231	\$20,599,774.00	65	10
1099	Robertson Heating Supply Co. of Ohio, Alliance, OH	Alliance	7/30/2001	1/18/2002	Terminated without Clawback	25	97	\$10.87	\$18,318,000.00	50	7	2	97	\$21,787,823.00	50	7
1100	Rocky Brands, Inc., Nelsonville, OH	Nelsonville	9/27/1993	3/16/1994	Terminated without Clawback	70	293	\$7.35	\$3,280,000.00	60	10	0	0	\$0.00	60	10
1101	Rosenboom Machine & Tool, Inc., Bowling Green, OH	Bowling Green	5/23/2005	12/15/2006	Reporting	130	120	\$10.50	\$7,220,000.00	55	8	0	120	\$4,038,328.00	55	3
1102	Ross Environmental Services, Inc., Elyria, OH	Elyria	4/29/2002	8/31/2006	Reporting	10	65	\$21.00	\$4,882,000.00	55	5	0	44	\$5,037,309.00	30	5
1103	Rotek Incorporated (Thyssenkrupp), Aurora, OH	Aurora	3/31/2008	12/14/2009	Executed	150	215	\$23.00	\$96,100,000.00	65	7	34	204	\$84,161,300.00	65	7
1104	Roxane Laboratories, Inc., Columbus, OH and Boehringer Ingelheim Roxane, Inc., Columbus, OH	Columbus	4/29/2002	12/8/2010	Executed	95	815	\$17.52	\$174,500,000.00	65	10	64	815	\$0.00	75	15
1105	Roxane Laboratories, Inc., Columbus, OH and Boehringer Ingelheim Roxane, Inc., Columbus, OH	Columbus	7/1/1994	4/2/2008	Terminated without Clawback	249	563	\$19.20	\$0.00	75	10	0	0	\$0.00	75	10
1106	RRR Development Company, Inc., Canton, OH	Canton	7/29/2002	2/16/2005	Reporting	25	45	\$12.20	\$9,650,000.00	50	7	23	45	\$4,138,158.00	50	6
1107	Rubberset Company, The, Deshler, OH	Deshler	12/9/1996	11/4/1999	Terminated without Clawback	35	75	\$10.95	\$5,840,000.00	55	10	16	75	\$3,618,316.00	55	10
1108	Rumpke of Ohio, Inc., Circleville, OH	Ironton	7/25/2005	5/1/2009	Executed	41	0	\$11.80	\$4,285,026.00	55	8	29	0	\$7,693,800.00	55	8
1109	RxBazaar.com, Cincinnati, OH	Cincinnati	6/25/2001	10/1/2001	Terminated without Clawback	54	95	\$17.00	\$1,350,000.00	55	5	0	90	\$1,108,909.00	55	5
1110	S&S Glass Specialties, Inc., Wauseon, OH	Wauseon	1/23/1995	11/21/1995	Terminated with Clawback	60	28	\$8.00	\$2,075,000.00	50	8	124	44	\$0.00	50	8
1111	S. K. Tech, Inc., Clayton, OH	Clayton	4/29/2002	4/5/2004	Reporting	30	0	\$20.00	\$2,825,000.00	50	5	42	0	\$5,585,795.00	50	5
1112	S.K. Wellman Corp., Brook Park, OH	Brook Park	9/25/1995	5/9/1996	Terminated with Clawback	103	191	\$9.74	\$11,600,000.00	75	10	59	191	\$9,442,096.00	75	10
1113	Saeco USA, Inc., Solon, OH	Glenwillow	8/25/2003	6/21/2005	Executed	40	0	\$19.50	\$1,650,000.00	65	6	23	0	\$2,426,616.00	65	6

2010 Job Creation Tax Credit Annual Report

1114	Safe Auto Group Agency, Inc., Columbus, OH	Woodsfield	12/4/2000	9/16/2003	Executed	113	3	\$13.30	\$1,620,000.00	75	10	95	3	\$1,296,799.00	40	10
1115	Safe Auto Insurance Company, Columbus, OH, et al.	Columbus	7/25/2005	3/25/2010	Executed	75	496	\$19.23	\$19,015,000.00	65	9	92	496	\$29,517,800.00	50	7
1116	Safe Auto Services, Inc., Columbus, OH and Safe Auto Group Agency, Inc., Columbus, OH	Columbus	12/9/2002	2/3/2010	Terminated without Clawback	147	300	\$13.50	\$320,000.00	65	6	281	300	\$1,020,325.00	65	5
1117	Safelite Glass Corp., Columbus, OH, et al.	Columbus	3/30/1998	3/5/2008	Reporting	216	634	\$15.50	\$1,100,000.00	65	10	106	634	\$25,274,680.00	65	10
1118	SafetyToday, Inc., Groveport, OH	Groveport	2/26/2001	11/8/2002	Terminated without Clawback	26	56	\$18.74	\$200,000.00	55	7	0	0	\$0.00	55	7
1119	Saint-Gobain Ceramics & Plastics, Inc., Newbury, OH	Hiram	9/24/2007	7/30/2008	Terminated without Clawback	30	225	\$18.00	\$7,100,000.00	50	8	0	222	\$14,232,142.00	50	8
1120	Samuel Strapping Systems, Inc., Heath, OH	Heath	3/27/2006	6/25/2008	Executed	63	48	\$13.65	\$13,900,000.00	55	5	49	48	\$15,001,300.00	55	5
1121	Sandridge Food Corporation, Medina, OH	Medina	8/31/2009	3/11/2010	Executed	50	328	\$13.00	\$5,500,000.00	40	6	59	328	\$6,326,200.00	40	6
1122	Sanoh America, Inc., Mount Vernon, OH	Mount Vernon	7/28/2008	3/23/2010	Executed	50	213	\$12.60	\$10,200,000.00	50	6	55	182	\$10,203,800.00	50	6
1123	Sara Lee Corporation, Cincinnati, OH, Sara Lee Foods, Inc., Chicago, IL	Blue Ash	2/26/2001	5/7/2007	Terminated with Settlement	125	80	\$24.04	\$1,250,000.00	60	10	0	140	\$6,253,216.00	0	10
1124	SAS Automation, Ltd., Xenia, OH	Xenia	8/12/1996	3/31/1999	Terminated without Clawback	25	0	\$11.54	\$345,000.00	50	5	9	0	\$405,762.00	50	5
1125	Sauder Woodworking, Inc., Archbold, OH	Archbold	9/28/1998	3/11/2005	Reporting	289	2,940	\$11.37	\$65,030,000.00	70	10	0	0	\$71,751,936.00	70	10
1126	SBC Advertising, LTD., Westerville, OH	Columbus	3/26/2007	12/9/2008	Executed	50	83	\$31.28	\$726,000.00	30	5	13	83	\$1,578,000.00	30	5
1127	Schindler Elevator Corporation, Holland, OH	Holland	10/29/2007	8/27/2008	Executed	80	150	\$21.44	\$2,533,000.00	55	8	73	150	\$3,040,800.00	55	8
1128	School Specialty, Inc., Appleton, WI	Mansfield	5/23/1994	2/22/2001	Reporting	110	176	\$6.50	\$13,800,000.00	55	10	153	176	\$15,998,197.00	55	10
1129	Schoolhouse Outfitters, LLC, Covington, KY	Cincinnati	1/31/2005	8/4/2005	Executed	39	0	\$23.00	\$120,000.00	60	5	69	0	\$3,378,142.00	60	5
1130	Schwab Retirement Plan Services, Inc., Richfield, OH, et al.	Richfield	10/27/2008	3/31/2010	Executed	150	0	\$39.45	\$3,011,900.00	60	8	20	572	\$3,400,400.00	60	8
1131	Scott Process Systems, Inc., Hartville, OH	Hartville	3/31/2008	6/14/2010	Executed	50	150	\$17.00	\$12,700,000.00	40	5	35	150	\$3,356,400.00	40	5
1132	Seapine Software, Inc., Mason, OH	Mason	12/8/2003	2/1/2006	Reporting	45	32	\$30.00	\$110,000.00	60	5	56	32	\$1,338,236.00	60	5
1133	Sears Logistics Services, Inc., Hoffman Estates, IL	Columbus	9/25/2000	2/7/2002	Terminated without Clawback	65	551	\$8.53	\$5,587,000.00	60	5	0	537	\$19,083,883.00	60	5
1134	Sectional Die Company, Medina, OH	Wellington	12/9/1996	12/22/1997	Terminated without Clawback	50	68	\$10.00	\$13,263,800.00	60	8	10	68	\$10,686,083.00	60	8
1135	Sectional Stamping, Inc., Cleveland, OH	Wellington	12/4/1995	12/30/1997	Reporting	50	191	\$9.00	\$12,567,000.00	60	8	36	187	\$22,380,730.00	60	8
1136	Secure Interiors, Inc., Columbus, OH	Columbus	9/24/2001	1/2/2002	Terminated without Clawback	80	6	\$33.98	\$2,050,000.00	65	7	0	6	\$0.00	65	7

2010 Job Creation Tax Credit Annual Report

1137	Sedgwick Claims Management Services, Inc., Memphis, TN	Columbus	12/3/2007	6/25/2009	Executed	157	397	\$16.62	\$1,282,000.00	40	5	76	516	\$0.00	40	5
1138	Sekely Industries, Inc., Salem, OH	Salem	5/22/1995	2/12/1996	Terminated without Clawback	35	189	\$12.50	\$1,634,500.00	60	8	0	186	\$4,134,500.00	60	8
1139	Sekuworks LLC, Harrison, OH	Harrison	6/28/2004	6/8/2005	Terminated without Clawback	77	1	\$13.72	\$9,565,000.00	55	7	0	0	\$0.00	55	7
1140	Select International Corp., Dayton, OH	Dayton	3/26/2001	12/12/2001	Terminated without Clawback	137	80	\$11.15	\$2,041,023.00	65	9	0	0	\$0.00	65	9
1141	Select PEO Inc., Alliance, OH	Alliance	8/25/2003	8/23/2010	Executed	400	0	\$13.00	\$14,000,000.00	70	10	7	0	\$0.00	70	10
1142	Select-Arc, Inc., Fort Loramie, OH	Fort Loramie	3/25/1996	6/4/1997	Closed	39	5	\$10.00	\$2,339,000.00	55	5	50	5	\$4,091,553.00	55	5
1143	Select-Arc, Inc., Fort Loramie, OH	Fort Loramie	9/25/2006	10/12/2007	Executed	40	88	\$14.00	\$3,600,000.00	40	7	8	88	\$3,610,000.00	40	7
1144	SelectTech Services Corporation, Dayton, OH	Springfield	10/27/2008	11/25/2009	Executed	100	0	\$25.00	\$4,200,000.00	50	6	9	0	\$1,089,100.00	50	6
1145	Sensus, LLC, Hamilton, OH	Hamilton	12/8/2003	11/14/2008	Terminated without Clawback	25	6	\$18.63	\$2,700,000.00	50	8	13	6	\$27,520,000.00	0	5
1146	SEOIL Industrial USA, Inc., Zanesville, OH	Zanesville	2/7/2000	9/15/2003	Closed	25	0	\$7.73	\$4,450,000.00	55	5	15	0	\$3,720,892.00	50	5
1147	SETEX, Inc., Saint Marys, OH	Saint Marys	6/25/2001	11/19/2001	Executed	90	383	\$19.75	\$39,700,000.00	55	10	66	383	\$42,537,600.00	45	10
1148	SFS intec Inc., Medina, OH	Medina	5/24/1999	11/4/2003	Reporting	65	37	\$16.00	\$20,600,000.00	65	7	41	37	\$17,932,336.00	65	7
1149	Shaklee U.S., Inc., Pleasanton, CA and Harry & David Operations, Inc., Medford, OR	Groveport	8/28/2000	10/5/2001	Closed	57	0	\$14.36	\$3,730,000.00	55	7	70	0	\$4,435,202.00	55	3
1150	Shearer's Foods, Inc., Brewster, OH	Massillon	1/28/2008	2/3/2010	Executed	181	178	\$15.03	\$66,558,200.00	50	8	0	0	\$0.00	50	8
1151	Sheffield Metals International, Inc., Sheffield Village, OH	Sheffield Village	1/26/1998	4/4/2001	Terminated without Clawback	25	0	\$8.00	\$265,000.00	50	5	9	0	\$524,402.00	50	5
1152	Sherwin-Williams Company, Cleveland, OH	Warrensville Heights	4/24/2000	11/24/2010	Reporting	90	0	\$27.00	\$20,804,900.00	75	10	62	191	\$20,804,900.00	65	10
1153	Showa Aluminum Corp. of America, Mount Sterling, OH	Mount Sterling	12/8/1997	2/25/1999	Closed	40	515	\$10.55	\$5,300,000.00	55	6	37	515	\$5,354,553.00	55	5
1154	Siemens Automotive Corporation, Lima, OH	Lima	8/11/1997	2/8/1999	Terminated with Clawback	150	0	\$8.50	\$7,000,000.00	65	5	175	0	\$13,824,750.00	65	5
1155	Sigma US Industries Inc., Jefferson, OH	Jefferson	3/31/2003	2/26/2004	Terminated without Clawback	60	129	\$12.00	\$1,852,326.00	60	7	0	78	\$0.00	60	7
1156	SigmaTek Systems LLC, Cincinnati, OH	Cincinnati	6/28/2004	12/8/2010	Executed	15	26	\$26.67	\$2,000,000.00	55	5	12	26	\$2,125,248.00	55	5
1157	Signature, Inc., Dublin, OH	Dublin	8/25/2003	5/6/2005	Terminated without Clawback	41	68	\$26.08	\$790,000.00	60	6	0	66	\$962,241.00	60	6
1158	Silver Line Building Products, LLC, North Brunswick, NJ	Marion	4/30/2001	3/17/2010	Executed	419	0	\$9.61	\$17,110,000.00	70	10	500	0	\$13,688,000.00	70	10
1159	Skilcraft Security Equipment Corporation, Cincinnati, OH	Cincinnati	8/14/1995	1/29/1996	Terminated without Clawback	35	0	\$11.00	\$450,000.00	50	7	66	0	\$1,527,660.00	50	7
1160	Skill Tool & Die Corp., Cleveland, OH	Avon	9/28/1998	6/29/2004	Reporting	40	0	\$9.75	\$3,838,000.00	50	8	0	69	\$0.00	50	5

