

2017

Economic Development for a Growing
Economy (EDGE) Tax Credit Program
Annual Report

Contents

Director’s Letter	3
EDGE Tax Credit Program Introduction	4
EDGE Eligibility Requirements	5
Table of Competitors’ Tax Credit Programs	7
Governor Rauner’s EDGE Policy Changes	9
EDGE Tax Credit Program Summary.....	10
Summary of Projects approved during Calendar Year 2017	12
Description of Projects approved during Calendar Year 2017.....	14
Updates on Projects Prior to 2017	21

Illinois Department of Commerce & Economic Opportunity

Bruce Rauner, Governor

June 29, 2018

Dear Members of the General Assembly,

The following report fulfills the statutory directive that the Department of Commerce and Economic Opportunity (DCEO) report to the members of the General Assembly on the status of the Economic Development for a Growing Economy (EDGE) Tax Credit Program.

The EDGE Tax Credit Program is a local economic development tool that aims to promote job creation in Illinois through the award of tax credits to eligible businesses.

Since the EDGE Tax Credit Act was passed by the General Assembly in 1999 and legislation re-established the credit in 2017, DCEO has received 1,194 EDGE Tax Credit applications, of which 924 have been approved.

I trust that the following EDGE Tax Credit Annual Report for calendar year 2017 will be both informative and useful.

Sincerely,

A handwritten signature in cursive script that reads "Sean McCarthy".

Sean McCarthy
Director
Illinois Department of Commerce & Economic Opportunity

ECONOMIC DEVELOPMENT FOR A GROWING ECONOMY (EDGE) TAX CREDIT PROGRAM CALENDAR YEAR 2017 REPORT

The EDGE Tax Credit Program is a targeted incentive program that provides tax credits for businesses that create new full-time jobs, retain existing full-time jobs and make capital investments in Illinois. The EDGE Tax Credit Program is designed to help areas of Illinois that are in direct competition with other states for jobs and development.

The following report identifies the guidelines and accomplishments of the EDGE Tax Credit Program.

EDGE ELIGIBILITY REQUIREMENTS

The EDGE Tax Credit Program is intended to help Illinois compete with other states for the location of job creation or retention projects.

The Illinois EDGE Tax Credit Program is operated by the Illinois Department of Commerce and Economic Opportunity. Based on the review of a written application submitted by an interested company, the Department is authorized to designate qualified businesses as “eligible”. Eligible businesses may claim a nonrefundable and non-transferable tax credit against its state income taxes. (The amount of the tax credit is calculated based on the income taxes paid by new employees and the retained employees.)

1999 EDGE Legislation (sunset April 30, 2017)

Requirements *(applies to all agreements executed by the Department on or before April 30, 2017)*

Designation is contingent upon the business undertaking a development project that, among other requirements:

- For companies with employment of 100 or more:
 - Involves at least 25 New Full-Time Employees within the State as a direct result of the project and at least \$5 million investment in Capital Improvements placed in service in Illinois; or
 - Involves at least 50 New Full-Time Employees as a direct result of the project and at least \$2.5 million investment in Capital Improvements placed in service in Illinois.
- For companies with employment of less than 100:
Involves at least five (5) New Full-Time Employees as a direct result of the project and at least \$1 million investment in Capital Improvements placed in service in Illinois; or
- Companies which will not create requisite amount of jobs or will not meet the requisite level of capital investments, but will fulfill at least one (1) of the following conditions: the applicant is located in a distressed community with an employment rate which is higher than the State’s average; the applicant is located in an area with limited economic development prospects as evidenced by prior and current development activities; approval would support a business with potential to generate additional growth in the area and create jobs as a result of spin-off business; or approval would avert loss of one of the area’s major sources of employment; and
- Substantiates that a viable project site exists outside of Illinois (“out-of-state option”); and
- Identifies that a cost differential between the out-of-state option and Illinois site exists and without EDGE tax credit assistance, the applicant will not locate the project in Illinois.

Benefits

Benefits include income tax credits for job creation and retention in amounts up to 100% of Illinois applicable employee payroll withholding.

2017 EDGE Legislation (Signed by Governor Rauner September 18, 2017)

Requirements *(applies to all agreements executed by the Department beginning September 18, 2017)*

Designation is contingent upon the business undertaking a development project that, among other requirements:

- Involves New Full-Time Employees equal to the lesser of: Five percent (5%) of World-Wide Employment or 50 New Full-Time Employees within the State as a direct result of the project and that future cumulative tax credits not exceed the project's Capital Investment; or
- If the applicant has more than 100 employees, the project involves New Full-Time Employees equal to the lesser of: Ten percent (10%) of World-Wide Employment or 50 New Full-Time Employees as a direct result of the project and at least \$2.5 million investment in Capital Improvements placed in service in Illinois; and
- Substantiates that a viable project site exists outside of Illinois ("out-of-state option"); and
- Identifies that a cost differential between the out-of-state option and Illinois site exists and without EDGE tax credit assistance, the applicant will not locate the project in Illinois.

Benefits

Benefits include income tax credits for job creation and retention in the lesser out of the following:

- New Job Creation & Job Training.
50% of Illinois payroll withholding of New Full-Time jobs at the project; plus, ten percent (10%) of eligible training costs of New Full-Time employees at the project; or
- One hundred percent (100%) of Illinois payroll withholding of new full-time jobs at the project.
- New Job Creation Credits & Project Investment-Companies in "Underserved Areas"
For projects located in an Underserved Area, an additional 25% of Illinois payroll for companies claim 50% of withholding of New Full-Time jobs is available if any one of the statutory poverty, federal free lunch, Supplemental Nutrition Assistance Program (SNAP), or employment criteria are met.

COMPETITORS' TAX CREDIT PROGRAMS

Illinois' primary competitors for business locations and expansions are the bordering states of Kentucky, Indiana, Iowa, Missouri and Wisconsin. These states have similarly adopted tax credits as incentives for businesses locating or expanding operations. However, other no-border states have become increasingly aggressive in seeking to relocate business from Illinois as well. The table below shows the similarities of the programs and highlights the advantage of the Illinois EDGE Tax Credit Program. The table illustrates that the EDGE Tax Credit Program is somewhat competitive with those of bordering states. Other competing states in which Illinois was chosen as the final project site include the following: Arizona, Arkansas, Colorado, Connecticut, Florida, Kansas, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Nebraska, Nevada, New Jersey, New York, North Carolina, North Dakota, Oklahoma, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, and West Virginia.

Selected State EDGE-like Comparison

State	Structure	Requirements	Retention	Transferable	"But-for"
Indiana (EDGE)	Credit based on percentage of expected increased tax withholdings generated by new jobs created	No minimum for jobs created; duration of credit may not exceed 10 years. Business must remain established in IN for at least 2 years after receiving final tax credit	Provision for retention includes stiffer guidelines	Yes	N/A
Iowa (High Quality Jobs Program)	Provides tax credits and/or direct financial assistance which includes loans, tax exemptions and/or refunds	Eligible businesses must meet certain wage threshold requirements; The amount of the potential tax incentives varies by amount of investment in relation to the number of jobs created/retained	Retained jobs can qualify the business for the incentives, though wage thresholds apply	Yes	N/A
Kentucky (Business Investment Program)	Provides corporate income tax credits and wage assessments (subsidies drawn from employee wages)	Create a minimum of 10 new full-time jobs for Kentucky residents. Maintain an annual average of at least 10 new, full-time jobs for Kentucky residents	No provision for job retention	No	No
Missouri (Missouri Works Program)	Benefits are either the retention of State withholding tax and/or State tax credits	Minimum of 2 new jobs or retention of 50; these are paired with minimum new capital investment requirements and wage thresholds	Retention requirements differ slightly from creation requirements	Yes	Yes

Ohio (JobsOhio Economic Dev. Program)	Reimbursement based grants for business expansion/job creation	Requires the creation of new jobs during a 3 year period; limited specifics provided	May consider providing grant assistance for job retention	No; grants are provided as opposed to tax credits	No; grants are provided as opposed to tax credits
Wisconsin (Economic Dev. Tax Credits)	Transferable tax credit against Wisconsin tax liability	Limited specifics provided; credits are based on number of jobs created/retained, capital investment placed, wage range and training costs	Yes, credits are provided for job retention activities	No	Yes, tax credits can be transferred
California (California Competes Tax Credit)	Credit against corporate income tax liability	Credit amount based on many factors including: number of jobs created & retained, capital investment, compensation of the jobs, etc.	Yes, credits are provided for job retention activities	No	No
Georgia (EDGE)	Grant & loans for business expansion and job creation & retention activities	Assisted businesses will be held accountable for agreed upon capital investment and number of created or retained jobs.	Yes, retention of jobs is eligible for grant consideration	No; grants & loans are provided as opposed to tax credits	No; grants & loans are provided as opposed to tax credits
New York (Excelsior Jobs program)	Four fully refundable tax credits against various New York taxes	Job requirements differ depending on the industry. Anywhere from 10 new jobs for a tech company to 300 new jobs and \$6 million capital investment for a larger firm.	Yes. Limited specifics provided, but job retention is an eligible activity.	Yes	No

GOVERNOR RAUNER'S CHANGES TO EDGE POLICY

Since taking office, Governor Rauner and the Illinois Department of Commerce and Economic Opportunity have implemented policies to ensure a more fiscally-responsible approach to EDGE agreements in order to balance investment in Illinois with taxpayer benefits.

Policy changes include:

1. No longer supporting "Special EDGE" tax credit agreements.
2. No longer providing tax credits for job retention, only for capital investment and net new job creation.
3. Requiring that tax credits can only be obtained for jobs created above a baseline of all existing employees located within the State and at the project. This policy eliminates the possibility of an employer reducing statewide employment levels through layoffs or site closures at facilities other than the project site and still receiving tax credits for the facility listed in the EDGE agreement.
4. Prohibiting more than one tax credit on the same facility.
5. Focusing on marketing the assets of the State, rather than leading with our incentives.

