

Economic Development for a Growing

Economy (EDGE) Tax Credit Program

Annual Report

July 1, 2020

Dear Governor Pritzker and Members of the General Assembly:

As you know, the Economic Development for a Growing Economy (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. As provided for in the EDGE Act, I am submitting an annual report summarizing the status of the program.

Our department remains committed to ensuring that the EDGE program delivers on the intended benefits of ensuring continued economic growth and creating long-term opportunities for communities. We appreciate your feedback, as always, to ensure our programs continue to advance our shared goals of seeing all Illinois communities prosper.

If you have any questions, please do not hesitate to reach out to our team directly.

Sincerely,

Erin B. Guthrie

Director

Contents

EDGE Tax Credit Program Introduction	3
EDGE Eligibility Requirements	4
Table of Competitors' Tax Credit Programs	6
EDGE Tax Credit Program Summary	8
Summary of Projects approved during Calendar Year 2019	.10
Description of Projects approved during Calendar Year 2019	.12
EDGE Amendments approved during Calendar Year 2019	.17
2019 EDGE Vendor Diversity & Sexual Harassment Reporting	.18
2018 Wages Paid to New and Retained Employees	.19
Updates on Projects Prior to 2019	29

ECONOMIC DEVELOPMENT FOR A GROWING ECONOMY ("EDGE") TAX CREDIT PROGRAM CALENDAR YEAR 2019 REPORT

The EDGE Tax Credit Program is one of the most impactful business incentives offered by the Illinois Department of Commerce and Economic Opportunity ("DCEO" or the "Department"). EDGE is a targeted tax 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 and 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 (the "EDGE Program") is intended to help Illinois compete with other states for the location of job creation or retention projects. The Department operates and administers the EDGE Program. Based on a review of a written application submitted by a company interested in the EDGE Program and other due diligence performed by DCEO, the Department is authorized to designate qualified businesses as "eligible" and enter into EDGE Tax Credit Agreements with such companies. Eligible businesses may claim a nonrefundable and non-transferable tax credit against state income taxes. (The amount of the tax credit is calculated based on the income taxes paid by new employees and the retained employees, as well as certain eligible training costs for new 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 in capital investment 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 in capital investment placed in service in Illinois.
- For companies with employment of less than 100:
 - o Involves at least five (5) new Full-Time Employees as a direct result of the project and at least \$1 million in capital investment placed in service in Illinois.
- The Director had discretion under the prior EDGE statute to award EDGE, despite not fulfilling these jobs creation requirements and capital investment, if at least one (1) of the following conditions were met: (a) the applicant is located in a distressed community with an employment rate which is higher than the State's average; (b) the applicant is located in an area with limited economic development prospects as evidenced by prior and current development activities; (c) 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 (d) approval would avert loss of one of the area's major sources of employment.
- All companies eligible for the EDGE Program were required to make the following showings:
 - Substantiates that a viable project site exists outside of Illinois ("out-of-state option"); and
 - o 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 applicable Illinois employee payroll withholding.

2017 EDGE Legislation

Requirements (applies to all agreements executed by the Department on or after September 18, 2017)

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

- For companies with world-wide employment of more than 100 full-time employees:
 - Involves (a) hiring new full-time employees equal to the <u>lesser</u> of ten percent (10%) of world-wide employment or 50 new full-time employees within the State as a direct result of the project; and (b) at least \$2.5 million in capital investment placed in service in Illinois.
- For companies with world-wide employment of 100 or less full-time employees:
 - Involves (a) hiring new full-time employees equal to the <u>lesser</u> 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 (b) while no minimum capital investment is required, future cumulative tax credits cannot exceed capital investment in the project.
- All companies eligible for the EDGE Program are required to make, among others, the following showings:
 - o 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 (referred to herein as the "But For Test").

Benefits

Benefits include income tax credits for job creation and retention in the following amounts:

- New Job Creation & Project Investment-Base Credits:
 - The lesser of (a) 50% of Illinois payroll withholding of new full-time jobs at the project and 10% of eligible training costs of new full-time employees at the project; or (b) 100% of the Illinois payroll withholding for new full-time employees at the project.
- New Job Creation Credits & Project Investment-Companies in "Underserved Areas":
 - The lesser of (a) 75% of Illinois payroll withholding of new full-time jobs at the project and 10% of eligible training costs of new full-time employees at the project; or (b) 100% of the Illinois payroll withholding for new full-time employees at the project.
- The 2017 legislation also specifically grants the Department discretion to award credits for retained employees as part of an EDGE agreement under certain circumstances. Such an award entitles the benefitted company to receive 25% of Illinois payroll withholding for retained employees. Beginning in August 2019, DCEO began exercising this discretion to award credits for retained employees for new projects located in underserved areas.
- The Department also instituted an adjustable jobs cap for new EDGE agreements to better quantify the expected EDGE benefits companies may receive.

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 adopted similar tax credit programs as incentives for businesses locating or expanding operations. However, other non-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	No
Iowa (High Quality Jobs Program)	Provides tax credits and/or direct financial assistance which includes loans, tax exemptions and/or refunds	In order to participate, 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	No
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 trans- ferred
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

EDGE TAX CREDIT PROGRAM SUMMARY

DCEO has received 1,231 EDGE Tax Credit applications from **December 22, 1999, through December 31, 2019**.

An overview of these 1,231 applications is as follows:

EDGE Metric Category	1999 Legislation	2017 Legislation	Total
EDGE applications approved	911	68	979
EDGE applications withdrawn	258	13	271
EDGE applications pending approval	0	0	0
Signed EDGE agreements	794	68	862
Tax certificates issued	2,644	4	2,648
Number of different companies which received tax certificates during calendar year 2019	216	4	220
Total amount of tax credits issued	\$246,688,456.01	\$132,895.76	\$246,821,351.77
Number of Jobs Created reported as of 12/31/19*	40,204	79	40,283
Number of Jobs Retained reported as of 12/31/19*	40,538	0	40,009
Number of Vendor Diversity & Sexual Harassment repor			27

^{*}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 actually 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	\$76,702,000	\$56,171,000	\$186,246,794
2018	*	*	\$246,821,362
2019	*	*	*
Total	\$484,677,000	\$190,240,000	\$1,728,901,921

^{*2018 &}amp; 2019 Tax Expenditure Reports Not Yet Available

Amount of Individual Income Tax Credits Not Reported Separately for EDGE

Summary of Projects Approved During Calendar Year 2019

The following is a summary of the projects under the 2017 amended EDGE Program, which were approved and executed in calendar year 2019 (January 1, 2019 through December 31, 2019). This data is a compilation of the job creation, job retention, capital investment and estimated value of EDGE credits (assuming appropriate investment is made) as detailed in the individual EDGE Tax Credit Approval Letter's and applicable agreements issued to the corresponding companies:

	COMPANY	CITY (Illinois)	JOBS CREATED	JOBS RETAINED	MINIMUM INVESTMENT	ESTIMATED CREDIT VALUE
1	Alfagomma S.p.A, et al.	Batavia	150	0	\$8,918,494	\$2,251,430
2	Amsino International, Inc., et al.	Aurora	110	0	\$18,152,584	\$1,921,227
3	Amylu Foods, LLC, et al.	Chicago	4	0	\$0.00	\$374,637
4	Aquatic Group LLC	Chicago	15	0	\$7,649,931	\$1,237,499
5	Axium Plastics, LLC	Bartlett	120	0	\$26,900,000	\$1,203,905
6	Best Cob Acquisition Company, LLC	Rockfalls	7	6	\$1,825,100	\$129,779
7	Brake Parts Inc. LLC, et al.	McHenry	50	0	\$2,507,000	\$569,250
8	Charles Schwab, Inc., et al.	Chicago	50	0	\$7,386,265	\$1,476,090
9	Dayton Freight Lines, Inc., et al.	Hampshire	50	0	\$20,000,000	\$773,763
10	Diesel Radiator Co., et al.	Elk Grove Village	13	0	\$2,700,000	\$186,185
11	Embassy Ingredients USA, Ltd.	Downers Grove	20	0	\$0.00	\$380,647
12	Entara Corporation	Chicago	8	0	\$3,349,887	\$178,200
13	Estwing Manufacturing Company, Inc.	Rockford	30	0	\$7,218,000	\$615,724
14	Fischer Paper Products, Inc., et al.	Antioch	6	0	\$12,000,000	\$95,388
15	Harger Inc., et al.	Grayslake	6	0	\$1,000,000	\$158,500

As required by Section 5-70(6) of the EDGE Act, a copy of each agreement may be found at the hyperlinked location associated with the company name and is incorporated herein by reference. If a hard copy of an agreement is necessary or any questions with respect to an agreement arise please contact the EDGE Program Manager. No company entering into an agreement in 2019 has reported wages paid thus no information is currently available responsive to Section 5-70(4) of the Act.

	COMPANY	CITY (Illinois)	JOBS CREATED	JOBS RETAINED	MINIMUM INVESTMENT	ESTIMATED CREDIT VALUE
16	The Kroger Company, et al.	Chicago	215	0	\$38,245,000	\$4,459,074
17	Lincoln International LLC, et al.	Chicago	46	0	\$6,425,767	\$1,366,200
18	LLI Architectural Lighting LLC, et al.	Buffalo Grove	6	0	\$2,286,520	\$331,797
19	Medline Industries, Inc., et al.	Grayslake	50	0	\$106,000,000	\$3,716,975
20	Milhouse Engineering and Construction, Inc.	Chicago and Lombard	28	0	\$9,468,200	\$607,283
21	NowSecure, Inc.	Chicago	10	0	\$2,176,481	\$240,318
22	ODM Tool & Manufacturing Co., Inc.	Hodgkins	5	0	\$0.00	\$93,538
23	Peak6 Group, LLC	Chicago	50	0	\$25,364,557	\$1,337,500
24	Production Plus Technologies, Inc., et al.	Lockport	15	0	\$4,700,000	\$168,419
25	ProvenAir Technologies, LLC, et al.	Chicago	8	0	\$713,833	\$215,298
26	Ruggable II, LLC, et al.	Bedford Park	175	0	\$12,364,000	\$4,293,412
27	Traffic Tech, Inc.	Chicago	50	0	\$10,648,044	\$1,012,907
28	Vactor Manufacturing, Inc., et al.	Streator	90	0	\$7,000,000	\$1,572,593
29	Verifone, Inc.	Chicago	50	0	\$2,771,359	\$1,575,362

Description of Projects Approved During Calendar Year 2019

The following is a description of each project, which was approved in calendar year 2019.

Alfagomma S.p.A, et al.

Alfagomma specializes in industrial and heavy equipment. The Project will include Capital Improvements of \$8,918,494. The Project will create 150 new full-time jobs above the baseline of zero (0) existing full-time jobs. The Company had considered locating the Project in Burlington, lowa.

Amsino International, Inc., et al.

Amsino is a privately-held medical device manufacturer established and headquartered in Pomona, California. The Company manufactures Amsino-branded products and provides OEM contract manufacturing for other medical device companies. The Project will include Capital Improvements of \$18,152,584 and the creation of 110 new full-time jobs. The Company will retain a baseline of nineteen (19) employees at the Vernon Hills facility. The Company had considered another location in Texas.

Amylu Foods, LLC, et al.

Amylu Foods will relocate and expand their manufacturing facilities at 5221 S. Millard, Chicago, Illinois. The Company will enter into a ten (10) year lease of an underdetermined value. No minimum capital investment is required as the Company employs 100 or fewer worldwide employees. The Project will create fifteen (15) new full-time jobs above the baseline of 61 existing full-time jobs at the Project and the statewide baseline of 61 existing full-time jobs. The Company had considered relocation to Indianapolis, Indiana.

Aquatic Group LLC

Aquatic is a start-up quantitative research firm. The Company relies on highly-skilled development engineers and quantitative researchers and is overseen by an experienced management team. Currently located in Chicago, Aquatic is in the process of building out its team and operations. The Project will include Capital Improvements of \$7,649,931. The Project will create fifteen (15) new full-time jobs above the baseline of eleven (11) existing full-time jobs at the Project and the statewide baseline of eleven (11) existing full-time jobs. The Company had considered relocation to Indiana.

Axium Plastics, LLC

Axium manufactures plastic bottles and other containers for personal care, food, pharmaceutical and the automotive industry. The Company currently does not have operations in Illinois and looks to expand at a new facility to be located in Bartlett, Illinois. The Project will include Capital Improvements of \$26,900,000. The Project will create 120 new full-time jobs. The Company had considered expansion in St. Louis, Missouri.

Best Cob Acquisition Company, LLC

Best Cob seeks to be the industry's highest quality corncob producer through a wide range of industries as an OEM supplier including metal finishing, abrasive blasting, animal bedding, animal feed, mushroom cultivation, lawn care/pesticides, pharmaceuticals, reclamation, waste water treatment, sports field management, automotive, forging, and industrial production. The Company proposes to build facilities for corporate offices and manufacturing and distribution services in Rock Falls, Illinois.

The Project will include Capital Improvements of \$1,825,100. The Project will create seven (7) new full-time jobs above the Project and statewide baseline of six (6) existing full-time jobs. The Company had considered relocation to Iowa.

Brake Parts Inc. LLC, et al.

Brake Parts is a manufacturer and supplier of brake system components. The Company will expand operations at 1600 N. Industrial Drive & 4400 Prime Parkway, McHenry, Illinois. The Project will include Capital Improvements of \$2,507,000. The Project will create 50 new full-time jobs above the baseline of 329 existing full-time jobs. The Company had considered relocation to Winchester, Kentucky.

Charles Schwab, Inc., et al.

Charles Schwab is seeking to expand operations at its current location in Chicago, Illinois. The Project will include Capital Improvements of \$7,386,265. The Project will create 50 new full-time jobs within the first two (2) years, and create a total of 60 new full-time jobs within the fifth (5) year, in addition to the baseline of 408 full-time jobs at the Project and 514 existing full-time jobs statewide. The Company had considered relocation to Indianapolis, Indiana.