2010 Job Creation Tax Credit Annual Report

1161	Sky Climber, LLC, Delaware, OH	Delaware	12/4/2006	6/10/2009	Executed	41	0	\$20.00	\$314,100.00	55	8	29	0	\$766,700.00	55	8
1162	Skybus Airlines, Inc., Columbus, OH	Columbus	10/30/2006	6/13/2007	Terminated without Clawback	869	28	\$19.50	\$40,000,000.00	70	10	321	31	\$12,235,590.00	70	10
1163	SmartPipes, Inc., Dublin, OH	Dublin	4/24/2000	11/5/2004	Closed	60	46	\$40.87	\$11,700,000.00	70	10	3	46	\$21,634,837.00	70	4
1164	Smiths Medical ASD, Inc., Dublin, OH	Dublin	10/31/2005	10/8/2008	Reporting	125	417	\$23.00	\$5,752,626.00	60	5	90	417	\$22,759,700.00	60	5
1165	SMV America, Twinsburg, OH	Twinsburg	6/26/1995	11/25/1997	Terminated with Clawback	82	48	\$20.00	\$3,100,000.00	75	10	40	48	\$3,459,563.00	75	10
1166	Solartec, Inc., Salem, OH	Salem	5/22/1995	1/22/1996	Terminated without Clawback	50	60	\$12.00	\$2,500,000.00	60	10	8	60	\$3,435,610.00	60	10
1167	Solutions Manufacturing, Inc., Huron, OH	Huron	4/30/2001	8/29/2003	Terminated without Clawback	35	7	\$15.00	\$1,710,000.00	50	7	0	0	\$0.00	50	7
1168	Sonoco Products Company, Hartsville, SC	Columbus	1/22/2007	5/9/2008	Executed	30	0	\$14.64	\$14,700,000.00	45	5	33	0	\$16,871,159.00	45	5
1169	Southeastern Container, Inc., Enka, NC	Bowling Green	7/13/1998	2/2/2000	Reporting	83	0	\$12.58	\$38,396,000.00	60	10	83	0	\$88,696,662.00	60	10
1170	Spartech Plastics, LLC, Greenville, OH	Greenville	1/30/2006	2/27/2009	Executed	90	91	\$13.00	\$8,340,000.00	60	7	12	91	\$8,523,900.00	60	7
1171	Sparton Medical Systems, Inc., Strongsville, OH	Strongsville	6/24/2002	6/18/2010	Reporting	26	41	\$16.00	\$3,165,496.00	55	7	47	41	\$479,734.00	30	7
1172	Spear USA, LLC, Mason, OH	Mason	6/29/2009	3/17/2010	Executed	25	118	\$18.18	\$1,050,000.00	45	5	35	112	\$3,263,236.00	45	5
1173	Specialty Retailers, Inc., Jacksonville, TX	Jeffersonville	7/30/2007	6/10/2009	Executed	160	0	\$12.87	\$12,026,444.00	35	7	50	0	\$10,981,650.00	35	7
1174	Spectral Systems, Inc., Dayton, OH	Dayton	1/31/2005	7/25/2006	Terminated with Clawback	100	96	\$38.44	\$22,816,126.00	65	5	16	81	\$1,334,333.00	65	5
1175	Speed FC, Inc., Garland, TX	Pataskala	6/25/2007	2/27/2009	Executed	40	0	\$11.00	\$920,000.00	35	5	108	0	\$2,789,700.00	35	5
1176	Speedway SuperAmerica LLC, Springfield, OH	Enon	7/13/1998	11/7/2000	Reporting	240	537	\$15.75	\$3,892,000.00	70	10	172	537	\$5,017,310.00	70	10
1177	Sperian Protection Americas, Inc., Smithfield, RI	Grove City	8/25/2003	7/8/2009	Reporting	74	0	\$12.15	\$6,052,200.00	55	6	71	0	\$6,959,461.00	40	6
1178	Spirea Microelectronics, LLC, Dublin, OH	Dublin	2/25/2002	8/27/2002	Terminated without Clawback	10	1	\$26.00	\$500,000.00	55	5	0	0	\$44,186.00	55	5
1179	Spotlight Solutions, Inc., Mason, OH	Mason	7/31/2000	8/16/2002	Terminated without Clawback	100	27	\$38.00	\$1,800,000.00	65	5	21	27	\$516,942.00	65	5
1180	Sprint United Management Company, Cincinnati, OH	Cincinnati	6/23/1997	12/21/2001	Closed	25	0	\$19.23	\$13,150,000.00	50	5	17	0	\$49,653,779.00	50	5
1181	SSOE, Inc., Toledo, OH	Toledo	7/31/2006	8/30/2007	Executed	120	250	\$26.64	\$1,458,000.00	60	6	125	250	\$15,133,400.00	60	6
1182	Stahl, Wooster, OH	Cardington	12/8/1997	10/22/1998	Terminated without Clawback	91	160	\$10.00	\$5,455,000.00	55	7	0	115	\$5,677,205.00	55	7
1183	Stanley Steemer International, Inc., Dublin, OH	Dublin	9/28/2009	3/8/2010	Executed	120	93	\$17.77	\$385,000.00	50	6	58	93	\$265,196.00	50	6
1184	Staples Contract and Commercial, Inc., Framingham, MA	London	5/22/2000	9/12/2001	Reporting	200	18	\$9.66	\$34,810,000.00	60	10	249	18	\$42,957,943.00	60	10
1185	Steel Technologies, Inc., Louisville, KY	Ottawa	4/28/2003	7/30/2004	Terminated without Clawback	35	36	\$15.93	\$3,500,000.00	55	7	30	36	\$8,907,691.00	55	7

2010 Job Creation Tax Credit Annual Report

1186	Steeltech Fabrication, Inc., Toledo, OH	Toledo	9/25/1995	6/7/1996	Terminated without Clawback	25	0	\$12.00	\$300,000.00	50	7	14	0	\$371,109.00	50	7
1187	Step2 Company, LLC, The, Streetsboro, OH	Perrysville	3/27/1995	1/16/1997	Reporting	309	2	\$7.50	\$16,150,000.00	65	10	252	2	\$22,052,757.00	65	10
1188	Sterilite Corporation of Ohio, Townsend, MA	Massillon	4/22/1996	1/6/2001	Reporting	450	0	\$11.00	\$63,208,000.00	65	10	376	0	\$66,537,004.00	65	10
1189	STERIS Corporation, Mentor, OH and American Sterilizer Co., Mentor, OH	Mentor	12/8/2003	8/29/2006	Executed	313	758	\$30.00	\$0.00	60	10	81	758	\$178,751,500.00	65	10
1190	Sterling Commerce (America), Inc., Dublin, OH	Dublin	12/9/1996	2/24/2006	Closed	242	715	\$20.19	\$18,040,000.00	65	10	0	715	\$18,100,000.00	60	6
1191	Sterling Pipe & Tube Inc., Toledo, OH	Toledo	3/24/1997	9/27/2005	Reporting	70	90	\$8.00	\$5,635,000.00	55	10	5	90	\$0.00	55	10
1192	Steve & Barry's University Sportswear, Port Washington, NY	Columbus	7/25/2005	3/3/2006	Executed	250	0	\$10.00	\$3,200,000.00	60	5	353	0	\$7,430,971.00	60	5
1193	Stevenson Photo Color Company, Inc., The, Cincinnati, OH	Cincinnati	5/24/1999	12/19/2001	Terminated without Clawback	25	110	\$21.00	\$8,150,000.00	55	8	0	0	\$0.00	55	8
1194	Stillwater Technologies, Inc., Troy, OH	Troy	2/27/1995	10/17/1995	Closed	35	75	\$12.00	\$1,500,000.00	55	7	10	75	\$4,395,066.00	55	7
1195	Stock Manufacturing & Design Co., Inc., Cleves, OH	Cleves	6/30/2003	12/11/2003	Terminated without Clawback	30	33	\$15.00	\$1,500,000.00	55	5	12	33	\$1,521,970.00	55	5
1196	Streamline Health, Inc., Cincinnati, OH	Blue Ash	12/7/2009	12/21/2010	Executed	25	73	\$43.26	\$2,750,000.00	45	6	0	0	\$0.00	45	6
1197	Stride Tool Inc., Solon, OH	Chagrin Falls	5/24/2004	7/12/2010	Executed	33	122	\$12.37	\$1,000,000.00	50	8	3	122	\$0.00	50	8
1198	SubmitOrder, Inc., Lewis Center, OH	Lewis Center	2/7/2000	3/16/2001	Terminated with Clawback	400	295	\$12.00	\$3,950,000.00	75	5	40	171	\$7,409,879.00	75	5
1199	SubmitOrder, Inc., Lewis Center, OH	Groveport	9/27/1999	3/28/2001	Terminated with Clawback	214	61	\$11.00	\$1,000,000.00	65	7	152	61	\$37,248,187.00	65	7
1200	SubmitOrder, Inc., Lewis Center, OH	Dublin	2/28/2000	4/6/2001	Terminated with Clawback	265	124	\$27.84	\$7,500,000.00	65	10	0	124	\$36,844,187.00	65	10
1201	Suburban Steel Supply Company, LLC, Columbus, OH and Suburban Steel Erectors, LLC, Columbus, OH	Columbus	9/29/2003	5/27/2005	Terminated without Clawback	30	70	\$14.50	\$10,200,000.00	50	7	3	66	\$7,026,000.00	50	7
1202	Sumco Phoenix Corporation, Maineville, OH	Maineville	10/27/2003	7/30/2004	Executed	110	406	\$14.90	\$51,000,000.00	90	10	0	60	\$229,989,500.00	55	10
1203	Sumina Industries, Inc., Cleveland, OH	Cleveland	3/30/1998	8/3/2000	Terminated without Clawback	29	0	\$10.00	\$1,500,000.00	50	5	22	0	\$1,092,511.00	50	5
1204	Summit Ethanol, LLC dba Poet Biorefining-Leipsic, Leipsic, OH	Leipsic	6/26/2006	12/9/2008	Executed	41	0	\$14.15	\$74,610,000.00	50	7	40	0	\$94,850,100.00	50	7
1205	Sun Chemical Corporation, Cincinnati, OH	Cincinnati	4/27/1998	11/10/2003	Closed	29	644	\$13.00	\$7,900,000.00	50	5	0	552	\$0.00	50	5
1206	Sun Chemical Corporation, Cincinnati, OH	Cincinnati	3/28/2005	1/23/2006	Reporting	153	203	\$21.19	\$6,450,000.00	65	9	153	203	\$7,066,300.00	80	5
1207	Sunny Delight Beverages Company, Inc., Cincinnati, OH	Cincinnati	6/28/2004	11/14/2008	Executed	53	17	\$55.00	\$1,200,000.00	70	5	75	17	\$2,750,000.00	70	7