Please note since the Economic Development for a Growing Economy Tax Credit Act was passed by the General Assembly in 1999 it has since expired and been re-established in 2017. The current EDGE statute codifies several of Governor Rauner's policies, including making EDGE agreements publicly available by promptly posting them on the Department's website."

EDGE TAX CREDIT PROGRAM SUMMARY

DCEO has received 1,194 EDGE Tax Credit applications from **December 22, 1999, through December 31, 2017.**

An overview of these 1,194 applications is as follows:

EDGE Metric Category	1999 Legislation	2017 Legislation	Total
EDGE applications approved	911	13	924
EDGE applications withdrawn	258	4	262
EDGE applications pending approval	0	8	8
Signed EDGE agreements	889	0	889
Tax certificates issued	2,168	0	2,168
Number of different companies which received tax certificates	254	0	254
Total amount of tax credits issued	\$1,654,000,000	\$0	\$ 1,654,000,000
Number of Jobs Created reported as of 12/31/17*	41,238	0	41,238
Number of Jobs Retained reported as of 12/31/17*	46,160	0	46,160

**Figures present cumulative Jobs Created and Jobs Retained numbers reported by companies with active EDGE Agreements and do not include Jobs Created or Jobs Retained by companies whose EDGE Agreements have expired or been terminated.*

The following is a summary of tax credit certificates issued since 2001 and the amount of credits claimed by the recipients.

Fiscal Year	Amount of EDGE Credit Used to Offset Corporate Income Tax Liability Per the Comptroller's Tax Expenditures Report	Amount of EDGE Credit Used to Offset Individual Income Tax Liability Per the Comptroller's Tax Expenditures Report	Value of EDGE Tax Credits Certificates Issued by DCEO
2001	\$0	\$0	\$6,510,316
2002	\$190,000	**	\$11,929,375
2003	\$3,330,000	**	\$22,898,697
2004	\$5,200,000	**	\$29,293,557
2005	\$9,082,000	**	\$35,885,149
2006	\$13,614,000	\$99,000	\$43,050,873
2007	\$24,862,000	\$4,717,000	\$60,825,257
2008	\$23,534,000	\$4,981,000	\$69,145,879
2009	\$25,567,000	\$3,651,000	\$68,090,549
2010	\$34,766,000	\$691,000	\$82,862,058
2011	\$36,149,000	\$3,082,000	\$163,243,486
2012	\$31,259,000	\$9,207,000	\$202,545,923
2013	\$45,085,000	\$38,943,000	\$116,548,826
2014	\$58,873,000	\$37,762,000	\$206,524,531
2015	\$90,757,000	\$45,760,000	\$215,118,188
2016	\$82,409,000	\$41,347,000	\$147,607,895
2017	*	*	*
Total	\$484,677,000	\$190,240,000	\$1,482,080,559

*2017 Tax Expenditure Report Not Yet Available

* Amount of Individual Income Tax Credits Not Reported Separately for EDGE

The following is a summary of the projects under Growing Economy Tax Credit Act of 1999, which were approved in calendar year 2017 (January 1, 2017 through April 31, 2017). This data is a compilation of the job creation, job retention and Capital Investment requirements detailed on the individual EDGE Tax Credit Approval Letter's issued to the corresponding companies.

	COMPANY	CITY (Illinois)	REGION	JOBS CREATED	JOBS RETAINED	PROJECTED PRIVATE \$ INVESTMENT
1	Accel Entertainment	Burr Ridge, Lemont, Woodridge	Northeast	65	0	\$2,500,000
2	Acquirent LLC	Evanston	Northeast	25	0	\$5,004,506
3	Active Campaign	Chicago	Northeast	100	0	\$12,792,000
4	Antolin Interiors USA, LLC	Nashville	Southwest	65	0	\$5,042,064
5	Belvedere Holdings LP	Chicago	Northeast	65	0	\$5,521,267
6	CLHC Partners, LLC	Chicago	Northeast	49	0	\$4,665,101
7	David S. Smith (Holdings) America, Inc	Romeoville	Northeast	25	0	\$1,000,000
8	Edlong Dairy	Elgin	Northeast	25	0	\$16,839,849
9	Flexport	Chicago	Northeast	170	0	\$5,189,775
10	FNA Group, Inc	Lake County	Northeast	57	0	\$5,217,080
11	Freeosk, Inc.	Chicago	Northeast	5	0	\$3,328,943
12	GGP (General Growth Properties)	Chicago	Northeast	25	0	\$25,590,000
13	HC Technologies	Chicago	Northeast	5	0	\$1,531,470
14	Ice Services LLC	Lincolnshire	Northeast	24	0	\$6,960,646
15	Misumi	Schaumburg, Elk Grove Village	Northeast	50	0	\$7,874,216
16	Nutrivo, LLC	Aurora	Northeast	49	0	\$4,996,725
17	Poettker Construction Company Inc	Breese	Southwest	79	0	\$4,744,959
18	Richelieu Foods	Evanston	Northeast	263	0	\$10,000,000
19	The Options Clearing House (OCC)	Chicago	Northeast	75	0	\$43,985,126
20	Transunion	Chicago	Northeast	25	0	\$9,633,849
21	Victory Park Capital Advisors	Chicago	Northeast	20	0	\$12,741,182
22	Wynright Crop	Will County	Northeast	247	0	\$27,750,000
23	Xeris Pharmaceuticals, Inc.	Chicago	Northeast	12	0	\$1,451,577

The following is a summary of the projects under the 2017 amended Growing Economy Tax Credit Act, which were approved in calendar year 2017 (September 18, 2017 through December 31, 2017). This data is a compilation of the job creation, job retention and Capital Investment requirements detailed on the individual EDGE Tax Credit Approval Letter's issued to the corresponding companies.

	COMPANY	CITY (Illinois)	REGION	JOBS CREATED	JOBS RETAINED	PROJECTED PRIVATE \$ INVESTMENT
1	Avexis, Inc	Libertyville & Bannockburn	Northeast	100	0	\$12,097,856
2	Brandt Industries USA Ltd.	Hudson	Northcentral	100	0	\$13,010,000
3	Charles Schwab & Co., Inc.	Chicago	Northeast	60	0	\$7,386,265
4	Coates US Inc.	Chicago	Northeast	57	0	\$3,475,425
5	Cortland Capital Market Services LLC	Chicago	Northeast	50	0	\$11,399,359
6	Dynamic Motion Control, Inc.	Chicago	Northeast	25	0	\$3,507,992
7	G&W Electric Company	Bolingbrook	Northeast	50	0	\$11,000,000
8	Nina Retail, LP	Rosemont	Northeast	55	0	\$3,053,080
9	rEvolution Marketing, LLC	Chicago	Northeast	4	0	\$0*
10	Simplex Investments, LLC	Chicago	Northeast	4	0	\$0*
11	T-Mobile USA, Inc.	Downers Grove	Northeast	50	0	\$8,295,644
12	User Experience, LLC	DuPage County	Northwest	20	0	\$2,500,000
13	Verifone	Chicago	Northeast	50	0	\$2,771,359

**Under 2017 EDGE Legislation, companies with less than 100 World-Wide employees are not required to commit to an investment at the time an EDGE Agreement is executed. Prior to the issuance of tax credits, companies are required to demonstrate that investments have been made and equal or exceed the cumulative amount of claimed tax credits.*

DESCRIPTION OF EDGE PROJECTS-1999 Legislation

The following is a description of each project, which was approved in calendar year 2017 under the Growing Economy Tax Credit Act of 1999.

Accel Entertainment Inc

Accel Entertainment, owner and operator of video gaming stores and video gaming equipment lessor, commits to increase employment in Lemont, Illinois and Woodridge, Illinois. The expansion will include a capital investment of \$2,500,000. The project will result in the creation of 65 new full-time jobs at the project site above the existing 138 full-time jobs. The company considered Las Vegas, Nevada as an alternative expansion site.

Acquirent LLC

Acquirent, a provider of outsourced sale solutions, commits to expand its current facility in Evanston, Illinois. The expansion will include a capital investment of \$5,004,506. The project will result in the creation of 25 full-time employees above the existing 104 full-time jobs. The company considered Indianapolis, Indiana and Madison, Wisconsin as alternative expansion sites.

ActiveCampaign LLC

ActiveCampaign, an online-based digital marketing and sales automation company, commits to expand its office in Chicago. The project will include a capital investment of \$12,792,907. The project will create 100 full-time jobs above the existing 74 full-time jobs. The company considered Indianapolis, Indiana as an alternative location.

Antolin Interiors USA, LLC

Antolin Interiors, an interior components design and manufacturing firm for the automobile industry, commits to expand its manufacturing line and assembly operation in Nashville, Illinois. The project will include a capital investment of \$5,042,064. The project will result in the creation of 65 new full-time jobs above the existing 500 full-time jobs. The company considered Detroit, Michigan as an alternative expansion site.

Belvedere Holdings LP

Team Belvedere, a proprietary trading firm, commits to expand its headquarter operations in Chicago, Illinois. The project will include a capital investment of \$5,521,267. The project will result in the creation of 25 new full-time jobs above the existing 209 full-time jobs. The company considered alternative site options in Denver, Colorado.

CLHC Partners, LLC

CLHC Partners, a professional management consulting and healthcare provider, commits to establish its corporate headquarters at a location to be determined in downtown Chicago. The project will include a capital investment of \$4,665,101. The project will result in the creation of 49 new full-time jobs above the 1 existing full-time employee.