Dayton Freight Lines, Inc., et al.

Dayton Freight provides freight transportation of general commodities for multiple shippers. Stream Edge operates as a real estate management and leasing company solely for Dayton Freight. The Company proposes to construct a facility at 100 Metrix Drive, Hampshire, Illinois. The Project will include Capital Improvements of \$20,000,000. The Project will create 50 new full-time jobs above the baseline of fifteen (15) existing full-time jobs. The Company had considered relocation to Elkhart, Indiana.

Diesel Radiator Co., et al.

Diesel manufactures and remanufactures radiators, radiator cores and complete cooling packages. The Company seeks multi-site EDGE as they temporarily shift employees from their existing facilities located at 1900 and 1985 Janice Avenue, Melrose Park, Illinois, 3030 Hirsch Avenue, Melrose Park, Illinois and 2701 United Lane, Elk Grove Village, Illinois. The Project will include Capital Improvements of \$2,700,000. The Project will create thirteen (13) new full-time jobs above the baseline of 98 existing full-time jobs. The Company had considered relocation to Terre Haute, Indiana.

Embassy Ingredients USA, Ltd.

Embassy Ingredients manufactures and distributes bakery mixes and bases to the food industry. The Company proposes to expand their manufacturing operations to the United States by leasing a facility at 3600 Lacey Road, Suite 100, Downers Grove, Illinois. No capital investment is required as the Company employees 100 or fewer worldwide employees. The Project will create 20 new full-time jobs above the statewide baseline of one (1) existing full-time job. The Company had considered relocation to Beatrice, Nebraska.

Entara Corporation

Entara is an IT Managed Service provider offering a broad range of services from IT infrastructure management, security, cloud-based services, and workflow automation. The Company proposes to expand operations at their current facility at 190 S. LaSalle, Chicago, Illinois. The Project will include

Capital Improvements of \$3,349,887. The Project will create eight (8) new full-time jobs above the statewide baseline of 43 existing full-time jobs. The Company had considered relocation to Kenosha, Wisconsin.

Estwing Manufacturing Company, Inc.

Estwing designs and manufactures American made striking tools such as claw hammers, axes, specialty tools, and pry bars. The Company proposes an expansion to their existing facility located at 2647 8th Street, Rockford, Illinois. The Project will include Capital Improvements of \$11,093,750. The Project will create 30 new full-time jobs above the baseline of 296 existing full-time jobs. The company had considered relocation to Beloit, Wisconsin.

Fischer Paper Products, Inc., et al.

Fischer is a family-owned business for over 47 years that manufactures high quality, food-safe, paper packaging products for the foodservice industry. The Company proposes to consolidate their manufacturing and warehousing facilities into a single facility located at 1201 Gregory Drive, Antioch, Illinois. The Project will include Capital Improvements of \$12,000,000. The Project will create six (6) new full-time jobs above the statewide baseline of 85 existing full-time jobs. The Company had considered relocation to Pleasant Prairie, Wisconsin.

Harger Inc., et al.

Harger is a manufacturer of lighting protection and grounding products, including Air Terminals, lighting and grounding conductors, and lighting and grounding connectors. The Company proposes an expansion at its current facility located at 301 Ziegler Drive, Grayslake, Illinois. The Project will include Capital Improvements of \$1,000,000. The Project will create six (6) new full-time jobs above the baseline of 70 existing full-time jobs. The Company had considered relocation to Pleasant Prairie, Wisconsin.

The Kroger Company, et al.

The Company is a food industry retailing chain, providing data science research and food preparations to those in the food and restaurant industry. The Company proposes to lease a facility at a site to be determined in Chicago, Illinois. The Project will include Capital Improvements of \$38,245,000. The Project will create 215 new full-time jobs above the baseline of 220 existing full-time jobs. The Company had considered relocation to Cincinnati, Ohio.

Lincoln International LLC, et al.

Lincoln proposes to relocate its operations and lease additional office space at 110 North Wacker Drive, Chicago, Illinois. The Project will include Capital Improvements of \$6,425,767. The Company will create 46 new full-time jobs above the Project and statewide baseline of 149 existing full-time jobs. The Company had considered expansion in Dallas, Texas.

LLI Architectural Lighting LLC, et al.

LLI provides customized lighting design solutions for a wide variety of commercial and high-end residential programs. The Company proposes to expand its existing headquarters to allow for additional manufacturing, assembly and distribution space. The Company proposes an expansion at 1555 Barclay Blvd., Buffalo Grove, Illinois. The Project will include Capital Improvements of \$2,286,520. The Project

will create fifteen (15) new full-time jobs above the baseline of fifteen (15) existing full-time jobs. The Company had considered relocation to Pleasant Prairie, Wisconsin.

Medline Industries, Inc., et al.

Medline seeks to expand operations at a site to be determined in Grayslake, Illinois. The Project will include Capital Improvements of \$106,000,000, which consist of land acquisition and manufacturing equipment purchases. The Project will create 50 new full-time jobs in two (2) years and cumulative total of 250 new full-time jobs within five (5) years above the baseline of 250 existing full-time jobs at the Project (relocated from Libertyville) and a statewide baseline of 3,725 full-time jobs. The Company had considered relocation to Kenosha, Wisconsin.

Milhouse Engineering and Construction, Inc.

Milhouse is a full-service engineering firm offering civil, mechanical, electrical, environmental, and structural engineering, as well as construction and program management. The Company seeks to expand their operations at 333 South Wabash Avenue, Chicago Illinois and 555 Butterfield Road, Suite 110, Lombard, Illinois. The Project will include Capital Improvements of \$9,468,200. The Project will create 28 new full-time jobs above the statewide baseline of 148 existing full-time jobs. The Company had considered relocation to Merrillville, Indiana.

NowSecure, Inc.

NowSecure is a privately held company that incorporated in Delaware in 2014 and is headquartered in Chicago, Illinois. They were originally founded in 2009 under the name of Chicago Electronic Discovery. NowSecure is a mobile app security software company with 64 employees worldwide, including 22 employees in Chicago. The Company proposes a facility to be located at 141 W. Jackson Boulevard, Chicago, Illinois. The Project will include Capital Improvements of \$2,176,481. The Project will create ten (10) new full-time jobs above the statewide baseline of 22 existing full-time jobs. The Company had considered relocation to Vienna, Virginia.

ODM Tool & Manufacturing Co., Inc.

ODM is a metal manufacturing company that specializes in stamping, welding and tooling of metal products. The Company proposes to expand its manufacturing operations at the Project site. No capital investment is required to qualify for EDGE credits as the Company employs 100 or fewer worldwide employees. The Project will create five (5) new full-time jobs above the baseline of 96 existing full-time jobs. The Company had considered relocation to Indianapolis, Indiana.

Peak6 Group, LLC

PEAK6 is an investment company that offers trading, investment, clearing and execution services. The Company seeks to expand operations at their current facility located at 141 W. Jackson, Chicago, Illinois. The Project will include Capital Improvements of \$25,364,557. The Project will create 50 new full-time jobs above the baseline of 196 existing full-time jobs at the Project. The Company had considered relocation to Dallas, Texas.

Production Plus Technologies, Inc., et al.

Production Plus offers event planning with a large range of services, including project design, project management, information displays rentals, audio rentals, etc. The Company proposes to purchase a facility to expand operations at 17130 Prime Blvd., Lockport, Illinois. The Project will include Capital Improvements of \$4,700,000. The Project will create fifteen (15) new full-time jobs above the baseline of 46 existing full-time jobs. The Company had considered relocation to Merrillville, Indiana.

ProvenAir Technologies, LLC, et al.

ProvenAir is a software company that researches and develops proprietary software. Air Spares sells and plans to offer repair services for landing gear, wheels and brakes. The Company proposes to lease additional space at its existing facility located at 332 S. Michigan Avenue, Chicago, Illinois. The Project will include Capital Improvements of \$713,833. The Project will create 8 new full-time jobs above the baseline of eight (8) existing full-time jobs. The Company had considered relocation to Dallas, Texas.

Ruggable II, LLC, at al.

Ruggable is a rug company that manufactures and distributes a two-part washable rug. The Company proposes to lease a facility at 5025 W. 73rd Street, Bedford Park, Illinois. The Project will include Capital Improvements of \$12,364,000. The Project will create 175 new full-time jobs. The Company had considered relocation to Atlanta, Georgia.

Traffic Tech, Inc.

The Traffic Tech family of companies was founded in Canada in 1989. The Company provides international logistical brokerage, providing services to include, over the road, air & ocean freight, intermodal and warehousing services. The Company proposes an expansion at its facility. The Project will include Capital Improvements of \$10,648,044. The Project will create 50 new full-time jobs above the baseline of 73 existing full-time jobs at the Project and the statewide baseline of 77 existing full-time jobs. The Company had considered relocation to Atlanta, Georgia.

Vactor Manufacturing, Inc., et al.

Vactor manufactures sewer cleaners, catch basins cleaners, jetters, industrial vacuum loaders and excavation equipment. Federal Signal Corporation's primary focus is the design and manufacturing of a collection of audio and visual products and integrated solutions for municipal, governmental, industrial and commercial customers. The Company seeks to expand its product line at the existing facility located at 1621 South Illinois Street, Streator, Illinois. The Project will include Capital Improvements of \$7,000,000. The Project will create 90 new full-time jobs above the baseline of 602 existing full-time jobs. The Company had considered relocation to Leeds, Alabama.

Verifone, Inc.

The Company is seeking to expand its Research and Development ("R&D") operations globally by leasing building space. The R&D center may also include company support functions or other company functions as well. The Project will include Capital Improvements totaling \$2,771,359. The Project will create 50 new full-time jobs in addition to their baseline of nineteen (19) existing full-time jobs. The Company had considered locating this Project in Atlanta, Georgia.

EDGE Amendments Approved During Calendar Year 2019

- 1. <u>Alta Enterprises, LLC, et al.</u>: add additional party and associated Federal Employer Identification Number (FEIN) and include requirement to file annual vendor diversity and sexual harassment reporting
- 2. <u>Brunswick Corporation</u>: change statewide baseline, job creation and investment minimums and add additional location to reflect spinoff of division and include requirement to file annual vendor diversity and sexual harassment reporting
- 3. <u>Caiden Enterprises, Inc., et al.</u>: change party name, remove party name due to acquisition and include requirement to file annual vendor diversity and sexual harassment reporting
- 4. <u>DeVry, Inc.</u>: change of company name and include requirement to file annual vendor diversity and sexual harassment reporting
- 5. <u>Elkay Manufacturing Company</u>: amend statewide baseline and include requirement to file annual vendor diversity and sexual harassment reporting
- 6. <u>Enlivant ES, LLC</u>: change of company name to reflect organizational restructuring and include requirement to file annual vendor diversity and sexual harassment reporting
- 7. <u>Glassdoor, Inc.</u>: add additional project address, increase new job creation commitments, and include requirement to file annual vendor diversity and sexual harassment reporting
- 8. <u>Hill-Rom Holdings, Inc.</u>: add additional party due to internal organizational change and include requirement to file annual vendor diversity and sexual harassment reporting
- 9. <u>Horizon Therapeutics</u>, <u>Inc.</u>, <u>et al.</u>: change company name, add additional location, and include requirement to file annual vendor diversity and sexual harassment reporting
- 10. <u>Intouch Solutions</u>, <u>Inc.</u>: change company name, increase job creation and investment minimums, and include requirement to file annual vendor diversity and sexual harassment reporting
- 11. LLI Architectural Lighting LLC, et al.: revise investment commitment to reflect changed lease
- 12. <u>Lyons Consulting Group, LLC</u>: add new company name, removal of credit for retained employees, establish statewide baseline, and include requirement to file annual vendor diversity and sexual harassment reporting
- 13. <u>Mattoon Rural King, et al.</u>: change company name due to organizational changes, remove address, and include requirement to file annual vendor diversity and sexual harassment reporting
- 14. <u>Medline Industries, Inc.</u>: increase minimum job creation commitment and institute adjustable cap on credits, change of address for additional location, revise baseline to reflect other agreements and include offset to resolve outstanding issues
- 15. Milhouse Engineering and Construction, Inc.: add corrected Exhibit A to agreement
- 16. <u>MillerCoors LLC</u>: add additional company name and include requirement to file annual vendor diversity and sexual harassment reporting

- 17. <u>Outerwall, Inc.</u>: change of company name and removal of credit for retained employees and include requirement to file annual vendor diversity and sexual harassment reporting
- 18. <u>Peapod LLC</u>: add three additional parties, additional address for increased office space to the agreement, and include requirement to file annual vendor diversity and sexual harassment reporting
- 19. <u>Sage Products, LLC, et al.</u>: include specific location in agreement, reduce statewide baseline based upon agreed upon procedure (AUP) audit report reflecting error in original baseline reporting, and include requirement to file annual vendor diversity and sexual harassment reporting
- 20. <u>ValueClick</u>, <u>Inc.</u>: change of company name, removal of credit for retained employees, and include requirement to file annual vendor diversity and sexual harassment reporting
- 21. Walker Sands, Inc.: change company name

2019 EDGE Vendor Diversity & Sexual Harassment Reporting

While numerous companies reported hiring diverse vendors or efforts and plans to do so, the vast majority (78%) of those companies did not report actual percentages of diverse vendor spending. From the statements contained in the reports, the majority of companies do not systematically collect information regarding vendor diversity spending as a percentage of total corporate expenditures. The following provides the average expenditures by category of the six (6) reports that provided detail regarding vendor diversity spend as a percentage of total corporate expenditures.