2010 Job Creation Tax Credit Annual Report

1208	Sunpower, Inc., Athens, OH	Athens	4/26/1999	4/29/2005	Reporting	25	29	\$9.24	\$1,369,500.00	55	6	17	29	\$1,449,617.00	55	6
1209	Sunstar Engineering Americas Inc., Springboro, OH	Franklin	3/27/2000	6/9/2010	Reporting	25	0	\$21.49	\$4,000,000.00	55	55	56	0	\$9,667,559.00	55	5
1210	Superior Die Tool & Machine Company, Columbus, OH	Columbus	8/25/2003	3/23/2006	Terminated without Clawback	32	129	\$15.68	\$2,500,000.00	55	7	6	129	\$3,388,399.00	55	7
1211	Superior Kraft Homes, LLC, Waverly, OH	Waverly	9/3/2004	6/8/2005	Retention	70	0	\$10.00	\$1,380,000.00	55	7	49	0	\$424,564.00	55	7
1212	Superior Label Systems, Inc., Mason, OH	Mason	3/22/1993	1/7/1999	Terminated without Clawback	43	216	\$9.61	\$1,010,800.00	50	7	5	248	\$11,130,845.00	50	7
1213	Superior Walls of Ohio, Inc., Warren, OH	Warren	2/28/2000	4/17/2002	Terminated without Clawback	55	17	\$26.44	\$500,000.00	60	8	24	27	\$2,682,490.00	60	8
1214	Superior Walls of the Tri-State, LLC, Lebanon, OH	Lebanon	8/26/2002	7/8/2009	Reporting	30	8	\$15.00	\$3,995,000.00	55	5	18	8	\$2,641,004.00	0	4
1215	SuperTrapp Industries, Inc., Cleveland, OH	Cleveland	12/6/1993	5/9/1994	Reporting	140	0	\$9.61	\$3,850,000.00	60	10	140	0	\$140.00	60	10
1216	SUPERVALU Holdings, Inc., Xenia, OH	Xenia	8/14/1995	7/3/1996	Reporting	102	107	\$16.70	\$6,600,000.00	60	10	44	107	\$4,005,303.00	60	10
1217	Sutphen Corporation, Amlin, OH	Springfield	5/19/2008	9/17/2010	Executed	30	76	\$17.00	\$900,000.00	45	5	6	76	\$306,400.00	45	5
1218	Swapalease, Inc., Cincinnati, OH	Cincinnati	1/22/2001	5/30/2001	Terminated without Clawback	25	4	\$25.38	\$800,000.00	55	5	4	4	\$58,360.00	55	5
1219	Taiho Corp. of America, Tiffin, OH	Tiffin	5/22/1995	5/4/2006	Reporting	52	0	\$16.21	\$5,200,000.00	55	8	191	0	\$41,001,754.00	55	8
1220	Takumi Stamping Inc., Fairfield, OH	Fairfield	8/27/2001	4/20/2004	Executed	133	87	\$11.00	\$92,000,000.00	55	9	291	0	\$32,623,757.00	55	9
1221	Talan Products, Inc., Cleveland, OH	Cleveland	7/25/2005	3/8/2010	Executed	13	39	\$27.44	\$2,900,000.00	55	8	8	39	\$2,808,200.00	40	8
1222	Target Corporation, Minneapolis, MN	West Jefferson	8/26/2002	6/2/2005	Executed	397	0	\$18.79	\$96,342,000.00	75	10	438	0	\$92,427,200.00	75	10
1223	Tastemorr, Inc. (aka Basic Grain Products, Inc.), Coldwater, OH	Coldwater	7/1/1994	12/15/1999	Closed	68	0	\$8.00	\$2,400,000.00	55	7	71	0	\$6,401,994.00	55	7
1224	Tata America International Corporation, Cincinnati, OH, et al.	Milford	9/24/2007	11/4/2010	Executed	2,000	0	\$29.00	\$17,500,000.00	90	8	269	0	\$15,352,200.00	90	8
1225	Tata Business Support Services Limited, Inc., Marietta, OH	Marietta	6/26/2006	12/9/2008	Executed	375	0	\$12.13	\$154,000.00	50	5	97	0	\$1,413,000.00	50	5
1226	Taylor & Smith Inc., dba J. Marco Galleries, Seville, OH	Seville	6/25/2001	7/9/2004	Terminated without Clawback	26	34	\$9.00	\$1,630,000.00	50	7	13	34	\$1,504,775.00	50	7
1227	TBC Retail Group, Inc., Palm Beach Gardens, FL	Lockbourne	2/23/2009	4/12/2010	Executed	48	11	\$14.20	\$2,860,000.00	45	7	32	11	\$2,241,900.00	45	7
1228	Technical Consumer Products, Inc., Aurora, OH	Aurora	1/30/2006	5/26/2006	Executed	26	100	\$15.50	\$11,550,000.00	55	7	86	100	\$10,294,300.00	55	7
1229	Technical Rubber Company, Inc., Johnstown, OH	Johnstown	12/4/2000	7/24/2001	Terminated without Clawback	30	253	\$12.00	\$2,560,000.00	50	7	0	214	\$2,302,578.00	50	7
1230	Technifab Engineered Products, Inc., Avon, OH	Avon	12/5/1994	4/11/1997	Terminated without Clawback	30	0	\$9.00	\$350,000.00	55	7	16	0	\$625,679.00	55	7
1231	Technigraphics, Inc., Wooster, OH	Wooster	4/28/2003	5/17/2007	Executed	135	24	\$15.18	\$920,000.00	60	8	210	24	\$6,500,000.00	60	8

2010 Job Creation Tax Credit Annual Report

1232	Technoform Glass Insulation North America, Inc., Twinsburg, OH	Twinsburg	12/5/2005	5/1/2009	Reporting	28	8	\$18.00	\$3,200,000.00	55	5	27	8	\$8,834,350.00	55	5
1233	Tekfor Incorporated, Wooster, OH	Wooster	12/4/2000	10/19/2001	Reporting	141	1	\$15.95	\$27,662,800.00	70	10	209	1	\$57,100,021.00	70	10
1234	Tekmar Company, Cincinnati, OH	Cincinnati	8/14/1995	1/12/1996	Terminated without Clawback	45	147	\$15.87	\$450,000.00	70	10	0	0	\$0.00	70	10
1235	Teledyne Technologies, Inc., Thousand Oaks, CA	Brecksville	1/23/1995	3/6/1996	Terminated without Clawback	50	75	\$13.94	\$2,600,000.00	60	10	11	45	\$2,600,000.00	60	10
1236	Telling Industries, LLC, Mentor, OH, et al.	Cambridge	11/1/2004	4/4/2006	Executed	59	7	\$18.02	\$17,050,000.00	70	6	38	7	\$10,457,400.00	45	6
1237	Telsource Corporation, Strongsville, OH	Strongsville	8/28/2000	11/21/2001	Terminated without Clawback	90	67	\$14.42	\$4,550,000.00	60	6	39	49	\$5,045,162.00	60	6
1238	Tendasoft, Inc., Van Wert, OH	Van Wert	12/5/1994	6/28/1995	Terminated without Clawback	36	0	\$11.17	\$1,450,000.00	50	10	24	1	\$2,607,965.00	50	10
1239	Tenneco Automotive Operating Co. Inc., Lake Forest, IL	Kettering	12/3/2007	5/2/2008	Executed	350	0	\$14.28	\$10,000,000.00	45	7	347	0	\$37,663,500.00	45	7
1240	Teva Women Health, Inc., Woodcliff Lake, NJ	Cincinnati	9/30/2002	12/14/2010	Executed	30	263	\$15.00	\$29,335,078.00	60	7	174	263	\$31,000,000.00	60	7
1241	Textileather Corp., Toledo, OH	Toledo	2/27/1995	9/19/1995	Terminated without Clawback	105	316	\$13.80	\$7,700,000.00	60	10	0	0	\$0.00	60	10
1242	TFO Tech Co., Ltd., Jeffersonville, OH	Jeffersonville	10/30/2000	8/2/2002	Reporting	25	111	\$10.00	\$13,827,000.00	55	5	38	111	\$8,470,079.00	55	5
1243	TH Plastics, Inc., Mendon, MI	Findlay	6/29/2009	11/25/2009	Executed	85	0	\$13.24	\$3,064,170.00	45	7	94	0	\$4,269,900.00	45	7
1244	Thakar Aluminum Corporation, Sandusky, OH	Canton	2/25/2002	2/16/2005	Reporting	35	0	\$15.59	\$7,346,000.00	55	5	41	0	\$7,107,574.00	55	5
1245	The Andersons, Inc., Maumee, OH	Lima	2/22/1993	4/14/1998	Closed	40	0	\$10.78	\$2,500,000.00	40	7	29	5	\$2,623,776.00	40	7
1246	The Andersons, Inc., Maumee, OH	Greenville	9/25/2006	2/12/2010	Executed	39	0	\$20.33	\$118,200,000.00	50	7	46	0	\$156,714,200.00	50	7
1247	The Boeing Company, Guidance Repair Center, Heath, OH	Heath	1/31/2005	3/16/2006	Executed	35	568	\$27.30	\$2,100,000.00	50	5	38	476	\$2,100,000.00	50	5
1248	The C.J. Krehbiel Company, Cincinnati, OH	Cincinnati	9/27/1999	4/25/2001	Terminated without Clawback	44	210	\$14.63	\$11,675,000.00	55	7	0	195	\$12,596,365.00	55	7
1249	The Caldor Corporation, North Ridgeville, OH	North Ridgeville	5/23/1994	12/2/1994	Terminated with Clawback	230	0	\$9.11	\$2,400,000.00	70	10	129	0	\$1,911,000.00	70	10
1250	The Connor Group, A Real Estate Investment Firm, L, Centerville, OH	Dayton	12/8/2008	12/1/2010	Executed	18	43	\$28.85	\$347,000.00	50	7	0	0	\$0.00	50	7
1251	The D. S. Brown Company, North Baltimore, OH	North Baltimore	2/27/2006	7/8/2009	Executed	52	140	\$15.34	\$0.00	55	7	91	140	\$1,037,400.00	55	7
1252	The Excello Specialty Company, Cleveland, OH	Macedonia	5/20/1996	7/6/1999	Terminated with Clawback	61	182	\$12.16	\$5,866,000.00	65	8	0	0	\$0.00	65	8
1253	The Gradall Orrville Company, New Philadelphia, OH	Orrville	12/7/1998	4/11/2000	Terminated without Clawback	250	0	\$10.00	\$13,100,000.00	60	10	0	0	\$147.00	60	10
1254	The James Group, LLC, Worthington, OH	Worthington	5/22/2006	11/27/2007	Executed	12	14	\$36.06	\$100,000.00	30	5	4	14	\$110,836.00	30	5
1255	The Lawson Company, Hudson, OH	Hudson	8/12/1996	9/5/1997	Terminated with Clawback	110	0	\$17.48	\$4,299,000.00	60	10	90	0	\$4,943,742.00	60	10