David S. Smith (Holdings) America, Inc

David S. Smith Holdings, a packaging production company, commits to expand its manufacturing capabilities in Romeoville, Illinois. The project will include of \$1,000,000 capital investment. The project will result in the creation of at least 25 full-time jobs above the existing 188 full-time jobs. The company considered alternative site options in Indianapolis, Indiana and Minneapolis, Minnesota.

Edlong Dairy

Edlong Corporation, a company focused on concentrated dairy flavors and dairy ingredients, commits to expand its operations and relocate from Elk Grove Village, Illinois to Elgin, Illinois. The project will include a capital investment of \$16,839,849. The project will result in the creation of 25 new full-time jobs above the existing 75 full-time jobs. The company considered an alternative site in Beloit, Wisconsin.

Flexport

Flexport, an online customs brokerage and freight forwarding company, commits to establish an operations facility in Chicago, Illinois. The project will include a capital investment of \$5,189,775. The project will result in the creation of 170 new full-time jobs at the project site. The company considered alternative site options in Atlanta, Georgia.

FNA Group, Inc

FNA Group, a high-pressure hosing and gas power washers wholesale distributor, commits to relocate to Lake County, Illinois from Decatur, Arkansas. The project will include a capital investment of \$5,217,080. The project will result in the creation of 57 new full-time jobs at the project site above the existing 16 full-time jobs. The company considered alternative site options in Wisconsin.

Freeosk, Inc.

Freeosk, a design, install, and kiosk management company, commits to expand its operations in Chicago, Illinois. The project will include in a capital investment of \$3,328,943. The project will result in the creation of 5 new full-time employees above the existing 74 full-time jobs. The company considered alternative site options in St. Joseph, Michigan.

GGP (General Growth Properties)

General Growth Services, a retail mall properties owner, manager, and redeveloper, commits to expand its Chicago-based headquarter operations. The project will include a capital investment of \$30,000,000. The project will result in the creation of 25 full-time jobs above the existing 701 full-time jobs. The company considered Dallas, Texas as an alternative expansion site.

HC Technologies

HC Technology, a financial trading technology company, commits to expand its headquarter operations in Chicago. The project will include a capital investment of \$1,531,470. The project will result in the creation of 5 full-time jobs above the existing 56 full-time jobs. The Company considered New York, New York as an alternative.

Ice Services LLC

Ice Services, a distributor of wireless products and supply-chain solutions, commits to expand its operations in Lincolnshire, Illinois. The project will include a capital investment of \$6,960,646. The project will result in the creation of 24 full-time jobs above the existing 68 full-time jobs. The company considered Commerce City, California as an alternative expansion site.

Misumi

Misumi, supplier of automotive, appliance, semi-conductor, medical, and packaging products, commits to expand its headquarters in Schaumburg and its warehouse in Elk Grove Village. The project will include a capital investment of \$7,874,216. The project will result in the creation of 50 new full-time jobs above the existing 185 full-time jobs. The company considered Dayton, Ohio as an alternative expansion site.

Nutrivo, LLC

Nutrivo, a sports nutrition manufacturer, commits to expand its offices in Aurora, Illinois. The project will include a capital investment of \$4,996,725. The project will result in the creation of 49 full-time above the 53 existing full-time jobs. The company considered Waltherboro, South Carolina as an alternative expansion site.

Poettker Construction Company Inc

Poettker Construction, a commercial construction company, commits to renovate and expand its facilities in Breese, Illinois. The project will include a capital investment of \$4,744,959. The project will result in the creation of 10 full-time jobs above the existing 79 full-time jobs. The company considered St. Louis, Missouri as an alternative expansion site.

Richelieu Foods

Richelieu, a private label food manufacturing company, commits to expand its Wheeling, Illinois facility. The project will include a capital investment of \$10,000,000. The project will result in the creation of 263 new full-time jobs above the 138 existing full-time jobs. The company considered Beaver Dam, Wisconsin as an alternative.

The Options Clearing House (OCC)

Options Clearing Corporation, an equity derivative clearing company, commits to relocate to a new headquarters facility in Chicago. The project will include a capital investment of \$43,985,126. The project will result in the creation of 75 new full-time jobs above the 406 existing full-time jobs. The company considered communities in Texas for alternative expansion sites.

Transunion

TransUnion, a consumer credit reporting agency, commits to expand its corporate headquarters in Chicago. The project will include a capital investment of \$9,633,849. The project will result in the creation of 25 new full-time jobs above the existing 1,357 full-time jobs. The company considered a site in Greenwood Village, Colorado as an alternative.

Victory Park Capital Advisors

Victory Park Capital Advisors, a privately held registered investment advisor, commits to expand and relocate its headquarters within Chicago. The project will include a capital investment of \$12,741,182. The project will result in the creation of 20 new full-time jobs above the existing 35 full-time jobs. The company considered an alternate site in Tampa Bay, Florida.

Wynright Corporation

Wynright Corporation, a logistics solutions company, commits to relocate its operations in Oak Lawn, Illinois and Elk Grove Village, Illinois into a larger, single facility in Will County, Illinois. The project will include a capital investment of \$27,750,000. The project will result in the creation of 247 new full-time jobs at the project site above the existing 310 full-time jobs. The company considered communities in Lake County, Indiana as alternative expansion sites.

Xeris Pharmaceuticals, Inc.

Xeris, a specialty company developing patient-friendly injectables for indications in diabetes, epilepsy, and immunology, commits to relocate its corporate headquarters from Austin, Texas to Chicago, Illinois. The project will include a capital investment of \$1,451,577. The project will result in the creation of 12 new full-time jobs above the existing 5 full-time jobs. The company considered staying in Austin, Texas.

DESCRIPTION OF EDGE PROJECTS-2017 Legislation

The following is a description of each project, which was approved in calendar year 2017 under the 2017 amended Growing Economy Tax Credit Act.

Avexis, Inc

Avexis, a clinical-stage gene therapy company, commits to expand its production and corporate operations in Bannockburn and Libertyville, Illinois. The project will include a capital investment totaling \$12,097,856. The project will create 100 full-time jobs above the 214 existing full-time jobs. The company considered locating this project in Durham, North Carolina.

Brandt Industries USA Ltd.

Brandt Industries, a manufacturer and distributor of agricultural and construction related equipment, commits to expand its operations in Hudson, Illinois. The project will include a capital investment totaling \$13,010,000. The project will result in the creation of 50 new full-time jobs. The company considered locating this project in Regina, Saskatchewan, Canada.

Charles Schwab & Co., Inc.

Charles Schwab, a securities broker-dealer, commits to expand operations at its current location in Chicago, Illinois. The project will include a capital investment of \$7,386,265. The project will create 60 new full-time jobs above the 514 existing full-time jobs. The company considered relocation to Hobart, Indiana.

Coates US Inc.

Coates, a digital technology company in the digital signage industry, commits to expand in Chicago. The project will include a capital investment of \$3,475,425. The project will create 57 new full-time jobs above the 20 existing full-time jobs. The company considered expansion in Australia.

Cortland Capital Market Services LLC

Cortland Capital Market Services, an independent investment servicing company, commits to expand its headquarter operations in Chicago, Illinois. The project will include a capital investment totaling \$11,399,359. The project will create 50 new full-time jobs above the baseline of 185 existing full-time jobs. The company considered expansion in Indianapolis, Indiana.

Dynamic Motion Control, Inc.

DMC, a software development company, commits to expand and add additional leased office space to its Chicago location. The project will include a capital investment of \$3,507,992. The project will create 25 new full-time jobs above the existing 75 full-time jobs. The company considered relocation to Denver, Colorado.

G&W Electric Company

G&W Electric Company, a supplier of electric power equipment, commits to expand its business operations in Bolingbrook, Illinois. The project will include a capital investment totaling \$11,000,000. The project will create 50 new full-time jobs above the 582 existing full-time jobs. The company considered locating this project in Munster, Indiana.

Nina Retail, LP

Nina Retail, a multi-national retailer based in Germany, commits to locate its U.S. headquarters in Rosemont, Illinois. The project will include a capital investment totaling \$3,053,080. The project will create 55 new full-time jobs. The company considered locating this project in Dallas, Texas. The company has since withdrawn its request for assistance.

rEvolution Marketing, LLC

rEvolution Marketing, an independent sports and lifestyle marketing and media agency, commits to relocate and expand its business operations in Chicago. The project will create 4 new full-time jobs above the existing 56 full-time jobs. The company considered locating this project in Indianapolis, Indiana.

Simplex Investments, LLC

Simplex Investment, a technology company that builds proprietary software to capitalize on financial market opportunity, commits to expand its headquarters in Chicago, Illinois. The project will create 4 new full-time jobs above the existing 67 full-time jobs. The company considered relocation to communities in Northwest, Indiana.

T-Mobile USA, Inc.

T-Mobile, a wireless network operator and retailer, commits to consolidate and expand operations in Downers Grove, Illinois. The project will include a capital investment of \$8,295,644. The project will create 50 new full-time jobs above the existing 1,418 full-time jobs. The company considered relocation to Nashville Tennessee and Frisco, Texas.

User Experience, LLC

User Experience, a specialized research and design agency, commits to locate to DuPage County, Illinois from South Barrington, Illinois. The project will create 20 full-time jobs above the existing 2 full-time jobs. The company considered locating to Indianapolis, Indiana.

Verifone

Verifone, a system solutions company, commits to consolidate its headquarter operations in Chicago, Illinois. The project will include a capital investment of \$2,771,359. The project will create 50 new full-time jobs. The company considered expanding their Atlanta, Georgia facility.

Updates on Projects Prior to 2017

Projects prior to 2017 are arranged in rows by company's executed agreement with columns referencing the year a certificate was either lost, received or expired.