Average diversity spend as a percentage of total corporate expenditures

- Minority Business Enterprise (MBE) 7.96%
- Women Business Enterprise (VBE) 3.11%
- Total MBE & WBE 11.0%
- Veteran Business Enterprise (VBE) 1.64%
- Total MBE, WBE & VBE 12.80%
- Small Business Enterprise (SBE) 28.48%
- Worldwide FT Employees reported 182,871
- All reports certify that they maintain a written sexual harassment policy

2018 Wages Paid to New and Retained Employees for Credits Award in Calendar Year 2019²

Company	Actual Average Wage	Payroll Amount
A. Finkl & Sons Co.	\$73,571.86	\$23,175,137.12
Aardvark Trading, LLC.	\$271,188.79	\$11,661,118.00
Accel Entertainment, Inc	\$51,419.87	\$3,907,910.43
Ace Hardware Corporation	\$123,932.85	\$91,710,309.88
ActiveCampaign, LLC	\$69,429.58	\$14,996,790.03
Advanced Technology Services, Inc.	\$59,169.14	\$15,265,639.00
Ahead LLC	\$36,490.77	\$1,605,594.06
Akuna Capital, LLC	\$132,113.31	\$14,268,238.00
Aldi Inc.	\$60,878.31	\$37,561,918.67
All World Machinery Supply, Inc.	\$70,165.44	\$4,350,257.11
Alta Equipment Company	\$65,999.16	\$2,045,974.00
American Access Casualty Company	\$43,056.03	\$4,650,050.77
American Bottling Company	\$43,510.83	\$8,223,547.34
Antolin Interiors USA, LLC Nashville	\$8,787.21	\$597,530.00
Arthur J. Gallagher	\$144,430.60	\$220,978,825.00
Assurance Agency, Ltd.	\$94,476.85	\$22,013,105.59
Astellas US, LLC and subsidiaries	\$211,705.46	\$160,261,036.34
AvantCredit Corporation	\$77,534.93	\$30,006,019.00
BCI Acrylic Bath Systems, Inc.	\$103,519.98	\$5,486,558.98
Bell Flavors and Fragrances, Inc.	\$72,693.24	\$2,907,729.77
BMO Harris N.A.	\$72,896.50	\$83,758,075.10
Bob's Discount Furniture	\$38,562.29	\$5,861,468.04

Pursuant to Section 5-70(4), the foregoing table reflects wages paid to new and retained employees relating to companies receiving EDGE certificates for their respective 2018 taxable years although the individual company's fiscal year ends vary.

Company	Actual Average Wage	Payroll Amount
Boeing Company (The)	\$78,283.33	\$7,984,900.00
Bold Insight Inc.	\$59,935.70	\$1,318,585.32
BorgWarner Emissions Systems Inc.	\$55,683.77	\$17,540,388.00
Brose NA, Inc.	\$32,387.58	\$2,752,944.43
Brunswick Corporation	\$87,764.34	\$10,180,664.00
C & C Power, Inc.	\$61,565.33	\$3,324,528.00
Cabworks Custom Elevators, Inc.	\$36,349.51	\$399,844.57
Caiden Enterprises Inc. and subsidiaries	\$32,492.77	\$8,513,106.00
Canon, Inc.	\$77,342.13	\$46,946,671.65
Carl Buddig and Company	\$39,094.98	\$12,784,058.00
Catamaran Inc. f/k/a SXC Health Solutions, Inc.	\$92,950.62	\$77,149,018.01
CCH Incorporated	\$95,659.75	\$33,480,913.00
C Cretors and Company	\$73,886.91	\$7,684,238.62
CDW Corporation and affiliates	\$157,682.10	\$203,252,229.34
Cellco Partnership dba Verizon Wireless	\$61,594.26	\$43,115,978.56
CGB Diversified Services, Inc.	\$58,288.49	\$5,304,253.00
Chamberlain Group, Inc. (The)	\$114,402.45	\$42,786,514.67
Cheese Merchants of America, LLC	\$29,408.94	\$6,028,832.48
Cisco Systems Inc. and Subsidiaries	\$279,781.02	\$94,565,984.00
Claro Group, LLC (The)	\$183,110.67	\$2,197,328.00
CLHC Partners, LLC	\$165,014.84	\$8,250,742.00
Coates US, Inc.	\$76,416.91	\$2,827,425.60
Coeur Mining, Inc., f/k/a Coeur d' Alene Mines	\$345,380.60	\$22,449,739.00
Combined Insurance Company of America	\$63,356.47	\$25,976,151.08
Comprehensive Health Management, Inc.	\$52,547.63	\$5,097,120.00

Company	Actual Average Wage	Payroll Amount
Consolidated Communications Holdings	\$66,448.39	\$5,376,131.00
Continental Electrical Construction Co., LLC	\$112,549.08	\$10,354,515.43
Conversant, LLC (2017)	\$105,456.50	\$48,404,532.00
Conversant, LLC (2018)	\$122,776.02	\$57,950,282.00
Coyote Logistics, LLC	\$81,722.63	\$99,211,275.21
Curtis Metal Finishing Company	\$30,740.36	\$3,873,285.00
CVS Pharmacy, Inc. and its subsidiaries	\$106,471.42	\$35,774,397.00
Deere & Company	\$83,944.44	\$15,949,443.17
Deere & Company	\$54,452.72	\$8,549,077.37
Derry Enterprises, Inc.	\$72,283.12	\$6,794,613.60
Discover Financial Services	\$90,506.58	\$38,736,815.00
Dot Foods and Subsidiary	\$53,014.94	\$31,968,007.08
Dover Corporation	\$262,328.08	\$45,382,757.00
Dynamic Manufacturing, Inc.	\$44,188.98	\$27,529,735.93
Dynamic Motion Control, Inc.	\$27,590.20	\$413,853.00
Eakas Corporation	\$26,620.57	\$7,932,930.00
Echo Global Logistics, Inc.	\$74,778.98	\$61,019,650.26
Ecolab Inc. and Subsidiaries	\$96,226.98	\$172,438,743.50
Edward Don & Company	\$55,114.21	\$24,084,908.87
E.I. DuPont and Company	\$59,405.34	\$6,415,776.72
Electri-Flex Company	\$148,065.84	\$7,107,160.31
Elkay Manufacturing Company	\$73,309.49	\$4,765,117.00
Empire Today, LLC	\$56,531.99	\$24,139,158.44
Enlivant ES, LLC Assisted Living Concepts	\$114,276.61	\$11,656,214.00
Ernst & Young LLP	\$105,102.52	\$343,054,622.00

Company	Actual Average Wage	Payroll Amount
Evraz Inc. NA	\$374,380.65	\$32,196,736.01
Farmington Foods, Inc.	\$44,869.64	\$7,224,012.40
FCA US LLC f/k/a Chrysler Group, LLC	\$87,964.77	\$238,208,591.00
FedEx Freight, Inc.	\$55,190.88	\$5,629,470.00
FedEx Ground Package System, Inc.	\$40,859.79	\$1,348,372.00
FedEx Ground Package System, Inc.	\$36,845.79	\$3,316,121.00
FedEx Ground Package System, Inc.	\$35,186.84	\$1,829,715.60
Focal Point, LLC	\$46,953.43	\$22,725,460.00
Follett Corporation	\$26,897.59	\$10,920,420.12
Follett Corporation	\$92,351.60	\$53,471,576.30
Ford Motor Company	\$96,475.94	\$255,661,254.00
Fresenius Kabi	\$65,903.71	\$53,184,294.00
Fuchs Lubricants Co.	\$59,717.07	\$5,434,253.00
G&W Electric Company	\$85,781.06	\$28,221,970.00
Gateway Energy & Coke Company, LLC	\$77,231.69	\$8,186,559.00
General Manufacturing, LLC	\$56,170.21	\$3,538,723.03
GoGo Inc.	\$138,123.09	\$99,586,748.71
Grant Thornton LLP	\$134,237.93	\$20,001,451.00
Groupon, Inc.	\$113,053.45	\$117,010,324.00
GrubHub Inc.	\$74,547.89	\$82,599,063.00
Guaranteed Rate, Inc.	\$67,857.19	\$23,410,731.00
H&M Hennes and Mauritz L.P.	\$29,245.23	\$10,499,038.00
Halo Branded Solutions, Inc.	\$22,801.24	\$6,977,178.00
Hamilton Sundstrand Corporation	\$118,976.35	\$178,464,531.97
Handi-foil Corp. and its Affiliates	\$29,538.96	\$27,441,691.38

Company	Actual Average Wage	Payroll Amount
Hanover Displays, Inc	\$41,884.63	\$1,424,077.25
Heartland Dental Care Inc.	\$71,906.59	\$40,914,848.74
Hematogenix Laboratory Services, LLC	\$71,063.84	\$7,106,384.00
Hill & Valley, Inc.	\$36,207.91	\$7,169,166.00
Hill-Rom Holdings, Inc.	\$316,668.35	\$47,816,920.67
HMC Products, Inc.	\$59,848.76	\$2,334,101.49
Horizon Pharma USA, Inc.	\$276,177.35	\$83,405,559.00
Hub Group, Inc. and its Subsidiaries	\$89,860.08	\$52,028,989.00
Hub Group Trucking, Inc.	\$32,181.33	\$2,992,864.00
Hu-Friedy Mfg. Co., LLC	\$78,527.93	\$7,538,681.00
Illinois Transport	\$52,150.19	\$6,623,074.00
IMC Americas, Inc.	\$157,015.62	\$10,520,046.44
Incredible Technologies, Inc.	\$70,169.11	\$13,051,455.00
Indiana Sugars, Inc.	\$90,706.85	\$2,449,085.00
Interior Investments, LLC	\$94,448.88	\$9,539,337.00
Intertape Polymer Corp.	\$49,559.48	\$6,442,732.72
Intouch Solutions, Inc.	\$55,622.60	\$7,286,561.24
Iroquois Industrial Group, LLC	\$33,036.48	\$4,757,253.49
IVZ, Inc. & Subsidiaries	\$268,567.66	\$22,291,116.09
James Hardie Building Products, Inc.	\$135,945.77	\$21,479,431.46
Jel Sert Company	\$60,417.24	\$6,041,724.00
Jessup Manufacturing Company	\$49,797.43	\$4,133,187.00
John Boos & Co.	\$57,535.28	\$6,904,233.00
Johnstone Supply, Inc.	\$35,605.72	\$2,634,823.53
Joseph's Food Products Company, Inc.	\$68,272.79	\$3,686,730.60

Company	Actual Average Wage	Payroll Amount
Jump Operations, LLC	\$542,249.08	\$28,739,201.00
KapStone Container Corporation	\$54,109.77	\$7,196,599.16
Kent Nutrition Group, Inc.	\$50,547.02	\$5,560,172.69
Kerry, Inc.	\$28,040.58	\$448,649.31
Kutchins, Robbins & Diamond, LTD	\$286,537.48	\$7,163,437.00
LAB Development, LLC	\$48,902.07	\$3,423,145.00
Land O'Frost, Inc.	\$34,184.63	\$9,981,912.00
Legal & General Investment Management	\$225,301.53	\$39,202,467.00
Lending Solutions, Inc.	\$36,686.20	\$5,539,615.79
LKQ Corporation	\$297,135.32	\$21,690,878.47
Lyons Consulting Group	\$106,870.25	\$12,396,949.00
MacLean Investment Partners, LLC & Subs	\$54,015.68	\$1,350,392.00
MacLean-Fogg and subsidiaries	\$37,580.24	\$5,524,295.91
Magid Glove & Safety	\$58,605.80	\$21,801,356.00
Magid Glove & Safety	\$59,227.28	\$21,262,595.00
Marketing Card Technology, LLC	\$11,646.06	\$1,560,572.00
Medix Staffing Solutions, Inc.	\$60,689.45	\$6,493,771.00
Medline Industries, Inc.	\$110,339.61	\$230,830,454.00
Menasha Packaging	\$50,915.06	\$21,435,239.38
Mid-Am Building Supply, Inc.	\$38,034.72	\$1,521,388.99
Midwest Physician Administrative Services	\$47,429.34	\$20,631,764.09
MillerCoors LLC	\$143,253.40	\$48,706,156.42
Motherboard Express Company	\$78,070.67	\$10,305,328.00
MultiTech Cold Forming LLC	\$52,094.58	\$1,719,121.28
MultiTech Industries Inc.	\$79,938.92	\$3,037,679.00

Company	Actual Average Wage	Payroll Amount
MultiTech Machined Components LLC	\$47,263.51	\$2,221,385.00
Nascote Industries, Inc.	\$28,560.29	\$4,226,922.38
Navistar International Corporation (2017)	\$113,435.35	\$298,675,265.29
Navistar International Corporation (2018)	\$112,116.94	\$296,997,772.85
Neuco Inc.	\$60,307.01	\$7,779,604.00
North American Lighting	\$31,424.55	\$18,791,879.12
Pactiv LLC f/k/a Prairie Packaging, Inc.	\$45,290.86	\$2,898,615.00
Panduit Corp. #2	\$91,527.18	\$55,099,363.00
Pasquesi Farms d/b/a MightyWine (2017)	\$25,226.50	\$1,009,060.03
Pasquesi Farms d/b/a MightyWine (2018)	\$31,874.40	\$1,338,725.00
Paylocity Corporation	\$98,247.66	\$66,611,913.92
PayPal FKA eBay	\$126,711.57	\$72,605,730.00
Phoenix Modular Elevator	\$35,322.89	\$883,072.17
Pinnacle Foods Group	\$38,330.98	\$5,864,639.78
Power Construction Company, LLC & Subs	\$115,144.23	\$30,743,510.31
Power Solutions International, Inc. (PSI)	\$38,662.02	\$24,241,086.00
Press-On Corporation	\$42,610.54	\$2,854,906.00
Radix Trading LLC	\$235,802.44	\$6,130,863.32
Rana Meal Solutions, LLC	\$53,928.40	\$13,589,957.82
Rantoul Foods, LLC f/k/a Trim-Rite Food Corp	\$35,670.82	\$13,768,936.00
Relativity ODA, LLC f/k/a kCura	\$187,622.52	\$71,108,934.00
Reynolds Consumer Products, Inc.	\$123,802.73	\$55,587,423.82
RGH Enterprises, Inc.	\$35,572.03	\$3,414,915.20
Rich Products Corporation	\$34,715.36	\$9,512,008.00
Rightpoint Consulting, LLC	\$43,235.38	\$6,787,955.34