2010 Job Creation Tax Credit Annual Report

1256	The Mead Corporation, Chillicothe, OH	Chillicothe	2/23/1998	7/13/1998	Terminated without Clawback	50	2,280	\$14.00	\$32,500,000.00	60	10	48	2,112	\$25,492,568.00	60	10
1257	The Sabin Robbins Paper Company, Cincinnati, OH	Mansfield	5/19/1997	2/17/1998	Reporting	35	17	\$9.00	\$5,405,000.00	55	8	53	17	\$7,292,689.00	55	8
1258	The Schnipke Engraving Company, Ottoville, OH	Ottoville	12/6/1999	10/2/2000	Reporting	38	122	\$8.50	\$1,671,800.00	50	6	125	122	\$6,198,173.00	50	6
1259	The Scotts Company, LLC, Marysville, OH	Orrville	7/27/2009	12/15/2010	Executed	63	0	\$14.50	\$1,400,000.00	40	6	59	0	\$5,155,600.00	40	6
1260	The Scotts Company, LLC, Marysville, OH	Marysville	7/27/2009	12/15/2010	Executed	33	303	\$14.50	\$26,200,000.00	50	10	33	303	\$25,022,600.00	50	10
1261	The Scotts Company, LLC, Marysville, OH	Marysville	9/27/1999	1/18/2002	Reporting	30	1,040	\$14.42	\$42,980,000.00	55	7	28	1,040	\$56,126,020.00	55	7
1262	The Timberland Company, Stratham, NH	Grove City	4/24/1995	11/1/1995	Terminated with Clawback	200	0	\$6.72	\$2,500,000.00	60	7	74	0	\$2,237,920.00	60	7
1263	The Will-Burt Company, Orrville, OH	Orrville	4/24/1995	1/10/1996	Terminated without Clawback	50	275	\$10.25	\$140,000.00	55	10	21	275	\$8,147,735.00	55	10
1264	ThermaFab Alloy, Inc., Cleveland, OH	Cleveland	3/26/2007	8/27/2008	Terminated without Clawback	90	35	\$15.00	\$2,621,000.00	40	7	3	36	\$0.00	40	7
1265	Thermagon, Inc., Cleveland, OH	Cleveland	6/24/1996	3/24/2000	Reporting	56	10	\$10.00	\$3,915,000.00	55	7	69	10	\$6,596,816.00	55	7
1266	Therma-Tru Corporation, Maumee, OH	Maumee	7/26/2004	5/2/2006	Executed	47	78	\$33.65	\$8,200,000.00	55	9	40	78	\$11,185,500.00	55	9
1267	think3, Inc., West Chester, OH	Cincinnati	8/25/2003	2/26/2004	Terminated without Clawback	45	2	\$57.70	\$368,000.00	75	6	0	0	\$0.00	75	6
1268	Think-A-Move, Ltd, Beachwood, OH	Beachwood	1/22/2007	4/29/2009	Executed	21	8	\$35.00	\$100,000.00	55	5	8	8	\$133,440.00	55	5
1269	Thirty-One Gifts LLC, Chattanooga, TN	Johnstown	4/27/2009	10/28/2009	Executed	75	8	\$12.50	\$4,396,642.00	45	6	467	0	\$12,726,300.00	45	6
1270	THK Manufacturing of America, Inc., Hebron, OH	Hebron	8/11/1997	10/29/1998	Reporting	115	0	\$10.00	\$69,500,000.00	70	10	321	0	\$55,315,394.00	70	10
1271	ThorWorks Industries, Inc., Sandusky, OH	Sandusky	3/27/2006	8/27/2008	Terminated without Clawback	35	88	\$13.00	\$2,210,000.00	55	6	7	88	\$0.00	55	6
1272	Three D Metals, Inc., Valley City, OH	Valley City	1/26/1998	4/6/1999	Terminated without Clawback	25	50	\$9.00	\$5,400,000.00	55	6	7	50	\$5,500,000.00	55	6
1273	ThyssenKrupp Bilstein of America, Inc., Hamilton, OH	Hamilton	9/24/2001	3/27/2008	Executed	125	0	\$9.80	\$11,207,820.00	60	10	75	0	\$12,875,200.00	60	10
1274	ThyssenKrupp Bilstein of America, Inc., Hamilton, OH	Hamilton	12/5/1994	3/27/2008	Reporting	37	0	\$7.00	\$1,281,000.00	50	10	110	0	\$6,605,238.00	50	10
1275	TigerPoly Mfg., Inc., Grove City, OH	Grove City	12/7/1998	11/15/2000	Closed	25	135	\$9.25	\$5,000,000.00	50	5	87	135	\$26,187,375.00	50	5
1276	TigerPoly Mfg., Inc., Grove City, OH	Grove City	6/26/2006	3/28/2007	Executed	45	42	\$15.50	\$10,100,000.00	65	7	72	42	\$11,656,094.00	65	7
1277	TimberTech Limited, Wilmington, OH	Wilmington	2/7/2000	6/2/2005	Reporting	200	24	\$11.00	\$2,610,000.00	55	10	156	24	\$68,554,613.00	55	10
1278	Time Warner Entertainment Company, LP, Columbus, OH	Columbus	8/29/2005	6/25/2009	Executed	153	450	\$18.26	\$20,000,000.00	65	8	231	450	\$70,438,277.00	65	8
1279	Toagosei America, Inc., West Jefferson, OH	West Jefferson	8/16/1993	10/22/1993	Reporting	60	0	\$14.33	\$9,358,000.00	60	10	57	0	\$15,173,557.00	60	10

2010 Job Creation Tax Credit Annual Report

1280	Toledo Molding & Die, Inc., Delphos, OH and TMD Sales Company, Inc., Toledo, OH	Delphos	4/25/1994	6/26/2001	Closed	57	0	\$10.61	\$2,790,000.00	50	5	0	0	\$0.00	50	5
1281	Toledo Molding & Die, Inc., Toledo, OH	Toledo	4/26/1993	6/6/2001	Reporting	28	126	\$20.43	\$1,790,000.00	70	10	27	126	\$1,445,248.00	70	10
1282	Toledo Molding & Die, Inc., Toledo, OH and TMD Sales Company, Inc., Toledo, OH	Tiffin	12/9/2002	2/21/2006	Executed	95	147	\$12.20	\$14,370,000.00	60	7	94	147	\$15,243,000.00	60	7
1283	Toledo Molding & Die, Inc., Toledo, OH and TMD Sales Company, Inc., Toledo, OH	Toledo	10/24/1994	6/26/2001	Reporting	32	160	\$14.47	\$3,700,000.00	50	10	13	160	\$4,087,800.00	50	10
1284	Toledo Molding & Die, Inc., Toledo, OH and TMD Sales Company, Inc., Toledo, OH	Bowling Green	9/28/1998	6/26/2001	Reporting	104	17	\$11.50	\$9,370,000.00	60	10	380	34	\$9,427,668.00	60	10
1285	Toledo Technologies, Toledo, OH	Toledo	4/25/1994	5/1/1995	Terminated with Clawback	50	0	\$13.50	\$13,700,000.00	60	10	52	29	\$22,307,032.00	60	10
1286	Torque-Traction Integration Technologies LLC, Maumee, OH	Toledo	6/27/2005	5/1/2009	Reporting	85	0	\$15.00	\$6,000,000.00	60	5	33	0	\$11,947,200.00	60	5
1287	Tosoh SMD, Inc., Grove City, OH	Grove City	12/5/2005	10/8/2008	Executed	91	185	\$21.64	\$25,700,000.00	65	10	16	185	\$10,752,400.00	65	10
1288	Total Packaging Solutions, LLC, Miamisburg, OH	Miamisburg	6/29/2009	3/1/2010	Executed	35	1	\$14.00	\$2,250,000.00	45	5	7	1	\$1,680,700.00	45	5
1289	Total Quality Logistics, Inc., Milford, OH and Oaks Enterprises, LTD, Milford, OH	Milford	6/30/2003	2/16/2005	Terminated without Clawback	250	56	\$14.42	\$3,500,000.00	60	10	509	56	\$7,710,791.00	60	10
1290	Total Quality Logistics, Inc., Milford, OH, et al.	Cincinnati	3/27/2006	1/3/2008	Executed	586	362	\$15.25	\$14,500,000.00	75	10	524	362	\$26,730,882.00	75	10
1291	totes Isotoner Corporation, Cincinnati, OH	Cincinnati	9/22/1997	7/21/2000	Reporting	72	273	\$11.70	\$13,300,000.00	55	7	48	273	\$20,050,228.00	55	7
1292	Touch Bionics Inc., Middletown, NY	Hilliard	3/30/2009	3/22/2010	Executed	20	0	\$29.09	\$370,000.00	40	6	12	3	\$213,755.00	45	6
1293	Tower Automotive Products Company, Inc., Bellevue, OH	Bellevue	8/11/1997	7/16/1998	Terminated without Clawback	104	150	\$10.00	\$26,300,000.00	50	10	35	150	\$8,045,428.00	50	10
1294	TPI Composites, LLC, Springfield, OH	Springfield	10/30/2006	11/28/2008	Executed	300	4	\$16.12	\$4,158,000.00	35	7	0	0	\$0.00	35	7
1295	TPUSA, Inc., Columbus, OH	Columbus	8/25/2003	7/25/2006	Terminated without Clawback	400	611	\$11.50	\$1,070,000.00	65	5	684	611	\$1,728,575.00	65	5
1296	Trader Publishing Company, Norfolk, VA	Miamisburg	3/28/1994	8/3/1994	Closed	27	0	\$9.62	\$3,250,000.00	50	5	80	0	\$4,739,263.00	50	5
1297	Transco Railway Products, Inc., Chicago, IL	Toledo	10/24/1994	2/2/1995	Reporting	50	0	\$9.00	\$480,000.00	60	10	22	0	\$891,000.00	60	10
1298	TransDigm, Inc., Cleveland, OH	Richmond Heights	1/24/1994	5/18/1995	Terminated without Clawback	71	100	\$19.71	\$801,000.00	60	10	65	100	\$7,647,938.00	60	10
1299	Transeo Global Vehicle Solutions LLC, Huber Heights, OH	New Carlisle	12/3/2007	2/27/2009	Executed	34	35	\$18.00	\$159,200.00	25	5	28	30	\$159,200.00	20	5
1300	Transilwrap Company, Inc., Strongsville, OH	Strongsville	12/7/1998	10/30/2001	Terminated without Clawback	83	72	\$9.00	\$6,299,000.00	55	7	30	76	\$6,823,025.00	55	7
1301	Trim Systems, LLC, New Albany, OH	Chillicothe	7/1/1994	8/3/2001	Reporting	225	0	\$6.38	\$2,425,000.00	70	10	148	2	\$5,734,175.00	70	10

