Report to the Pennsylvania General Assembly on the Research and Development (R&D)

Tax Credit

The Pennsylvania Department of Revenue

Bureau of Research

The Pennsylvania R&D Tax Credit Statute

On May 7, 1997, Act 7 of 1997 created the Pennsylvania research and development (R&D) tax credit. The R&D tax credit provision became Article XVII-B of the Tax Reform Code of 1971 (TRC). The intent of the R&D tax credit was to encourage taxpayers to increase R&D expenditures within the Commonwealth in order to enhance economic growth. The terms and concepts used in the calculation of the Commonwealth's R&D tax credit are based on the federal government's R&D tax credit definitions for qualified research expense. ¹

The R&D tax credit program is an important component of the on-going economic stimulus program designed to assist Pennsylvania-based technology businesses to grow and create new jobs. On December 23, 2003, Governor Edward G. Rendell signed Act 46 of 2003 into law. Then, on July 12, 2006, Governor Rendell signed Act 116 of 2006 into law. Both laws made several significant revisions to the R&D tax credit provisions.

For R&D tax credits issued through December 2003, the Department of Revenue (Department) could not approve more than \$15 million in total tax credits in any fiscal year. Additionally, \$3 million of the \$15 million was set aside for "small" businesses, where a "small business" is defined as a "for-profit corporation, limited liability company, partnership or proprietorship with net book value of assets totaling...less than five million dollars (\$5,000,000)."

Act 46 of 2003 doubled the total amount of R&D tax credits the Department could issue to \$30 million for tax credits awarded in December 2004 and December 2005. Act 46 of 2003 also doubled the "small" business set aside to \$6 million for R&D tax credits awarded by the Department in December 2004 and December 2005.

Act 116 of 2006 raised the total amount of R&D tax credits the Department could issue to \$40 million for tax credits awarded in December 2006 and forward. Act 116 of 2006 also raised the "small" business set aside amount to \$8 million for R&D tax credits awarded by the Department in December 2006 and forward.

One of the more noteworthy features of the R&D tax credit program is the ability for R&D tax credit recipients to sell unused tax credits to other taxpayers. Act 46 of 2003 allowed R&D tax credit recipients to apply to the Department of Community and Economic Development (DCED) to sell or assign an R&D tax credit if there has been no claim for allowance filed within one year from the date that the Department approved the credit. The purchaser or assignee must use the newly obtained R&D tax credit in the taxable year in which the purchase or assignment of the credit is made. The purchased or assigned R&D credit cannot be used to offset more than seventy-five percent (75%) of a tax liability for a taxable year. The purchased or assigned credit cannot be

¹ Public Law 99-514, 26 U.S.C. § 41.

carried over, carried back, resold or refunded. The provision to sell or assign unused R&D tax credits applies to credits awarded in December 2003 and forward, but the initial sale or assignment could not take place until at least December 2004.

The R&D tax credit may be claimed against the following taxes: the capital stock and franchise tax (CSFT), the corporate net income tax (CNIT) or the personal income tax (PIT). Taxpayers claiming the credit against any of these taxes may not reduce their tax liability for taxable years 2004 and earlier by more than fifty percent (50%). Act 46 of 2003 eliminated this provision starting with tax year 2005; a taxpayer will be able to use the R&D tax credit to reduce a given tax liability by up to 100%. Taxpayers awarded R&D tax credits by the Department may carry over and apply any unused tax credit for up to fifteen (15) succeeding taxable years.

The Pennsylvania R&D tax credit, which is calculated using the increase over the taxpayer's base year research expenses for qualified R&D conducted within Pennsylvania, originally generated a tentative credit at the rate of 10 percent. However, Act 116 of 2006 increased the rate at which the tentative R&D tax credit is calculated to 20 percent for small businesses only beginning with the credit awarded in December 2006 and forward.

Taxpayers must submit an application to the Department by September 15th to apply for the R&D tax credit. The credit is for qualified Pennsylvania research expenditures made in the taxable year ending in the prior calendar year. The Department has until December 15th to notify taxpayers of their approved tax credit amount.

Under Act 7 of 1997, the R&D tax credit provisions were to sunset for taxable years ending after December 31, 2004. Act 89 of 2002 extended the sunset date for the program until December 31, 2006. Act 116 of 2006 further extended the sunset date for R&D tax credit program for taxable years ending before January 1, 2016. The Department cannot approve any R&D tax credits for any period beyond this date.

Major R&D Tax Credit Provisions in Act 46 of 2003

Act 46 of 2003 mandated that the Department report to the General Assembly the names of all taxpayers awarded R&D tax credits in each year starting in 2004 and for each year thereafter. Appendix A at the end of this report lists the name of each taxpayer receiving the R&D tax credit from the Department in December 2006, 2007 and 2008, along with the amount of credit received and utilized. In an effort to control the size of the document, this report will only list the names of taxpayers who have received the R&D tax credit in the current year and the two preceding years. Reports from earlier years will still be available that retain information on earlier years.

The other major change in the R&D tax credit program made by Act 46 of 2003 was the creation of the R&D Tax Credit Assignment Program. The program, which is primarily administered by DCED, permits taxpayers with unused R&D tax credits to sell them for cash to other taxpayers who can use them. The goal of the program is to "assist the growth and development of technology-oriented businesses, particularly small start-up technology businesses." These small start-up firms, which often do not have significant tax liabilities in their early years,

² "Research and Development Tax Credit Assignment Program Guidelines," DCED, September 2004.

receive cash for their unused R&D tax credit.³ The purchasers of the unused R&D tax credit are then able to partially offset their own tax liabilities with the credit.

The earliest that unused R&D tax credits could be sold was December 2004, for credits awarded by the Department in December 2003. Taxpayers can only sell unused amounts of tax credits that exceed any collectible tax liability against which the credit may be offset. S Corporations may not apply to sell or assign any credit that has been passed-through to its shareholders. In order to sell an unused credit, the taxpayer must file an application with DCED. The application identifies the seller and the R&D tax credit that it intends to sell, along with the buyer and the amount for which the credit is being sold or assigned.⁴

The buyer of the unused R&D tax credit can use it to offset up to 75% of a qualified tax liability in a tax year. The buyer cannot carry forward, carry back, get a refund for or reassign the purchased credit. Further, the buyer must use the purchased tax credit against a qualified tax liability in the taxable year in which it was transferred. Lastly, the buyer must identify to the Department the taxpayer from which they bought the unused R&D tax credit.

An R&D tax credit will be considered to be unused and, therefore, available for sale as long as it is not applied against a specific tax year liability and the taxpayer does not have a collectible tax liability. As of February 2009, about \$13.1 million of the \$155 million awarded in December 2003 through 2007 has not been utilized and is, therefore, available for sale.

Of the \$15 million awarded in December 2003, 14 different taxpayers sold or assigned \$1.2 million in unused credits. The unused credits were sold for \$1.1 million, or 91.6% of their value.

Of the \$30 million awarded in December 2004, 34 different taxpayers sold or assigned \$3.5 million in unused credits. The unused credits were sold for \$3.2 million, or 89.8% of their value.

Of the \$30 million awarded in December 2005, 40 different taxpayers sold or assigned \$8.5 million in unused credits. The unused credits were sold for \$7.9 million, or 93.4% of their value.

Of the \$40 million awarded in December 2006, 47 different taxpayers sold or assigned \$6.4 million in unused credits. The unused credits were sold for \$5.9 million, or 92.8% of their value.

Of the \$40 million awarded in December 2007, 41 different taxpayers sold or assigned \$2.2 million in unused credits. The unused credits were sold for \$2.0 million, or 92.5 of their value.

In total, for 2003 through 2007, \$21.8 million in unused credits have been sold for about \$20.1 million, or about 92.5% of their value.

R&D Tax Credit Claimed and Awarded in Pennsylvania for December 2008

Table 1 shows the amount of R&D tax credit approved by the Department in 2008 for qualified research expenditures made by taxpayers in Pennsylvania in taxable year 2007. Without the \$40 million cap, almost \$91 million in credit would have been awarded to 466 taxpayers. Just over 74% of approved taxpayers received an R&D tax credit of less than \$50,000, receiving 11.8% of the total amount of approved credit. Taxpayers with an approved R&D tax credit of \$50,000 or

³ "Unused R&D tax credits" means that the taxpayer has not applied the tax credits against a specific tax year liability. Further, the taxpayer cannot sell the tax credit if it has any unpaid liabilities against which the tax credit could be used. ⁴ For more information on the application process, see "Research and Development Tax Credit Assignment Program Guidelines," DCED, September 2004, or contact DCED, Technology Investment Office, (717) 787-4147.

more claimed 88.2 % of the approved credit amount. The 120 applicants receiving \$50,000 or more in credit represented just about 26% of the total number of applicants.

Table 1. Pennsylvania Research and Development Tax Credit Program
Tentative and Approved Credit Awarded in 2008⁵

Credit Range	Number of Applicants	Percent of Applicants	Tentative Credit Amount ⁶	Approved Credit Amount ⁷	Percent of Approved Credit
\$0 - \$4,999	95	20.4%	\$ 415,603	\$ 204,900	0.5%
\$5,000 - \$19,999	164	35.2%	\$ 3,212,126	\$ 1,805,037	4.5%
\$20,000 - \$49,999	87	18.7%	\$ 4,500,731	\$ 2,719,423	6.8%
\$50,000 - \$99,000	53	11.4%	\$ 7,440,879	\$ 3,704,885	9.3%
\$100,000 - \$499,999	53	11.4%	\$22,951,133	\$10,743,158	26.9%
\$500,000 - \$999,999	5	1.1%	\$ 8,229,484	\$ 3,185,868	8.0%
\$1,000,000 & greater	9	1.9%	\$43,962,909	\$17,636,729	44.1%
TOTAL	466	100%	\$90,712,865	\$40,000,000	100%

Table 2 details the tentative amount of R&D tax credit approved by the Department in the preceding 11 years, beginning with the inception of the program in December 1997.

Table 2. Pennsylvania Research and Development Tax Credit Program
Tentative Credit Awarded for 1997-2007

Credit Awarded In	Number of Applicants	Tentative Credit Amount
December 1997	292	\$66,371,038
December 1998	270	\$56,572,339
December 1999	275	\$53,456,489
December 2000	284	\$59,207,493
December 2001	293	\$71,407,604
December 2002	254	\$74,255,800
December 2003	242	\$70,191,922
December 2004	274	\$70,932,913
December 2005	291	\$65,806,128
December 2006	379	\$78,640,025
December 2007	439	\$94,732,918

⁵ Detail may not add due to rounding; 88 other applicants were rejected and did not receive any credit.

⁶ "Tentative" refers to the amount approved by the Department prior to pro-ration to maintain the \$40 million cap.

⁷ "Approved" refers to the pro-rated or final amount.

Table 3 presents the R&D tax credit approved in December 2008 by business type.

Table 3. I	ennsylvania Research and Development Tax Credit Program	l
	Actual Credits by Business Type in 2008	

	Number of	Percent of	Amount of	Percent of
Business Type	Taxpayers	Taxpayers	Actual Credit	Actual Credit
Manufacturing	218	46.8%	\$27,173,052	67.9%
Services	175	37.6%	\$ 7,898,055	19.7%
Misc. ⁸	73	15.6%	\$ 4,928,893	12.4%
TOTAL	466	100%	\$40,000,000	100%

A little less than half of the taxpayers receiving the tax credit were manufacturers, claiming over two-thirds of the total amount of approved credit. Pharmaceutical manufacturers claimed the largest single share; the 16 pharmaceutical manufacturers requesting credit were awarded \$14.1 million. Another large group of credit recipients included 40 computer-related companies in the service sector. They claimed just over \$1.2 million in credit in 2008.

Table 4 provides a breakdown of the R&D tax credit claimed by "small" and "not small" businesses in December 2008. As noted earlier, "small" businesses are those with net book assets of less than \$5 million.