Company	Actual Average Wage	Payroll Amount
Roeslein Modular Fabrications, LLC	\$42,472.90	\$4,799,438.00
Royal Die & Stamping Co., Inc.	\$53,253.61	\$12,567,852.43
RTC Industries, Inc.	\$40,332.43	\$4,033,242.75
Rukel Management LLC and Affiliates	\$33,967.22	\$15,013,512.00
Sage Products, LLC	\$66,710.92	\$3,669,100.84
Salesforce.com, inc.	\$136,995.46	\$136,173,486.01
Saws International, Inc.	\$61,652.82	\$2,404,460.00
Scion Group, LLC (The)	\$82,843.30	\$4,722,068.00
Sea Products Inc.	\$38,204.46	\$2,636,107.72
Semblex Corporation	\$75,339.00	\$14,013,053.24
Sensient Technologies Corp	\$55,331.11	\$6,473,740.00
Sev-Rend Corporation	\$44,397.77	\$1,598,319.57
Sewer Equipment Company of America	\$41,168.09	\$6,339,885.15
Sherwin-Williams Company (The)	\$63,556.12	\$21,609,080.00
ShopperTrak RCT Corporation	\$114,459.99	\$10,759,239.30
SIC Recycling, Inc.	\$66,240.21	\$1,920,966.00
Silgan White Cap LLC	\$125,378.40	\$7,271,947.00
Simplex Investments, LLC	\$113,685.39	\$568,426.97
Simpson Strong-Tie Company, Inc.	\$66,972.66	\$2,076,152.56
SK Express, Inc.	\$24,705.85	\$4,817,640.25
Skyline Furniture Mfg., Inc.	\$46,838.90	\$11,850,240.51
SMS Assist LLC	\$57,405.11	\$33,237,561.22
Snap-On Incorporated	\$59,099.49	\$40,955,945.29
Sokol & Co. Inc.	\$60,626.91	\$5,638,302.95
Solstice Consulting, LLC	\$53,303.31	\$13,592,344.00

Company	Actual Average Wage	Payroll Amount
South Holland Paper Company	\$54,708.00	\$930,036.00
Stampede Meat, Inc.	\$60,037.78	\$2,161,360.22
Sterling Lumber Company	\$53,303.31	\$13,592,344.00
Sunstar Americas, Inc.	\$58,749.49	\$23,558,543.99
SWC Technology Partners, LLC	\$95,564.46	\$5,638,302.95
Sweet Specialty Solutions, LLC	\$31,419.45	\$1,036,841.97
Synergy Flavors, Inc.	\$88,787.52	\$15,449,028.00
Sysco Chicago, Inc.	\$55,926.35	\$7,270,425.00
Sysmex America Inc.	\$81,971.35	\$39,264,277.00
The Duracell Company	\$165,183.00	\$11,232,444.00
The Options Clearing Corporation	\$150,677.04	\$79,858,829.00
TLHUS, Inc. (Tate & Lyle Holdings U.S.)	\$166,380.64	\$70,046,248.00
TransUnion LLC	\$72,138.77	\$16,014,808.00
TreeHouse Foods, Inc. (2016)	\$125,902.71	\$8,561,384.00
TreeHouse Foods, Inc. (2017)	\$196,720.17	\$14,360,572.42
United Parcel Service, Inc. and Affiliates	\$59,290.11	\$29,645,055.36
United Parcel Service, Inc. (Ohio)	\$78,100.85	\$234,302,554.20
United States Cold Storage, Inc.	\$47,935.59	\$7,142,403.07
United States Cold Storage, Inc.	\$37,109.07	\$3,414,034.13
US Foods, Inc.	\$134,670.38	\$133,727,688.80
USG Corporation	\$119,872.34	\$12,466,723.00
Vail Systems Inc.	\$67,392.70	\$5,863,165.06
Vienna Beef, LTD	\$62,451.73	\$15,612,933.00
Virtual Marketing Inc. d/b/a Fusion 92	\$51,318.44	\$3,387,017.00
Virtual Marketing Inc. d/b/a Fusion 92	\$50,552.49	\$3,387,017.00

Company	Actual Average Wage	Payroll Amount
Wahl Clipper Corporation	\$88,825.97	\$10,570,289.89
Weber-Stephen Products, LLC	\$32,166.07	\$2,830,614.35
Wiegel Tool Works, Inc.	\$66,046.10	\$6,076,241.18
Winpak Portion Packaging, Inc.	\$50,573.55	\$12,643,387.00
Wise Plastics Technologies, Inc.	\$28,895.31	\$3,583,018.00
Wm. Wrigley Jr. Company	\$50,452.77	\$5,347,994.00
Woodland Foods LTD	\$48,200.43	\$7,230,064.00
Woodward, Inc.	\$69,567.54	\$101,777,309.00
Woodward, Inc.	\$71,607.67	\$113,211,729.00
W.W. Grainger	\$54,650.56	\$21,423,019.70
Zekelman Industries, Inc.	\$315,993.43	\$23,699,507.00

		2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
	COMPANY	TAX	TAX	TAX	TAX	TAX	TAX	TAX	TAX												
		CERT	CERT	CERT	CERT	CERT	CERT	CERT	CERT												
1	A. Finkl & Sons Co.														R	R	R	R	R	R	
1	Chicago														N.	N.	N.	N.	N.	N.	
	Aardvark Trading																				
2	Chicago															R	R	R	R	R	TERMINATED
														EDGE Tax							
3	Abbott Laboratories #1			R	R	R	R	L	L	R	R	R	R	Credit	-	-	-	-	-	-	-
	Abbott Park													Expired							
4	Abbott Laboratories #2						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit	_	_	_	-
*	Des Plaines						K	ĸ	ĸ	ĸ	ĸ	ĸ	ĸ	K	ĸ	ĸ	Expired	-	-	-	-
	Accel Entertainment																				
5	Burr Ridge																			R	R
	Accretive Health, Inc.																				
6													L	L	L	L	L	L	L	L	
	Chicago																				
7	Ace Hardware Corp														R	R	R	R	R	R	Cert
-	Oak Brook																			,	Pending
	Active Campaign																		_	_	_
8	Chicago																		R	R	R
	Addus Healthcare Inc.																				
9																	L	L	L	L	
	Downers Grove																				
10	Advance International Inc.								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	_	_
10	Steger								_	-	-	-	-	-	-	-	-	_	Expired		_
	Advanced Technology																				
11	Services, Inc. #1															R	R	R	R	R	
	Peoria																				
	Advanced Technology																				
12	Services, Inc. #2															R	L	L	L	L	
	Schaumburg																				
12	Advantage Futures LLC																				
13	Chicago															R	R	R	L	L	
	Ahead, LLC																				Cert
14	Chicago																			R	Pending
	Aircraft Propeller Service,																				
15	LLC																	R	L	L	
	Lake Zurich																				
	Aisin Electronics Illinois, LLC																	EDGE Tax			
16	#1													L	L	L	L	Credit	-	-	-
	Marion																	Expired			
4-	Aisin Light Metals, LLC. #1						,		,				,				EDGE Tax				
17	Marion						L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-	-	-
	IVIATION																LAPITOU				

	1			1															1	
18	Aisin Manufacturing Illinois Marion											R	R	R	L	L	L	L	L	
19	Aisin Mfg. Illinois, LLC Marion				R	R	R	R	R	R	L	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-
20	AJR Enterprises aka Rukel Managment LLC St. Charles																R	R	R	R
21	Akorn, Inc. #1 Lake Forest														R	L	L	L	L	
22	Akuna Capital Chicago																R	R	R	R
23	Akzo Nobel Inc. Chicago			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired			-			-
24	Alamo Group (IL) Inc. Gibson City							R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
25	Albany Molecular Research, Inc. Mt. Prospect			L	L	L	٦	٦	٦	٦	٦	L	L	EDGE Tax Credit Expired	-		-	-		-
26	Alcoa Extrusions, Inc. St. Charles			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	1	-
27	Aldi, Inc. Batavia															R	R	R	R	Cert Pending
28	Allianz Global Risks US Insurance Company Chicago										L	L	L	L	L	L	L	L	L	
29	Allstate Insurance Company #1 Northbrook	R	R	R	L	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-	-	-	-
30	All World Machinery Supply Roscoe															L	L	R	Late Filing Request	Cert Pending
31	Alpha Baking Company, Inc.										R	R	R	R	R	R	R	L	L	
32	Alta Equipment Company Calumet City																	R	R	R
33	Amada America, Inc. Schaumburg								R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
34	Amazon.com, LLC Joliet																R	R	L	

35	American Access Casualty Company Downers Grove														R	R	R	R	Cert Pending
36	American Bottling Co. Harvey											R	R	R	R	R	R	R	Cert Pending
37	American General Life Insurance Company Houston							R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired	
38	AmerisourceBergen Corporation Romeoville				R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	1		-	1
39	Amex Nooter, LLC Tinley Park												R	R	R	R	R	L	
40	Andrew Corporation Orland Park						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
41	Android Industries - Belvidere, LLC Flint					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	•	,	
42	Anixter, Inc. #2 Glenview													R	L	L	L	L	
43	Anixter, Inc. #1 Alsip				L	L	L	L	L	L	R	R	R	R	EDGE Tax Credit Expired	1		-	1
44	Antolin Interiors Nashville																	R	Cert Pending
45	AptarGroup, Inc. Crystal Lake													R	R	R	R	L	L
46	Aquatic Group Chicago																		Cert Pending
47	ArcelorMittal Riverdale Inc. (International Steel Group Inc.) East Chicago		R	R	R	R	R	L	L	L	L	L	EDGE Tax Credit Expired	-	-			-	
48	ArcelorMittal USA Inc. Riverdale						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
49	Archer Wire Int'l Corp. Tinley Park												L	L	L	L	L	L	
50	Arizon Companies of Illinois, Inc. Madison									L	L	L	L	L	L	L	L	L	
51	Arnold Magnetic Technologies Holdings Corporation Marengo								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired

	-	 																		
52	Arrow Financial Services LLC					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	1	-	-	-
53	Arthur J. Gallagher Rolling Meadows																R	R	R	R
54	Associated Material Handling Industries, Inc. Addison								R	L	L	L	R	L	R	R	R	R	EDGE Tax Credit Expired	-
55	Assurance Agency, LTD Schaumburg														R	R	R	R	R	R
56	Astellas Research Institute of America LLC Skokie								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	,
57	Astellas US Holding, Inc. #1 Fujisawa Healthcare, Inc. Deerfield						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		•	
58	Astellas US Holding, Inc. #2 Fujisawa Healthcare Glenview											L	R	R	R	R	R	R	R	Cert Pending
59	AT&T Broadband Oakbrook, Schaumburg, Waukegan	R	L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-
60	AT&T Mobility LLC (New Cingular Wireless PCS) Atlanta	R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-	-
61	ATI Holdings, LLC Bolingbrook								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	,
62	Atlas Material Testing Technology LLC Chicago			R	R	L	R	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-			4	
63	AutoZone Inc. Danville																		R	
64	Aux Sable Liquid Products, LP and affiliates Morris													L	L	L	L	L	L	TERMINATED
65	AvantCredit Corporation Chicago																R	R	R	
66	Avatar Corporation University Park							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
67	Avlon Industries, Inc. Melrose Park							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	1	,

	_																			
68	B-1 Logistics, Inc. Decatur								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
69	Baker & Taylor, Inc. Momence						R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-
70	Barjan Products, L.L.C. East Moline and Rock Island		L	L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-
71	BarrierSafe Solutions International, Inc. Lake Forest									R	R	R	R	R	L	L	L	L	L	EDGE Tax Credit Expired
72	BCI Acrylic Bath Systems Libertyville																	R	R	R
73	Bee Chemical Company Lansing				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
74	Bel Brands U.S.A., Inc. (Bel/Kaukauna USA, Inc.) Chicago								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
75	Bell Flavors & Fragrances Northbrook																	R	R	R
76	Big Ten Network, LLC Chicago								L	L	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
77	BMO Harris N.A. Naperville														R	R	R	R	R	
78	Bob's Discount Furniture Shorewood																L	R	R	
79	Boeing Company #1 (The) Chicago		R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
80	Boeing Company #2 (The) Mascoutah												R	R	R	R	R	R	R	
81	Bold Insight South Barrington																		R	Cert Pending
82	BorgWarner Emissions Systems Inc. Dixon													R	L	L	R	R	R	Cert Pending
83	Bourn & Koch Inc. Rockford					R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	•
84	Brose Belvidere Belvidere																		R	

85	Brunswick Corporation																		R	
	Franklin Park																			
86	C & C Power, Inc.													R	R	R	R	R	R	R
	Carol Stream																			
87	C. Cretors and Company																	R	R	
87	Wood Dale																	IX.	K	
	C&F Packing Company, Inc.												EDGE Tax							
88	Lake Villa		L	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-	-	-	-	-
	Cablofil, Inc.												EDGE Tax							
89	Mascoutah		L	L	L	R	R	L	R	R	R	R	Credit	-	-	-	-	-	-	-
	Cabot Microelectronics												Expired		EDGE Tax					
90	Corporation				R	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-	-	-
	Aurora														Expired					
91	Cabworks Custom Elevators																	R	R	R
	Chicago																EDGE Tax			
92	Camcraft, Inc.						R	L	L	L	L	L	R	R	R	R	Credit	-	-	-
	Hanover Park																Expired			
93	Canon															R	R	R	R	R
	Hanover Park Cardinal Health Inc. and																		EDGE Tax	
94	Subsidiaries								R	R	R	R	R	R	L	L	L	L	Credit	-
	Waukegan																		Expired	
95	Cardinal Health PTS, LLC (PCI, Inc.)		R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit	_	_	_	_	_	_	_
93	Woodstock		K	n.	K	n	L	L	L	L	L	L	Expired						-	-
	Career Education																EDGE Tax			
96	Corporation #1						L	R	R	R	R	R	R	R	R	L	Credit Expired	-	-	-
	Hoffman Estates Career Education																			
97	Corporation #2						L	-		R	-	_	-	_		L	EDGE Tax			
97	Hoffman Estates, Chicago, Downers Grove,							R	R	К	R	R	R	R	R	L	Credit Expired	-	-	-
	Schaumburg																			EDOE T
98	Careerbuilder, LLC									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit
	Chicago																			Expired
	CareFusion Corporation &																			
99	Unitary Affiliates														R	R	R	L	L	
	Vernon Hills																			
100	Carl Buddig and Company #1						R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit	_	-	_
1	South Holland								.,	,,		"		"			Expired			
	Carl Buddig and Company																			
101	#2 South Holland																R	R	R	R