2010 Job Creation Tax Credit Annual Report

1302	Trinity Industries, Inc., Dallas, TX	Mount Orab	8/16/1993	5/2/1995	Terminated with Clawback	150	285	\$10.00	\$5,099,000.00	60	10	250	285	\$12,295,418.00	60	10
1303	Triplett Corporation, Bluffton, OH	Bluffton	12/8/1997	4/14/1999	Terminated without Clawback	50	107	\$9.00	\$350,000.00	50	5	34	90	\$77,000.00	50	5
1304	TRW Inc., Toledo, OH	Toledo	12/7/1998	5/10/2001	Terminated without Clawback	94	0	\$12.00	\$6,860,000.00	60	10	0	0	\$0.00	60	10
1305	TSTech USA Corporation & TS Tech North America, I, Reynoldsburg, OH	Reynoldsburg	1/23/1995	5/28/1998	Reporting	272	0	\$7.50	\$18,344,200.00	60	10	671	0	\$107,223,029.00	60	10
1306	TSS Aviation, Inc., Cincinnati, OH	Cincinnati	8/31/2009	8/11/2010	Executed	41	280	\$20.00	\$11,430,000.00	50	6	37	280	\$1,409,600.00	50	6
1307	TSS Technologies, Inc., Cincinnati, OH	West Chester	9/25/2006	6/12/2008	Terminated without Clawback	50	70	\$18.00	\$4,000,000.00	60	10	0	0	\$0.00	60	10
1308	TT Electronics ims, Perry, OH	Perry	9/25/1995	12/15/2005	Reporting	115	185	\$6.52	\$12,819,000.00	55	8	56	185	\$10,174,634.00	55	8
1309	Turbine Standard, LTD., Holland, OH	Holland	6/29/2009	11/25/2009	Executed	35	0	\$25.00	\$13,120,000.00	55	7	0	0	\$0.00	55	7
1310	Turning Technologies, LLC, Youngstown, OH	Youngstown	5/19/2008	5/29/2009	Executed	50	99	\$19.00	\$2,000,000.00	35	6	52	119	\$478,400.00	35	6
1311	Tween Brands Service Co., New Albany, OH	Pataskala	10/30/2000	1/27/2004	Reporting	92	0	\$16.66	\$44,413,152.00	65	10	99	0	\$48,475,700.00	40	10
1312	Tween Brands Service Co., New Albany, OH	New Albany	10/30/2000	11/1/2010	Reporting	111	315	\$61.26	\$26,545,000.00	65	10	43	315	\$71,178,700.00	65	8
1313	U.S. Bank, National Association, Cincinnati, OH and US Bancorp, Cincinnati, OH	Cincinnati	6/27/2005	3/9/2006	Terminated without Clawback	66	328	\$21.64	\$600,000.00	60	8	0	0	\$0.00	65	7
1314	U.S. Corrugated, Inc., Canton, GA	Lancaster	2/25/2008	5/29/2009	Executed	110	0	\$15.91	\$15,500,000.00	55	5	101	5	\$3,581,300.00	55	5
1315	U.S. Foodservice, Inc. (FKA: Alliant Foodservice), Cincinnati, OH	Cincinnati	1/26/1998	7/24/1998	Reporting	60	186	\$10.90	\$9,000,000.00	60	10	83	186	\$12,015,920.00	60	10
1316	Ultimate Systems, Ltd., Delphos, OH	Delphos	6/26/2000	11/19/2001	Terminated without Clawback	25	1	\$11.50	\$1,216,500.00	55	5	29	1	\$1,210,562.00	55	5
1317	Ultryx Corporation, Columbus, OH	Columbus	1/22/2001	8/29/2001	Terminated without Clawback	105	22	\$38.00	\$150,000.00	65	6	0	15	\$9,736.00	65	6
1318	Unigraphics Solutions, Inc., Milford, OH	Milford	6/24/1996	9/1/1996	Closed	150	585	\$24.03	\$7,000,000.00	65	7	49	604	\$28,577,699.00	65	7
1319	Union Corrugating Company, Fayetteville, NC	Piqua	2/23/2004	5/2/2006	Terminated without Clawback	34	0	\$13.15	\$511,620.00	55	5	13	4	\$1,276,640.00	55	5
1320	Union Metal Corporation, Canton, OH	Canton	5/24/1993	3/18/1998	Closed	88	250	\$10.97	\$1,108,906.00	60	7	175	250	\$6,906,078.00	60	7
1321	Unique Salon Services, Inc., Toledo, OH	Toledo	5/19/1997	8/6/1998	Terminated without Clawback	25	59	\$8.00	\$2,300,000.00	50	7	3	59	\$657,914.00	50	7
1322	United Fiberglass of America, Inc., Springfield, OH	Springfield	12/6/1999	10/9/2002	Terminated without Clawback	39	17	\$9.00	\$1,084,500.00	55	5	0	0	\$0.00	55	5
1323	United HealthCare Services, Inc., Minneapolis, MN	Dayton	9/25/2000	10/26/2001	Terminated without Clawback	300	45	\$11.78	\$2,570,201.00	70	8	244	45	\$2,742,807.00	70	8
1324	United States Endoscopy Group, Inc., Mentor, OH	Mentor	4/26/2010	12/8/2010	Executed	150	281	\$24.00	\$4,000,000.00	50	7	23	0	\$4,569,174.00	50	7
1325	United States Gypsum Company, Gypsum, OH	Gypsum	8/11/1997	4/16/1998	Closed	75	300	\$10.51	\$89,010,000.00	75	10	0	339	\$117,000,000.00	75	10

2010 Job Creation Tax Credit Annual Report

1326	United States Playing Card Company, The, Cincinnati, OH	Cincinnati	9/25/1995	9/27/1996	Terminated without Clawback	59	627	\$12.72	\$5,700,000.00	50	5	0	479	\$7,516,468.00	60	8
1327	United Telephone of Ohio, Mansfield, OH	Mansfield	10/30/2006	2/27/2009	Executed	62	255	\$19.66	\$372,414.00	40	6	106	350	\$260,600.00	40	6
1328	United Tractor Co., Twinsburg, OH	Twinsburg	12/7/1998	4/11/2000	Terminated without Clawback	55	0	\$11.00	\$2,250,000.00	60	7	0	11	\$102,257.00	60	7
1329	Univenture, Inc., Marysville, OH	Marysville	4/26/2004	7/12/2010	Reporting	28	94	\$13.00	\$3,000,000.00	55	8	21	94	\$6,473,861.00	35	4
1330	Universal Electronics, Inc., Twinsburg, OH	Twinsburg	5/22/1995	3/5/1996	Terminated without Clawback	53	116	\$7.00	\$36,000,000.00	55	7	0	114	\$2,522,324.00	55	7
1331	Universal Forest Products (Hamilton), Fairfield, OH	Fairfield	6/28/1999	1/4/2001	Reporting	35	22	\$11.00	\$2,239,914.00	60	5	17	22	\$1,271,095.00	60	5
1332	Universal Forest Products, Fairfield, OH	Lodi	6/28/1999	7/31/2000	Closed	35	12	\$11.00	\$1,939,914.00	60	5	115	17	\$2,180,933.00	60	5
1333	Universal Forest Products, Fairfield, OH	Blanchester	9/25/2000	10/1/2001	Closed	59	22	\$10.50	\$1,200,000.00	60	5	44	22	\$3,979,235.00	60	5
1334	US Yachiyo Inc., Marion, OH	Marion	2/22/1999	5/9/2000	Reporting	82	0	\$13.48	\$25,452,000.00	60	10	133	0	\$46,573,408.00	60	10
1335	USCO Logistics Services, Inc., Port Clinton, OH	Port Clinton	8/12/1996	6/5/1998	Terminated without Clawback	25	58	\$9.57	\$556,800.00	50	5	36	58	\$478,523.00	50	5
1336	USEC Inc., Bethesda, MD	Piketon	3/29/2004	3/14/2008	Executed	500	0	\$26.90	\$1,100,000,000.00	75	15	243	11	\$742,578,300.00	75	15
1337	USEC Inc., Bethesda, MD	Mc Arthur	1/27/2003	6/8/2004	Terminated without Clawback	50	11	\$28.00	\$41,600,000.00	80	10	50	11	\$36,481,238.00	75	10
1338	V & P Hydraulic Products, LLC, Lewis Center, OH	Delaware	12/4/2006	6/19/2008	Executed	25	49	\$17.00	\$260,000.00	50	5	16	49	\$4,195,700.00	50	5
1339	Valeo Climate Control Corp., Hamilton, OH	Hamilton	12/9/1996	12/19/1997	Reporting	300	0	\$10.20	\$21,500,000.00	70	10	308	0	\$53,772,642.00	70	10
1340	Valeo Climate Control Corp., Hamilton, OH	Hamilton	7/29/2002	3/5/2004	Reporting	75	325	\$11.65	\$4,105,000.00	60	10	44	325	\$59,796,467.00	60	5
1341	Value City Department Stores, Inc., Columbus, OH	Columbus	12/4/2000	5/16/2002	Terminated without Clawback	400	2,556	\$9.00	\$7,393,000.00	65	10	0	0	\$0.00	65	10
1342	Value Recovery Group, Inc., Columbus, OH and Sequent, Inc., Columbus, OH	Columbus	1/26/2004	8/21/2006	Reporting	15	9	\$25.00	\$132,500.00	55	6	9	9	\$615,685.00	55	6
1343	ValueCare Pharmacy, LLC, Cincinnati, OH	Brecksville	2/26/2007	5/1/2009	Terminated without Clawback	46	0	\$24.00	\$518,300.00	45	5	28	0	\$665,905.00	45	5
1344	Valve Finishing Company, Mentor, OH	Mentor	12/5/1994	7/10/1995	Terminated with Clawback	30	0	\$9.00	\$3,391,700.00	60	7	24	0	\$5,207,230.00	60	7
1345	Van Dorn Demag Corporation, Strongsville, OH	Strongsville	7/1/1994	10/18/1994	Closed	60	527	\$18.36	\$8,000,000.00	60	5	126	527	\$7,514,416.00	60	5
1346	VCM, Ltd., Columbus, OH	Columbus	10/27/1997	1/5/2000	Terminated without Clawback	119	39	\$12.91	\$5,313,365.00	60	7	100	39	\$4,385,961.00	60	7
1347	Vega Industries, Inc., Maumee, OH	Maumee	12/5/1994	3/13/1995	Terminated with Clawback	30	169	\$7.50	\$2,300,000.00	50	8	28	169	\$2,040,295.00	50	8
1348	Vehtek Systems Inc., Bowling Green, OH	Bowling Green	7/26/1999	5/9/2001	Reporting	79	0	\$19.00	\$25,647,000.00	60	10	84	0	\$30,000,000.00	60	10
1349	Veitsch-Radex America, Inc., Burlington, Ontario	Ashtabula	3/31/2003	12/29/2010	Executed	34	0	\$22.29	\$5,500,000.00	55	8	54	0	\$5,171,800.00	45	8