The following symbols represent if a certificate was lost or received:

L = Lost Certificate

R= Received Certificate

	COMPANY	2000 TAX CERT	2001 TAX CERT	2002 TAX CERT	2003 TAX CERT	2004 TAX CERT	2005 TAX CERT	2006 TAX CERT	2007 TAX CERT	2008 TAX CERT	2009 TAX CERT	2010 TAX CERT	2011 TAX CERT	2012 TAX CERT	2013 TAX CERT	2014 TAX CERT	2015 TAX CERT	2016 TAX CERT	
1	A. Finkl & Sons Co. Chicago															R	R	R	R
2	Aardvark Trading Chicago																R	R	R
3	Abbott Laboratories #1 Abbott Park			R	R	R	R	L	L	R	R	R	R	EDGE Tax Credit Expired					
4	Abbott Laboratories #2 Des Plaines						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
5	Accretive Health, Inc. Chicago												L	L	L	L	L	L	L
6	Ace Hardware Corporation Oak Brook															R	R	R	R
7	Addus Healthcare Inc. Downers Grove																	L	L
8	Advance International Inc. Steger								L	L	L	L	L	L	L	L	L	L	L
9	Advanced Technology Services, Inc. #1 Peoria																R	R	R

10	Advanced Technology Services, Inc. #2 Schaumburg																R	L	L
11	Advantage Futures LLC Chicago																R	R	R
12	Aircraft Propeller Service, LLC Lake Zurich																		R
13	Aisin Electronics Illinois, LLC #1 Marion													L	L	L	L	L	EDGE Tax Credit Expired
14	Aisin Light Metals, LLC. #1 Marion						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
15	Aisin Manufacturing Illinois Marion												R	R	R	L	L	L	
16	Aisin Mfg. Illinois, LLC Marion						R	R	R	R	R	L	R	R	R	R	R	EDGE Tax Credit Expired	
17	Akorn, Inc. #1 Lake Forest																R	L	L
18	Akzo Nobel Inc. Chicago					R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	
19	Alamo Group (IL) Inc.								R	L	L	L	L	L	L	L	L	L	L

	Gibson City																		
20	Albany Molecular Research, Inc. Mt. Prospect				L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-		
21	Alcoa Extrusions, Inc. St. Charles				L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-		
22	Aldi, Inc. Batavia																	R	R
23	Allianz Global Risks US Insurance Company Chicago												L	L	L	L	L	L	L
24	Allstate Insurance Company #1 Northbrook		R	R	R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	
25	Alpha Baking Company, Inc. Chicago												R	R	R	R	R	R	R
26	Akuna Capital, LLC Chicago																		R
27	Amada America, Inc. Schaumburg									R	L	R	R	R	R	R	R	R	R
28	Amazon.com, LLC Joliet																		R

29	American Access Casualty Company. Downers Grove																R	R
30	American Bottling Company Harvey													R	R	R	R	R
31	American General Life Insurance Company Houston								R	R	R	R	L	L	L	L	L	L
32	AmerisourceBergen Corporation Romeoville						R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	
33	Amex Nooter, LLC Tinley Park														R	R	R	R
34	Andrew Corporation Orland Park								L	L	L	L	L	L	L	L	L	L
35	Android Industries - Belvidere, LLC Flint								L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
36	Anixter, Inc. #2 Glenview															R	L	L
37	Anixter, Inc. #1 Alsip						L	L	L	L	L	L	R	R	R	R	EDGE Tax Credit Expired	
38	APP Pharmaceuticals, LLC Schaumburg															R	R	R

39	AptarGroup, Inc. Crystal Lake																R	R	R
40	ArcelorMittal Riverdale Inc. (International Steel Group Inc.) East Chicago				R	R	R	R	R	L	L	L	L	L	EDGE Tax Credit Expired				
41	ArcelorMittal USA Inc. Riverdale							R	R	R	R	R	R	R	R	R	R	R	R
42	Archer Wire International Corporation Tinley Park																L	L	L
43	Arizon Companies of Illinois, Inc. Madison											L	L	L	L	L	L	L	L
44	Arnold Magnetic Technologies Holdings Corporation Marengo							L	L	L	L	L	L	L	L	L	L	L	L
45	Arrow Financial Services LLC Niles						L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
46	Arthur J. Gallagher Rolling Meadows																		R
47	Assisted Living Concepts Chicago																	R	R

48	Associated Material Handling Industries, Inc. Addison									R	L	L	L	R	L	R	R	R
49	Assurance Agency, Ltd. Schaumburg															R	R	R
50	Astellas Research Institute of America LLC Skokie									R	R	R	R	R	R	R	R	R
51	Astellas US Holding, Inc. #1 Fujisawa Healthcare, Inc. Deerfield									R	R	R	R	R	R	R	R	R
52	Astellas US Holding, Inc. #2 Fujisawa Healthcare, Inc. Glenview												L	R	R	R	R	R
53	AT&T Broadband Oakbrook, Schaumburg, Waukegan		R	L	L	L	L	L	L	L	L	L	L	L	L			

54	AT&T Mobility LLC (New Cingular Wireless PCS, LL) Atlanta		R	R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired						
55	ATI Holdings, LLC Bolingbrook									R	R	R	R	R	R	R	R	R		
56	Atlas Material Testing Technology LLC Chicago				R	R	L	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-			
57	Aux Sable Liquid Products, LP and affiliates Morris															L	L	L	L	
58	AvantCredit Corporation Chicago																		R	
59	Avatar Corporation University Park								L	L	L	L	L	L	L	L	L	L	L	
60	Avlon Industries, Inc. Melrose Park								L	L	L	L	L	L	L	L	L	L	L	
61	B-1 Logistics, Inc. Decatur									L	L	L	L	L	L	L	L	L	L	
62	Baker & Taylor, Inc. Momence							R	R	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired

63	Barjan Products, L.L.C. East Moline and Rock Island			L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-		
64	BarrierSafe Solutions International, Inc. Lake Forest										R	R	R	R	R	R	L	L	L
65	Bee Chemical Company Lansing					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
66	Bel Brands U.S.A., Inc. (Bel/Kaukauna USA, Inc.) Chicago										R	R	R	R	R	R	R	R	R
67	Big Ten Network, LLC Chicago									L	L	R	L	L	L	L	L	L	L
68	BMO Harris N.A. Naperville																R	R	R
69	Boeing Company #1 (The) Chicago			R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R
70	Boeing Company #2 (The) Mascoutah													R	R	R	R	R	R
71	BorgWarner Emissions Systems Inc.															R	L	L	R

72	Bourn & Koch Inc. Rockford						R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired		
73	C & C Power, Inc. Carol Stream														R	R	R	R	
74	C&F Packing Company, Inc. Lake Villa			L	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-		
75	Cablofil, Inc. Mascoutah			L	L	L	R	R	L	R	R	R	R	EDGE Tax Credit Expired	-	-			
76	Cabot Microelectronics Corporation Aurora					R	R	R	R	R	R	R	R	R	R		EDGE Tax Credit Expired		
78	Caiden Enterprises, Inc. Aurora																	R	R
79	Camcraft, Inc. Hanover Park							R	L	L	L	L	L	R	R	R	R	R	EDGE Tax Credit Expired
80	Canon Hanover Park																	R	R
81	Cardinal Health Inc. and Subsidiaries Waukegan									R	R	R	R	R	R	L	L	L	L
82	Cardinal Health PTS, LLC (PCI, Inc.) Woodstock			R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-			

83	Career Education Corporation #1 Hoffman Estates							L	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	
84	Career Education Corporation #2 Hoffman Estates, Chicago, Downers Grove, Schaumburg							L	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	
85	Careerbuilder, LLC Chicago										L	L	L	L	L	L	L	L	
86	CareFusion Corporation & Unitary Affiliates Vernon Hills																R	R	R
87	Carl Buddig and Company #1 South Holland							R	L	R	R	R	R	R	R	R	R	R	
88	Carlisle Syn Tec Incorporated #1 Greenville								R	R	R	R	R	R	R	R	R	L	
89	Catamaran Inc. f/k/a SXC Health Solutions, Inc. Schaumburg															R	R	R	

90	Caterpillar Logistics Services, Inc. Des Plaines							R	L	L	R	R	R	L	L	L	L	EDGE Tax Credit Expired
91	Catty Corporation Harvard									R	R	R	L	L	L	L	L	EDGE Tax Credit Expired
92	CCH Incorporated Riverwoods												R	R	R	R	R	R
93	CCL Custom Manufacturing, Inc. Danville								L	L	L	L	L	L	L	L	L	L
94	CDW Corporation and Affiliates #1 Chicago			L	L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-
95	CDW Corporation and Affiliates #2 Vernon Hills							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
96	CDW Corporation and Affiliates #3 Chicago								L	L	L	L	R	R	R	R	R	R
97	Cellco Partnership d/b/a Verizon Wireless Elgin											R	R	R	R	R	R	R
98	Center Ethanol Company, LLC Sauget									R	R	R	R	R	R	R	R	R

99	Centerpost Corporation Chicago			L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
100	Central Grocers, Inc. Joliet												R	R	R	R	R	R	R
101	CGB Diversified Services, Inc. Jacksonville																R	R	R
102	Chamberlain Group, Inc. (The) Elmhurst														R	R	R	R	R
103	Champion Laboratories, Inc. #1 Albion			R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired				
104	Cheese Merchants of America, LLC Bartlett																R	R	R
105	Chicago Park Plastics Corporation Chicago					L	L	R	L	R	L	L	L	L	L	L	EDGE Tax Credit Expired		
106	Chrysler Group, LLC Auburn Hills													R	R	R	R	R	R
107	Cisco Systems Inc. and Subsidiaries Rosemont													R	L	L	L	L	R
108	Claro Group, LLC (The)										L	L	L	L	R	R	R	R	R