Carl Buddig & Co #3 Montgomery Montgom	- R - R R x -	Cert Pending - R - R
Montgomery	- R - R X -	- R - R
103 Incorporated #1	- R - R X -	R R
Catamaran Inc. fl/a SXC Health Solutions, Inc. Schaumburg R R R L L R R R R L L L L L L L L L	R	R R
Catamaran Inc. f/k/a SXC	R R - X	- - R
104 Health Solutions, Inc. Schaumburg	R	- - R
Schaumburg	R	- - R
Caterpillar Logistics Services, Inc. Des Plaines R L L R R R R L L L L L L L L L L L L	- R	- R
Services, Inc. Des Plaines	- R	- R
Des Plaines	- R	- R
Catty Corporation Harvard R R R L L L L L L Cedit Expired CCH Incorporated Riverwoods CCL Custom Manufacturing, Inc. Danville CDW Corporation and Affiliates #1 Chicago CDW Corporation and Affiliates #2 R R R R R R R R R R R R R R R R R R R	R x -	R
106 Harvard	R x -	R
Harvard		
107 Riverwoods		
Riverwoods		
CCL Custom Manufacturing, Inc. Danville CDW Corporation and Affiliates #1 Chicago CDW Corporation and Affiliates #2 RRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRR	-	-
108 Inc. Danville L R <	-	
Danville		
109 Affiliates #1 L L R R R R R R R Credit	-	
109 Affiliates #1 L L R R R R R R R Credit		
CDW Corporation and		-
110 Affiliates #2 R R R R R R R R R R Credit		
Vernon Hills Expired Expired	-	-
CDW Corporation and EDGE Tax	x	
111 Affiliates #3 L L L R R R R R R Credit	-	-
Chicago Expired		
CDW Corporation and its Subsidiaries		Cert
112 Substitutines Vernon Hills and R R	R	Pending
Lincolnshire		
Cellco Partnership d/b/a		
113 Verizon Wireless RRRRRRRR	R	R
Elgin		
	EDGE Tax	(
114 LLC RRRRRRRRRRRRRRRRRRRRRRR	Credit	-
Sauget	Expired	
Centerpost Corporation L L L L L L L L L L L Credit		_
115		
	_	+
Central Grocers, Inc. 116 R R R R R R R R R L	L	
Joliet		
CGB Diversified Services,		
117 Inc. R R R R	R	R
Jacksonville Jacksonville		
Chamberlain Group, Inc.		
118 (The) R R R R R R	R	R
Elmhurst Limited Limit		1

	Champion Laboratories, Inc.												EDGE Tax							
119	#1		R	R	R	R	R	R	R	R	R	R	Credit	-	-	-	-	-	-	-
	Albion												Expired							
120	Charles Schwab & Co. Chicago																			Cert Pending
	Cheese Merchants of																			
121	America, LLC														R	R	R	R	R	R
	Bartlett Chicago Park Plastics																			
122	Corporation				L	L	R	L	R	L	L	L	L.	L	EDGE Tax Credit	-	-	-	-	-
	Chicago														Expired					
123	Cisco Systems Inc. and Subsidiaries											R	L	L	L	L	R	R	R	R
	Rosemont															-				
124	Claro Group, LLC (The)									L	L	L	L	R	R	R	R	R	R	EDGE Tax Credit
	Chicago																			Expired
125	CLHC Partners Chicago																	R	R	R
	Clearwater Paper Corporation (Potlatch															EDGE Tax				
126	Forest Products Corp)					R	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-	-
	Elmwood															Ехріїси				
127	CNO Financial Group f/k/a Bankers Life & Casualty Co.																	R	L	
127	Chicago												R	R	R	R	R	К	L	
	Coates US, Inc.																			
128	Chicago																			R
	Coeur d' Alene Mines																			
129	Corporation Chicago														L	R	R	R	R	R
	Cognis Corporation																	EDGE Tax		
130	Kankakee							L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-
	Combined Insurance																			
131	Company of America Chicago											R	R	L	R	R	R	R	R	R
	Command Transportation,																			
132	LLC											R	R	R	R	R	2016	forward ur	ider Echo (Global
	Skokie																			
4	Consolidated Communications Holdings,																			
133	Inc. & Subs										R	R	R	R	R	R	R	R	R	
	Mattoon																			
134	ContextMedia, Inc. Chicago														R	R	R	L	L	
	Continental Electrical																			
135	Construction Company Oak Brook												R	R	R	R	R	R	R	R
	Can brook																			

136	Continental Tire North America Inc. #1 Mt. Vernon						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
137	Continental Tire North America, Inc. #3 Mt. Vernon								L	L	L	L	L	L	L	L	L	
138	Continental Tire NorthAmerica, Inc. #2 Mt. Vernon							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
139	Continental Tire the Americas, LLC Mt. Vernon										R	R	R	R	R	R	L	Cert Pending
140	Conversant aka Alliance Data fka ValueClick, Inc. Chicago										R	R	R	R	L	R	R	
141	Cook Incorporated Canton								L	L	L	L	L	L	L	L	L	
142	Corpak MedSystems, Inc. Buffalo Grove									R	L	R	R	L	L	L	L	
143	Cortland Capital Market Services Chicago																L	R
144	Coyote Logistics, LLC Chicago										R	R	R	R	R	R	R	R
145	CPG International Skokie													R	L	L	L	
146	CST Industries, Inc. (dba Engineered Storage Products) DeKalb				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	ı	-	-
147	Curtis Metal Finishing Company Machesney Park											L	R	R	R	R	R	R
148	Custom Fabrications & Coatings, Inc. Granite City							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
149	CVS Pharmacy, Inc. and its subsidiaries Mount Prospect												R	R	R	R	R	Cert Pending
150	D&R Technology, L.L.C. Carol Stream			R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	1	-	-
151	Danfoss Drives Loves Park								L	L	L	L	L	L	L	L	L	
152	Dawn Food Products, Inc. Manteno									L	L	L	L	L	L	L	L	

153	DBT America, Inc. Carrier Mills and Norris City								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	
154	Deere & Company #1 Moline	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-		-	Expired -	-
155	Deere & Company #2 Moline				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-		-	-	-
156	Deere & Company #3 Moline										R	R	R	R	R	R	L	R	R	
157	Deere & Company #4 East Moline and Silvis											R	R	R	R	R	R	R	R	
158	Dentsply International Inc. Elk Grove Village				L	L	L	L	L	L	L	L	٦	EDGE Tax Credit Expired	1	1	-		-	-
159	Derry Enterprises, Inc. Loves Park													L	L	L	L	L	L	
160	Derry Enterprises, Inc. d/b/a Field Fastener Supply													R	R	R	R	R	R	R
161	Machesney Park DeVry, Inc. #1 Naperville						R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired	-	-	
162	DeVry, Inc. #2 Wood Dale, Chicago, Addison,										R	R	R	L	L	L	L	L	L	L
163	DeVry, Inc. #3 Downers Grove										R	R	R	L	L	L	L	L	L	L
164	Dick Blick Holdings, Inc. Galesburg	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-	1	-	-
165	Digitas LLC Chicago			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	1	-	1	-	-
166	Discover Financial Services Riverwoods																	R	R	Cert Pending
167	Dollar Tree Distribution, Incorporated Joliet					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-		
168	Doric Products, Inc. Marshall											R	R	R	R	L	L	L	L	
169	Dot Foods and Subsidiary #1 Mt. Sterling						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-	-

_	ı	ı	I										1	1 1	1					
170	Dot Foods and Subsidiary #2															R	R	R	R	R
171	Mt. Sterling DoubleClick Inc.						R	R	L	L	L	L	L	L	L		EDGE Tax			
1/1	Chicago						К	К	L	L	L	L	L	L	L	L	Credit Expired	-	•	-
172	Dover Corporation Downers Grove											R	R	R	R	R	R	R	R	R
173	Dow Chemical Company (The) Wilmington				L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	•		•			-
174	Drumheller Bag Corporation Peoria									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
175	Duracell Company (The) Chicago																		R	Cert Pending
176	Durham School Services, LP Warrenville										L	R	R	R	R	R	L	L	L	
177	Dynacoil, Inc. Zion								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
178	Dynamic Manufacturing, Inc. Hillside & Raymond															R	R	R	R	R
179	Dynamic Motion Control Chicago																		R	
180	Dyson Inc. Chicago					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	1	-	-
181	E.I. DuPont and Company El Paso										R	R	R	R	R	R	R	R	R	L
182	Eakas Corporation Peru														R	R	R	R	R	
183	Echo Global Logistics, Inc. Chicago											2011-2015	Under Con	nmand Trai	nsportation		R	R	R	R
184	ECLI Products, LLC (Engineered Custom Lubricants) Aurora												R	R	R	L	L	L	L	
185	Ecolab Inc. and Subsidiaries Naperville & Chicago														R	R	R	R	R	Cert Pending
186	Edward Don & Company Woodridge												R	R	R	R	R	R	R	R

187	Electri-Flex Company Roselle														R	R	R	R	R	R
188	Electro-Motive Diesel, Inc. McCook									R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
189	Elementis Pigments Inc. East St. Louis			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-				
190	Elkay Manufacturing Company Lisle																		R	R
191	Elliott Aviation of the Quad Cities, Inc. Moline			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-	-			-
192	Elliott Aviation of the Quad Cities, Inc. #1 Moline			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-		-	-	-
193	Empire Today, LLC Northlake																R	R	R	Cert Pending
194	Enlivant f/k/a Assisted Living Concepts Chicago															R	R	R	R	R
195	Enloe Drugs, LLC / Omnicare ESC, LLC Decatur	:					R	٦	R	L	٦	L	L	L	L	L	EDGE Tax Credit Expired			-
196	Enterprise Recovery Systems, Inc. Westchester											R	R	L	R	R	L	L	L	
197	Equinix, Inc. Chicago								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
198	Ernst & Young LLP Chicago											R	R	R	R	R	R	R	R	
199	Ethos Seafood Group Hodgkins																			R
200	Evraz Inc. NA Chicago												R	L	R	R	R	R	R	R
201	Excel Displays & Packaging / Excel Container, Inc. Aurora							R	L	L	L	R	R	R	R	R	R	EDGE Tax Credit Expired		
202	Excel Foundry and Machine, Inc. #1 Pekin						L	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	-	-	-
203	Excel Foundry and Machine, Inc. #2 Pekin													L	L	L	L	L	L	
204	Exel Inc. #1 Romeoville				R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-

]															EDGE Tax			
205	Exel Inc. #2 Romeoville					R	L	L	L	L	L	L	L	L	L	Credit Expired	-	-	-
206	Expert Automotive Technologies, Inc. Romeoville			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
207	Farmington Foods, Inc. Forest Park												R	R	R	R	R	R	R
208	Fay Servicing Chicago & Oakbrook Terrace															R	R	L	
209	FCA US f/k/a Chrysler Group, LLC Auburn Hills										R	R	R	R	R	R	R	R	Cert Pending
210	FedEx Freight, Inc. #1 (FedEx Freight East, Inc.) Moline								L	R	R	R	R	L	R	L	R	R	EDGE Tax Credit Expired
211	FedEx Freight East, Inc. #2 Effingham								L	L	L	L	L	L	L	L	Y	Υ	Y
212	FedEx Ground Package System, Inc. #1 Village of Bedford Park								L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
213	FedEx Ground Package System, Inc. #2 Grayslake											R	R	R	R	R	R	R	R
214	FedEx Ground Package System, Inc. #3 Romeoville													R	R	R	R	R	R
215	FedEx Ground Package System, Inc. #4 Sauget														R	R	L	R	R
216	Fenwal Inc. Long Grove							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
217	Flex-n-Gate Chicago																		Cert Pending
218	Flexitech, Inc. Bloomington							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
219	FLSmidth - Salt Lake City (Excel Crusher Technologies, L) Pekin					L	R	R	R	R	R	L	R	R	L	EDGE Tax Credit Expired	-		
220	FMS Investment Corp. d/b/a Financial Mgmt Systems #1 Rockford										L	L	L	L	L	L	L	L	