2010 Job Creation Tax Credit Annual Report

1350	Ventaire, LLC, Tulsa, OK	Logan	8/25/2008	4/28/2010	Executed	50	0	\$12.50	\$1,155,600.00	40	5	0	3	\$663,300.00	40	5
1351	Ventra SPD Corp., Toledo, OH	Toledo	2/28/2005	6/21/2005	Terminated without Clawback	60	0	\$21.40	\$400,000.00	55	5	31	0	\$312,768.00	55	5
1352	Venture Lighting International, Inc., Solon, OH	Solon	3/25/1996	1/24/1997	Terminated without Clawback	64	210	\$9.90	\$13,400,000.00	55	7	117	210	\$12,934,257.00	55	7
1353	Versa, LLC, London, OH	London	5/20/2002	6/12/2003	Terminated without Clawback	64	143	\$15.45	\$2,125,000.00	65	8	0	101	\$0.00	65	8
1354	VeryFresh Juice Co., Inc., Dayton, OH	Dayton	9/30/2002	1/9/2004	Terminated without Clawback	28	7	\$10.50	\$712,600.00	55	7	2	8	\$430,013.00	55	7
1355	Veyance Technologies, Inc., Akron, OH	Fairlawn	6/25/2007	2/27/2008	Executed	249	0	\$51.92	\$4,900,000.00	55	7	220	0	\$17,742,300.00	55	7
1356	Victoria Fire & Casualty Insurance Company, Columbus, OH	Highland Hills	7/25/2005	11/12/2009	Executed	130	312	\$22.41	\$658,860.00	60	10	144	312	\$831,700.00	40	10
1357	Victoria's Secret Direct, LLC, Columbus, OH	Dayton	5/23/1994	7/10/1995	Reporting	825	182	\$7.25	\$10,000,000.00	75	10	407	181	\$13,062,175.00	75	10
1358	Viewray Incorporated, Bedford, OH	Bedford	2/25/2008	12/23/2009	Executed	93	0	\$37.27	\$14,500,000.00	45	5	0	35	\$7,001,900.00	45	5
1359	Viking Forge Corp., Streetsboro, OH	Streetsboro	9/28/1998	11/4/1999	Reporting	26	39	\$9.00	\$3,400,000.00	55	7	53	39	\$6,936,442.00	55	7
1360	Vision Service Plan, Lockbourne, OH	Lockbourne	9/30/2002	10/8/2003	Terminated without Clawback	150	7	\$16.00	\$19,155,000.00	60	9	29	0	\$6,436,236.00	60	9
1361	Vista Bakery, Inc., Ashland, OH	Ashland	1/26/2009	12/14/2010	Executed	150	60	\$14.89	\$11,800,000.00	55	6	32	168	\$16,216,000.00	55	6
1362	Visy Protective Packaging, Inc., Atlanta, GA	Piqua	3/24/1997	7/13/1998	Terminated without Clawback	50	0	\$9.00	\$750,000.00	55	5	0	0	\$0.00	55	5
1363	Vita-Mix Corporation, Cleveland, OH	Olmsted Falls	1/25/2010	12/9/2010	Executed	50	205	\$20.00	\$2,021,464.00	50	7	149	0	\$5,024,375.00	50	7
1364	Vogel Seed & Fertilizer, Inc. dba Spring Valley, Jackson, WI	Findlay	3/27/2006	6/19/2008	Executed	32	0	\$15.00	\$1,500,000.00	25	7	21	0	\$4,843,000.00	25	7
1365	Voith Hydro, Inc., York, PA	Hannibal	7/27/2009	1/22/2010	Executed	40	0	\$20.00	\$4,666,667.00	60	7	24	0	\$3,440,100.00	60	7
1366	Walgreen Company, Deerfield, IL	Perrysburg	7/31/2000	4/16/2010	Executed	318	0	\$14.00	\$134,000,000.00	55	10	742	0	\$150,949,700.00	55	10
1367	Wallace Computer Services, Inc., Lisle, IL	Grove City	12/8/1997	4/22/1999	Terminated without Clawback	25	0	\$8.00	\$1,606,400.00	50	5	22	0	\$1,856,975.00	50	5
1368	Wal-Mart Stores, Bentonville, AR, et al.	Steubenville	12/3/2001	4/4/2006	Executed	276	0	\$20.66	\$65,800,000.00	75	10	317	0	\$75,304,400.00	75	10
1369	Wal-Mart Stores, Bentonville, AR, et al.	Washington Courthouse	10/29/2001	6/16/2010	Executed	289	0	\$19.48	\$58,700,000.00	70	10	247	0	\$70,572,200.00	60	10
1370	Wal-Mart Stores, Bentonville, AR, et al.	Groveport	8/27/2001	5/2/2006	Terminated with Settlement	477	0	\$12.00	\$25,800,000.00	75	8	411	0	\$37,385,266.00	75	8
1371	Walton Foods, LLC, Milford, OH and ELS, Inc., Milford, OH	Milford	6/26/2000	9/2/2002	Terminated without Clawback	36	0	\$8.50	\$1,411,000.00	50	5	0	0	\$0.00	50	5
1372	Wannemaker Enterprises, Inc., Lima, OH	Lima	4/28/1997	3/29/2001	Closed	32	42	\$11.00	\$3,098,400.00	55	6	32	42	\$3,070,000.00	55	6
1373	Wayne Trail Technologies, Inc., Fort Loramie, OH	Fort Loramie	7/27/2009	2/24/2010	Executed	45	115	\$23.61	\$1,700,000.00	50	6	22	115	\$1,250,000.00	50	6
1374	WD Partners, Inc., Irvine, CA	Dublin	4/29/2002	8/20/2003	Reporting	50	284	\$21.63	\$17,950,000.00	55	9	12	140	\$9,459,281.00	55	5

2010 Job Creation Tax Credit Annual Report

1375	West haven Services Co., LLC, Covington, KY, et al.	Maumee	12/3/2007	5/1/2009	Executed	900	250	\$16.22	\$0.00	50	7	76	250	\$5,961,100.00	50	7
1376	WestTelemarketing Corporation, Omaha, NE	Niles	9/27/2004	9/19/2006	Reporting	492	0	\$9.89	\$1,800,000.00	75	5	643	606	\$0.00	75	5
1377	Whirl away Corporation, Wellington, OH	Wellington	6/25/2001	11/4/2003	Reporting	125	280	\$8.50	\$13,160,000.00	65	5	69	280	\$13,900,000.00	65	5
1378	Whirlpool Corp. Ottawa Division, Ottawa, OH	Ottawa	10/30/2006	12/9/2008	Terminated without Clawback	91	309	\$11.81	\$2,241,200.00	35	7	0	301	\$2,078,590.00	35	7
1379	Whirlpool Corporation, Benton Harbor, MI	Marion	5/21/2001	9/18/2006	Executed	694	2,406	\$15.00	\$41,200,000.00	60	10	244	2,406	\$192,039,700.00	60	15
1380	Whirlpool Corporation, Benton Harbor, MI	Clyde	6/26/2006	4/3/2009	Executed	553	3,098	\$15.00	\$31,770,000.00	75	15	0	2,897	\$220,954,200.00	75	15
1381	Whirlpool Corporation, Benton Harbor, MI and Kenco Logistic Services, LLC, Reading, PA	Columbus	2/26/2007	1/7/2010	Executed	597	70	\$14.43	\$75,475,000.00	60	5	30	70	\$52,592,800.00	60	5
1382	Whirlpool Corporation, Clyde, OH	Clyde	3/29/1999	1/8/2001	Terminated without Clawback	150	3,227	\$13.60	\$99,548,000.00	75	10	0	2,985	\$105,438,950.00	75	10
1383	Whirlpool Corporation, Findlay, OH	Findlay	12/8/2008	7/8/2009	Executed	263	1,698	\$18.49	\$10,981,000.00	50	7	171	1,698	\$20,950,600.00	50	7
1384	Whirlpool Corporation, Greenville, OH	Greenville	5/22/1995	2/1/2000	Terminated without Clawback	381	350	\$9.10	\$24,700,000.00	75	10	301	350	\$12,063,776.00	75	10
1385	White Dove Mattress Ltd., Newburgh Heights, OH	Newburgh Heights	3/30/1998	4/27/2000	Closed	42	43	\$13.34	\$305,500.00	50	5	29	43	\$406,300.00	50	5
1386	Whitewater Building Products Inc., Harrison, OH	Harrison	5/20/2002	8/26/2004	Reporting	32	14	\$11.65	\$3,146,111.00	50	5	45	14	\$6,116,644.00	50	5
1387	Widmer's Inc., Cincinnati, OH	Cincinnati	7/13/1998	12/12/2001	Terminated without Clawback	30	185	\$12.00	\$2,265,000.00	55	8	40	185	\$2,265,000.00	55	8
1388	Wikoff Corp., Hamilton, OH	Hamilton	12/6/1993	4/11/1994	Terminated without Clawback	25	0	\$14.42	\$540,000.00	50	5	20	1	\$1,902,673.00	50	5
1389	WIL Research Laboratories, LLC, Ashland, OH	Ashland	6/28/1999	6/14/2006	Reporting	230	216	\$12.00	\$15,500,000.00	55	10	320	216	\$40,401,296.00	65	10
1390	Wilbert Plastic Services, Broadview, IL	Bellevue	8/28/2006	6/19/2008	Executed	140	0	\$14.22	\$11,030,000.00	45	5	38	104	\$13,443,000.00	40	5
1391	Willard & Kelsey Solar Group, LLC, Hesperus, CO et al.	Perrysburg	7/28/2008	7/12/2010	Executed	400	10	\$21.25	\$105,107,100.00	60	10	40	14	\$23,659,000.00	60	10
1392	Windsor Mold Group, Windsor, ON	Bellevue	12/9/1996	1/31/2006	Reporting	60	101	\$8.50	\$8,900,000.00	55	7	145	150	\$19,152,529.00	55	7
1393	Woodbridge Corp., Fremont, OH	Fremont	3/28/1994	12/30/1994	Reporting	120	0	\$8.40	\$7,400,000.00	70	10	159	0	\$14,150,069.00	70	10
1394	World Class Plastics, Inc., Russells Point, OH	Russells Point	12/8/1997	3/7/2000	Closed	30	28	\$8.00	\$2,536,700.00	55	5	42	28	\$4,636,021.00	55	5
1395	WORLD COLOR PRESS INC, Montreal, QC	Oberlin	8/15/1994	11/4/2003	Reporting	36	129	\$13.94	\$24,500,000.00	60	10	54	129	\$14,185,007.00	60	10
1396	WorldCom, Inc., Clinton, MS	Niles	9/27/1999	12/28/2001	Terminated without Clawback	665	0	\$9.00	\$13,120,000.00	75	5	0	0	\$0.00	75	5
1397	Wornick Company, The, Cincinnati, OH	Cincinnati	3/27/2006	11/24/2010	Executed	315	544	\$14.24	\$20,251,000.00	40	6	35	544	\$22,017,600.00	55	6
1398	Worthington Cylinders Corp., Columbus, OH	Westerville	3/28/1994	8/24/1994	Reporting	100	104	\$8.10	\$21,900,000.00	70	10	103	104	\$17,644,670.00	70	10