	Chicago																	
109	Clearwater Paper Corporation (Potlatch Forest Products Corp) Elmwood							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
110	CNO Financial Group f/k/a Bankers Life & Casualty Co. Chicago													R	R	R	R	R
111	Coeur d' Alene Mines Corporation Chicago															L	R	R
112	Cognis Corporation Kankakee								L	L	L	L	L	L	L	L	L	L
113	Combined Insurance Company of America Chicago											R	R	L	R	R	R	R
114	Command Transportation, LLC Skokie											R	R	R	R	R	R	
115	Comtrak Logistics, Inc. Oak Brook													R	R	R		

116	Consolidated Communications Holdings, Inc. Mattoon											R	R	R	R	L	L	L
117	Consolidated Communications Holdings, Inc. & Subs Mattoon											R	R	R	R	R	R	R
118	ContextMedia, Inc. Chicago															R	R	R
119	Continental Electrical Construction Company, LLC Oak Brook													R	R	R	R	R
120	Continental Tire North America Inc. #1 Mt. Vernon									L	L	L	L	L	L	L	L	L
121	Continental Tire North America, Inc. #3 Mt. Vernon											L	L	L	L	L	L	L
122	Continental Tire North America, Inc. #2 Mt. Vernon										L	L	L	L	L	L	L	L
123	Continental Tire the Americas, LLC													R	R	R	R	R

	Mt. Vernon																	
124	Cook Incorporated Canton										L	L	L	L	L	L	L	L
125	Corpak MedSystems, Inc. Buffalo Grove												R	L	R	R	R	
126	Coyote Logistics, LLC Chicago													R	R	R	R	R
127	CPG International Skokie																R	L
128	CST Industries, Inc. (dba Engineered Storage Products) DeKalb								R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
129	Curtis Metal Finishing Company Machesney Park														L	R	R	R
130	Custom Fabrications & Coatings, Inc. Granite City									L	L	L	L	L	L	L	L	L

131	CVS Pharmacy, Inc. and its subsidiaries Mount Prospect																R	R	R
132	D&R Technology, L.L.C. Carol Stream						R	R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
133	Danfoss Drives Loves Park											L	L	L	L	L	L	L	L
134	Dawn Food Products, Inc. Manteno												L	L	L	L	L	L	L
135	DBT America, Inc. Carrier Mills and Norris City									L	L	L	L	L	L	L	L	L	L
136	Deere & Company #1 Moline		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
137	Deere & Company #2 Moline					R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
138	Deere & Company #3 Moline											R	R	R	R	R	R	R	R
139	Deere & Company #4 East Moline and Silvis												R	R	R	R	R	R	R

140	Dentsply International Inc. Elk Grove Village					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
141	Derry Enterprises, Inc. Loves Park															L	L	L	L
142	Derry Enterprises, Inc. Machesney Park															R	R	R	R
143	DeVry, Inc. #1 Naperville							R	R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired
144	DeVry, Inc. #2 Wood Dale, Chicago, Addison,											R	R	R	R	L	L	L	L
145	DeVry, Inc. #3 Downers Grove											R	R	R	R	L	L	L	L
146	Dick Blick Holdings, Inc. Galesburg		R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired					
147	Digitas LLC Chicago				L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
148	Dollar Tree Distribution, Incorporated Joliet																		EDGE Tax Credit Expired
149	Doric Products, Inc.													R	R	R	R	L	L

	Marshall																	
150	Dot Foods and Subsidiary #1 Mt. Sterling							R	R	R	R	R	R	R	R	R	R	R
151	DoubleClick Inc. Chicago							R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
152	Dover Corporation Downers Grove												R	R	R	R	R	R
153	Dow Chemical Company (The) Wilmington					L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
154	Drumheller Bag Corporation Peoria										L	L	L	L	L	L	L	L
155	Durham School Services, LP Warrenville											L	R	R	R	R	R	L
156	Dynacoil, Inc. Zion									L	L	L	L	L	L	L	L	L
157	Dynamic Manufacturing, Inc. Hillside & Melrose Park																	R
158	Dyson Inc. Chicago						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
159	E.I. DuPont and Company											R	R	R	R	R	R	R

	El Paso																		
160	Eakas Corporation Peru															R	R	R	
161	Echo Global Logistics, Inc. Chicago										L	L	L	L	L	L	L	R	
162	ECLI Products, LLC (Engineered Custom Lubricants) Aurora														R	R	R	L	L
163	Ecolab Inc. and Subsidiaries Naperville & Chicago															R	R	R	
164	Edward Don & Company Woodridge														R	R	R	R	R
165	Electri-Flex Company Roselle															R	R	R	
166	Electro-Motive Diesel, Inc. McCook									R	R	L	L	L	L	L	L	L	
167	Elementis Pigments Inc. East St. Louis				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
168	Elliott Aviation of the Quad Cities, Inc. Moline				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired				

169	Elliott Aviation of the Quad Cities, Inc. #1 Moline					R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
170	Empire Today, LLC Northlake																	R
171	Enloe Drugs, LLC / Omnicare ESC, LLC Decatur							R	L	R	L	L	L	L	L	L	L	
172	Enterprise Recovery Systems, Inc. Westchester												R	R	R	R	R	L
173	Equinix, Inc. Chicago								R	R	R	R	R	R	R	R	R	R
174	Ernst & Young LLP Chicago												R	R	R	R	R	R
175	Evraz Inc. NA Chicago													R	L	R	R	R
176	Excel Displays & Packaging / Excel Container, Inc. Aurora								R	L	L	L	R	R	R	R	R	R
177	Excel Foundry and Machine, Inc. #1							L	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired

	Pekin																	
178	Excel Foundry and Machine, Inc. #2 Pekin														L	L	L	L
179	Exel Inc. #1 Romeoville					R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
180	Exel Inc. #2 Romeoville							R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
181	Expert Automotive Technologies, Inc. Romeoville					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
182	Farmington Foods, Inc. Forest Park														R	R	R	R
183	Fay Servicing Chicago & Oakbrook Terrace																	R
184	FedEx Freight, Inc. #1 (FedEx Freight East, Inc.) Moline										L	R	R	R	R	L	R	L
185	FedEx Freight East, Inc. #2 Effingham										L	L	L	L	L	L	L	L

186	FedEx Ground Package System, Inc. #1 Village of Bedford Park									L	R	R	R	R	R	R	R
187	FedEx Ground Package System, Inc. #2 Grayslake													R	R	R	R
188	FedEx Ground Package System, Inc. #3 Romeoville															R	R
189	FedEx Ground Package System, Inc. #4 Sauget															R	R
190	Fenwal Inc. Long Grove									R	R	R	R	R	R	R	R
191	Flexitech, Inc. Bloomington									L	L	L	L	L	L	L	L
192	FLSmith - Salt Lake City (Excel Crusher Technologies, L) Pekin							L	R	R	R	R	R	L	R	R	L

193	FMS Investment Corp. d/b/a Financial Management Systems #1												L	L	L	L	L	L
	Rockford																	
194	FMS Investment Corp. d/b/a Financial Management Systems #2												L	L	L	L	L	L
	Schaumburg																	
195	Focal Point, LLC	Chicago																R
196	Follett Corporation #1										R	R	R	R	R	R	R	R
	McHenry																	
197	Follett Corporation #2												R	R	R	R	R	R
	Aurora																	
198	Follett Corporation #3													R	R	R	R	R
	Westmont																	
199	Fonterra USA, Inc.									R	L	R	R	R	R	R	R	R
	Rosemont																	
200	Ford Motor Company	Chicago & Chicago Heights								L	R	R	R	R	R	R	R	R

201	Fore Transportation Harvey										L	L	L	L	L	L	L	L	
202	Freeway Rockford, Inc. Rockford																L	L	L
203	Fresenius Kabi Melrose Park																	R	R
204	Freudenberg Household Products LP Aurora											L	R	L	L	L	L	L	L
205	Fuchs Lubricants Co. #1 Harvey						R	R	R	R	L	L	R	R	R	R	R	EDGE Tax Credit Expired	
206	Fuchs Lubricants Co. #2 Harvey															R	R	R	R
207	G&W Electric Company Bolingbrook													R	R	R	R	R	R
208	Gates Corporation Galesburg								R	L	R	R	R	R	R	R	R	R	R
209	Gateway Energy and Coke Company, LLC Granite City											R	R	R	R	R	R	R	R

210	Gateway Packaging Company Granite City							R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired	
211	GEKA BRUSH CORP. Elgin											L	L	L	L	L	L	L	
212	GENCO I, Inc. #1 (Unilever Project) Pontoon Beach						R	R	R	L	L	L	L	L	R	L	EDGE Tax Credit Expired		
213	GENCO I, Inc. #2 (Hershey Project) Edwardsville							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
214	General Manufacturing, LLC Elk Grove Village														R	R	R	R	R
215	General Mills Operations, Inc. #1 Belvidere						R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
216	General Mills Operations, Inc. #2 Belvidere									R	R	R	R	R	R	R	R	R	R
217	GETCO, LLC Chicago												R	L	L	L	L	L	
218	Grant Thornton, LLP Chicago																	R	R
219	Greif, Inc.																R	R	R