221	FMS Investment Corp. d/b/a Financial Mgmt Systems #2 Schaumburg									L	L	L	L	L	L	L	L	
222	Focal Point, LLC Chicago														R	R	R	Cert Pending
223	Follett Corporation #1 McHenry								R	R	R	R	R	R	R	R	R	R
224	Follett Corporation #2 Aurora											R	R	R	R	R	R	
225	Follett Corporation #3 Oak Brook & Westmont												R	R	R	R	R	R
226	Fonterra USA, Inc. Rosemont								R	L	R	R	R	R	R	R	R	L
227	Ford Motor Company Chicago							L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
228	Fore Transportation Harvey							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
229	Freeosk, Inc. Chicago																L	
230	Freeway Rockford, Inc. Rockford												L	L	L	L	L	
231	Fresenius Kabi f/k/a APP Pharmaceuticals, LLC Schaumburg/Skokie/Lake Zurich												R	R	R	R	R	Cert Pending
232	Fresenius Kabi Melrose Park													R	R	R	R	Cert Pending
233	Freudenberg Household Products LP Aurora								L	R	L	L	L	L	L	L	L	L
234	Fuchs Lubricants Co. #1 Harvey			R	R	R	R	L	L	R	R	R	R	EDGE Tax Credit Expired	,	-	-	-
235	Fuchs Lubricants Co. #2 Harvey											R	R	R	R	R	R	R
236	G&W Electric Company Bolingbrook										R	R	R	R	R	R	R	R
237	Gates Corporation Galesburg						R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-

	la	1	1	1		1														
238	Gateway Energy and Coke Company, LLC										R	R	R	R	R	R	R	R	R	Cert
236	Granite City										ĸ	ĸ	ĸ	ĸ	K	ĸ	K	ĸ	ĸ	Pending
	Gateway Packaging																FDOFT			
239	Company						R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit			_
	Granite City																Expired			
	GEKA BRUSH CORP.																			
240	Elgin										L	L	L	L	L	L	L	L	L	L
	GENCO I, Inc. #1 (Unilever														EDGE Tax					
241	Project)				R	R	R	L	L	L	L	L	R	L	Credit	-	-	-	-	-
	Pontoon Beach														Expired					
	GENCO I, Inc. #2 (Hershey															EDGE Tax				
242	Project)					L	L	L	L	L	L	L	L	L	L	Credit	-	-	-	-
	Edwardsville															Expired				
243	General Manufacturing, LLC																D.			D
243	Melrose Park												R	R	R	R	R	R	R	R
	General Mills Operations,														EDOE T					
244	Inc. #1				R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit	-	-	-	-	-
	Belvidere														Expired					
	General Mills Operations,																			EDGE Tax
245	Inc. #2									R	R	R	R	R	R	R	R	R	R	Credit
	Belvidere																			Expired
246	GETCO, LLC											R	L	L	L	L	L	L	L	L
240	Chicago											K	-		_	_	_		-	_
247	GoGo Inc.																			
247	Chicago															R	R	R	R	R
	Grant Thornton, LLP																			
248	Chicago															R	R	R	R	R
	Greif, Inc.																			
249	Alsip														R	R	R	R	R	R
250	Groupon, Inc.				I							R	R	R	R	R	R	R	R	Cert Pending
	Chicago																			rending
251	GrubHub Inc.											R	R	R	R	R	R	R	R	R
	Chicago																			
252	Grupo Antolin Illinois						R		R	R	,	R	R	R	В.	R	EDGE Tax Credit	_	_	_
252	B elvidere				I		К	L	К	ĸ	L	К	ĸ	ĸ	R	к	Expired	_	_	
	GSI Group, Inc. (The)																			EDGE Tax
253										L	L	L	L	L	L	L	L	L	L	Credit
	Taylorville																			Expired
254	Guaranteed Rate, Inc.												R	R	R	R	R	R	R	R
	Chicago																			

255	Guinness UDV North America Inc.		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit		-		-		-
256	Plainfield H&M Hennes and Mauritz L.P.												Expired R	R	R	R	R	R	R
250	Chicago												K	ĸ	ĸ	K	ĸ	K	ĸ
257	Halo Brands														R	R	R	R	R
	Chicago Hamilton Sundstrand																		
258	Corporation												R	R	R	R	R	R	
	Rockford Handi-foil Corp. and its																		
259	Affiliates												R	R	R	R	R	R	R
	Naperville & Wheeling Handi-foil Corp. and its																		
260	Affiliates Antioch																		Cert Pending
261	Hanover Displays, Inc. Elk Grove Village													R	R	R	L	R	R
262	Haribo of America Rosemont																		Cert Pending
263	Harlan Bakeries-Illinois, LLC									L	L	L	L	L	L	L	L	L	L
264	Harland Clarke Corp. (John H. Harland Co.) San Antonio					R	L	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired			
265	HAVI Global Solutions LLC Downers Grove												R	R	R	R	R	L	
266	Heartland Dental Care Inc.												R	R	R	R	R	R	
267	Hematogenix Laboratory Services, LLC Tinley Park												R	R	R	R	R	R	Cert Pending
268	Herff Jones, Inc.							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
269	High Voltage Software Hoffman Estates									L	L	L	L	L	L	L	L	L	L
270	Highland Baking Co., Inc. Northbrook							R	R	R	R	R	R	L	L	L	L	EDGE Tax Credit Expired	-
271	Hill & Valley Rock Island														L	L	L	R	R

272	Hill-Rom Holdings, Inc. Chicago											R	R	R	R	R	R	R
273	Hillshire Brands Company (The) f/k/a Sara Lee Corp. Chicago					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-
274	HMC Products, Inc. Caledonia												R	R	R	R	R	R
275	Hodgson Mill Inc. Effingham							L	L	L	L	L	L	٦	L	L	L	EDGE Tax Credit Expired
276	Holten Meat, Inc. Sauget			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	•	-
277	Hoover Universal, Inc. Sycamore					L	L	L	L	L	R	R	R	R	R	EDGE Tax Credit Expired	,	-
278	Horizon Pharma fka Horizon Therapeutics Lake Forest												R	R	R	R	R	R
279	Hormel Foods Corporation				R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	,	-	-
280	Hospira, Inc. and Subsidiaries Lake Forest				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-
281	Hub Group, Inc. and its Subsidiaries Oak Brook											R	R	R	R	R	R	Cert Pending
282	Hub Group Trucking f/k/a Comtrak Logistics, Inc. Oak Brook											R	R	R	R	R	R	Cert Pending
283	Hu-Friedy Mfg. Co., LLC Chicago												R	R	R	R	R	R
284	Illinois Transport, Inc. Wilmington											R	R	R	R	R	R	Cert Pending
285	IMC Americas, Inc. Chicago															R	R	R
286	Imperial Trailer Mfg. & Sales, Inc. Olney				L	L	L	L	L	L	L	L	L	_	EDGE Tax Credit Expired	,	1	-
287	Imperial Sheet Metal, LTD							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
288	Incredible Technologies, Inc. Vernon Hills														R	R	R	R

	Indiana Sugars, Inc.																			
289	Woodridge												R	R	R	R	R	R	R	R
290	Infinium Capital Management, LLC Chicago								R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired	-
291	InfraSource Corporate Services, Inc. and Affiliate Glen Ellyn								R	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired	
292	Integrated Mfg . Red Bud														R	R	R	R	R	R
293	Interior Investments, LLC Lincolnshire												R	R	R	R	R	R	R	R
294	International Business Machines Corporation #1 Hopewell Junction		L	L	L	L	L	L	٦	L	L	L	EDGE Tax Credit Expired	-	-	-	,	-	-	-
295	International Business Machines Corporation #2 Hopewell Junction				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
296	International Business Machines Corporation #3					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-
297	Hopewell Junction International Paper Food Service Business Shelbyville			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired						
298	International Titanium Powder, LLC Ottawa							L	L	L	L	L	L	EDGE Tax Credit Expired	-	-		-	-	-
299	Intertape Polymer Corp. Carbondale													R	R	R	R	R	R	R
300	Intouch Solutions, Inc. Chicago															R	R	R	R	R
301	Iron Mountain Industries, L.L.C. Chicago		٦	L	L	٦	٦	٦	٦	٦	L	٦	EDGE Tax Credit Expired	,	,	,	,	-		,
302	IronBridge Capital Management, L.P. Oak Brook Terrace													L	L	L	L	L	L	L
303	Iroquois Industrial Group Watseka												R	R	R	R	R	R	R	R
304	IVZ, Inc. & Subsidiaries Downers Grove													R	R	R	R	R	R	
305	James Hardie Building Products, Inc. #1 Peru		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired					-		

	James Hardie Building		1	1	1	1	1	1								1				
306	Products, Inc. #2												R	R	R	R	R	R	R	R
	Chicago																			
307	James Hardie Building Products Inc. #3 Naperville														L	L	L	L	L	L
308	JCL Bioassay International, Inc. Hoffman Estates										L	L	L	L	L	L	L	L	L	L
309	Jel Sert Company (The West Chicago											R	R	R	R	R	R	R	R	R
310	Jessup Mfg. Company McHenry and Lake Bluff																		R	R
311	Jet Aviation St. Louis, Inc.								R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
312	John B. Sanfilippo & Son, Inc. Elgin							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-
313	John Boos & Co. Effingham											R	R	R	R	R	R	R	R	R
314	Johnstone Supply, Inc. Joliet													R	R	R	R	R	R	R
315	Joseph's Food Products Company, Inc. Broadview									R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
316	JPMorgan Chase Bank & Co. #1 (Bank One Corporation) Chicago, Elk Grove Village, Elgin			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-	-
317	JPMorgan Chase Bank & Co. #2 (Bank One Corporation) Elgin					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-			-
318	Jump Operations, LLC Chicago													R	R	R	R	R	R	
319	Kalle USA Inc. Gurnee								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
320	Kapak Company LLC Hanover Park												R	R	R	R	R	L	L	
	Kaplan Higher Education											L	L	L	L	L	L	L	L	L
321	Corporation Chicago																			
321															R	R	R	R	R	

323	kCura Chicago														R	R	R	R	Cert Pending
324	Keebler Company #1 Chicago			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
325	Keebler Company #2 Chicago								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
326	Kellogg IT Services Company Oak Brook							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
327	Kent Nutrition Group, Inc. Boilingbrook															R	R	R	R
328	Kerry Inc. Gridley											R	R	R	R	R	R	R	
329	Key Components, Inc. (Turner Electric) Edwardsville								L	L	L	L	L	L	L	L	L	L	L
330	Knight-Swift Transportation fka Swift Transportation Co. Rochelle													R	R	R	R	R	R
331	Kohl's Department Stores, Inc. Ottowa								L	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired
332	KONE Inc. #1 Lisle								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
333	KONE Inc. #2 Monee									L	L	L	L	L	L	L	L	L	L
334	Kraft Foods Global, Inc. #2 Glenview												R	R	L	L	L	L	
335	Kutchins, Robbins & Diamond, LTD Chicago																R	R	R
336	L`Oreal USA, Inc. New York City			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
337	LAB Development, LLC Buffalo Grove											R	R	R	R	R	R	R	R
338	Labriola, Inc. d/b/a Labriola Baking Co. Alsip									R	R	R	R	L	L	L	L	L	L
339	Lake Cable, LLC Bensenville					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-	

340	Lamb Assembly & Test, UNOVA, Inc. Rockford					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-
341	Lanco International Inc. (Mi- Jack Products, Inc.) Hazel Crest				٦	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired					-
342	Land O'Frost, Inc. Lansing			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-		-	-	-
343	Land O'Frost, Inc. #2 Lansing														R	R	R	R	R	Cert Pending
344	Lawson Products, Inc. McCook & Chicago													L	L	L	L	L	L	
345	LB Steel, LLC Harvey				L	L	R	R	R	L	R	R	R	R	EDGE Tax Credit Expired	-	•	-	-	-
346	Legal & General Investment Mgmt America Inc. Chicago															R	R	R	R	Cert Pending
347	Leggett & Platt, Inc. Freeport					R	٦	R	R	٦	٦	L	L	٦	L	EDGE Tax Credit Expired		-		-
348	Lending Solutions, Inc. Naperville													R	R	R	R	R	R	R
349	Levy Home Entertainment Melrose Park								R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	•
350	Libman Company (The) Arcola		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-
351	LifeWatch, Inc. Rosemont								R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
352	Lincolnland Agri-Energy, LLC Crawford					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-
353	Little Lady Foods, Inc. Gurnee					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-
354	Livingston Pipe & Tube, Inc. Staunton		R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	,	,	-	,	,	-	-
355	LKQ Corporation Chicago												R	R	R	R	R	R	R	Cert Pending
356	L'Oreal USA, Inc. Chicago				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-

357	Lowe's Home Centers, Inc.									R	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	-
358	LTD Commodities LLC #1 Naperville			R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-
359	LTD Commodities LLC #2 Aurora						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				
360	Lyons Consulting Group, LLC Chicago															R	R	R	R	R	
361	MacLean Investment Partners, LLC & Subsidiaries Rock Falls												R	R	R	R	R	R	R	R	Cert Pending
362	MacLean-Fogg and Subsidiaries #2 Savannah & Mt. Carroll													R	R	R	R	R	R	R	Cert Pending
363	Madison Paper Company Alsip	R	R	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired				•			٠	-
364	Magid Glove & Safety Romeoville																R	R	R	R	R
365	Magnetrol International, Inc. Aurora														R	R	R	L	L	L	
366	Magnum Steel Works, Inc. Mt. Vernon															R	L	L	L	L	
367	Marketing Card Technology, LLC Darien															R	R	R	R	R	R
368	Material Control Systems, Inc. Rock Island															R	R	L	L		
369	Mattoon Rural King Supply, Inc. Mattoon						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-
370	Mattoon Rural King Supply, Inc. Mattoon																				Cert Pending
371	Maytag Corporation Herrin	R	R	R	L	R	R	L	L	L	L	EDGE Tax Credit Expired	•	-	-	-	-	-	-	-	-
372	MCI WorldCom Communications, Inc. Rockford				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-
373	McKesson Corporation Aurora											L	L	L	R	R	R	R	L	L	L

	1																	EDGE Tax		
374	McLane Midwest Danville							L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-
375	McWane, Inc. f/k/a Manchester Tank & Equipment Com Quincy			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired			-	-		-
376	Mead Johnson Nutrition Company Glenview										R	R	R	R	R	R	R	R	L	
377	MeadWestvaco Consumer Packaging Group, LLC Jacksonville					R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	•	-	•	-
378	Medela, Inc. McHenry							L	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired	-	-
379	Medicus Group International, Inc. Chicago									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
380	Medline Industries, Inc. #1 Sauget, Lincolnshire, Mundelein	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	1	-	1	1	-	-	-	-
381	Medline Industries, Inc. #2 Libertyville								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-
382	Medline Industries, Inc. #3 Mundelein, Waukegan, Vernon Hills											R	R	R	R	R	R	L	L	
383	Medline Industries #4 Mundelein/Northfield																R	R	R	R
384	Medix Staffing Solutions Chicago															L	L	R	R	R
385	Menasha Packaging Chicago/Edwardsville																	R	R	R
386	Menard, Inc. Plano				R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
387	Menk USA, LLC Sterling				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			-	-	-
388	Menlo Logistics, Inc. Joliet										R	L	L	L	L	L	L	L	L	
389	Meridian Mgmt fka Comprehensive Health fka Caidan Aurora															R	R	R	R	R
390	MicroSun Technologies LLC Lisle									R	R	R	R	L	L	L	L	L	L	EDGE Tax Credit Expired