Table 4. Pennsylvania Research and Development Tax Credit Program
Small and Not Small Businesses in 2008

Business Size	Number of Applicants	Percent of Applicants	Tentative Credit Amount	Approved Credit Amount	Percent of Approved Credit
Small	205	44.0%	\$ 8,052,975	\$ 8,000,000	20.0%
Not Small	261	56.0%	\$82,659,890	\$32,000,000	80.0%
TOTAL	466	100%	\$90,712,865	\$40,000,000	100%

In December 2008, "small" businesses claimed the highest amount of credit they ever have in any year in the history of the program, and only the second year in the history of the program that the "small" business set aside was awarded in full. "Small" businesses in 2008 claimed the entire \$8 million in R&D tax credit set aside for them; "small" businesses received 99.3% of the credit for which they applied. Last year, "small" businesses received 100% of the credit for which they applied because they applied for less than the capped amount set aside for them. The \$40 million program cap reduced the amount of credit approved for the "not small" businesses to 38.7% of the requested amount. Last year, "not small" businesses received 37.7% of the amount of credit they requested.

⁸ Misc. business type includes business activities associated with individuals or corporations with standard industrial classification (SIC) codes for the agriculture, construction, utilities, wholesale, retail or financial, insurance and real estate sectors.

Table 5 shows the history of the R&D tax credit for the "small" business set aside for 1997 through 2007. The first year in which "small" businesses claimed the total amount of credit set aside for them was 1999 when the limit was \$3 million. Act 46 of 2003 increased the "small" business set aside to \$6 million for R&D tax credits awarded beginning in December 2004. Act 116 of 2006 raised the "small" business set aside to \$8 million for R&D tax credits awarded beginning in December 2006. When "small" businesses claim less than the R&D credit set aside for them, the "not small" businesses receive a pro-rated amount of the excess R&D tax credit not claimed by the "small" businesses.

Table 5. Pennsylvania Research and Development Tax Credit Program History of the Small Business Set Aside, 1997-2007

Credit Awarded In	Number of Applicants	Tentative Credit Amount	Approved Credit Amount
December 1997	67	\$ 889,054	\$ 889,054
December 1998	85	\$1,821,354	\$1,821,354
December 1999	82	\$3,001,986	\$3,000,000
December 2000	83	\$1,545,359	\$1,545,359
December 2001	75	\$1,373,382	\$1,373,382
December 2002	79	\$1,615,602	\$1,615,602
December 2003	81	\$1,082,263	\$1,082,263
December 2004	94	\$1,419,845	\$1,419,845
December 2005	108	\$2,268,046	\$2,268,046
December 2006	173	\$7,081,079	\$7,081,079
December 2007	193	\$6,845,879	\$6,845,879

Table 6 shows the amount of R&D tax credit that has been applied to CNIT, CSFT and PIT for taxable years 1997 through 2006. The data in table 6 are only for taxpayers that have directly received the tax credit from the Department. Taxpayers that have purchased an unused tax credit are not included in this table.

The first taxable year against which the credit could be used was 1997. For PIT, individuals who received the credit directly are included, as are any individual owners of S corporations or limited liability companies (LLCs) who received the pass-through benefit. All credit amounts are as of February 2009.

Table 6 shows the distribution of the R&D tax credits that have been applied to specific tax years. As of February 2009, just over 84% of the \$205 million in R&D tax credit that has been awarded for 1997 though 2006 has been applied to specific tax periods. About 56% of the credit awarded that has been applied has been applied to the CSFT; 40.2% has been applied to the CNIT. Approximately 3.5% of the credit awarded that has been applied has been applied to the PIT. Also, it is important to note that the amount of tax credit applied to a particular taxable year can vary over time as a taxpayer's taxable year liability may change due to settlement, resettlement or the application of other credits.

Table 6.	Pennsylvania Research and Development Tax Credit Program
	Application by Tax Type and Taxable Year, 1997-2006

Taxable Year	Corporate Net Income Tax	Number of Taxpayers	Capital Stock & Franchise Tax	Number of Taxpayers	Personal Income Tax	Number of Taxpayers
1997	\$ 4,808,403	93	\$ 3,572,614	182	\$ 187,863	91
1998	\$ 2,589,218	76	\$ 5,192,445	189	\$ 781,167	182
1999	\$ 3,066,611	83	\$ 6,245,436	225	\$ 438,329	160
2000	\$ 4,495,931	77	\$ 6,419,535	190	\$ 515,788	187
2001	\$ 6,364,344	82	\$ 7,021,924	202	\$ 528,124	162
2002	\$ 7,948,593	50	\$ 5,201,957	208	\$ 468,922	155
2003	\$ 8,682,303	59	\$ 9,487,415	207	\$ 320,144	140
2004	\$ 14,536,579	63	\$ 9,042,636	270	\$ 683,237	153
2005	\$ 10,004,422	59	\$18,593,907	288	\$ 990,734	155
2006	\$ 7,008,663	66	\$26,697,381	312	\$ 1,218,521	172
TOTAL	\$69,505,066		\$97,475,247		\$6,132,829	

It should be noted that it is possible that some portion of the R&D tax credit awarded by the Department might never be used against a tax year liability, particularly those credits not affected by the provisions of Act 46 of 2003. One possible reason for non-use is a reorganization in which a taxpayer claiming the credit goes out of existence or merges with another business before applying the credit against a tax liability. Another observation about usage of the tax credit is that, for taxable years prior to 2005, the amount of credit a taxpayer could claim against a tax type in one tax year was limited to 50% of the tax liability. This provision had ensured that a taxpayer could not totally eliminate a tax liability using only the R&D tax credit. However, Act 46 of 2003 eliminated the 50% limit. This fact, combined with the 15-year carryover, should allow taxpayers to receive most, if not all, of the tax benefit of the credit. Further, the provision in Act 46 of 2003 allowing the sale or assignment of any unused R&D tax credit awarded in December 2003 and after should minimize how much R&D tax credit is not utilized.

Current law reduces the CSFT rate each year until the tax is completely eliminated for taxable years beginning on or after January 1, 2011. Once the CSFT is eliminated, the R&D tax credit can no longer be claimed against it. This is important for S corporations and LLCs that are primarily subject to the CSFT, not the CNIT. S corporations and LLCs may pass the tax credit through to shareholders who can claim it against their PIT. The final year that the R&D tax credit will be awarded is 2015. Therefore, S corporations and LLCs, in order to use the R&D tax credit after 2011, will have to either apply it against PIT or sell their unused tax credits. They will be able to carry it forward for up to 15 taxable years.

Taxes Paid by R&D Tax Credit Recipients

The descriptive information provided in Table 7 shows the CNIT and CSFT liabilities for taxable year 2006 (the latest year for which reports are available for all taxpayers) for taxpayers receiving the R&D tax credit in 2008. Table 7 and Table 3 have a similar structure in order to provide comparability. Please note that taxpayers claiming the credit against the personal income

tax are not included in these data. Also, taxpayers who purchased unused R&D tax credit are not included in these data.

Business Type	2006 CSFT Liability	2006 CNIT Liability
Manufacturing	\$10,264,029	\$104,276,242
Services	\$ 3,528,054	\$ 17,477,051
Misc.	\$ 8,493,356	\$ 19,273,406
TOTAL	\$22,285,439	\$141,026,699

Table 7. Pennsylvania Research and Development Tax Credit Program
Taxable Year 2006 Tax Liabilities by Business Type

In order to provide an idea of the relative value of the R&D tax credit to recipients, an analysis was conducted comparing the R&D tax credit awarded in 2008 to the total tax year 2006 self-assessed CNIT and CSFT liabilities. Of the 461 taxpayers receiving the R&D tax credit in 2008 that are subject to the CNIT or CSFT, their total self-assessed 2006 tax year CNIT and CSFT liabilities totaled \$163.3 million. Though there are obviously varied ratios per individual taxpayer, overall the amount of tax credit awarded represents 24.5% of the self-assessed tax amount and 55.5% of the amount of the R&D tax credit requested. In comparison, the overall amount of tax credit awarded in 2006 (\$40.0 million) represented 23.3% of the total self-assessed tax amount for tax year 2004 and 55.4% of the amount of R&D tax credit requested.

The total 2006 CSFT liability for S corporations and LLCs receiving the R&D tax credit in 2008 was \$0.7 million. Out of the 118 Pennsylvania S corporations or LLCs, 23 had a CSFT liability of zero for 2006. The total 2006 CSFT liability for C corporations receiving the R&D tax credit in 2008 was \$21.6 million. Out of the 343 C corporations, 98 had a CSFT liability of zero for 2006.

The 343 C corporations receiving the tax credit in 2007 had a total taxable year 2005 CNIT liability of \$141.0 million. Of these companies, 208 were C corporations with a taxable year 2006 CNIT liability equal to zero, due to either zero or negative net income in taxable year 2006. In most cases, the income of Pennsylvania S corporations and LLCs is passed through to the individual owners and subject to the personal income tax. However the CNIT paid reported here does include some tax revenue paid by 5 LLCs or S corporations for tax year 2006.

Federal R&D Tax Credit Program

The federal government first adopted the R&D tax credit in 1981. The federal government does not cap the total credit amount that can be claimed in a taxable year. Despite the effort of some members of Congress, the R&D tax credit has never been a permanent part of the Internal Revenue Code (IRC). It has been extended eleven times (most recently in October 2008) and lapsed on eight occasions (1986, 1992, 1995, 1997, 1999, 2004, 2005 and 2007). Under current federal law, the R&D tax credit has been renewed through December 31, 2009.

The public policy goal of the R&D tax credit is to encourage the private sector to increase R&D spending, which in turn serves as a catalyst to economic growth by increasing productivity

⁹ In some cases, the tax liability may have been self-assessed and settled.

through the utilization of new technology. The credit is justified in economic theory on the basis of market failure, which occurs because firms may under-invest in R&D when they tend to not recoup all associated costs of investing in R&D. Hence, less R&D occurs than would be economically optimal for the economy as a whole. The R&D tax credit is a method for lowering the cost of R&D to private firms and increasing the return on investment. By increasing the rate of return on investment, the R&D tax credit encourages more R&D than would occur if the credit did not exist.

R&D Expenditures in Pennsylvania and the United States

In 1995, according to the National Science Foundation, private industry in Pennsylvania spent \$4,955 million on R&D expenditures. This was about 4.6% of the total R&D expenditures by private industry in 1995 in the United States (\$108,652 million).

By 2005, the total amount of R&D expenditures in Pennsylvania by private industry had risen to \$8,640 million. This was an increase over the 10 year period of 74.4%. Over the same period, total R&D expenditures by private industry in the United States had risen by 88.0% to a level of \$204,250 million. For 2005, R&D expenditures in Pennsylvania by private industry were about 4.2% of total R&D expenditures by private industry in the United States.

For comparison sake, the 379 R&D tax credit applicants in 2006 had total R&D expenditures in 2005 of \$3,168.8 million. Not all R&D done by industry in Pennsylvania is performed by R&D tax credit applicants.

A study released in April 2008¹⁰ by the R&D Credit Coalition, an organization of trade associations and companies dedicated to the permanent establishment of the federal R&D tax credit, examined the broad impact of the R&D tax credit in 2005. The study found that R&D spending by the private sector in 2005 in Pennsylvania amounted to 1.97% of the private sector Gross State Product (GSP). For comparison sake, the study also found that R&D spending by the private sector in 2005 in the United States amounted to 1.88% of the private sector GSP.

R&D Tax Credit Programs in Other States

A majority of states that have a corporate net income tax have sought to capture the potential benefits of encouraging R&D within their state by enacting an R&D tax credit. There are 39 other states besides Pennsylvania that provide for R&D tax credits. Most incorporate provisions of current or former R&D credits under the Internal Revenue Code.¹¹

New Jersey's R&D tax credit is like Pennsylvania's in that it mirrors the federal R&D tax credit. However, New Jersey's R&D tax credit statute does not cap the total amount of credit that can be awarded in a year. Like the Pennsylvania R&D tax credit prior to Act 46 of 2003, there is a 50% cap on the amount of credit that a taxpayer can apply against its tax year liability. For tax year 2006, 254 returns were filed claiming \$42.7 million in credit. Additionally, the New Jersey R&D tax credit statute allows certain biotech and emerging technology companies to sell unused R&D tax credits to any company paying the corporate net income tax. After Act 46 of 2003, all companies receiving the Pennsylvania R&D tax credit, regardless of their business sector, can sell or assign any unused R&D tax credits awarded beginning in December 2003.

¹⁰ "Supporting innovation and economic growth: The broad impact of the R&D credit in 2005," Prepared by Ernst and Young LLP for the R&D Credit Coalition, April 2008.

¹¹ CCH Incorporated, Multistate Charts, ¶680-200 Credits for Investment/Research Activities.

¹² Companies with 225 employees or less may sell unused R&D tax credits in New Jersey.