	Alsip																	
220	Groupon, Inc. Chicago												R	R	R	R	R	R
221	GrubHub Inc. Chicago												R	R	R	R	R	R
222	Grupo Antolin Illinois Belvidere							R	L	R	R	L	R	R	R	R	R	EDGE Tax Credit Expired
223	GSI Group, Inc. (The) Taylorville										L	L	L	L	L	L	L	L
224	Guaranteed Rate, Inc. Chicago													R	R	R	R	R
225	Guinness UDV North America Inc. Plainfield					L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
226	H&M Hennes and Mauritz L.P. Chicago														R	R	R	R
227	Halo Brands Chicago																R	R
228	Hamilton Sundstrand Corporation Rockford														R	R	R	R
229	Handi-foil Corp. and its Affiliates Naperville														R	R	R	R
230	Hanover Displays, Inc.															R	R	R

	Elk Grove Village																	
231	Harlan Bakeries-Illinois, LLC Effingham										L	L	L	L	L	L	L	L
232	Harland Clarke Corp. (John H. Harland Company) San Antonio							R	L	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired
233	HAVI Global Solutions LLC Downers Grove														R	R	R	R
234	Heartland Dental Care Inc. Effingham														R	R	R	R
235	Hematogenix Laboratory Services, LLC Tinley Park														R	R	R	R
236	Herff Jones, Inc. Arcola									L	L	L	L	L	L	L	L	L
237	High Voltage Software Hoffman Estates										L	L	L	L	L	L	L	L
238	Highland Baking Co., Inc. Northbrook									R	R	R	R	R	R	L	L	L
239	Hill-Rom Holdings, Inc.														R	R	R	R

	Chicago																	
240	Hillshire Brands Company (The) f/k/a Sara Lee Corp. Chicago								R	R	R	R	R	R	R	R	R	R
241	HMC Products, Inc. Caledonia															R	R	R
242	Hodgson Mill Inc. Effingham									L	L	L	L	L	L	L	L	L
243	Holten Meat, Inc. Sauget						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
244	Hoover Universal, Inc. Sycamore								L	L	L	L	L	R	R	R	R	R
245	Horizon Therapeutics, Inc. Northbrook															R	R	R
246	Hormel Foods Corporation Rochelle							R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
247	Hospira, Inc. and Subsidiaries Lake Forest							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
248	Hub Group, Inc. and its Subsidiaries Oak Brook														R	R	R	R

249	Hu-Friedy Mfg. Co., LLC Chicago																R	R	R		
250	Illinois Transport, Inc. Wilmington																R	R	R	R	
251	Imperial Trailer Mfg. & Sales, Inc. Olney								L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
252	Imperial Sheet Metal, LTD Alton										L	L	L	L	L	L	L	L	L	L	
253	Incredible Technologies, Inc. Vernon Hills																			R	
254	Indiana Sugars, Inc. Woodridge																R	R	R	R	R
255	Infinium Capital Management, LLC Chicago										R	R	R	R	L	L	L	L	L	L	
256	InfraSource Corporate Services, Inc. and Affiliate Glen Ellyn										R	R	R	R	R	R	R	R	R	R	L

257	Integrated Manufacturing Technologies, LLC Red Bud																R	R	R
258	Interior Investments, LLC Lincolnshire														R	R	R	R	R
259	International Business Machines Corporation #1 Hopewell Junction			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired					
260	International Business Machines Corporation #2 Hopewell Junction					L	L	L	L	L	L	L	L	L	L		EDGE Tax Credit Expired		
261	International Business Machines Corporation #3 Hopewell Junction						L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
262	International Paper Food Service Business Shelbyville					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
263	International Titanium Powder, LLC Ottawa								L	L	L	L	L	L	L	EDGE Tax Credit Expired			

264	Intertape Polymer Corp. Carbondale															R	R	R	R
265	Intouch Solutions, Inc. Chicago																	R	R
266	Iron Mountain Industries, L.L.C. Chicago			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired					
267	IronBridge Capital Management, L.P. Oak Brook Terrace															L	L	L	L
268	Iroquois Industrial Group Watseka														R	R	R	R	R
269	IVZ, Inc. & Subsidiaries Downers Grove															R	R	R	R
270	James Hardie Building Products Inc. #3 Naperville																L	L	L
271	James Hardie Building Products, Inc. #1 Peru			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired					

272	James Hardie Building Products, Inc. #2 Chicago													R	R	R	R	R
273	JCL Bioassay International, Inc. Hoffman Estates										L	L	L	L	L	L	L	L
274	Jel Sert Company (The West Chicago												R	R	R	R	R	R
275	Jet Aviation St. Louis, Inc. Cahokia								R	R	L	L	L	L	L	L	L	L
276	JMC Steel Group, Inc. Chicago														R	R	R	
277	John B. Sanfilippo & Son, Inc. Elgin								L	L	L	L	L	L	L	L	L	L
278	John Boos & Co. Effingham												R	R	R	R	R	R
279	Johnstone Supply, Inc. Joliet														R	R	R	R
280	Joseph's Food Products Company, Inc. Broadview									R	R	R	R	R	R	R	R	R

281	JPMorgan Chase Bank & Co. #1 (Bank One Corporation) Chicago, Elk Grove Village, Elgin					R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
282	JPMorgan Chase Bank & Co. #2 (Bank One Corporation) Elgin							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
283	Jump Operations, LLC Chicago															R	R	R	R
284	Kalle USA Inc. Gurnee									R	R	R	R	R	R	R	R	R	R
285	Kapak Company LLC Hanover Park													R	R	R	R	R	L
286	Kaplan Higher Education Corporation Chicago												L	L	L	L	L	L	L
287	KapStone Container Corporation Aurora															R	R	R	
288	kCura Chicago																	R	R
289	Keebler Company #1						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit		

	Chicago															Expired		
290	Keebler Company #2 Chicago									L	L	L	L	L	L	L	L	L
291	Kellogg IT Services Company Oak Brook								L	L	L	L	L	L	L	L	L	L
292	Kent Nutrition Group, Inc. Boilingbrook																	R
293	Kerry Inc. Gridley												R	R	R	R	R	R
294	Key Components, Inc. (Turner Electric) Edwardsville									L	L	L	L	L	L	L	L	L
295	Kohl's Department Stores, Inc. Ottawa									L	R	R	R	R	R	R	R	R
296	KONE Inc. #1 Lisle									L	L	L	L	L	L	L	L	L
297	KONE Inc. #2 Monee										L	L	L	L	L	L	L	L
298	Kraft Foods Global, Inc. #2 Glenview													R	R	L	L	L
299	L'Oreal USA, Inc. New York City					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		

300	LAB Development, LLC Buffalo Grove													R	R	R	R	R		
301	Labriola, Inc. d/b/a Labriola Baking Co. Alsip												R	R	R	R	L	L	L	
302	Lake Cable, LLC Bensenville							R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
303	Lamb Assembly & Test, UNOVA, Inc. Rockford						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
304	Lanco International Inc. (Mi-Jack Products, Inc.) Hazel Crest						L	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
305	Land O'Frost, Inc. Lansing					R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
306	Land O'Frost, Inc. #2 Lansing																	R	R	R
307	Lawson Products, Inc. McCook & Chicago																L	L	L	L
308	LB Steel, LLC Harvey						L	L	R	R	R	L	R	R	R	R	R	R	EDGE Tax Credit Expired	
309	Leggett & Platt, Inc.						R	L	R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit	

	Freeport																Expired	
310	Lending Solutions, Inc. Naperville														R	R	R	R
311	Levy Home Entertainment, LLC Melrose Park								R	L	L	L	L	L	L	L	L	L
312	Libman Company (The) Arcola			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
313	LifeWatch, Inc. Rosemont								R	R	L	L	L	L	L	L	L	L
314	Lincolnland Agri-Energy, LLC Crawford						L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
315	Little Lady Foods, Inc. Gurnee						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
316	Livingston Pipe & Tube, Inc. Staunton			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired				
317	LKQ Corporation Chicago													R	R	R	R	R
318	L'Oreal USA, Inc. Chicago					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
319	Lowe's Home Centers, Inc. Rockford									R	R	R	R	R	R	R	R	R

320	LTD Commodities LLC #1 Naperville			R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired					
321	LTD Commodities LLC #2 Aurora						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
322	Lyons Consulting Group, LLC Chicago																R	R	R
323	MacLean Investment Partners, LLC & Subsidiaries Mundelein													R	R	R	R	R	R
324	MacLean-Fogg and Subsidiaries #2 Mundelein														R	R	R	R	R
325	Madison Paper Company Alsip	R	R	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired						
326	Magid Glove & Safety Romeoville																	R	R
327	Magnetrol International, Inc. Aurora																R	R	L
328	Magnum Steel Works, Inc. Mt. Vernon																R	L	L

329	Marketing Card Technology, LLC Darien																R	R	R
330	Material Control Systems, Inc. Rock Island																R	R	L
331	Mattoon Rural King Supply, Inc. Mattoon							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
332	Maytag Corporation Herrin	R	R	R	L	R	R	L	L	L	L	EDGE Tax Credit Expired							
333	McGraw-Hill Global Education Holdings, LLC Chicago																	R	R
334	MCI WorldCom Communications, Inc. Rockford					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
335	McKesson Corporation Aurora											L	L	L	R	R	R	R	R
336	McLane Midwest Danville									L	L	L	L	L	L	L	L	L	L
337	McWane, Inc. f/k/a Manchester Tank & Equipment Com Quincy					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired			

338	Mead Johnson Nutrition Company Glenview											R	R	R	R	R	R	R
339	MeadWestvaco Consumer Packaging Group, LLC Jacksonville							R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
340	Medela, Inc. McHenry								L	R	R	R	R	R	R	R	L	L
341	Medicus Group International, Inc. Chicago										L	L	L	L	L	L	L	L
342	Medline Industries, Inc. #1 Sauget, Lincolnshire, Mundelein		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
343	Medline Industries, Inc. #2 Libertyville									R	R	R	R	R	R	R	R	R
344	Medline Industries, Inc. #3 Mundelein, Waukegan, Vernon Hills												R	R	R	R	R	R
345	Menard, Inc. Plano					R	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
346	Menk USA, LLC Sterling					L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired

347	Menlo Logistics, Inc. Joliet											R	L	L	L	L	L	L	
348	MicroSun Technologies LLC Lisle											R	R	R	R	L	L	L	L
349	Mid-Am Building Supply, Inc. Centralia																R	R	R
350	Middleby Corporation Mundelein											R	L	L	L	L	L	L	R
351	Midwest Molding, Inc. Bartlett									R	L	L	L	L	L	L	L	L	L
352	Midwest Transport, Inc. Robinson						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
353	Midwest Physician Administrative Services (MPAS) Downers Grove																		R
354	MIFAB, Inc. Chicago									R	R	R	R	R	R	R	R	R	R
355	MillerCoors LLC Chicago											R	R	R	R	R	R	R	R
356	Minarik Corporation South Beloit						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
357	Mitsubishi Motors North America															R	L	R	L

	Normal																	
358	Mitsubishi Motors North America, Inc. Normal														R	R	R	L
359	Mori Seiki U.S.A., Inc. Hoffman Estates									L	L	L	L	L	L	L	L	L
360	Motherboard Express Company (MBX Systems, Inc.) Libertyville														R	R	R	R
361	Motorola Mobility LLC #3 Washington												R	L	L	L	L	L
362	Mounds Production Company, LLC Mounds								L	L	L	L	L	L	L	L	L	L
363	MPP Management Company, Inc. DuQuoin			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
364	Mueller Water Products, Inc. Decatur								L	L	L	L	L	L	L	L	L	L
365	MultiTech Cold Forming LLC															R	R	R

	Carol Stream																	
366	MultiTech Industries Inc. Carol Stream															L	R	R
367	MultiTech Machined Components LLC Carol Stream															R	R	R
368	Native Wholesale, Inc. Lombard																	R
369	Natural Enrichment Industries Herrin									L	L	L	L	L	L	L	L	L
370	Navistar International Corporation Lisle, Joliet, Melrose Park,													R	R	R	R	R
371	NCI Group, Inc. #1 Mattoon															R	R	L
372	Nestle Holdings, Inc. and Subsidiaries #1 Itasca								R	R	R	R	R	L	R	L	L	L
373	Nestle Holdings, Inc. and Subsidiaries #2 Glendale												R	L	L	L	L	L
374	Neuco Inc.													R	L	R	R	R

	Downers Grove																	
375	Neutral Tandem, Inc. Chicago					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
376	New York Blower Company (The) Effingham					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
377	Newark Corporation Chicago															R	R	R
378	Newell Window Furnishings/ Kirsch Freeport			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
379	Nexus Distribution Corporation Bedford Park											L	L	L	L	L	L	L
380	Nippon Sharyo USA, Inc. Arlington Heights													R	R	R	R	R
381	North American Lighting, Inc. #1 Paris					R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired			
382	North American Lighting, Inc. #3 Paris															R	R	R

383	North American Stainless, L.P Minooka				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
384	North American Van Lines, Inc. Fort Wayne		R	R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired					
385	Nypro Inc. Hanover Park											L	L	L	R	R	L	L	L
386	OfficeMax Incorporated and Affiliates Naperville									R	L	L	L	L	L	L	L	L	L
387	Olin Corporation on behalf of Olin Brass East Alton				R	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
388	Omron Automotive Electronics, Inc. St. Charles					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
389	Outerwall Inc. f/k/a Redbox Automated Retail, Inc. Oakbrook Terrace													R	R	R	R	R	L
390	Pabst Brewing Company San Antonio									R	R	L	L	L	L	L	L	L	L

391	Pactiv Corporation #1 Lake Forest					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
392	Pactiv LLC f/k/a Prairie Packaging, Inc. #2 Bolingbrook							R	R	R	R	R	R	R	R	L	R	L
393	Pactiv LLC f/k/a Prairie Packaging, Inc. #3 Bolingbrook							R	R	R	R	R	L	L	L	R	R	R
394	Pactiv LLC f/k/a Prairie Packaging, Inc. #4 Bedford Park							R	R	R	R	R	R	R	R	L	R	L
395	Pactiv LLC f/k/a Prairie Packaging, Inc. #1 Bedford Park					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
396	Panduit Corp. #1 Tinley Park					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
397	Panduit Corp. #2 Tinley Park								R	R	R	R	R	R	R	R	R	R
398	Panduit Corp. #3 Tinley Park										R	R	R	R	R	R	R	R
399	Paxair Inc. Cahokia															R	R	
400	Paylocity Corporation															R	R	R

	Arlington Heights																	
401	PayPal FKA eBay Chicago																	R
402	Peacock Engineering Company, LLC Bolingbrook									R	R	R	R	R	R	R	R	R
403	PEAK6 Investments, L.P. Chicago														R	L	L	L
404	Pella Corporation Macomb								L	L	L	L	L	L	L	L	L	L
405	Pentair - Everpure Hanover Park							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
406	PepsiCo, Inc. Chicago						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
407	Petsmart, Inc. Ottawa							R	R	L	R	R	R	R	R	R	R	EDGE Tax Credit Expired
408	Pinnacle Foods Group St. Elmo																R	R
409	Pitney Bowes Inc. Buffalo Grove			L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
410	Plaspros, Inc. McHenry					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
411	Plastech Engineered Products, Inc.						L	R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired

	Chicago																	
412	Plexus Corp. Neenah					R	R	R	R	R	R	L	L	L	L	EDGE Tax Credit Expired		
413	PNC Mortgage Group f/k/a National City Mortgage Downers Grove											R	R	R	R	R	R	R
414	Portillo's Food Service, Inc. Oak Brook															R	R	R
415	Power Construction Company, LLC & Subsidiaries Schaumburg															R	R	R
416	Power Solutions International Wood Dale																R	R
417	Powervar Inc. Waukegan			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
418	Praxair, Inc. #1 Cahokia									R	R	R	R	R	R	R	R	L
419	Pres-On Corporation Woodridge													R	R	R	R	R
420	Preussag International Steel Corporation				L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				

	Marseills																	
421	Prince Agri Products, Inc. Quincy											L	L	L	L	L	L	L
422	Progressive Tool and Industries Company Chicago						L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
423	Promark International, Inc. Bartlett						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
424	Purchase Area Laundry Services, Inc. Metropolis											L	L	L	L	L	L	L
425	Quaker Manufacturing LLC Danville			R	L	L	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired			
426	R.R. Donnelley & Sons Company #1 St. Charles			L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
427	Raani Corporation Bedford Park										L	L	L	L	L	L	L	L
428	Raise Marketplace Chicago																	R
429	Rana Meal Solutions, LLC Bartlett														R	L	R	R

430	Rantoul Foods, LLC f/k/a Trim-Rite Food Corporation Rantoul												R	R	R	R	R	R
431	RC2 Corporation Rochelle						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
432	Ready Pac Produce, Inc. Franklin Park						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
433	Reilly Foam Corporation Naperville											L	L	L	L	L	L	L
434	Reinhart FoodService, L.L.C. Rosemont											L	R	R	L	L	L	L
435	Restaurant.com Arlington Heights												R	L	R	R	R	L
436	Reunion Industries, Inc. d/b/a Hanna Corporation Libertyville					L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
437	Reynolds Foil Inc. Lake Forest									R	R	R	R	R	R	R	R	R
438	RGH Enterprises, Inc. Elgin												R	R	R	R	R	R

439	Rich Products Corporation Crest Hill														L	L	R	R	R
440	Rightpoint Consulting, LLC Chicago																R	R	R
441	Robert Bosch Tool Corporation Downers Grove				R	R	R	R	R	R	L	R	R	R	R	EDGE Tax Credit Expired			
442	Ronin Capital, LLC Chicago														R	R	R	R	L
443	Roquette America, Inc. Geneva											L	R	R	R	L	L	L	
444	Royal Die & Stamping Co., Inc. Carol Stream															R	R	R	R
445	RTC Industries, Inc. Romeoville												R	R	L	R	R	R	
446	Rubin Brothers, Inc. Chicago					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
447	Rukel Managment LLC and Affilaites FKA AJR Filtration, Inc. and affiliates																		R
448	S & S Urethane, Inc. Farina										L	R	R	R	R	R	R	R	R

449	Salesforce.com, Inc. Chicago																R	R
450	Saws International, Inc.																	R
451	Schneider National Carriers, Inc. Edwardsville								R	R	R	L	L	L	L	L	L	L
452	Schwartz Ventures, Inc. Staunton								L	L	L	L	L	L	L	L	L	L
453	Sea Products Inc. Thornton																	R
454	Sears Holdings Management Corporation Hoffman Estates																R	R
455	Service Pallet, LLC North Aurora									L	L	L	L	L	L	L	L	L
456	ServiceMaster Holding Corporation Downers Grove					R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
457	Sev-Rend Corporation Collinsville										R	L	R	R	R	R	R	R
458	Sewer Equipment Company of America Dixon															R	R	R

459	Sherwin - Williams Company #3 (The) Effingham										R	R	R	R	R	R	R	R		
460	Sherwin-Williams Company #1 (The) Chicago							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
461	Sherwin-Williams Company #2 (The) South Holland								L	L	R	R	R	R	R	R	R	R		
462	ShopperTrak RCT Corporation Chicago																	R	R	
463	Shure Incorporated Niles							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
464	SIC Recycling, Inc. Riverton																	R	L	L
465	Siemens Industry, Inc. f/k/a Siemens Elgin												L	R	R	L	L	L	L	
466	Silgan Containers Manufacturing Corporation #1 Woodland Hills							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		