	Mid-Am Building Supply,																			
391	Inc.														R	R	R	R	R	R
	Centralia																			
392	Middleby Corporation								R	L	L	L	L	L	L	L	R	R	EDGE Tax Credit	
392	Mundelein								K	L	L	L	L	L	L	L	K	K	Expired	-
393	Midwest Molding, Inc.							R	L	L	L	L	L	L	L			EDGE Tax Credit		
393	Bartlett							ĸ	L	L	L	L	L	L	L	L	L	Expired	•	-
	Midwest Transport, Inc.															EDGE Tax				
394	Robinson					L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-	-	-
	Midwest Physician																			0-4
395	Administrative Services																R	R	R	Cert Pending
	(MPAS) Downers Grove MIFAB, Inc.																	EDGE Tax		
396								R	R	R	R	R	R	R	R	R	R	Credit	-	-
	Chicago																	Expired		
397	MillerCoors LLC										R	R	R	R	R	R	R	R	R	Cert
	Chicago																			Pending
398	Minarik Corporation				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	-	_	_	-	_
	South Beloit														Expired					
	Mitsubishi Motors North																			
399	America Normal													R	L	R	L	L		
	Mitsubishi Motors North																			
400	America, Inc.													R	R	R	L	L	L	L
	Normal																			
401	Mori Seiki U.S.A., Inc.									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit
.01	Hoffman Estates									_	_	_		_	_	_	_	_	_	Expired
	Motherboard Express																			
402	Company (MBX Systems, Inc.)													R	R	R	R	R	R	
	Libertyville																			
	Motorola Mobility LLC #3																			
403												R	L	L	L	L	L	L	L	
	Washington Mounds Production																	EDOE T		
404	Company, LLC							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	_	_
	Mounds							Ī -		Ī -				_				Expired		
	MPP Management												EDGE Tax							
405	Company, Inc.		L	L	L	L	L	L	L	L	L	L	Credit	-	-	-	-	-	-	-
	DuQuoin Mueller Water Products,												Expired					EDGE T-		
406	Inc.							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	-	-
	Decatur																	Expired		
	MultiTech Cold Forming LLC																			
407															R	R	R	R	R	R
	Carol Stream																			

408	MultiTech Industries Inc.														L	R	R	R	R	R
	Carol Stream																			
409	MultiTech Machined Components LLC														R	R	R	R	R	R
409	Carol Stream														K	ĸ	ĸ	K	ĸ	K
	Nascote Industries																	_		_
410	Nashville																	R	R	R
411	Native Wholesale, Inc. Lombard																R	R	L	
412	Natural Enrichment Industries									L	L	L								EDGE Tax Credit
412	Herrin									L	L	L	L	L	L	L	L	L	L	Expired
442	Navistar International Corporation												9	9	9	9		9		9
413	Lisle, Joliet, Melrose Park												R	R	R	R	R	R	R	R
414	NCI Group, Inc. #1													L	R	R	L	R	L	Cert
	Mattoon													_			-		_	Pending
415	Nestle Holdings, Inc. and Subsidiaries #1							R	R	R	R	R	L	R	L	L	L	EDGE Tax Credit		
	Itasca																	Expired		
416	Nestle Holdings, Inc. and Subsidiaries #2											R	L	L	L	_	L	L	L	
410	Glendale											ĸ	L	L	L	L	L	L	L	
417	Neuco Inc.												R	R	R	R	R	R	R	R
417	Downers Grove												N.	N.	n	n	N.	N	N.	n
418	Neutral Tandem, Inc.				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit	-	_	_		_
	Chicago														Expired					
419	New York Blower Company (The)				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit		_			
419	Effingham				L	L	L	L	L	L		L		L	Expired		-			
420	Newark Corporation														R	R	R	L	L	
720	Chicago														"					
421	Newell Window Furnishings/ Kirsch		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit				_			
721	Freeport						,			,			Expired							
422	Nexus Distribution Corporation																			
422	Bedford Park										L	L	L	L	L	L	L	L	-	-
423	Nippon Sharyo USA, Inc.												-	-	P	-	_	,	-	
423	Arlington Heights												R	R	R	R	R	L	L	
424	North American Lighting, Inc. #1						D		D	В		D		EDGE Tax						
424	Paris			R	R	R	R	R	R	R	R	R	R	Credit Expired	-	•	-	-	-	-
																			1	

425	North American Lighting, Inc. #3 Paris														R	R	R	R	R	Cert Pending
426	North American Stainless, L.P Minooka		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-
427	North American Van Lines, Inc. Fort Wayne	R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired		-	-	-	-		-	-
428	Nypro Inc. Hanover Park									L	L	L	R	R	L	L	L	L	L	EDGE Tax Credit Expired
429	OfficeMax Incorporated and Affiliates Naperville							R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	
430	Olin Corporation on behalf of Olin Brass East Alton			R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	,	-	-	,	-
431	Omron Automotive Electronics, Inc. St. Charles				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-		,	-
432	Opportunity Financial Chicago																		R	Cert Pending
433	Options Clearing Corp Chicago																		R	Cert Pending
434	Outerwall Inc. f/k/a Redbox Automated Retail Oakbrook Terrace											R	R	R	R	R	L	L	L	
435	Pabst Brewing Company San Antonio								R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
436	Pactiv Corporation #1 Lake Forest				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
437	Pactiv LLC f/k/a Prairie Packaging, Inc. #2 Bolingbrook						R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired			-
438	Pactiv LLC f/k/a Prairie Packaging, Inc. #3 Bolingbrook						R	R	R	R	R	L	L	L	R	R	EDGE Tax Credit Expired	-	-	-
439	Pactiv LLC f/k/a Prairie Packaging, Inc. #4 Bedford Park						R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired	-	-	-
440	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	-	-	-	-	-
441	Pactiv LLC f/k/a Prairie Packaging, Inc. #5 St. Charles															R	R	R	R	R

	1	 _														1		1		1
442	Panduit Corp. #1				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	_	_	-	_	_
	Lockport														Expired					
	Panduit Corp. #2																		EDGE Tax	
443	Tinley Park, DeKalb, Orland Park,								R	R	R	R	R	R	R	R	R	R	Credit	-
	Lockport, Burr Ridge, New Lenox																		Expired	
444	Panduit Corp. #3										R	R	R	R	R	R	R	R	R	R
7-7-7	Tinley Park										IX.	I.	K	IX.	IX.	IX.	K	K	IX.	IX.
	Pasquesi Farms dba Mighty																			
445	Vine																	R	R	R
	Rochelle																		EDGE Tax	
446	Paxair Inc.								R	R	R	R	R	R	R	R	L	L	Credit	-
	Cahokia																		Expired	
447	Paylocity Corporation														R	R	R	R	R	
	Arlington Heights																			
448	PayPal fka eBay																R	R	R	Cert
	Chicago Peacock Engineering																			Pending
449	Company, LLC									R	R	R	R	R	R	R	R	L	L	EDGE Tax Credit
	Bolingbrook																			Expired
450	PEAK6 Investments, L.P.													R	L	L	L	L	L	
450	Chicago													K	L	L	L	L	L	
	PCMI Corporation																			Cert
451	Park Ridge																			Pending
	Pella Corporation																	EDGE Tax		
452	Macomb							L	L	L	L	L	L	L	L	L	L	Credit	-	-
																	EDGE Tax	Expired		
453	Pentair - Everpure						L	L	L	L	L	L	L	L	L	L	Credit	-	-	-
	Hanover Park															EDGE Tax	Expired			
454	PepsiCo, Inc.					R	R	R	R	R	R	R	R	R	R	Credit	-	-	-	-
	Chicago															Expired	EDOE To:			
455	Petsmart, Inc.						R	R	L	R	R	R	R	R	R	R	EDGE Tax Credit	-	-	-
	Ottawa																Expired			
456	Phoenix Modular Elevator																	D.		
456	Mt. Vernon																L	R	R	
	Pinnacle Foods Group																			Cont
457																R	R	R	R	Cert Pending
	St. Elmo												EDGE Tax							9
458	Pitney Bowes Inc.		L	L	L	L	L	L	L	L	L	L	Credit	-	-	-	-	-	-	-
	Buffalo Grove												Expired							

															EDGE Tax					
459	Plaspros, Inc. McHenry				L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-	•	-	-
460	Plastech Engineered Products, Inc. Chicago					L	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	1	-	-
461	Plexus Corp. Neenah				R	R	R	R	R	R	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
462	PNC Mortgage Group f/k/a National City Mortgage Downers Grove										R	R	R	R	R	R	R	R	R	Cert Pending
463	Portillo's Food Service, Inc. Oak Brook														R	R	R	L	L	
	Power Construction Company, LLC & Subsidiaries Schaumburg														R	R	R	R	R	Cert Pending
465	Power Solutions International Wood Dale															R	R	R	R	Cert Pending
466	Powervar Inc. Waukegan		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-
467	Praxair, Inc. #1 Cahokia								R	R	R	R	R	R	R	R	L	L	EDGE Tax Credit Expired	-
468	Premier Aviation East Alton																		L	R
469	Pres-On Corporation Woodridge												R	R	R	R	R	R	R	L
470	Preussag International Steel Corporation Marseills			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-
471	Prince Agri Products, Inc. Quincy										L	L	L	L	L	L	L	L	L	
472	Progressive Tool and Industries Company Chicago					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-
473	Promark International, Inc. Bartlett					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-		
474	ProvenAir Technologies and Air Spares Unlimited Chicago																			Cert Pending
	Purchase Area Laundry Services, Inc. Metropolis						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired			

	1	1	1			1						1	I							1
476	Quaker Manufacturing LLC Danville		R	L	L	R	R	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-
477	R.R. Donnelley & Sons Company #1 St. Charles		L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired							
478	Raani Corporation Bedford Park									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
479	Radix Trading Chicago																		R	R
480	Raise Marketplace Chicago																R	R	L	L
481	Rana Meal Solutions, LLC													R	L	R	R	R	R	R
482	Rantoul Foods, LLC f/k/a Trim-Rite Food Corporation Rantoul											R	R	R	R	R	R	R	R	
483	RC2 Corporation Rochelle					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-		-
484	Ready Pac Produce, Inc. Franklin Park					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	,		,	-
485	Reilly Foam Corporation Naperville										L	L	L	L	L	L	L	L	L	
486	Reinhart FoodService, L.L.C. Rosemont										L	R	R	L	L	L	L	L	L	
487	Restaurant.com Arlington Heights											R	L	R	R	R	L	L	L	
488	Reunion Industries, Inc. d/b/a Hanna Corporation Libertyville			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	,	-	-	-
489	Reynolds Foil Inc. Lake Forest									R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
490	RGH Enterprises, Inc. Elgin											R	R	R	R	R	R	R	R	
491	Rich Products Corporation Crest Hill												L	L	R	R	R	R	R	R
492	Rightpoint Consulting Chicago														R	R	R	R	R	R

	Robert Bosch Tool												EDGE Tax						
493	Corporation Downers Grove		R	R	R	R	R	R	L	R	R	R	Credit Expired	•	,	-	-	-	-
494	Ronin Capital, LLC											R	R	R	R	L	L	L	R
	Chicago																		
495	Roquette America, Inc. Geneva									L	R	R	R	L	L	L	L	L	
496	Royal Die & Stamping Co., Inc. Carol Stream												R	R	R	R	R	R	R
497	RTC Industries, Inc. Romeoville										R	R	R	R	R	R	R	R	R
498	Rubin Brothers, Inc. Chicago			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	i	-	-	-	-
499	S & S Urethane, Inc. Farina								L	R	R	R	R	R	R	R	L	L	
500	Sage Products and its affiliate, Stryker Corp Cary																	R	
501	Saia Motor Freight Line Grayslake															L	L	L	
502	Salesforce.com, Inc. Chicago														R	R	R	R	Cert Pending
503	Saws International, Inc.															R	R	R	Cert Pending
504	Schneider National Carriers, Inc. Edwardsville						R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
505	Schwartz Ventures, Inc. Staunton					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-	-
506	Scion Group (The) Chicago																R	R	Cert Pending
507	Sea Products Inc. Thornton															R	R	R	R
508	Sears Holdings Management Corporation Hoffman Estates														R	R	Terminated	-	-
509	Semblex Corporation Elmhurst																	R	

	.	ı	1	ı			i i	1 1	i i			ı i	i			i i	i	1		
510	Sensient Technologies/ Sensient Flavors Amboy																	R	R	R
511	Service Pallet, LLC North Aurora							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
512	ServiceMaster Holding Corporation Downers Grove			R	R	R	L	L	L	L	L	L	L	EDGE Tax Credit Expired		•	1	-	,	-
513	Sev-Rend Corporation Collinsville									R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
J	Sewer Equipment Company of America Dixon													R	R	R	R	R	R	R
515	Sherwin - Williams Company #3 (The) Effingham									R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
516	Sherwin-Williams Company #1 (The) Chicago					L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	,	-	,	-
517	Sherwin-Williams Company #2 (The) South Holland							L	٦	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
518	ShopperTrak RCT Corporation Chicago														R	R	R	R	R	Cert Pending
519	Shure Incorporated Niles					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	,	-	,	-
520	SIC Recycling, Inc. Riverton														R	L	L	R	R	R
521	Siemens Industry, Inc. f/k/a Siemens Elgin										L	R	R	L	L	L	L	L	L	
522	Silgan Containers Manufacturing Corporation #1 Woodland Hills				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	1	-	1	-
523	Silgan White Cap LLC Downers Grove											R	R	R	R	R	R	R	R	
524	Simonton Building Products, Inc. Paris													L	R	L	L	L	L	
525	Simplex Investments Chicago																		R	R
526	Simpson Strong-Tie Chicago																	R	R	R