Effectiveness of State R&D Tax Credit Programs

There has been relatively little research into the effectiveness of state R&D tax credits. Dr. Lolita A. Paff, an associate professor of business and economics at Penn State University, Berks-Lehigh Valley College, has done research in this area. While she has not formally examined the Pennsylvania R&D tax credit, she has analyzed and written about the effectiveness of the R&D credits in other states. In a paper examining the effectiveness of the R&D tax credits in Massachusetts and California, she found that state-level research and development tax credits may encourage certain types of R&D investment within a state. ¹³

Overall, while there are indications that state R&D tax credits may be effective in some instances in increasing R&D activities within a state, it is clear that more research into the effectiveness of the state R&D tax credits is needed in order to better understand the direction and magnitude of the impact as well as the impact across different business sectors.

Effectiveness of the Pennsylvania R&D Tax Credit Program

The time frame for R&D projects in the private sector can be lengthy. It is not uncommon for businesses to have R&D projects extend for 10 to 15 years or more. The Pennsylvania R&D tax credit has thus far only had a potential impact on increasing research expenses in eleven years, 1997 through 2007. Although 1996 Pennsylvania research expenses were used to calculate the credit in 1997, the taxpayer's R&D decisions could not have been affected by the credit prior to enactment of Act 7 in May 1997. Plus, the changes made by Act 46 of 2003 altered several parameters of the program that could impact the effectiveness of the R&D tax credit. Some observations can be made about the effectiveness of the Pennsylvania R&D tax credit in its relatively short existence.

Over the lifetime of the R&D tax credit program, 1,337 different taxpayers have been awarded some amount of credit. The number of taxpayers qualifying for the tax credit due to increased Pennsylvania research expenditures is still expanding, though there is some volatility from taxable year to taxable year regarding Pennsylvania research expenditure amounts.

Of the 466 taxpayers receiving the R&D tax credit in 2008, 123 were either Pennsylvania S corporations, LLCs or individuals and 343 were C corporations. The S corporations, LLCs and individuals received \$2.4 million in R&D tax credit, while the C corporations received \$37.6 million.

The 466 taxpayers claiming the R&D tax credit in 2008 had total Pennsylvania research expenditures in taxable year 2007 of \$3,568.9 million. This was a 8.2% increase compared to their total Pennsylvania research expenditures in taxable year 2006 of \$3,298.8 million.

Impact on Not Small Businesses

Out of the 466 taxpayers receiving the tax credit in 2008, 261 did not qualify as "small" businesses. Their total Pennsylvania research expenditures in taxable year 2007 were \$3,460.0 million, a 7.2% increase over their taxable year 2006 Pennsylvania research expenditures of \$3,227.7 million.

Of the 261 "not small" businesses, 194 increased their Pennsylvania research expenditures in taxable year 2007 over taxable year 2006 by 16.3% in the aggregate. Their Pennsylvania research

¹³ Lolita A. Paff (2005) "State-Level R&D Tax Credits: A Firm-Level Analysis ", *Topics in Economic Analysis & Policy*: Vol. 5: No. 1, Article 17.

expenditures in taxable year 2007 rose to \$2,674.1 million from \$2,299.2 million in taxable year 2006. Only 67 of these businesses reduced their Pennsylvania research expenditures over the same period. Their Pennsylvania research expenditures in taxable year 2007 declined by 15.4% to \$785.6 million from \$928.5 million in taxable year 2006.

Impact on Small Businesses

Out of the 466 taxpayers receiving the tax credit in 2008, 205 were "small" businesses. Their total Pennsylvania research expenditures in taxable year 2007 were \$109.2 million, a 53.6% increase over their taxable year 2006 Pennsylvania research expenditures of \$71.1 million.

The 205 "small" businesses received the total \$8.0 million in credit set aside for them in 2008, the most ever in the history of the program. This is only the second time in the history of the program that the "small" businesses have claimed the total amount of R&D tax credit set aside for them.

Of the 205 "small" businesses, 165 increased their Pennsylvania research expenditures in taxable year 2007 over taxable year 2006 by 70.1% in the aggregate. Their Pennsylvania research expenditures in taxable year 2007 rose to \$95.5 million from \$56.2 million in taxable year 2006. Only 40 "small" businesses reduced their Pennsylvania research expenditures over the same period. Their Pennsylvania research expenditures in taxable year 2007 declined by 8.3% to \$13.7 million from \$14.9 million in taxable year 2006.

Impact on First Time Claimants and New Companies

In 2008, 132 taxpayers were awarded the tax credit for the first time, claiming \$6.8 million in credit. Their Pennsylvania research expenditures totaled \$444.8 million for taxable year 2007. Conversely, 168 taxpayers that claimed the tax credit in 2007 did not receive any credit in 2008. These 168 taxpayers had Pennsylvania research expenditures in taxable year 2006 of about \$1,315.9 million and claimed about \$9.5 million in tax credit in 2007.

Of all the taxpayers claiming the R&D tax credit in 2008, 206 were companies incorporated in Pennsylvania after the passage of Act 7 of 1997. It is possible that not all of these newly incorporated companies are start-ups, but may be newly formed subsidiaries of a parent corporation. These companies claimed about \$21.2 million in tax credit in 2008 and had total Pennsylvania research expenditures in taxable year 2007 of about \$1,285.1 million, a 2.5% increase from their Pennsylvania research expenditures in taxable year 2006 of about \$1,254.3 million.

The 206 recently incorporated companies had a total taxable year 2006 CSFT liability of \$3.4 million; 91 taxpayers had zero tax liability. The 206 new companies had a total taxable year 2006 CNIT liability of \$27.7 million; 168 taxpayers had zero tax liability.

Impact on Established Companies

In order to provide more insight into the companies that regularly claim the R&D tax credit, this report will examine 36 taxpayers for which the Department has tracked Pennsylvania research expenditures for the last ten taxable years, from 1998 through 2007. This group of credit recipients has received \$63.3 million in total tax credit from 1997 through 2008, or about 22.2% of the total \$285 million awarded over the twelve years. These 36 companies represent 12.3% of the number of companies that received the R&D tax credit in its first year, 1997. As a group, these taxpayers are a

representative cross-section of the type of companies that have come to consistently claim the R&D tax credit.

For these 36 taxpayers, their 2007 Pennsylvania R&D expenditures totaled about \$1.2 billion. This is an aggregate growth rate of 91.7% over their 1998 Pennsylvania R&D expenditures of about \$0.6 billion; between 1998 and 2007, the Pennsylvania R&D expenditures for these 36 taxpayers grew at an compound annual growth rate of 7.5%

These 36 taxpayers were awarded about \$5.9 million in R&D tax credit in 2008. This credit amount was about 0.5% of their total amount of Pennsylvania research expenditures for the taxpayers in taxable year 2007. Overall, it is important to note that the R&D tax credit awarded was relatively small when compared to the amount of money spent by the taxpayers to conduct their research activities in the Commonwealth.

The 36 established taxpayers had a total CSFT liability for taxable year 2006 of \$5.0 million and a total CNIT liability for taxable year 2006 of \$37.6 million.

Chart 1 graphically shows the Pennsylvania R&D expenditures for the 36 established taxpayers for the last ten taxable years, 1998 through 2007.

Chart 1. Pennsylvania R&D Expenditures by Year for 36 Established Companies
With PA Expenditure Data Between 1998 and 2007

Small versus Not "Small"

Of the 36 taxpayers, 27 did not qualify as "small" businesses. They received about \$62.3 million in tax credit over the twelve years of the program. Their 2007 Pennsylvania R&D expenditures totaled about \$1.2 billion. This is an aggregate growth rate of 91.5% over their 1998 Pennsylvania R&D expenditures of about \$0.6 billion; between 1998 and 2007, the Pennsylvania R&D expenditures for these 27 taxpayers grew an compound annual growth rate of 7.5%

Of the 36 taxpayers, there were 9 "small" businesses that received about \$1.0 million in tax credit over the twelve years of the program. Their 2007 Pennsylvania R&D expenditures totaled about \$5 million. This is an aggregate growth rate of 151.2% over their 1998 Pennsylvania R&D expenditures of about \$1.9 million; between 1998 and 2007, the Pennsylvania R&D expenditures for these 9 taxpayers grew an compound annual growth rate of 10.8%.

By Industry Type

Of the 36 taxpayers, 27 were classified as manufacturers. They received about \$60.4 million in tax credit over the twelve years of the program. Their 2007 Pennsylvania R&D expenditures totaled about \$1.2 billion. This is an aggregate growth rate of 91.9% over their 1998 Pennsylvania R&D expenditures of \$0.6 billion; between 1998 and 2007, the Pennsylvania R&D expenditures for these 27 taxpayers grew an compound annual growth rate of 7.5%

Of the 36 taxpayers, there were 9 "small" businesses that received about \$2.9 million in tax credit over the twelve years of the program. Their 2007 Pennsylvania R&D expenditures totaled about \$48.2 million. This is an aggregate growth rate of 87.1% over their 1998 Pennsylvania R&D expenditures of about \$25.8 million; between 1998 and 2007, the Pennsylvania R&D expenditures for these 9 taxpayers grew an compound annual growth rate of 7.2%

Conclusions on the Impact of the R&D Tax Credit in Pennsylvania

When all 466 taxpayers receiving the R&D tax credit in 2008 were examined, "small" businesses increased their Pennsylvania research expenditures in taxable year 2007 more than "not small" businesses. However, the Pennsylvania research expenditures for "small" businesses were only 3.1% of the total Pennsylvania research expenditures in taxable year 2007. The overwhelming majority of Pennsylvania research expenditures continue to be made by taxpayers not classified as "small" businesses.

Of the 36 taxpayers examined for whom the Department has tracked Pennsylvania research expenditures for the last ten taxable years, for 1998 through 2007, manufacturers were the primary beneficiaries. Across all of the business types, the R&D tax credit remains a small percentage of Pennsylvania research expenditures. Hence, many other factors are likely to affect a company's R&D spending decisions.

Conclusion

The R&D tax credit has existed in Pennsylvania for twelve years. Literature evaluating the effectiveness of the federal R&D tax credit asserts that the federal R&D tax credit provides economic benefits and is, generally, an effective tool. Many factors other than the R&D tax credit influence a company's R&D investment decisions. This report's other observations can be summarized as:

- In 2008, 466 companies were awarded credits, receiving the capped amount of \$40 million, or just over 44% of the amount requested. This was the largest number of companies ever awarded the credit in one year.
- In the absence of a cap, \$90.7 million in tax credits would have been awarded. This was the second highest amount of tentative credit ever issued in one year.

- In tax year 2007, the 466 companies awarded the R&D tax credit in 2008 had total Pennsylvania research expenditures of \$3,568.9 million, an 8.2% increase over their tax year 2006 Pennsylvania research expenditures.
- Manufacturing firms, particularly pharmaceutical manufacturers, continue to be the primary beneficiaries of the R&D tax credit.
- "Small" businesses claimed all of the \$8.0 million in tax credit set aside for them in 2008. This was the largest amount of credit ever claimed by "small" businesses in one calendar year, and only the second time that "small" businesses claimed all of the tax credit set aside for them..
- As of February 2009, a total of \$21.8 million in unused R&D tax credit have been sold from 2003 through 2007; approximately \$20.1 million was paid for the unused credit, or about 92.5% of their value.