2010 Job Creation Tax Credit Annual Report

1399	Worthington Precision Metals, Inc., Mentor, OH	Mentor	9/25/2000	5/8/2003	Terminated without Clawback	60	245	\$12.98	\$7,526,645.00	55	7	0	0	\$0.00	55	7
1400	Worthington Steel Company, The and Worthington Ind., Columbus, OH	Delta	8/14/1995	11/19/1998	Reporting	170	0	\$16.50	\$72,231,000.00	80	10	141	0	\$175,013,346.00	80	10
1401	Worthington Steel Company, The and Worthington Ind., Columbus, OH	Monroe	12/8/1997	1/17/2001	Reporting	38	143	\$16.83	\$48,697,500.00	65	10	0	114	\$86,909,953.00	65	8
1402	Wrayco Industries, Inc., Stow, OH	Stow	6/26/2006	11/20/2006	Executed	90	182	\$17.00	\$23,115,000.00	50	8	0	159	\$23,711,242.00	50	8
1403	Wulco, Inc., Cincinnati, OH	Cincinnati	6/23/1997	8/3/1998	Terminated without Clawback	52	73	\$12.00	\$4,300,000.00	60	7	22	73	\$4,000,000.00	60	7
1404	Wyandot, Inc., Marion, OH	Marion	1/26/1998	3/5/1999	Reporting	60	305	\$10.10	\$2,500,000.00	55	7	108	305	\$3,437,643.00	55	7
1405	Xunlight Corporation, Toledo, OH	Toledo	3/31/2008	6/2/2010	Executed	280	32	\$15.50	\$5,000,000.00	55	7	49	32	\$21,413,700.00	55	7
1406	Yamada North America, Inc., South Charleston, OH	South Charleston	7/28/2003	9/30/2005	Executed	30	272	\$19.00	\$12,700,000.00	55	10	35	272	\$12,700,000.00	55	10
1407	Yokowo Manufacturing of America LLC, Hilliard, OH	Hilliard	7/29/2002	10/30/2007	Reporting	25	0	\$22.00	\$200,000.00	55	5	20	0	\$812,572.00	0	5
1408	YSK Corporation, Chillicothe, OH	Chillicothe	8/28/2006	7/7/2008	Terminated without Clawback	30	240	\$11.00	\$24,400,000.00	50	5	0	0	\$0.00	50	5
1409	YUSA Corporation, Washington Court House, OH	Washington Court House	10/24/1994	6/12/1999	Reporting	120	358	\$7.50	\$14,550,000.00	60	10	420	310	\$36,961,357.00	60	10
1410	Ziegler Tire & Supply Co., Inc., Massillon, OH	Massillon	4/26/1999	5/4/2000	Reporting	60	29	\$9.00	\$8,880,000.00	55	7	60	29	\$8,667,761.00	55	7
1411	ZoomTown.com Inc., Cincinnati, OH	Cincinnati	12/4/2000	9/21/2001	Terminated without Clawback	15	99	\$33.65	\$72,000,000.00	55	10	0	0	\$0.00	55	10
1412	Zwanenberg Food Group USA Inc., Cincinnati, OH	Cincinnati	7/25/2005	10/30/2007	Executed	52	0	\$18.00	\$9,250,000.00	55	8	78	0	\$13,265,000.00	55	8
1413	Zyvex Performance Materials, Inc., Richardson, TX	Columbus	2/26/2007	10/14/2009	Executed	97	0	\$33.00	\$3,000,000.00	60	5	11	0	\$881,800.00	60	5

	Committed	Most Recent Reported
Total New	161,038	120,105
Total Retained	238,745	208,636
Average Hourly Wage	\$16.19	N/A
Fixed Asset Investment	\$21,071,993,649.00	\$25,671,168,183.00

Section E: Enforcement Actions Taken By the Tax Credit Authority in Calendar Year 2010 Against Projects Approved Between Calendar Year 1993 to 2010

This section contains information regarding enforcement actions taken by the Authority in calendar year 2010 against taxpayers that did not meet the requirements specified in their tax credit agreements. The information provided pertains to all projects approved between the years 1993 through 2010.

The Authority may consider four types of enforcement action for a taxpayer failing to comply with its JCTC agreement: (1) cancel the project, (2) amend the benefit of the tax credit by reducing the rate and/or term of the tax credit, (3) terminate the project without a clawback, or (4) terminate the project and certify to the Tax Commissioner the portion of tax credit to be refunded to the State of Ohio.

The action taken by the Authority is determined depending upon the non-compliance circumstance. Cancellations apply to projects without executed contracts that are being eliminated from the program (Note: in prior years, this term was also utilized for situations when the taxpayer wished to withdraw from the program or if a project fell below the minimum eligibility requirements). Amending the benefit level(s) and termination without clawback are actions taken against taxpayers with executed contracts that have failed to meet the commitments set forth in the tax credit agreement. The final action, termination with clawback, is taken against taxpayers that cease operations at their designated project site.

Pursuant to Ohio Revised Code 122.17(K), when a taxpayer ceases operations at its defined project location, the Authority will initiate a three step clawback process. The first step is to send notice to the taxpayer of pending termination with clawback. The second step is a "First Reading" at the Authority's monthly meeting. At this time, the Authority reviews the project and considers, among other factors, the effect of market conditions on the taxpayer's project and whether the taxpayer continues to maintain other operations in the State of Ohio. The taxpayer has an opportunity to present information to the Authority relevant to their project and circumstance at this meeting. The third procedural step, known as the "Second Reading," occurs at the Authority's subsequent monthly meeting, and includes a final determination on a clawback percentage to be applied to prior certificates issued to the taxpayer. Once the Authority has made a determination that a portion of the tax credit is to be refunded, they certify the amount to the Tax Commissioner by letter.

As illustrated in the following table, in 2010, the Authority implemented 117 enforcement actions against taxpayers participating in the JCTC program. Of these, 41 projects were canceled, 45 agreements had a reduction in rate and/or term of the JCTC, 16 agreements were terminated without clawback, and 15 agreements were terminated with a clawback provision. Overall, the Authority saw a reduction in its actions for calendar year 2010, with each of the following categories decreasing in volume when compared to the 2009 values: the total number of enforcements, total cancellations, total rate/term reductions, and total terminations without clawbacks. However, it is important to note that the number of terminations with clawbacks increased significantly from 2009 to 2010. In 2009, only four actions of this nature were taken, but in 2010 there were 15 of these actions taken – an increase of 275 percent. The average clawback was 27.9 percent, calculated from 14 of the actions (one action included a settlement payment negotiated between the Authority and the taxpayer). The clawback percentage for each individual action is listed in the subsequent table.

**Section E: Enforcement Actions Taken By the Tax Credit Authority in Calendar Year 2010
Against Projects Approved Between Calendar Year 1993 to 2010**

Beneficiary	City	Approved Date Tax Authority	Original Commitments					Action	Revised Rate	Revised Term
			New Jobs	Fixed Asset Investment	Average Hourly Wage	Rate (%)	Term (Yrs.)			
3M Company	Medina	5/19/2003	26	\$9,500,000	\$23.56	55	7	Change in Benefit	55	2
A. Schulman, Inc.	Akron	7/28/2008	80	\$10,500,000	\$18.00	45	5	Change in Benefit	40	5
AddisonMcKee, Inc.	Lebanon	6/27/2005	35	\$1,510,000	\$16.50	55	5	Terminate without Clawback	N/A	N/A
AdTech Systems Research, Inc.	Beavercreek	8/27/2001	25	\$20,000	\$17.00	55	5	Terminate with Clawback (10 %)	N/A	N/A
AFG Industries dba APTechnoglass Co.	Bellefontaine	1/30/2006	100	\$5,700,000	\$17.61	60	7	Cancel	N/A	N/A
AIDCO International	Cincinnati	7/30/2007	58	\$5,000,000	\$16.35	35	5	Terminate without Clawback	N/A	N/A
Alien Technology Corporation	Miamisburg	3/28/2005	11	\$973,488	\$31.45	55	7	Change in Benefit	40	4
All American Homes of Ohio, LLC	Zanesville	12/8/1997	125	\$4,254,000	\$10.00	60	10	Terminate with Clawback (25 %)	N/A	N/A
American Stone Industries, Inc.	Vermilion	8/27/2007	73	\$2,600,000	\$11.00	45	7	Cancel	N/A	N/A
Applied Vision Corporation	Akron	6/28/2004	35	\$0	\$22.00	60	7	Terminate without Clawback	N/A	N/A
Armstrong Air Conditioning, Inc.	Bellevue	9/25/1995	154	\$8,700,000	\$12.85	65	7	Terminate with Clawback (25%)	N/A	N/A
ASC Industries, Inc.	Canton	1/25/1999	65	\$4,485,000	\$9.00	60	10	Change in Benefit	60	10
Assembly & Test Worldwide, Inc.	Dayton	8/31/2009	116	\$487,000	\$23.50	50	6	Cancel	N/A	N/A
Audiopack Technologies, Inc.	Cleveland	12/3/2001	20	\$1,365,000	\$20.60	55	6	Terminate with Clawback (10%)	N/A	N/A
Banta Corporation	Greenfield	7/31/2000	25	\$30,915,000	\$17.79	60	9	Change in Benefit	45	7
BDC Management Group, LLC	Richfield	12/3/2007	200	\$426,000	\$18.56	45	5	Terminate without Clawback	N/A	N/A
Bellisio Foods, Inc.	Jackson	6/30/2003	300	\$41,200,000	\$9.00	70	8	Change in Benefit	70	8
Brush Wellman, Inc.	Elmore	4/24/2006	25	\$10,543,633	\$23.61	35	7	Terminate without Clawback	N/A	N/A
Cellco Partnership dba Verizon Wireless	Hilliard	9/29/2008	300	\$13,000,000	\$13.46	40	5	Cancel	N/A	N/A
Cellco Partnership dba Verizon Wireless	Dublin	10/27/2008	200	\$13,000,000	\$13.46	40	5	Cancel	N/A	N/A
Cellucum Outlet, Inc.	Hilliard	4/30/2007	237	\$182,500	\$10.88	35	5	Terminate without Clawback	N/A	N/A
Champion Door Manufacturing Company, LLC	Cincinnati	5/22/2006	30	\$595,000	\$10.50	45	5	Terminate without Clawback	N/A	N/A
Cincinnati Bell Technology Solutions	Lebanon	3/31/2008	35	\$56,000,000	\$24.04	40	5	Cancel	N/A	N/A

2010 Job Creation Tax Credit Annual Report

Cincinnati Financial Corporation	Fairfield	3/28/2005	505	\$98,708,000	\$37.54	65	10	Cancel	N/A	N/A
Circonix Technologies LLC	Dayton	3/27/2006	21	\$251,620	\$25.00	50	5	Cancel	N/A	N/A
Cliff Natural Resources Inc.	Cleveland	7/28/2008	80	\$2,200,000	\$38.46	55	7	Cancel	N/A	N/A
Cloversale Farms, LLC	Amherst	7/30/2007	200	\$10,000,000	\$10.88	50	7	Cancel	N/A	N/A
Coating Excellence International, LLC	Miamitown	2/23/2009	135	\$2,000,000	\$18.00	50	6	Cancel	N/A	N/A
Cobasys LLC	Springboro	10/28/2002	86	\$4,120,000	\$26.00	55	10	Change in Benefit	50	10
Collectcorp Corporation	Cleveland	4/27/2009	125	\$325,000	\$12.05	35	5	Cancel	N/A	N/A
Computer Sciences Corporation	Beavercreek	2/26/2007	350	\$6,657,000	\$39.42	65	7	Change in Benefit	65	7
ConAgra Foods Packaged Foods, LLC	Troy	8/31/2009	50	\$4,950,000	\$13.75	40	6	Cancel	N/A	N/A
D.R.D., Inc.	Youngstown	1/28/2008	250	\$813,226	\$12.00	25	6	Cancel	N/A	N/A
Damin Development Group, LLC	Cleveland	4/30/2007	220	\$1,808,000	\$12.00	35	5	Cancel	N/A	N/A
Dana Corporation	Fredericktown	7/26/1999	40	\$9,600,000	\$11.49	65	7	Change in Benefit	65	7
Delafoil Ohio, Inc.	Perrysburg	1/22/1996	125	\$36,420,000	\$10.40	65	10	Terminate with Clawback (15%)	N/A	N/A
Detroit Diesel Remanufacturing - East, Inc.	Cambridge	9/27/2004	28	\$12,920,200	\$17.00	55	7	Change in Benefit	40	3
E85 Inc.	Newark	4/30/2007	42	\$144,350,000	\$16.00	50	7	Cancel	N/A	N/A
E85 Inc.	Lancaster	4/30/2007	42	\$144,350,000	\$20.00	50	7	Cancel	N/A	N/A
East Coast Metal Systems, Inc.	Bellaire	10/30/2006	53	\$1,125,000	\$26.00	65	10	Terminate without Clawback	N/A	N/A
Ecolab, Inc.	Hebron	2/27/1995	43	\$7,735,000	\$11.00	55	10	Terminate with Clawback (10%)	N/A	N/A
Ed Map, Inc.	Athens	4/27/2009	40	\$862,500	\$15.38	50	5	Cancel	N/A	N/A
Five Star Technologies, Inc.		3/30/2009	106	\$1,090,000	\$35.78	60	7	Cancel	N/A	N/A
Flexmag Industries, Inc.	Marietta	1/27/1997	25	\$5,500,000	\$11.09	65	10	Change in Benefit	65	5
Flight Options, LLC	Cleveland	12/6/1999	1,000	\$14,650,000	\$24.73	70	10	Change in Benefit	70	10
Flutes, Inc.	Akron	5/20/2002	30	\$3,379,000	\$10.92	55	5	Terminate with Clawback (15%)	N/A	N/A
Freightliner Corporation	Willoughby	9/22/1997	143	\$29,100,000	\$24.00	60	10	Terminate with Clawback (100%)	N/A	N/A
FT Precision Inc.	Fredericktown	2/23/2004	41	\$76,400,000	\$15.08	55	6	Change in Benefit	45	6
GEI of Columbiana, Inc.	Leetonia	8/28/2000	66	\$13,600,000	\$21.69	60	7	Change in Benefit	60	6
General Aluminum Manufacturing Co. Inc.	Conneaut	2/24/1997	50	\$11,650,000	\$10.00	65	10	Change in Benefit	65	3
Gerstenslager Company, The	Clyde	4/24/2000	39	\$23,598,840	\$16.15	60	10	Change in Benefit	40	8
Gradall Industries, Inc.	New Philadelphia	6/26/2006	75	\$6,014,450	\$17.00	60	7	Change in Benefit	60	2
GRAMAG Truck Interior Systems, LLC	Grove City	6/26/2000	30	\$3,350,000	\$16.00	65	7	Change in Benefit	65	7