527	SIRVA Worldwide, Inc.														R	R	R	R	L	
	Oakbrook Terrace																			
528	SK Express, Inc.															R	R	R	R	R
	Sycamore																			
529	Skyline Furniture																			
	South Holland															R	R	R	R	R
530	SMS Assist LLC														R	R	R	R	R	R
	Chicago														N.	ĸ	ĸ	N.	K	N.
	Snap-on Incorporated #1											EDGE Tax								
531		R	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-	-	-	-	-	-
	Crystal Lake																			
532	Snap-on Incorporated #2													R	R	R	R	R	R	R
	Libertyville, Lisle, Crystal													K	K	n	K	K	K	K
	Lake Sokol & Company, Inc.																			
533	Countryside														R	L	R	R	R	R
	Solstice Consulting																			
534	Chicago														R	R	R	R	R	
	Solvay USA Inc. f/k/a Rhodia																			
	Inc.											R	R	R	R	R	R	L	L	
	University Park																			
536	Sonoma Partners, LLC													R	R	R	R	R	L	
	Chicago Source Interlink Companies,																			
	Inc. (Chas. Levy Circulating																			EDGE Tax
	Co.)									L	L	L	L	L	L	L	L	L	L	Credit Expired
	McCook																			
	South Holland Paper Company														R	R	R	R	R	R
	Crete														N.	K	K	K	K	N.
	South Water Signs Corp.																R	L	L	Cert
559	Elmhurst																R	L	L	Pending
	Spectrum Brands, Inc. f/k/a Rayovac Corp.				L	L	L	L	L	L	L	L	L	L	EDGE Tax	-	_	_		_
	Dixon				L	L	L	L	L	L	L	L	L	_	Credit Expired	-	-	-	-	
	SPX Corporation											,	, ,						,	
541	Romeoville										L	L	L	L	L	L	L	L	L	
F42	SPX Fluid Power											EDGE Tax								
542	Rockford	R	R	R	R	L	L	L	L	L	L	Credit Expired	-	-	-	-	-	-	-	-
543	Stampede Meat, Inc.				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit		_	-	-	_
	Bridgeview				L	L	L	L	L	L	L	L	L	L	Expired	•		•	-	

	Stampodo Moat, Inc	1	ı	I	1	1	1	1 1	1] 1] 1		1 1	1	1	1 1] 1	i i			
544	Stampede Meat, Inc. Bedford Park																		R	R	R
545	Starcom MediaVest Group, Inc. Chicago											L	L	L	L	L	L	L	L	L	
546	Steel Grip, Inc. Danville															R	R	R	R	L	
547	Stericycle, Inc. Lake Forest											R	R	R	R	R	R	R	R	L	
548	Sterling Lumber Company Harvey																L	L	R	R	R
549	Sterling Steel Company, LLC Sterling					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-	-		-
550	Stevenson Crane Service, Inc. South Holland											R	R	R	R	R	R	R	L	L	
551	Stratos Lightwave, LLC Harwood Heights		R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired				-	•			
552	Suncast Corporation Batavia		R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-	-	-
553	SunCoke Energy, Inc. Lisle													R	R	R	R	L	L	L	Cert Pending
554	Sunrock Ceramics Company, LLC Broadview									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
555	Sunstar Americas, Inc.																R	R	R	R	R
556	Supervalu, Inc. Champaign							L	R	R	R	R	R	R	R	R	L	EDGE Tax Credit Expired	-	-	-
557	Sweet Specialty Solutions, LLC Woodridge														R	R	R	R	R	R	R
558	SWC Technology Partners, LLC Oak Brook, & Chicago																	R	L	R	
559	Syncreon Technology (USA) LLC f/k/a NAL Worldwide L Addison											R	L	R	R	R	۰	L	٦	٦	
560	Synergy Flavors, Inc. Wauconda														R	R	R	R	R	R	R

561	Synovate, Inc.						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit		-	-
562	Chicago Sysco Central Illinois, Inc. f/k/a Lincoln							R	L	L	R	R	R	R	R	R	R	EDGE Tax Credit Expired		
563	Sysco Food Services - Chicago, Inc. Des Plaines				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-
564	Sysco Chicago Des Plaines																	R	R	R
565	Sysmex America, Inc. Lincolnshire													R	R	R	R	R	L	R
566	Systrand Presta Engine Systems LLC Danville				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	1	-
567	Takeda Pharmaceuticals U.S.A, Inc. #1 Linconshire and Buffalo Grove			R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired						-
568	Takeda Pharmaceuticals U.S.A, Inc. #2							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
569	Deerfield TAP Pharmaceutical Products, Inc. Lake Forest	R	R	R	R	R	R	R	L	L	L	EDGE Tax Credit Expired	-	-		-	-		-	-
570	Target Corporation DeKalb						R	R	R	L	L	L	L	R	R	R	EDGE Tax Credit Expired	-	-	-
571	Technicolor Universal Media Services LLC of America Pinckneyville	R	R	R	R	R	L	L	L	L	L	EDGE Tax Credit Expired	-		•	-	-	-		-
572	Technology Solutions Group Inc. Aurora									L	L	L	R	R	L	L	L	L	L	EDGE Tax Credit Expired
573	Terrace Holding Company Cicero					R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		•	·	-
574	Thinkorswim, Group, Inc. Chicago					L	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	1	-
575	Thyssenkrupp Presta Danville, LLC #1 Danville										L	L	L	L	L	L	L	L	L	
576	TLHUS, Inc. (Tate & Lyle Holdings U.S.) Decatur											R	R	R	R	R	R	R	R	Cert Pending
577	Tootsie Roll Industries, Inc. Chicago							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-

<u> </u>	Total Logistic Control, LLC					1								EDGE Tax						
	Rochelle			R	R	L	L	R	R	R	R	R	R	Credit	-	-	-	-	-	-
	Rochelle													Expired						
	Tower Automotive Products Company, Inc.				L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	_		_	_	_
	Chicago				_	_	_	_	_	_	_	_	_	_	Expired					
	Tradebe Environmental																			
	Services, LLC												R	R	L	L	L	L	L	
	Oak Brook																			
	Trading Technologies International, Inc.						R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit		_	_
	Chicago						K	L	K	K	K	K	K	N.	K	K	Expired		-	
-	TransUnion LLC																			Cert
582	Chicago																		R	Pending
	TreeHouse Foods & Bay																			0-4
	Valley Foods																R	R	L	Cert Pending
-	Oak Brook														EDGE Tax					Ů
584	Trinity Rail Group LLC				L	L	L	L	L	L	L	L	L	L	Credit	L	L	L	L	L
-	Oakbrook Terrace														Expired					
	Trinity Structural Towers, Inc.								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit	_
	Clinton								-	-	-	_	_	-	-	_	_	_	Expired	
	True Partners Consulting																EDGE Tax			
	LLC						R	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-
-	Chicago Tyson Fresh Meats, Inc.												EDOE T				Expired			
	f/k/a IBP, Inc.		R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit	-	_	-	_	-	-	_
	Ottawa												Expired							
	U.S. Cellular Corporation #1											EDGE Tax								
588		R	R	R	R	R	R	R	R	R	R	Credit Expired	-	-	-	-	-	-	-	-
	Chicago and Bensonville											Expired								
	U.S. Cellular Corporation #2															EDGE Tax				
589	Bensonville					L	L	L	L	L	L	L	L	L	L	Credit Expired	-	-	-	-
																EDGE Tax				
590	U.S. Cellular Corporation #3					L	L	L	L	L	L	L	L	L	L	Credit	-	-	-	-
	East St. Louis															Expired				
591	U.S. Cellular Corporation #4					R	R	R	R	R	L	L	L	L	L	EDGE Tax Credit		_	_	_
	Itasca					, A		Λ.	.,	.,					_	Expired				
	U.S. Cellular Corporation #5																EDGE Tax			
592							R	R	R	R	R	R	R	L	L	L	Credit Expired	-	-	-
	Bolingbrook																Expired			
	U.S. Cellular Corporation #6																			
593	Chicago and Bensenville											R	R	R	L	L	L	L	L	
	UCI International, Inc. &																			
	Affiliates													R	R	R	L	L	L	
	Lake Forest														·			_		

595	UGN, Inc. Tinley Park							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
596	Uline, Inc. Waukegan			R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired	1	1	-	1	ı	-
597	United Parcel Service, Inc. (Ohio) #1 Rockford							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	1	-
598	United Parcel Service, Inc. (Ohio) #2 Hodgkins & Rockford											R	R	R	R	R	R	R	R	Cert Pending
599	United Parcel Service Hodgkins & Bedford Park																R	R	R	Cert Pending
600	United States Cold Storage, Inc. #1 Wilmington									L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired
601	United States Cold Storage, Inc. #2 Wilmington														L	L	L	R	R	R
602	United Stationers Inc. and its Subsidiaries Deerfield							L	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
603	United Stationers Supply Co. Greenville				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-			-
604	University HealthSystem Consortium Chicago												R	L	R	R	R	L	٦	
605	UPM Raflatac, Inc. Dixon								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	
606	US Foods, Inc. #1 Rosemont											R	R	R	R	R	R	R	R	Cert Pending
607	USF Holland Inc. E. Granit City						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		-	-
608	USF Logistics Services, Inc. Pontoon Beach			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-	-
609	USG Corporation Libertyville													R	R	R	R	R	R	
610	UTi Integrated Logistics Elwood							L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-
611	Vactor Manufacturing, Inc. #2 Streator	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-	-	-	-

612	VAE Nortrak North America, Inc.				R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
613	Chicago Heights Vail Systems, Inc. Deerfield														Expired	R	R	R	R	Cert Pending
614	Victory Park Capital Advisors Chicago																		L	
615	Vienna Beef, LTD Chicago																R	R	L	R
616	Virtual Marketing dba Fusion 92 Chicago																	R	R	Cert Pending
617	Vivid Seats Ltd. Chicago													R	R	R	R	L	L	
618	Vuteq Corporation Normal			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	1	-	-	1	-
619	W.S. Darley & Co. Itasca									L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired
620	W.W. Grainger Lake Forrest												R	R	R	R	R	R	R	Cert Pending
621	Wahl Clipper Corp #1 Sterling				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	1	-	-
622	Wahl Clipper Corp. #2 Sterling																R	R	R	R
623	Walgreen Company & Subsidiaries #1 Deerfield	R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	•					•		-
624	Walgreen Company & Subsidiaries #3 Edwardsville												R	R	L	R	R	R	R	Cert Pending
625	Walgreen Company & Subsidiaries #4 Deerfield													R	R	L	L	L	L	
626	Walker Sands Chicago																			Cert Pending
627	Wal-Mart Stores East, LP #1 Spring Valley				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-	-	-
628	Wal-Mart Stores East, LP #2 Sterling						R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-	-

520	Warehouse Specialists, Inc.																	EDGE Tax		
629	Sauk Village							R	R	R	R	R	R	R	R	R	L	Credit Expired	-	-
630	Warner Electric, Inc. South Beloit								L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-
631	Washington Mutual Bank, F.A. Downers Grove, Vernon Hills	R	R	R	L	L	R	R	L	L	L	EDGE Tax Credit Expired				-	-	-	-	
632	Weber Stephens Products Huntley																L	L	L	
633	Weber Stephens †ka Huntley Warehouse & Distribution Huntley																L	R	R	Cert Pending
634	Wells Fargo Bank, N.A. Springfield					R	R	R	R	R	R	R	R	L	R	EDGE Tax Credit Expired	-	-	i	-
635	Wesley Jessen Corporation Des Plaines			L	L	L	L	L	L	L	L	٦	L	EDGE Tax Credit Expired	-	-	-	,		
636	Wiegel Tool Works, Inc. Wood Dale													R	R	R	R	R	R	Cert Pending
637	William W. Meyer & Sons, Inc. Libertyville							R	R	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		
638	Wilton Industries, Inc.						L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired		,	
639	Winpak Heat Seal Corporation Pekin							R	L	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-	-
640	Winpak Portion Packaging, Inc. South Chicago												R	R	R	R	R	R	R	Cert Pending
641	Wirco Inc. Champaign							R	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	•	
642	Wise Plastics Technologies, Inc. St. Charles															R	R	R	R	R
643	Wm. Wrigley Jr. Co. #1 Chicago				R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired		-	-	-	-
644	Wm. Wrigley Jr. Co # 2 Chicago							R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	ı	-
645	Wm. Wrigley Jr. Co. # 3 Chicago								R	R	R	R	R	R	R	R	R	R	EDGE Tax Credit Expired	-

646	Wm. Wrigley Jr. Company Yorkville															R	R	R	Cert Pending
647	WMS Gaming Inc. #1 Waukegan						L	L	L	L	L	L	L:	L	L	L	EDGE Tax Credit Expired	•	-
648	Wonderlic, Inc. Vernon Hills									R	R	R	L	L	L	R	L	L	
649	Woodland Foods LTD. Gurnee											R	R	R	R	R	R	R	Cert Pending
650	Woodward, Inc. LTD. Gurnee														R	R	R	R	R
651	Yahoo! Inc. and its Subsidiaries Champaign													R	R	R	R		
652	Zekelman Industries fka JMC Steel Group Chicago												R	R	R	R	R	R	R
653	ZF Lemforder Chicago LLC Chicago			L	L	L	L	L	L	L	L	L	L	EDGE Tax Credit Expired	-	-	-	-	-
	Zurich American Insurance Co. Schaumburg														L	L	R	L	L