APPENDIX A

Table 1. Pennsylvania Research & Development Tax Credit Program
Taxpayers Receiving Credit in December 2006, 2007 and 2008 in Dollars
Sorted by 2008 Credit Awarded (Largest to Smallest)

		2006 & 2007	2006 & 2007
2008 Credit 2	2008 Credit	Credit	Credit
Taxpayer Name Awarded	Utilized ¹	Awarded	Utilized ¹
Centocor Research & Development Inc. \$4,806,417	\$0	\$6,270,357	\$5,990,609
SmithKline Beecham Corporation DBA	* -	+ - , - , - ,	+ - , ,
GlaxoSmithKline \$2,990,917	\$0	\$9,665,184	\$9,665,184
Sanofi Aventis US Inc. \$1,925,940	\$0	\$0	\$0
Lockheed Martin Corporation \$1,537,653	\$0	\$876,254	\$876,254
General Electric Company \$1,451,925	\$0	\$0	\$0
Comcast Corporation \$1,385,350	\$0	\$2,030,322	\$115,324
Rohm and Haas Chemicals LLC \$1,269,306	\$0	\$1,650,568	\$222,363
Pfizer Inc. \$1,257,546	\$0	\$2,655,910	\$2,655,910
Ception Therapeutics, Inc. \$1,011,676	\$0	\$0	\$0
Wyeth \$802,021	\$0	\$1,126,294	\$1,126,294
J&J Pharmaceutical Research and Development			
LLC \$629,531	\$0	\$3,217,929	\$2,041,081
Amgen Inc. \$619,437	\$0	\$555,435	\$9,484
Mutual Pharmaceutical Company, Inc. \$570,051	\$0	\$572,539	\$572,539
Carpenter Technology Corporation \$564,828	\$0	\$328,523	\$0
Sioptical, Inc. \$443,165	\$0	\$377,842	\$377,842
Siemens Medical Solutions USA, Inc. \$441,484	\$0	\$0	\$0
Heinz Management LLC \$433,931	\$0	\$161,094	\$0
Shire Pharmaceuticals Inc. \$402,051	\$0	\$434,290	\$434,290
Nupathe, Inc. \$369,626	\$0	\$173,741	\$173,741
Sanofi Pasteur Inc. (fka Aventis Pasteur Inc.) \$363,760	\$0	\$942,608	\$942,608
Knopp Neurosciences Inc. \$362,564	\$0	\$0	\$0
SEI Global Services Inc. \$346,425	\$0	\$1,001,806	\$0
Synthes Spine, Inc. \$344,128	\$0	\$871,354	\$871,354
Respironics, Inc. \$330,527	\$0	\$1,024,711	\$414,116
Mack Trucks, Inc. \$302,585	\$0	\$81,719	\$81,719
Eaton Electrical Inc. \$292,429	\$0	\$91,078	\$91,078
Medrad Inc. \$283,695	\$0	\$728,421	\$728,421
Vocollect Healthcare Systems \$256,809	\$0	\$0	\$0
Lutron Electrics Co., Inc. \$253,397	\$0 \$0	\$673,799	\$639,307
JLG Industries, Inc. \$252,468 CNH America LLC \$227.419	\$0 \$0	\$0	\$0
- · · · · · · · · · · · · · · · · · · ·	\$0 \$0	\$969,976	\$514,431
Neotropix, Inc. \$223,640 The Proctor & Gamble Paper Prod Company \$196,534	\$0 \$0	\$358,119 \$141,465	\$358,119
CA Research Inc. \$188,367	\$0 \$0	\$6,510	\$103,687 \$6,510
Vocollect Inc. \$174,581	\$0	\$542,625	\$542,625
Agentase, LLC \$171,838	\$0 \$0	\$042,023	\$0
Novartis Pharmaceuticals Corporation \$169,868	\$0	\$0 \$0	\$0
Datacap Systems, Inc. \$168,770	\$0	\$226,446	
Immune Control Inc. \$165,927	\$0	\$195,794	\$3,835
Arkema Inc. \$163,241	\$0	\$0	\$0
Fedex Ground Package System, Inc. \$163,127	\$0	\$60,584	\$0
Allegheny Ludlum Corporation \$151,622	\$0	\$88,268	\$0
Tyco Electronics Corporation \$149,337	\$0	\$773,769	\$82,437
Prism Pharmaceuticals, Inc. \$148,459	\$0	\$89,647	\$15,720
Edcomm, Inc. \$148,225	\$0	\$75,343	
Innovative Solutions & Support, Inc. \$137,659	\$0	\$77,533	\$0
Syth, Inc. \$136,330	\$0	\$505,007	\$505,007
Portico Systems, Inc. \$135,527	\$0	\$52,479	\$188
Silverstorm Technologies Inc. \$133,586	\$0	\$0	\$0
Extol International, Inc. \$133,294	\$0	\$166,197	\$89
Ciber, Inc \$132,028	\$0	\$200,419	\$130,782

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized 1
Arrow International, Inc.	\$129,944	\$0	\$257,445	\$122,490
Auxilium Pharmaceuticals Inc.	\$129,688	\$0	\$83,783	
Melior Discovery, Inc.	\$125,681	\$0	\$0	\$0
Mine Safety Appliances Company	\$123,518	\$0	\$230,788	\$230,788
Nextgen Healthcare Information Systems Inc.	\$122,220	\$0	\$64,157	\$64,157
Flexuspine, Inc.	\$119,575	\$0	\$0	\$0
II-VI Incorporated	\$118,139	\$0	\$50,064	\$50,064
Alita Pharmaceuticals, Inc.	\$115,532	\$0	\$0	\$0
International Business Machines Corporation	\$110,279	\$0	\$118,169	\$118,169
Tengion, Inc.	\$110,185	\$0	\$80,698	
E I Du Pont De Nemours and Company	\$109,519	\$0	\$187,940	
Lord Corporation	\$108,981	\$0	\$115,066	
Plextronics, Inc.	\$108,744	\$0	\$474,068	
Prescient Medical, Inc.	\$106,714	\$0	\$61,787	\$4,519
Seegrid Corporation Avid Radiopharmaceuticals, Inc.	\$104,386	\$0 \$0	\$61,838	
Avid Radiopnarmaceuticals, Inc. McKesson Automation Inc.	\$101,627 \$00,717	\$0 \$0	\$0 \$175,550	\$0 \$52,590
Accenture LLP	\$99,717 \$92,450	\$0 \$0	\$175,550 \$0	\$53,589 \$0
Ansys Inc.	\$92,450 \$91,070	\$0 \$0	\$458,353	\$458,353
Synthes North America, Inc.	\$90,887	\$0 \$0	\$336,672	\$336,672
Gentis, Inc.	\$90,212	\$0 \$0	\$113,547	\$61,809
Nucleonics. Inc.	\$86,292	\$0	\$855,752	\$425,950
Polymedix Pharmaceuticals, Inc.	\$84,768	\$0	\$67,626	
Animas Corporation	\$84,072	\$0	\$86,066	
Chant Engineering Company, Inc.	\$83,757	\$0	\$0	\$0
Onconova Therapeutics Inc.	\$83,345	\$0	\$0	\$0
Dentsply Prosthetics LLC	\$81,228	\$0	\$63,997	\$54,387
Applied Systems Associates, Inc.	\$79,909	\$0	\$174,447	\$28,888
Othera Pharmaceuticals, Inc.	\$78,615	\$0	\$104,653	
Cohera Medical Inc.	\$77,004	\$0	\$0	\$0
Agrofresh Inc.	\$76,276	\$0	\$148,012	
Colorcon, Inc. & Division	\$76,080	\$0	\$97,888	
The Hershey Company	\$75,128	\$0	\$0	\$0
Teletracking Technologies, Inc.	\$75,090	\$0	\$123,109	
Allomet Corporation Optium Corporation	\$74,252 \$73,652	\$0 \$0	\$67,944 \$14,924	\$0 \$1,511
Specialty Tires of America - PA	\$73,052	\$0 \$0	\$14,924	\$1,511
Grant Street Group, Inc.	\$73,296 \$71,976	\$0 \$0		
Graco Children's Products Inc.	\$71,725	\$0 \$0	\$0	
Ascenta Therapeutics, Inc.	\$70,869	\$0	\$0	\$0
Ciclon Semiconductor Device Corporation	\$70,645	\$0	\$45,856	
Bitarmor Systems Inc.	\$67,811	\$0	\$55,060	
Freedom Sciences LLC	\$67,782	\$0	\$0	
Aprecia Pharmaceuticals Company, Inc.	\$67,386	\$0	\$72,700	\$0
Power Medical Interventions, Inc.	\$67,335	\$0	\$0	\$0
Protez Pharmaceuticals, Inc.	\$66,195	\$0	\$186,868	
Teleflex Incorporated	\$65,787	\$0	\$156,569	
Tetralogic Pharmaceuticals Corporation	\$65,392	\$0	\$47,612	
Jade Equipment Corp	\$64,956	\$0	\$56,549	
National Magnetics Group, Inc.	\$64,941	\$0	\$21,457	\$0
Avery Dennison Corporation	\$64,283	\$0	\$0	
Justsystems Evans Research Inc.	\$62,907	\$0 \$0	\$0 \$0	\$0 \$0
Process Combustion Corporation	\$62,758	\$0 \$0	\$0 \$51,002	\$0 \$51,003
Immunotope Inc. IOFY Corporation	\$62,663 \$60,335	\$0 \$0	\$51,992 \$32,558	\$51,992 \$32,558
Promedior, Inc.	\$60,335 \$59,969	\$0 \$0	\$32,558 \$0	
Nutec Tooling Systems, Inc.	\$59,969 \$59,181	\$0 \$0	\$70,109	
Dynamis Therapeutics, Inc.	\$57,978	\$0 \$0	\$58,024	\$57,191
Protalex, Inc.	\$57,918		\$30,793	
LCR Electronics, Inc.	\$56,555	\$0	\$85,351	\$85,351
LON LIGOROHIOS, IIIC.	φυυ,υυυ	φυ	φυυ,υυ Ι	φου,σο

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized ¹
S&W Race Cars & Components, Inc.	\$56,147	\$0	\$40,819	
Tacoda, Inc.	\$55,993	\$0	\$40,619	· · · · ·
Cyoptics, Inc.	\$55,993 \$55,110	\$0	\$67,048	
P. H. Glatfelter Company	\$54,910	\$0	\$07,048	
Ansoft Corporation	\$54,595	\$0	\$370,090	7 -
Fleetwood Industries	\$54,385	\$0	\$41,380	
Clearcount Medical Solutions, Inc.	\$53,790	\$0	\$52,412	\$0
Kennametal Inc.	\$53,215	\$0	\$145,038	
MapQuest, Inc.	\$52,293	\$0	\$0	\$0
Pennsylvania General Energy Company LLC	\$49,863	\$0	\$151,468	
Bridge Semiconductor Corporation	\$49,527	\$0	\$200,159	\$200,159
Apogee Biotechnology Corporation	\$48,158	\$0	\$65,291	\$65,291
Gemini Plastics Inc.	\$47,653	\$0	\$0	
Resco Products, Inc.	\$46,874	\$0	\$143,628	7 -
Landslide Technologies, Inc.	\$46,778	\$0	\$0	\$0
Frontline Placement Technologies, Inc.	\$46,359	\$0	\$121,311	\$72,325
Bioconnect Systems Inc.	\$43,293	\$0	\$0	\$0
Biomarine Ntron Inc.	\$43,226	\$0	\$0	\$0
New Way Machine Components, Inc.	\$43,069	\$0	\$53,736	\$0
Orasure Technologies, Inc.	\$42,869	\$0	\$0	\$0
Matrix Operations Company, LLC	\$42,784	\$0	\$0	\$0
Corry Rubber Corporation	\$42,774	\$0	\$55,795	
Amuneal Manufacturing Corp.	\$41,900	\$0	\$36,228	
Robert Bosch North America Corporation	\$40,635	\$0	\$20,845	
Kalas Mfg Inc.	\$40,508	\$0	\$17,565	
Worldgate Service, Inc.	\$40,414	\$0	\$23,397	\$0
Aquatech International Corporation	\$40,370	\$0	\$41,692	\$22,382
Lucas Systems, Inc.	\$39,029	\$0	\$151,346	\$28,217
Electronics for Imaging, Inc.	\$38,397	\$0	\$7,502	\$7,502
Aerotech, Inc.	\$37,977	\$0	\$87,173	\$87,173
Science Applications International Corp	\$37,648	\$0	\$68,708	
Unicast Company	\$36,558	\$0	\$0	
Illinois Tool Works Inc.	\$36,287	\$0	\$0	
Jamestown Paint Company	\$36,116	\$0	\$3,863	\$16
Cutting Edge Solutions, Inc.	\$35,611	\$0	\$25,263	\$25,263
ProSanos Corporation	\$35,278	\$0	\$119,220	\$119,220
Compunetix, Inc.	\$34,893	\$0	\$0	
Accipiter Systems Inc.	\$34,314	\$0	7.	
Gamry Instruments, Inc.	\$33,225	\$0	\$70,276	
Kensey Nash Corporation	\$33,090	\$0	\$35,403	
Control Concepts Corporation	\$33,065	\$0	\$57,888	
Interstate Management Resources, Inc.	\$33,026		\$39,828	
Dontech, Inc.	\$32,691	\$0	\$31,190	
Boehringer Laboratories, Inc.	\$32,435	\$0	\$168,950	
Orthovita, Inc.	\$31,906	\$0	\$118,169	
Isosciences, LLC	\$31,730	\$0	\$23,304	
RCD Technology Inc.	\$31,613		\$18,515	
Caterpillar Inc.	\$31,362	\$0 \$0	\$0	
Precision Therapeutics, Inc. Strategic Polymer Sciences Inc.	\$31,327	\$0 \$0	\$501,208 \$0	
	\$31,255			
Infrascan, Inc.	\$30,886 \$30,683	\$0 \$0	\$45,554 \$30,302	
Aethon, Inc. Drug Plastics & Glass Co. Inc.	\$30,682 \$30,338	\$0 \$0	\$30,302 \$0	
Energy Technology Partners, LLC	\$30,338 \$30,215	\$0 \$0	\$30,547	\$30,547
Biocoat, Inc.		\$0 \$0		
Vivisimo, Inc.	\$29,772 \$29,587	\$0 \$0	\$24,287 \$80,186	\$24,287 \$7,977
Micromechatronics, Inc.	\$29,587 \$28,873		\$80,186 \$23,684	
Greene, Tweed & Co, Inc.	\$28,588	\$0	\$6,790	
Biosafe, Inc.	\$28,434	\$0	\$28,113	
Eclipsys Solutions Corporation	\$27,691	\$0		
Echpsys solutions corporation	\$27,09T	\$0	\$0	\$0