2010 Job Creation Tax Credit Annual Report

Guardian Business Services, Inc.	Columbus	12/8/2008	35	\$4,191,421	\$20.00	45	5	Cancel	N/A	N/A
H. J. Heinz Company	Fremont	7/26/1999	83	\$40,759,150	\$14.25	60	10	Change in Benefit	60	10
Hawline Nevada LLC	Mount Orab	7/31/2006	72	\$1,540,000	\$14.00	40	5	Cancel	N/A	N/A
Helios Coatings, Inc.	Canton	2/28/2005	80	\$4,291,612	\$13.65	55	6	Terminate without Clawback	N/A	N/A
Hoover Universal, Inc.	Oberlin	2/26/1996	150	\$7,500,000	\$9.00	60	10	Terminate with Clawback (25%)	N/A	N/A
IAC Huron, LLC	Huron	12/5/2005	193	\$13,040,000	\$15.00	60	7	Terminate without Clawback	N/A	N/A
Injectronics, Inc.	Wauseon	5/22/2000	88	\$8,000,000	\$13.10	60	10	Terminate with Clawback (100%)	N/A	N/A
Intelliseek, Inc.	Cincinnati	12/6/1999	25	\$405,000	\$28.85	60	5	Terminate with Clawback (10%)	N/A	N/A
International Paper Company	Loveland	1/26/2004	51	\$2,500,000	\$30.67	65	10	Change in Benefit	50	10
International Technical Coatings, Inc.	Utica	7/27/2009	200	\$16,200,000	\$12.25	50	7	Cancel	N/A	N/A
Intigral, Inc.	Northwood	1/30/2006	80	\$3,000,000	\$9.50	50	7	Change in Benefit	50	4
JLG Industries, Inc.	Orrville	1/30/2006	99	\$8,700,000	\$17.56	60	8	Change in Benefit	45	8
Kurz-Kasch, Inc.	Wilmington	5/19/2003	32	\$500,000	\$14.09	55	8	Change in Benefit	30	8
LabNow, Inc.	TBD	1/26/2009	43	\$6,500,000	\$25.00	50	7	Cancel	N/A	N/A
LAH Development LLC	Greenville	5/26/2009	100	\$1,002,000	\$22.35	50	6	Cancel	N/A	N/A
Lauren Architectural Products, Inc.	Cambridge	10/25/1999	100	\$2,649,000	\$8.50	60	7	Terminate with Clawback (10%)	N/A	N/A
Leedsworld, Incorporated	Warren	4/24/2006	241	\$4,415,000	\$9.83	65	6	Terminate without Clawback	N/A	N/A
Liebert North America, Inc.	Ironton	5/19/2008	50	\$11,117,000	\$11.60	50	7	Cancel	N/A	N/A
Lordstown Seating Systems: A Division of Magna Sea	Warren	9/29/2003	26	\$7,411,000	\$24.00	70	9	Change in Benefit	45	9
L'Oreal USA S/D, Inc.	Streetsboro	1/26/2004	38	\$9,500,000	\$29.07	60	8	Change in Benefit	45	5
Mahika Packaging, Inc.	Twinsburg	1/30/2006	45	\$7,019,675	\$15.40	60	5	Cancel	N/A	N/A
Maronda Homes, Inc. of Ohio	Eaton	10/26/1998	75	\$3,445,000	\$11.00	55	6	Change in Benefit	55	4
McKesson Information Solutions, LLC dbaRelayHealth	Columbus	2/27/2006	109	\$900,000	\$30.00	60	5	Change in Benefit	60	3
Middletown Coke Company, Inc.	Middletown	9/29/2008	75	\$342,550,000	\$22.00	70	10	Cancel	N/A	N/A
M-TEK, Inc.	Upper Sandusky	2/22/1999	297	\$47,119,000	\$15.01	70	10	Change in Benefit	55	10
MTP, Inc.	Franklin	11/1/2004	36	\$5,000,000	\$14.00	50	6	Terminate without Clawback	N/A	N/A
MVD Communications LLC	Cincinnati	5/22/2006	25	\$250,000	\$21.63	40	7	Terminate without Clawback	N/A	N/A

2010 Job Creation Tax Credit Annual Report

Myer's Industries, Inc. (dba: Akro-Mils, Inc.)	Sandusky	10/29/2007	30	\$1,590,600	\$10.88	30	5	Change in Benefit	30	5
NetJets Inc.	Wooster	12/8/2008	25	\$65,000	\$33.00	45	6	Cancel	N/A	N/A
NetJets Inc.	Columbus	6/30/2008	735	\$0	\$35.15	75	15	Cancel	N/A	N/A
Olympic Steel, Inc.	Dover	6/30/2008	25	\$3,550,000	\$12.50	40	7	Terminate without Clawback	N/A	N/A
Optimum Technology, Inc.	Columbus	7/31/2006	60	\$125,000	\$31.25	25	5	Cancel	N/A	N/A
Parker-Hannifin Corporation	Eastlake	12/8/1997	33	\$10,750,000	\$16.78	60	10	Terminate with Clawback (settlement payment)	N/A	N/A
PerceptiS, LLC	Cleveland	2/27/2006	36	\$758,494	\$18.23	50	5	Cancel	N/A	N/A
Presrite Corporation	Jefferson	4/25/2005	30	\$4,847,000	\$16.00	55	7	Cancel	N/A	N/A
Pristine Bay, LLC	Cincinnati	3/30/2009	442	\$1,200,000	\$16.53	40	7	Cancel	N/A	N/A
Progressive Foam Technologies, Inc.	Beach City	8/25/2003	27	\$3,025,000	\$25.47	55	9	Change in Benefit	55	7
RAPID MR International, LLC	Columbus	7/31/2006	11	\$394,000	\$29.00	35	5	Terminate without Clawback	N/A	N/A
Reading Rock, Incorporated	Cincinnati	4/24/2006	50	\$4,500,000	\$11.00	55	7	Change in Benefit	55	7
RevWires, LLC	Troy	10/27/2008	50	\$10,000,000	\$29.00	50	7	Cancel	N/A	N/A
Roadway Express, Inc.	Toledo	7/25/2005	44	\$590,000	\$17.26	55	5	Change in Benefit	25	2
Royal Appliance Mfg. Co.	Solon	2/1/2007	90	\$1,900,000	\$31.25	65	10	Cancel	N/A	N/A
Safe Auto Group Agency, Inc.	Woodsfield	12/4/2000	113	\$1,620,000	\$13.30	90/75	3/7	Change in Benefit	40	10
Safe Auto Insurance Company	Columbus	7/25/2005	75	\$19,015,000	\$19.23	65	9	Change in Benefit	50	7
Saint-Gobain Ceramics & Plastics, Inc.	Hiram	9/24/2007	30	\$7,100,000	\$18.00	50	8	Terminate without Clawback	N/A	N/A
SETEX, Inc.	Saint Marys	6/25/2001	90	\$39,700,000	\$19.75	55	10	Change in Benefit	45	10
Shore to Shore, Inc.	Miamisburg	10/27/2008	25	\$1,500,000	\$16.50	45	5	Cancel	N/A	N/A
SkillTool & Die Corp.	Avon	9/28/1998	40	\$3,838,000	\$9.75	50	8	Change in Benefit	50	5
Snyder Computer Systems, Inc. dba Wildfire Motors	Steubenville	1/26/2009	100	\$1,557,000	\$14.50	50	7	Cancel	N/A	N/A
Solsil, Inc.	Waterford	8/25/2008	350	\$54,000,000	\$19.00	65	10	Cancel	N/A	N/A
Sterling Commerce (America), Inc.	Dublin	12/9/1996	242	\$18,040,000	\$20.19	65	10	Change in Benefit	60	6
SuperTrapp Industries, Inc.	Cleveland	12/7/2009	30	\$1,250,000	\$14.40	45	6	Cancel	N/A	N/A
Target Corporation	West Jefferson	8/26/2002	397	\$96,342,000	\$18.79	75	10	Change in Benefit	75	10
Toledo Molding & Die, Inc.	Toledo	5/23/2005	95	\$6,900,000	\$19.79	60	8	Change in Benefit	50	8
Toledo Technologies	Toledo	4/25/1994	50	\$13,700,000	\$13.50	60	10	Terminate with Clawback (15%)	N/A	N/A
Transeo Global Vehicle Solutions LLC	New Carlisle	12/3/2007	34	\$159,200	\$18.00	25	5	Change in Benefit	20	5
United States Gypsum Company	Gypsum	8/11/1997	75	\$89,010,000	\$10.51	75	10	Change in Benefit	75	10
UPS Supply Chain Solutions, Inc.	Middleburg Heights	9/26/2005	50	\$358,000	\$14.59	60	7	Change in Benefit	40	7
Valeo Climate Control Corp.	Hamilton	7/29/2002	75	\$4,105,000	\$11.65	60	10	Change in Benefit	60	5

2010 Job Creation Tax Credit Annual Report

ValueCare Pharmacy, LLC	Brecksville	2/26/2007	46	\$518,300	\$24.00	45	5	Cancel	N/A	N/A
Vanguard Polymers LLC	Columbus	10/26/2009	22	\$800,000	\$50.00	50	6	Cancel	N/A	N/A
Wal-Mart Stores	Steubenville	12/3/2001	276	\$65,800,000	\$20.66	75	10	Change in Benefit	75	10
Wilbert Plastic Services	Bellevue	8/28/2006	140	\$11,030,000	\$14.22	45	5	Change in Benefit	40	5
WORLD COLOR PRESS INC.	Oberlin	8/15/1994	36	\$24,500,000	\$13.94	60	10	Terminate with Clawback (20%)	N/A	N/A

Ohio

John R. Kasich, Governor

**Department of
Development**

Christiane Schmenk, Director