467	Silgan White Cap LLC Downers Grove													R	R	R	R	R	R
468	Simonton Building Products, Inc. Paris															L	R	L	L
469	SIRVA Worldwide, Inc. and its Oakbrook Terrace																R	R	R
470	SK Express, Inc. Sycamore																	R	R
471	Thornton																	R	R
472	SMS Assist LLC Chicago																R	R	R
473	Snap-on Incorporated #1 Crystal Lake		R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired					
474	Snap-on Incorporated #2 Libertyville, Lisle, Crystal Lake															R	R	R	R
475	Sokol & Company, Inc. Countryside																R	L	R
476	Solstice Chicago																R	R	R

477	Solvay USA Inc. f/k/a Rhodia Inc. University Park													R	R	R	R	R	R
478	Sonoma Partners, LLC Chicago															R	R	R	R
479	Source Interlink Companies, Inc. (Chas. Levy Circulating Co.) McCook										L	L	L	L	L	L	L	L	L
480	South Holland Paper Company Crete																R	R	R
481	South Water Signs Corporation Elmhurst																		R
482	Spectrum Brands, Inc. f/k/a Rayovac Corporation Dixon						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
483	SPX Corporation Romeoville											L	L	L	L	L	L	L	L
484	SPX Fluid Power Rockford		R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired						
485	Stampede Meat, Inc. Bridgeview						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		

486	Starcom MediaVest Group, Inc. Chicago											L	L	L	L	L	L	L	
487	Steel Grip, Inc. Danville															R	R	R	
488	Stericycle, Inc. Lake Forest											R	R	R	R	R	R	R	
489	Sterling Steel Company, LLC Sterling					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired			
490	Stevenson Crane Service, Inc. South Holland											R	R	R	R	R	R	R	
491	Stratos Lightwave, LLC Harwood Heights		R	R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired					
492	Suncast Corporation Batavia		R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired						
493	SunCoke Energy, Inc. Lisle														R	R	R	R	L
494	Sunrock Ceramics Company, LLC Broadview										L	L	L	L	L	L	L	L	L
495	Sunstar Americas, Inc.																		R
496	Supervalu, Inc.							L	R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit

	Champaign																	Expired
497	Sweet Specialty Solutions, LLC Woodridge														R	R	R	R
498	SWC Technology Partners, LLC Oak Brook, & Chicago																	R
499	Swift Transportation Co. (f.k.a) Central Refrigerated Service, Inc. Rochelle															R	R	R
500	Syncreon Technology (USA) LLC f/k/a NAL Worldwide L Addison										R	L	R	R	R	R	L	L
501	Synergy Flavors, Inc. Wauconda														R	R	R	R
502	Synovate, Inc. Chicago							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
503	Sysco Central Illinois, Inc. f/k/a Lincoln								R	L	L	R	R	R	R	R	R	R
504	Sysco Food Services - Chicago, Inc.					R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	

	Des Plaines																	
505	Sysmex America, Inc. Lincolnshire														R	R	R	R
506	Systrand Presta Engine Systems LLC Danville						L	L	L	L	L	L	L	L	L			EDGE Tax Credit Expired
507	Takeda Pharmaceuticals U.S.A, Inc. #1 Linconshire and Buffalo Grove						R	R	R	R	R	R	R	R	R			EDGE Tax Credit Expired
508	Takeda Pharmaceuticals U.S.A, Inc. #2 Deerfield									R	R	R	R	R	R	R	R	R
509	TAP Pharmaceutical Products, Inc. Lake Forest																	EDGE Tax Credit Expired
510	Target Corporation DeKalb									R	R	R	L	L	L	L	R	R
511	Technicolor Universal Media Services LLC of America Pinckneyville																	EDGE Tax Credit Expired
512	Technology Solutions Group Inc.												L	L	L	R	R	L

	Aurora																	
513	Terrace Holding Company Cicero						R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
514	Thinkorswim, Group, Inc. Chicago						L	R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
515	Thyssenkrupp Presta Danville, LLC #1 Danville											L	L	L	L	L	L	L
516	TLHUS, Inc. (Tate & Lyle Holdings U.S.) Decatur												R	R	R	R	R	R
517	Tootsie Roll Industries, Inc. Chicago								R	R	R	R	R	R	R	R	R	R
518	Total Logistic Control, LLC Rochelle					R	R	L	L	R	R	R	R	R	R	EDGE Tax Credit Expired		
519	Tower Automotive Products Company, Inc. Chicago					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
520	Tradebe Environmental Services, LLC Oak Brook													R	R	L	L	L

521	Trading Technologies International, Inc. Chicago							R	L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
522	Trinity Rail Group LLC Oakbrook Terrace					L	L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
523	Trinity Structural Towers, Inc. Clinton									L	L	L	L	L	L	L	L	L	L
524	True Partners Consulting LLC Chicago							R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
525	Tyson Fresh Meats, Inc. f/k/a IBP, Inc. Ottawa			R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
526	U.S. Cellular Corporation #1 Chicago and Bensonville		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
527	U.S. Cellular Corporation #2 Bensonville						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
528	U.S. Cellular Corporation #3 East St. Louis						L	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
529	U.S. Cellular Corporation #4 Itasca						R	R	R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired

530	U.S. Cellular Corporation #5 Bolingbrook							R	R	R	R	R	R	R	L	L	L	
531	U.S. Cellular Corporation #6 Chicago and Bensenville												R	R	R	L	L	L
532	UCI International, Inc. & Affiliates Lake Forest														R	R	R	L
533	UGN, Inc. Tinley Park								R	R	R	R	R	R	R	R	R	R
534	Uline, Inc. Waukegan				R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired			
535	United Parcel Service, Inc. (Ohio) #1 Rockford								R	R	R	R	R	R	R	R	R	R
536	United Parcel Service, Inc. (Ohio) #2 Hodgkins												R	R	R	R	R	R
537	United States Cold Storage, Inc. #1 Wilmington										L	R	R	R	L	R	R	R
538	United Stationers Inc. and its Subsidiaries Deerfield								L	R	R	R	R	R	R	R	R	R

539	United Stationers Supply Co. Greenville					R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
540	University HealthSystem Consortium Chicago													R	L	R	R	R	
541	UPM Raflatac, Inc. Dixon								L	L	L	L	L	L	L	L	L	L	
542	US Foods, Inc. #1 Rosemont												R	R	R	R	R	R	
543	USF Holland Inc. E. Granit City							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
544	USF Logistics Services, Inc. Pontoon Beach				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
545	USG Corporation Libertyville														R	R	R	R	
546	UTi Integrated Logistics Elwood								L	L	L	L	L	L	L	L	L	L	
547	Vactor Manufacturing, Inc. #2 Streator		R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired						
548	VAE Nortrak North America, Inc.					R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			

	Chicago Heights																	
549	Vail Systems, Inc. Deerfield																R	R
550	ValueClick, Inc. Chicago													R	R	R	R	L
551	Vienna Beef, LTD Chicago																	R
552	Vivid Seats Ltd. Chicago														R	R	R	R
553	Vuteq Corporation Normal				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
554	W.S. Darley & Co. Itasca									L	L	L	L	L	L	L	L	L
555	W.W. Grainger Lake Forrest													R	R	R	R	R
556	Wahl Clipper Corporation Sterling					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
557	Walgreen Company & Subsidiaries #1 Deerfield		R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired					
558	Walgreen Company & Subsidiaries #3 Edwardsville													R	R	L	R	R

559	Walgreen Company & Subsidiaries #4 Deerfield															R	R	R	R
560	Wal-Mart Stores East, LP #1 Spring Valley					R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
561	Wal-Mart Stores East, LP #2 Sterling							R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
562	Warehouse Specialists, Inc. Sauk Village								R	R	R	R	R	R	R	R	R	R	L
563	Warner Electric, Inc. South Beloit									L	L	L	L	L	L	L	L	L	L
564	Washington Mutual Bank, F.A. Downers Grove, Vernon Hills		R	R	R	L	L	R	R	L	L	L	EDGE Tax Credit Expired						
565	Wells Fargo Bank, N.A. Springfield							R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired	
566	Wesley Jessen Corporation Des Plaines				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
567	Wiegel Tool Works, Inc. Wood Dale														R	R	R	R	
568	William W. Meyer & Sons, Inc.								R	R	L	L	L	L	L	L	L	L	L

	Libertyville																	
569	Wilton Industries, Inc. Romeoville							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
570	Winpak Heat Seal Corporation Pekin								R	L	R	R	R	R	R	R	R	R
571	Winpak Portion Packaging, Inc. South Chicago													R	R	R	R	R
572	Wirco Inc. Champaign								R	L	L	L	L	L	L	L	L	L
573	Wise Plastics Technologies, Inc. St. Charles																R	R
574	Wm. Wrigley Jr. Company # 1 Chicago						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	
575	Wm. Wrigley Jr. Company # 2 Chicago								R	R	R	R	R	R	R	R	R	R
576	Wm. Wrigley Jr. Company # 3 Chicago									R	R	R	R	R	R	R	R	R
577	WMS Gaming Inc. #1 Waukegan								L	L	L	L	L	L	L	L	L	L

578	Wonderlic, Inc. Vernon Hills											R	R	R	L	L	L	R
579	Woodland Foods LTD. Gurnee													R	R	R	R	R
580	Woodward, Inc. LTD. Gurnee																R	R
581	Yahoo! Inc. and its Subsidiaries Champaign															R	R	R
582	Zekelman Industries, Inc. Chicago															R	R	R
583	ZF Lemforder Chicago LLC Chicago					L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	