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized ¹
York Container Company	\$27,679	\$0	\$0	\$0
HydroPac, Inc.	\$27,633	\$0	\$93,030	\$25,847
Solid Cactus Inc.	\$27,189	\$0	\$11,803	\$11,803
East Penn Manufacturing Company	\$26,104	\$0	\$10,273	\$10,273
Videomining Corporation	\$25,671	\$0	\$100,702	\$0
Neuro Kinetics, Inc.	\$25,316	\$0	\$55,877	\$0
ProSoft Technologies, Inc.	\$25,196	\$0	\$50,543	\$50,543
Red Valve Company Inc.	\$24,834	\$0	\$0	\$0
KD Industries Inc.	\$24,740	\$0	\$0	\$0
Lightfoot Inc. NMS Labs, Inc. (fka National Medical Services,	\$24,668	\$0	\$0	\$0
Inc.)	\$24,435	\$0	\$0	\$0
Medicigroup Inc.	\$24,435	\$0 \$0	\$0 \$0	\$0
Sealstrip Corporation	\$24,165	\$0 \$0	\$47,752	\$25,416
Datagrove, Inc.	\$23,842	\$0	\$19,344	\$12,084
Syandus Inc.	\$23,625	\$0	\$10,276	\$0
Controlled Chemicals, Inc.	\$23,363	\$0	\$0	\$0
Channellock, Inc.	\$23,355	\$0	\$4,586	\$0
SPX Corporation	\$23,302	\$0	\$0	\$0
Blade Diagnostics Corporation	\$23,301	\$0	\$0	\$0
Investedge, Inc.	\$23,296	\$0	\$50,000	\$0
The Valspar Corporation	\$22,781	\$0	\$5,881	\$5,881
FS Elliott Co. LLC	\$22,718	\$0	\$0	\$0
Gentex Corporation	\$22,551	\$0	\$29,401	\$29,401
CoExprise, Inc.	\$22,447	\$0	\$29,376	\$0
Beaumont Technologies, Inc.	\$22,266	\$0	\$24,987	\$17,399
Sim Ops Studios Inc.	\$21,812	\$0	\$0	\$0
Gelest, Inc.	\$21,769	\$0	\$52,192	\$52,192
Schell Games LLC	\$21,161	\$0 \$0	\$0	\$0 \$0.004
Reflex Software Corporation Duratite Systems LLC	\$21,016 \$21,008	\$0 \$0	\$85,457 \$0	\$6,694 \$0
The Drucker Co. Inc.	\$20,926	\$0 \$0	\$15,563	\$0
Interstate Chemical Company, Inc.	\$20,608	\$0	\$0	\$0
Elan Drug Delivery Inc.	\$20,371	\$0	\$22,437	\$22,437
Poolpak Technologies Corporation	\$20,334	\$0	\$0	\$0
Solo Laboratories, Inc.	\$20,289	\$0	\$21,690	\$8,234
Phoenix Trim Works, Inc.	\$20,284	\$0	\$16,970	\$0
National Bearings Company	\$19,613	\$0	\$12,191	\$3,702
Lepton Technologies Inc.	\$19,489	\$0	\$0	\$0
Bentley Systems Incorporated	\$18,941	\$0	\$211,353	\$211,353
Cellatope Corporation	\$18,919	\$0	\$10,218	\$0
Lyco I LLC	\$18,830	\$0	\$0	\$0
Strohl Systems Group, Inc.	\$18,748	\$0	\$56,604	\$41,456
Fidelity Investment Services Inc.	\$18,612	\$0 \$0	\$0	\$0
NVIDIA Corporation Robinson Industries Inc.	\$18,425	\$0 \$0	\$4,497 \$0	\$4,497
Finish Thompson Inc.	\$17,970 \$17,951	\$0 \$0	\$0 \$42,175	\$0 \$25,535
JTM Foods, Inc.	\$17,951 \$17,875	\$0 \$0	\$60,235	\$58,416
Library Video Company	\$17,820	\$0	\$20,380	\$0
Parker White Metal Company	\$17,594	\$0	\$79,216	\$0
Videon Central Inc.	\$17,518	\$0	\$71,424	\$70,122
Accu Measurement & Testing Inc.	\$17,301	\$0	\$0	\$0
Pelletron Corporation	\$17,208	\$0	\$14,821	\$9,986
Officediggs Inc.	\$17,116	\$0	\$0	\$0
Soft Genetics LLC	\$16,874	\$0	\$16,113	\$0
Bel Connector Inc T/A Stewart Connector	\$16,749	\$0	\$17,857	\$17,857
Xylos Corporation	\$16,623	\$0	\$0	\$0
Becton Dickinson and Company	\$16,620	\$0	\$12,996	\$5,441
Gyrotron Technology, Inc	\$16,577	\$0	\$25,532	\$25,532
R E Whittaker Co.	\$16,541	\$0	\$0	\$0

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized 1
Reynolds & Reynolds Electronics, Inc.	\$16,512	\$0	\$35,307	\$9,807
Secowarwick Corporation	\$16,463	\$0	\$0	\$0
Adhesives Research, Inc.	\$16,383	\$0	\$25,017	\$0
Cook Myosite Inc.	\$16,335	\$0	\$15,664	\$4,881
Burnham LLC	\$15,885	\$0	\$14,479	\$14,479
Streamlight, Inc.	\$15,594	\$0	\$24,248	\$24,248
Schneider, LLC	\$15,578	\$0	\$0	\$0
Solarity Inc.	\$15,560	\$0	\$0	\$0
Saladax Biomedical, Inc.	\$15,434	\$0	\$26,423	\$4,425
General Dynamics C4 Systems Inc.	\$15,357	\$0	\$0	\$0
Electron Energy Corporation	\$15,299	\$0	\$0	\$0
The Clemens Family Corporation	\$15,207	\$0	\$0	\$0
Ionzoft, Inc.	\$15,070	\$0 \$0	\$0 \$0	\$0 \$0
Tactical Technologies, Inc. Equitable Production Company	\$14,982 \$14,047	Ŧ -		
Gateway Ticketing Systems, Inc.	\$14,947 \$14,804	\$0 \$0	\$13,406 \$47,907	\$13,406 \$995
Z-Band, Inc.	\$14,804 \$14,804	\$0	\$47,907	\$995
E.A. Fischione Instruments, Inc.	\$14,760	\$0	\$55,392	\$35,963
Qmac Quality Machining Inc.	\$14,659	\$0	\$0	\$0
Discovery Laboratories, Inc.	\$14,638	\$0	\$349,264	
Gai-Tronics Corporation	\$14,189	\$0	\$10,194	
Kovatch Mobile Equip	\$14,186	\$0	\$13,193	
Yuasa Battery, Inc.	\$14,161	\$0	\$13,737	\$13,737
Washington Penn Plastic Co Inc.	\$14,106	\$0	\$15,554	\$15,554
Oberg Industries, Inc.	\$14,103	\$0	\$23,631	\$15,630
Redzone Robotics, Inc.	\$13,869	\$0	\$53,708	\$53,708
Straight Arrow Products Inc.	\$13,823	\$0	\$0	\$0
21st Century Software, Inc.	\$13,741	\$0	\$33,032	\$18,257
USSC, LLC	\$13,676	\$0	\$2,464	
Global, Inc.	\$13,515	\$0	\$18,106	
SR Holdings LLC (dba SDR Holdings LLC)	\$13,056	\$0	\$10,528	
Port Erie Plastics, Inc. World Wide Plastics, Inc.	\$12,750 \$12,723	\$0 \$0	\$28,009 \$6,614	
Amplifier Research Corp.	\$12,683	\$0	\$0,614	
Verefi Technologies, Inc.	\$12,654	\$0	\$28,658	\$0
Crystalplex Corporation	\$12,601	\$0	\$16,969	\$16,969
R.M. Palmer Company	\$12,502	\$0	\$10,837	\$4,892
Pharmabridge Inc.	\$12,303			
Sweet Street Desserts, Inc.	\$12,251	\$0	\$44,428	\$41,289
Signal Technologies, Inc.	\$12,146	\$0	\$0	
Crayloa LLC	\$12,109	\$0	\$0	
Griffith Inc. TA Alpha Systems	\$11,939	\$0	\$0	
WER Corporation	\$11,895	\$0	\$11,061	\$11,061
Koryak Consulting Inc.	\$11,843	\$0	\$0	
Dentsply LLC	\$11,799	\$0	\$0	
Ismael J. Hidalgo	\$11,790	\$0		
Patrick M. Dentinger	\$11,788		\$0 \$12.634	
Carnegie Learning, Inc. Clinical Financial Services, LLC	\$11,786 \$11,775	\$0 \$0	\$12,624 \$18,811	\$0
Verizon Data Services Inc.	\$11,773	\$0	\$5,124	
West Pharmaceutical Services	\$11,346	\$0	\$0	
Express Dynamics LLC	\$11,245	\$0	\$23,626	
The Fredericks Company	\$11,230	\$0	\$12,193	
Moon Tool & Die Inc.	\$11,201	\$0	\$19,246	
Combined Systems, Inc.	\$11,005	\$0		
PSG Controls Inc.	\$10,949	\$0	\$29,456	
J Baur Machining Inc.	\$10,906	\$0	\$0	\$0
Touchtown Inc.	\$10,902	\$0	\$8,334	\$0
Ingmar Medical, Ltd.	\$10,648		\$0	\$0
Belco Tool And Manufacturing Inc	\$10,639	\$0	\$7,811	\$8

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized 1
Dynamet Incorporated	\$10,378	\$0	\$9,945	\$0
MetPro Corporation	\$10,367	\$0	\$10,842	\$10,842
Radius Corporation	\$10,184	\$0	\$0	\$0
Coldlight Solutions, Inc.	\$10,168	\$0	\$0	
Fabri Kal Corporation	\$10,121	\$0	\$1,461	\$1,175
O.F. Zurn Company	\$9,903	\$0	\$13,886	\$902
Cook Vascular Corporation	\$9,902	\$0	\$7,419	\$7,419
Giorgi Mushroom Co.	\$9,728	\$0	\$0	\$0
Packworld USA, Ltd.	\$9,661	\$0	\$5,633	\$1,602
EcoTech Marine, LLC	\$9,484	\$0	\$1,189	\$0
P-Wave, Inc.	\$9,467	\$0	\$22,622	\$22,622
Juniata Fabrics, Inc.	\$9,369	\$0	\$6,487	\$6,487
Cybergenetics Corp	\$9,257	\$0	\$23,878	
Calendonian Dye Works, Inc.	\$9,255	\$0	\$12,358	
Kroff Chemical Company	\$9,240	\$0	\$2,832	
Ace Animals, Inc.	\$9,224	\$0	\$14,367	\$12,166
Sartomer Company, Inc.	\$9,104	\$0	\$33,882	\$33,882
CP Converters, Inc.	\$9,000	\$0	\$11,859	\$2,101
Pyrotek Incorporated	\$8,813	\$0	\$11,613	\$0
S R F America LLC	\$8,692	\$0	\$0	
Lazarus Therapeutics, Inc.	\$8,646	\$0	\$0	\$0
Aberdeen Road Company	\$8,487	\$0	\$0	\$0
VPI Acquisition Corp.	\$8,470	\$0	\$0 \$2,470	\$0 \$2,470
Reading Pretzel Machinery Corp.	\$8,406	\$0 \$0	\$3,170	\$3,170 \$0
Philadelphia Tramrail Enterprises, Inc. Tool-All, Inc.	\$8,396 \$8,153	\$0	\$680 \$10,298	\$10,298
SS Processing, Inc.	\$7,965	\$0	\$10,298	\$10,296
Techtrol Cyclonetics Inc.	\$7,850	\$0	\$19,062	\$19,062
Henson Company, Inc.	\$7,782	\$0	\$6,005	
Advanced Carbon Technology Inc.	\$7,635	\$0	\$0,000	\$0,000
Misco Products Corporation	\$7,609	\$0	\$10,278	7 -
AK Steel Corporation	\$7,540	\$0	\$0	
Hermance & Strouse Inc.	\$7,394	\$0	\$0	\$0
Majr Products Corporation	\$7,353	\$0	\$0	\$0
Weiler Corporation, Inc.	\$7,241	\$0	\$25,311	\$9,564
Newage Industries Inc.	\$7,091	\$0	\$0	\$0
VT Graphics Inc.	\$7,022	\$0	\$0	
LWB Refractories Company	\$7,020	\$0	\$38,312	\$38,312
Orion Security LSP LLC	\$7,009	\$0		
Cordis Corporation	\$6,961	\$0	\$7,348	
Giorgio Foods, Inc.	\$6,949		\$16,862	
Smart Structures Inc.	\$6,902	\$0	\$0	
Flair Corporation	\$6,843	\$0	\$0	
Foodswing Inc.	\$6,829	\$0	\$23,452	
Koehler-Bright Star Inc.	\$6,717	\$0	\$8,634	
Frewmill Die Crafts Inc.	\$6,706			
Altoona Beasley Manufacturing, Inc.	\$6,659	\$0	\$8,742	
KW, Inc.	\$6,467	\$0	\$1,175	
Griffith Brothers Whitetail Ridge Inc.	\$6,432	\$0	\$3,475	
DOPACO Inc.	\$6,385	\$0 \$0	\$0 \$0	
Milnes Engineering Inc.	\$6,378		\$0 \$0	
Target Precision LLP	\$6,362	\$0 \$0	\$0 \$15.275	
Multimodal Technologies Inc.	\$6,273	\$0 \$0	\$15,375 \$0	
Spang & Company	\$6,256			
Invivodata, Inc. Kenco Corporation	\$6,251 \$6,231	\$0 \$0		
D E Machining Inc.	\$6,231 \$6,232	\$0 \$0	\$0 \$12,226	
Jordan Acquisition Group LLC DBA American	\$6,212	Φ0	\$12,226	\$8,189
Auto Matrix	\$6,177	\$0	\$79,962	\$17,202
PHB, Inc.	\$6,177		\$160,523	
rno, IIIC.	ა ნ,138	\$0	\$100,523	ֆ∠9,504

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized 1
Reading Alloys, Inc	\$6,095	\$0	\$7,424	\$249
McDaniel Advanced Ceramic	\$6,074	\$0	\$0	\$0
Inmedius, Inc.	\$6,058	\$0	\$62,318	
End User Services Inc.	\$6,040	\$0	\$0	\$0
Sechan Electronics, Inc.	\$6,035	\$0	\$58,030	\$58,030
LCM Technologies Inc.	\$5,942	\$0	\$0	\$0
Salvage Direct, Inc.	\$5,897	\$0	\$7,858	\$7,858
LL Kurtz, Inc.	\$5,879	\$0	\$0	\$0
Competition Tire East, Inc.	\$5,784	\$0	\$11,704	\$11,704
Psychology Software Tools, Inc.	\$5,781	\$0	\$4,564	\$2,738
Monsanto Company	\$5,774	\$0	\$0	\$0
Erie Plastics Corporation	\$5,768	\$0	\$12,474	\$0
The Creative Touch, Inc.	\$5,669	\$0	\$12,007	\$4,119
Everite Machine Products Co., Inc.	\$5,614	\$0	\$3,929	\$3,929
Berks Engineering Company	\$5,539	\$0	\$0	\$0
Cardone Industries, Inc.	\$5,449	\$0 \$0	\$0	\$0
Bulk Chemicals Inc.	\$5,406	\$0 \$0	\$5,810 \$9,093	\$5,810
Betts Industries Inc. Puricore Inc.	\$5,366 \$5,305	\$0 \$0	\$8,982 \$0	\$8,982 \$0
Power Conversion Technologies Inc.	\$5,303	\$0	\$0	\$0
Richter Precision Inc.	\$5,136 \$5,128	\$0	\$86,094	\$23,501
Bayone Urethane Systems LLC	\$5,072	\$0	\$0	\$0
Renaissance Nutrition Inc.	\$4,856	\$0	\$4,478	\$739
Harbor Steel Inc.	\$4,658	\$0	\$0	\$0
MESH, Inc.	\$4,621	\$0	\$9,856	\$4,439
PSB Industries, Inc.	\$4,603	\$0	\$2,890	\$0
Globalpops Media Services LLC	\$4,597	\$0	\$0	\$0
Blair Sign Company Inc.	\$4,427	\$0	\$2,898	\$1,906
C F Martin Co. Inc.	\$4,400	\$0	\$0	\$0
Mallet and Company Inc.	\$4,375	\$0	\$7,938	\$7,938
Quintech Electronics & Commun, Inc.	\$4,359	\$0	\$51,838	\$51,838
Ernst Conservation Seeds LLP	\$4,219	\$0	\$0	\$0
JW Kitko & Sons Wood Products Inc.	\$4,102	\$0	\$0	\$0
SKC, Inc.	\$4,047	\$0	\$4,675	
Fairmount Foundry Inc.	\$3,993	\$0	\$15,558	\$7,787
Boose Aluminum Foundry Co. Inc.	\$3,989	\$0	\$3,480	\$0
Levan Machine Co., Inc. TrayPak Corporation	\$3,959	\$0 \$0	\$6,789	\$478
MDL Corporation	\$3,819	\$0 \$0	+ • • • • • • • • • • • • • • • • • • •	
Algor Inc.	\$3,771 \$3,635	\$0	\$2,868 \$12,672	\$2,000
Kuhn Tool & Die Co.	\$3,576			
Solar Innovations, Inc.	\$3,544	\$0		
Teikoku USA Inc.	\$3,530	\$0	\$3,292	
SAS Institute Inc.	\$3,471	\$0	\$0	\$0
CTR Holdings Inc.	\$3,454	\$0	\$0	
Ashland Inc.	\$3,336	\$0		
Graphite Machining Inc.	\$3,329	\$0	\$0	
NH Laboratories, Inc.	\$3,213	\$0	\$2,864	\$2,864
Eriez Manufacturing	\$2,937	\$0	\$1,544	\$1,544
Dynamic Materials Corporation	\$2,912	\$0	\$28,639	\$28,639
Smoothon Inc.	\$2,779	\$0	\$0	
Softerware Inc.	\$2,765	\$0	\$0	\$0
Penn Weld Inc.	\$2,698	\$0	\$0	\$0
Progress For Industry Inc.	\$2,675	\$0	\$1,929	
David Michael & Co., Inc.	\$2,650	\$0		
Weaver Industries, Inc.	\$2,648	\$0	\$2,580	
Hazelton Casting Company	\$2,639	\$0	\$0	
SMGT, Inc. (fka Synthes Management, Inc.)	\$2,632	\$0	\$8,526	
Quantum Software Solutions, Inc.	\$2,614	\$0 \$0	\$4,824	
Bradley C. Rinehart	\$2,605	\$0	\$0	\$0

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized ¹
Specialty Tires of America, Inc.	\$2,574	\$0	\$11,330	\$11,330
IntelliStem Orthopaedic Innovations, Inc.	\$2,435	\$0	\$1,962	
Tyrone Milling	\$2,424	\$0	\$0	\$0
GVM, Inc.	\$2,411	\$0	\$3,190	
C&J Industries, Inc.	\$2,349	\$0	\$5,394	
Magnatech International Inc.	\$2,315	\$0	\$0	
Vigon International, Inc.	\$2,275	\$0	\$5,360	\$5,360
TIW Technology, Inc.	\$2,273	\$0	\$5,555	\$0
Thomas Erie Inc.	\$2,072	\$0	\$0	\$0
Portec Rail Products, Inc.	\$2,012	\$0	\$198	\$198
Michael Associates Inc.	\$1,954	\$0	\$0	\$0
Eagle Brass Company	\$1,888	\$0	\$5,719	\$0
Reading Consumer Products, Inc.	\$1,869	\$0	\$2,020	\$339
Comprehensive Safety Compliance, Inc.	\$1,774	\$0	\$2,488	
Eagle Far East Inc.	\$1,752	\$0	\$0	\$0
SAC Computer Solutions Inc.	\$1,729	\$0	\$0	
Hamill Manufacturing Company	\$1,724	\$0	\$6,550	\$0
James L. Rutkowski, DMD & Associates	\$1,595	\$0	\$1,127	\$0
Loridian LLC	\$1,592	\$0	\$0	\$0
Protective Coating Co.	\$1,525	\$0	\$0	
Trinity Manufacturing Company	\$1,432	\$0	\$0	\$0
Kovatch Corp.	\$1,409	\$0	\$1,612	\$1,612
Goulds Pumps PA Inc.	\$1,405	\$0	\$68	\$68
Hofman Industries, Inc. FiberLine, Inc.	\$1,257	\$0 \$0	\$0	\$0 \$0
RedPath Integrated Pathology Inc.	\$1,242 \$1,214	\$0	\$3,663 \$0	\$0
Excalibur Machine, Inc.	\$1,214	\$0	\$75,783	\$56
ElectroScience Laboratories Inc.	\$1,192	\$0	\$22,872	\$6,092
Graymont (PA) Inc.	\$1,164	\$0	\$54,177	\$7,098
Rubbercraft Corporation of California	\$1,119	\$0	\$0	\$0
Brotech Corporation	\$1,100	\$0	\$1,877	\$0
Lozier Corporation	\$959	\$0	\$1,963	
TDY Industries Inc.	\$949	\$0	\$0	
Polytek Development Corp.	\$940	\$0	\$13,960	\$10,609
Can Corporation of America, Inc.	\$930	\$0	\$20,997	\$0
Dental Designs Inc.	\$911	\$0	\$0	\$0
Team Ten LLC	\$823	\$0	\$134	
Sweet Ovations Holding Co.	\$823	\$0	7-	
World Electronics Sales and Service, Inc.	\$779	\$0		
Bostik, Inc.	\$758	\$0	\$0	
Computer Support Services, Inc.	\$717	\$0		\$507
Strobic Air Corporation	\$701	\$0		
Arvite Technologies, Inc.	\$558		\$14,517	
Specialty Chemical Systems, Inc.	\$554	\$0 \$0	\$2,416	
Elsner Engineering Works, Inc.	\$541 \$545	\$0 \$0	\$0 \$0	
NTA Enterprises Inc. Tekresults, Ltd.	\$515 \$440	\$0 \$0	\$0 \$0	
Kopp Glass, Inc.	\$440 \$418	\$0 \$0	\$0 \$549	
Jennison Precision Machine, Inc.	\$418 \$416	\$0 \$0	\$549 \$6,729	
Rossman Audio LLC	\$413	\$0	\$829	
Cue Inc.	\$361	\$0	\$029	
Neutronics Inc.	\$313	\$0	\$0	
Pittsburgh Materials Technology Inc.	\$161	\$0	\$0	\$0
Workhorse Rail LLC	\$72	\$0	\$3,004	
Control Chief Corporation	\$52	\$0		
Reading Technologies, Inc.	\$49	\$0	\$5,800	
Maya Design Inc.	\$21	\$0	\$26,954	
Abbott Furnace Company, Inc.	\$0	\$0	\$57,061	\$2,668
Accentra, Inc.	\$0	\$0	\$76,232	
Accudyn Products Inc.	\$0	\$0		

Acutec Precision Machining, Inc.	& 2007
Taxpayer Name	
Acutec Precision Machining, Inc. Ad-Base Systems, Inc. Adelphi Kitchens, Inc. \$0 \$0 \$0 \$57,069 \$1 Adelphi Kitchens, Inc. \$0 \$0 \$0 \$57,069 \$2 Adelphi Kitchens, Inc. \$0 \$0 \$0 \$57,069 \$3 Adolor Corporation \$0 \$0 \$159,831 \$11 Adonix Transcomm, Inc. \$0 \$0 \$0 \$143,933 Advanced Rail Technology, Inc. \$0 \$0 \$0 \$143,933 Advanced Rail Technology, Inc. \$0 \$0 \$0 \$177,864 \$55 Alcoa Inc. \$0 \$0 \$0 \$577,864 \$55 Alcoa Inc. \$0 \$0 \$0 \$577,864 \$55 Alcoa Inc. \$0 \$0 \$0 \$1,105,562 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$5,126 \$83 Alcoa Kama Inc (fka Kama of Illinois Corp) \$0 \$0 \$0 \$17,07,96 \$17 American Consolidated Mfg. Co., Inc. \$0 \$0 \$0 \$177,796 \$17 American Textile Company, Inc. \$0 \$0 \$0 \$6,704 American Textile Company, Inc. \$0 \$0 \$0 \$6,704 American Textile Company, Inc. \$0 \$0 \$0 \$11,777 \$8 Appleton Papers Inc. \$0 \$0 \$0 \$11,777 \$8 Appleton Papers Inc. \$0 \$0 \$0 \$1,177 \$8 Appleton Papers Inc. \$0 \$0 \$0 \$1,177 \$9 Apriled Clinical Intelligence, LLC \$0 \$0 \$0 \$1,177 \$9 Apriled Clinical Intelligence, LC \$0 \$0 \$0 \$1,177 \$9 Apriled Clinical Intelligence, LC \$0 \$0 \$0 \$1,189 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,189 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,289 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,289 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,289 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,485 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,485 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$1,485 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$14,485 \$1 Argueran Technologies, Inc. \$0 \$0 \$0 \$13,475 \$1 Biosence Corporation \$0 \$0 \$13,475 \$1 Biosence Corporation	
Adelphi Kitchens, Inc.	
Adelphi Kitchens, Inc.	\$4,067
Adolor Corporation	\$57,069 \$18,530
Adonix Transcomm, Inc.	310,530
Advanced Rail Technology, Inc. \$0	\$(
Akustica, Inc.	\$47,064
Alcoa Inc.	\$577,864
Alcoa Kama Inc (fka Kama of Illinois Corp) \$0	896,67
Alumax Mill Products Inc. \$0	\$5,126
Alung Technologies, Inc.	\$887
American Beverage Corporation \$0 \$6,311 3 American Consolidated Mfg. Co., Inc. \$0 \$0 \$6,704 American Textile Company, Inc. \$0 \$0 \$11,717 \$ Appleton Papers Inc. \$0 \$0 \$15,932 \$ Applied Clinical Intelligence, LLC \$0 \$0 \$1,985 \$ Aptagen, LLC \$0 \$0 \$2,162 \$ Area Tool & Manufacturing, Inc. \$0 \$0 \$2,112 Area Tool & Manufacturing, Inc. \$0 \$0 \$13,398 ASI Technologies, Inc. \$0 \$0 \$2,112 Area Tool & Manufacturing, Inc. \$0 \$0 \$2,112 Area Tool & Manufacturing, Inc. \$0 \$0 \$2,112 Area Tool & Manufacturing, Inc. \$0 \$0 \$2,142 Area Tool & Manufacturing, Inc. \$0 \$0 \$2,289 ATI Research Inc. \$0 \$0 \$2,289 \$2 ATI Research Inc. \$0 \$0 \$20,899 \$2 <tr< td=""><td>170,796</td></tr<>	170,796
American Textile Company, Inc.	\$4,502
Appleton Papers Inc. \$0 \$0 \$15,932 3 Applied Clinical Intelligence, LLC \$0 \$0 \$2,162 3 APT Advanced Polymer Technology Corp \$0 \$0 \$1,985 3 Aptagen, LLC \$0 \$0 \$2,112 Area Tool & Manufacturing, Inc. \$0 \$0 \$18,398 ASI Technologies, Inc. \$0 \$0 \$15,287 ATI Research Inc. \$0 \$0 \$294,181 \$2: Avail Technologies, Inc. \$0 \$0 \$20,899 \$3 Azevan Pharmaceuticals Inc. \$0 \$0 \$20,899 \$3 B.S.C. Technologies, Inc. \$0 \$0 \$77,564 \$3 B.S.C. Technologies, Inc. \$0 \$0 \$574 \$3 Bachem Bioscience, Inc. \$0 \$0 \$9,550 \$3 Benco Dental Supply Co. \$0 \$0 \$9,550 \$3 Bence Dental Supply Co. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 <td>\$8</td>	\$8
Applied Clinical Intelligence, LLC	\$11,717
APT Advanced Polymer Technology Corp \$0 \$1,985 \$1,287 \$1,28	\$9,373
Aptagen, LLC Area Tool & Manufacturing, Inc. ASI Technologies, Inc. SSI SSI Technologies, Inc. SSI SSI Technologies, Inc. SSI SSI SSI Technologies, Inc. SSI	\$1,257
Area Tool & Manufacturing, Inc. \$0 \$18,398 ASI Technologies, Inc. \$0 \$0 \$15,287 ATI Research Inc. \$0 \$0 \$294,181 \$2: Avail Technologies, Inc. \$0 \$0 \$20,899 \$3: Azevan Pharmaceuticals Inc. \$0 \$0 \$77,564 \$1 B.S.C. Technologies, Inc. \$0 \$0 \$574 \$6 Bachem Bioscience, Inc. \$0 \$0 \$963 \$6 Baracca Inc. \$0 \$0 \$9,550 \$0 \$963 \$6 Benco Dental Supply Co. \$0 \$0 \$9,550 \$0 \$6 \$9,550 \$0 \$6 \$9,550 \$0 \$6 \$8 \$6 \$8 \$6 \$8	\$1,985
ASI Technologies, Inc. \$0 \$0 \$15,287 ATI Research Inc. \$0 \$0 \$294,181 \$29	\$0
ATI Research Inc. \$0 \$0 \$294,181 \$22 Avail Technologies, Inc. \$0 \$0 \$20,899 \$3 Azevan Pharmaceuticals Inc. \$0 \$0 \$77,564 \$1 B.S.C. Technologies, Inc. \$0 \$0 \$574 Bachem Bioscience, Inc. \$0 \$0 \$963 Baracca Inc. \$0 \$0 \$9,550 \$6 Benco Dental Supply Co. \$0 \$0 \$1,660 \$6 Better Baked Foods, Inc. \$0 \$0 \$3,602 \$6 Binney & Smith, Inc. \$0 \$0 \$44,881 \$3 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$ Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$13,475 \$ Biosense Corporation \$0 \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0	\$0
Avail Technologies, Inc. \$0 \$0 \$20,899 \$3 Azevan Pharmaceuticals Inc. \$0 \$0 \$77,564 \$5 B.S.C. Technologies, Inc. \$0 \$0 \$574 Bachem Bioscience, Inc. \$0 \$0 \$963 Baracca Inc. \$0 \$0 \$0 \$9,550 \$5 Benco Dental Supply Co. \$0 \$0 \$0 \$1,660 \$5 Better Baked Foods, Inc. \$0 \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$0 \$19,575 \$5 Bio Med Sciences, Inc. \$0 \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$13,475 \$5 Blair Strip Steel Co. \$0 \$0 \$0 \$13,475 \$5 Blair Strip Steel Co. \$0 \$0 \$0 \$13,475 \$5 Boston Scientific Corporation \$0 \$0 \$0 \$157,624 \$15 Boyesen, Inc. \$0 \$0 \$0 \$13,437 \$5 Brightline, Inc. \$0 \$0 \$13,437 \$5 Builders Support & Supply, Inc. \$0 \$0 \$19,373	\$0
Azevan Pharmaceuticals Inc. \$0	294,181
B.S.C. Technologies, Inc. \$0 \$0 \$574 Bachem Bioscience, Inc. \$0 \$0 \$963 Baracca Inc. \$0 \$0 \$9,550 \$0 Benco Dental Supply Co. \$0 \$0 \$1,660 \$0 Better Baked Foods, Inc. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$44,851 \$1 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$1 Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$1 Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$13,475 \$1 Biair Strip Steel Co. \$0 \$0 \$13,475 \$1 Bodymedia, Inc. \$0 \$0 \$222,796 \$1 Boyesen, Inc. \$0 \$0 \$157,624 \$1 Boyesen, Inc. \$0 \$0 \$13,437 \$1 Brightline, Inc. \$0 \$0 \$13,437 \$1	\$20,899
Bachem Bioscience, Inc. \$0 \$963 Baracca Inc. \$0 \$0 \$9,550 \$0 Benco Dental Supply Co. \$0 \$0 \$1,660 \$0 Better Baked Foods, Inc. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$44,851 \$0 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$0 Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$0 Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$13,475 \$0 Biospectra, Inc. \$0 \$0 \$13,475 \$0 Blair Strip Steel Co. \$0 \$0 \$222,796 \$0 Boston Scientific Corporation \$0 \$0 \$157,624 \$11 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 <	\$76,797
Baracca Inc. \$0 \$0 \$9,550 \$0 Benco Dental Supply Co. \$0 \$0 \$1,660 \$0 Better Baked Foods, Inc. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$44,851 \$3 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$ Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$186,510 \$ \$186,510 \$ \$ \$16,699 \$ \$ \$ \$16,699 \$ \$ \$ \$ \$16,699 \$ \$ \$ \$ \$16,699 \$ \$ \$ \$ \$16,699 \$ \$ \$ \$ \$16,699 \$ \$ \$ \$16,699 \$ \$ \$ \$16,699 \$ \$ \$16,699 \$ \$ \$16,699 \$ \$ \$16,699 \$	\$0
Benco Dental Supply Co. \$0 \$1,660 \$ Better Baked Foods, Inc. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$44,851 \$3 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$ Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$16,699 \$ Biosense Corporation \$0 \$0 \$186,510 \$ Biospectra, Inc. \$0 \$0 \$51,212 \$ Blair Strip Steel Co. \$0 \$0 \$34,475 \$ Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$11 Boyesen, Inc. \$0 \$0 \$9,826 \$ Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0	\$963
Better Baked Foods, Inc. \$0 \$0 \$3,602 Binney & Smith, Inc. \$0 \$0 \$44,851 \$3 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$ Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$313,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$11 Boyesen, Inc. \$0 \$0 \$9,826 \$ Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$9,550 \$1,160
Binney & Smith, Inc. \$0 \$0 \$44,851 \$3 Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$3 Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$3 Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$13,475 \$1 Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$0 Boston Scientific Corporation \$0 \$0 \$157,624 \$18 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$1 Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$98
Bio Med Sciences, Inc. \$0 \$0 \$19,575 \$ Biometric Imaging, Inc. \$0 \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$18 Boyesen, Inc. \$0 \$0 \$9,826 \$ Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$	\$23,218
Biometric Imaging, Inc. \$0 \$14,458 Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 \$ \$0 \$186,510 \$ \$0 \$0 \$1212 \$0 \$0 \$0 \$13,475 \$ \$0 \$0 \$13,475 \$ \$0 \$0 \$13,475 \$ \$0 \$0 \$13,475 \$ \$0 \$0 \$0 \$13,475 \$ \$0 <td>\$19,575</td>	\$19,575
Bio-Rad Laboratories Inc. \$0 \$0 \$16,699 \$ Biorexis Pharmaceutical Corporation \$0 \$0 \$186,510 Biosense Corporation \$0 \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$19 Boyesen, Inc. \$0 \$0 \$9,826 \$ Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$	\$369
Biorexis Pharmaceutical Corporation \$0 \$186,510 Biosense Corporation \$0 \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$19 Boyesen, Inc. \$0 \$0 \$9,826 \$ Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$	\$16,699
Biosense Corporation \$0 \$51,212 Biospectra, Inc. \$0 \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$ Boston Scientific Corporation \$0 \$0 \$157,624 \$11 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$356
Biospectra, Inc. \$0 \$13,475 \$ Blair Strip Steel Co. \$0 \$0 \$8,474 Bodymedia, Inc. \$0 \$0 \$222,796 \$0 Boston Scientific Corporation \$0 \$0 \$157,624 \$15 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$1 Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$0
Bodymedia, Inc. \$0 \$0 \$222,796 \$0 Boston Scientific Corporation \$0 \$0 \$157,624 \$15 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$1 Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$13,475
Boston Scientific Corporation \$0 \$157,624 \$15 Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$1 Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$894
Boyesen, Inc. \$0 \$0 \$9,826 \$0 Bra-Vor Tool & Die Company, Inc. \$0 \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373 \$0	\$6,603
Bra-Vor Tool & Die Company, Inc. \$0 \$13,437 \$ Brightline, Inc. \$0 \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$19,373 \$0	157,624
Brightline, Inc. \$0 \$4,630 Builders Support & Supply, Inc. \$0 \$0 \$19,373	\$7,519
Builders Support & Supply, Inc. \$0 \$19,373	\$12,099
	\$0
Burstnet rechnologies Inc. I \$0I \$2.604I	\$4,219
	\$0
C W E, Inc. \$0 \$4,037	\$0
Campbell Manufacturing, Inc. \$0 \$1 \$289	\$289
Cardiac Telecom Corporation \$0 \$16,166 CardiacAssist, Inc. \$0 \$0 \$8,376	\$0 \$277
	\$38,273
	\$86,441
Chemimage Corporation \$0 \$0 \$237,405	\$00,44
	\$4,681
	\$18,930
· · · · · · · · · · · · · · · · · · ·	\$15,843
Clean Burn, Inc. \$0 \$9,622	\$(
Coates Analytics \$0 \$0,826	\$0
Collaborative Fusion, Inc. \$0 \$0,033	\$0
Columbia Research Laboratories, Inc. \$0 \$6,681	\$152
Communications Test Design, Inc. \$0 \$10,166	\$0
	\$3,193
Componentone LLC \$0 \$0 \$5,594	\$50

			2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized ¹
Compoze Software, Inc.	\$0	\$0	\$29,155	\$0
Computer Aid, Inc.	\$0	\$0	\$15,570	
Conductive Technologies Inc.	\$0	\$0	\$3,298	\$984
Corry Micronics, Inc.	\$0	\$0	\$12,159	\$0
Creative Pultrusions, Inc.	\$0	\$0	\$2,918	
Custom Milling & Consulting, Inc.	\$0	\$0	\$19,393	\$19,393
Dads Product Company	\$0	\$0	\$31,367	\$31,367
Del Monte Corporation	\$0	\$0	\$71,714	\$71,714
Dentsply International Inc.	\$0	\$0	\$15,145	\$15,145
Dielectric Solutions LLC	\$0	\$0	\$103,205	\$52,502
Diversified Coatings, Inc.	\$0	\$0	\$9,120	\$9,120
Document Solutions Group, Inc.	\$0	\$0	\$68,845	\$3,236
Dodge-Regupol, Inc.	\$0	\$0	\$22,881	\$22,881
Dosebusters USA Inc.	\$0	\$0	\$2,921	\$2,921
Douglas K. Hanaway DST Health Solutions Services, LLC (fka	\$0	\$0	\$772	\$772
	Φ0	ΦO	#22.240	¢ο
Synertech Health System Solutions LLC) Duct Tite LLC	\$0 \$0	\$0 \$0	\$32,310 \$42,900	\$0 \$42,900
Duramed Research, Inc.	\$0	\$0 \$0	\$42,900 \$442,696	
Dutchland, Inc.	\$0	\$0	\$18,196	
Dyco, Inc.	\$0	\$0	\$8,632	\$4,552
Dynavox Systems Inc.	\$0	\$0	\$26,120	\$0
East Coast Erosion Blankets LLC	\$0	\$0	\$11,789	\$9,431
Eaton Hydraulics Inc.	\$0	\$0	\$3,862	\$3,862
Edgemate Inc.	\$0	\$0	\$1,058	\$0
Eli Lilly and Company	\$0	\$0	\$893,054	\$893,054
EMD Serono, Inc.	\$0	\$0	\$169,238	\$169,238
Emerson Process Management Power & Water				
Solutions, Inc.	\$0	\$0	\$73,542	\$21,879
Environmental Coordination Services	\$0	\$0	\$8,838	
Envirotrol Inc.	\$0	\$0	\$3,197	\$3,197
Equitable Resources. Inc.	\$0	\$0	\$36,460	\$36,460
Eric W. Kinter	\$0	\$0	\$22,663	
Essent Corporation	\$0	\$0	\$30,902	\$3,022
Eva M. Hanaway Evaheart Medical USA, Inc.	\$0 \$0	\$0 \$0	\$2,058	\$2,058
Everight Precision Technologies Corp	\$0	\$0 \$0	\$7,982 \$8,410	\$0 \$0
Everson Tesla. Inc	\$0			
Fairmount Automation, Inc.	\$0	\$0	\$79,625	\$34,345
Fidelity Flight Simulation	\$0	\$0	\$119,167	\$119,167
Fleetwood Industries Business Trust	\$0	\$0	\$42,104	\$42,104
Flexcut Tool Co. Inc.	\$0	\$0	\$1,432	\$1,432
Fluorous Technologies, Inc.	\$0	\$0	\$36,017	\$36,017
Follett Corporation	\$0	\$0	\$36,794	\$36,794
Frank L. Perryman	\$0	\$0	\$1,744	
Fujirebio Diagnostics Inc.	\$0	\$0	\$26,125	\$26,125
Fusion Coatings, Inc.	\$0	\$0	\$210	
G.O. Carlson, Inc.	\$0	\$0	\$2,559	
Gamajet Cleaning Systems, Inc.	\$0	\$0	\$15,015	\$1,177
Gary D. Bell	\$0	\$0	\$22,663	\$15,442
Gecco Inc.	\$0	\$0	\$887	\$755
Gemin X, Inc.	\$0	\$0	\$395,216	
Genaera Corporation	\$0 \$0	\$0	\$445,596	
Genesis Partners, LP	\$0 \$0	\$0 \$0	\$34,761	\$0 \$1.536
Golden Brothers, Inc. Gorell Enterprises, Inc	\$0 \$0	\$0 \$0	\$6,535 \$8,827	
Grace Industries, Inc.	\$0	\$0 \$0	\$4,442	\$8,439 \$924
Greenleaf Corporation	\$0	\$0	\$93,168	
Halide Group, Inc.	\$0	\$0	\$50,948	
Hanley & Bird, Inc.	\$0	\$0	\$11,065	
riamoy a bira, mor	ΨΟ	ΨΟ	ψ11,000	Ψυ,τΖυ

Awarded Awarded Awarded Awarded Awarded Utilized Awarded Utilized Util				2006 & 2007	2006 & 2007
Taxpayer Name		2008 Credit	2008 Credit		
Harsco Corporation	Taxpayer Name		Utilized ¹		Utilized ¹
Heatrex, Inc.		\$0	\$0	\$1,160	\$1,160
Hodge Foundry, Inc.					\$1,091
Illuminex Corporation	Hodge Foundry, Inc.	\$0	\$0		\$4,721
Immunetrics, Inc	I3 Archive, Inc.	\$0	\$0	\$49,860	\$9,336
Imperial Carbide, Inc.			T -		\$2,949
Imperial Newbould, Inc.	•				\$0
Implementation & Consulting Service					
Innovative Control Systems Inc. \$0 \$0 \$4.672 \$4					
Integrated Management Solutions Inc.					
Interdigital Communications Corporation					
Interface Solutions, Inc.					
IPC Inc.					
James & Rose Mary Perryman 1991 Trust \$0	·	T -			
James Austin Company \$0					
James T. Perryman, Jr.					
Jennison Corporation					\$0
JerrDan Corporation	Janet L. Hauge		\$0		\$1,744
Kathy S. Moore		\$0	\$0	\$19,787	\$19,787
Keystone Findings, Inc. \$0 \$0 \$2,419 \$1,632 Kit Solutions, Inc. \$0 \$0 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$13,253 \$35,241 Kop-Coat Inc. \$0 \$0 \$1,705 \$1,706 \$1,705 \$1,706 \$1,705 \$1,706 \$1,705 \$1,706 \$1,706 \$1,706 \$1,705 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,706 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400 \$1,400					\$16,449
Kit Solutions, Inc. \$0 \$0 \$13,253 \$13,253 Kollabnet, Inc. \$0 \$0 \$48,680 \$35,241 Kop-Coat Inc. \$0 \$0 \$1,705 \$1,705 Koppers Inc \$0 \$0 \$1,490 \$1,490 L T L Wholesale, Inc. \$0 \$0 \$2,553 \$975 L.F. Lambert Spawn Company, Inc. \$0 \$0 \$26,610 \$94 Leech Industries, Inc. \$0 \$0 \$26,610 \$94 Leech Industries, Inc. \$0 \$0 \$3,731 \$246 Lifesensors Inc. \$0 \$0 \$34,1119 \$41,119 Linear Acoustic, Inc. \$0 \$0 \$416,546 \$0 Locus Pharmaceuticals, Inc. \$0 \$0 \$416,546 \$0 Long USA LLC \$0 \$0 \$416,546 \$0 Maloney Plastics, Inc. \$0 \$0 \$4516 \$816 Mary A. Hanaway \$0 \$0 \$101,99 \$61,598 Mary A. Juliu					\$1,744
Kollabnet, Inc.					
Kop-Coat Inc.					
Koppers Inc	·				
LT L Wholesale, Inc.					
LF. Lambert Spawn Company Inc. \$0					' '
Layke Tool And Mfg. Company \$0					·
Leech Industries, Inc. \$0 \$0 \$3,731 \$246 Lifesensors Inc. \$0 \$0 \$41,119 \$41,118 \$61,598 \$60 \$60 \$816 \$812 <td></td> <td></td> <td></td> <td></td> <td></td>					
Lifesensors Inc. \$0 \$41,119 \$41,119 Linear Acoustic, Inc. \$0 \$0 \$16,546 \$0 Locus Pharmaceuticals, Inc. \$0 \$0 \$816 \$816 Long USA LLC \$0 \$0 \$403 \$443 Maloney Plastics, Inc. \$0 \$0 \$696 \$696 Management Science Associates, Inc. \$0 \$0 \$101,199 \$61,598 Mark A. Hanaway \$0 \$0 \$1772 \$772 Mars Incorporated \$0 \$0 \$45,778 \$45,778 Marvin N. Hamilton \$0 \$0 \$45,778 \$45,778 Mary A. Julius \$0 \$0 \$1,744 \$0 Maxim Integrated Products, Inc. \$0 \$0 \$1,744 \$0 Maxim Integrated Products, Inc. \$0 \$0 \$42,24 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$55 \$55 McLanahan Corporation \$0 \$0 \$266,440 \$266,440 M					
Locus Pharmaceuticals, Inc.					\$41,119
Long USA LLC		\$0	\$0	\$16,546	\$0
Maloney Plastics, Inc. \$0 \$0 \$696 \$696 Management Science Associates, Inc. \$0 \$0 \$101,199 \$61,598 Mark A. Hanaway \$0 \$0 \$772 \$7772 Mars Incorporated \$0 \$0 \$45,778 \$45,778 Marvin N. Hamilton \$0 \$0 \$65,412 \$0 Mary A. Julius \$0 \$0 \$65,412 \$0 Mary A. Julius \$0 \$0 \$1,744 \$0 Maxim Integrated Products, Inc. \$0 \$0 \$4,294 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$266,440 \$266,440 McL, Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$343,333 \$343 <td></td> <td>\$0</td> <td>\$0</td> <td>\$816</td> <td>\$816</td>		\$0	\$0	\$816	\$816
Management Science Associates, Inc. \$0 \$0 \$101,199 \$61,598 Mark A. Hanaway \$0 \$0 \$772 \$772 Mars Incorporated \$0 \$0 \$45,778 \$45,778 Marvin N. Hamilton \$0 \$0 \$65,412 \$0 Mary A. Julius \$0 \$0 \$1,744 \$0 Maxim Integrated Products, Inc. \$0 \$0 \$4,294 \$1,008 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McLanahan Corporation \$0 \$0 \$266,440 \$266,440 McLanahan Corporation \$0 \$0 \$266,440 \$266,440 McLanahan Corporation \$0 \$0 \$266,440 \$266,440 McLanahan Corporation \$0 \$0 \$366,440 \$266,440 McLanahan Corporation \$0 \$0 \$369,440 \$266,440 McLanahan Corporation \$0 \$0 \$369,1359 <				· ·	\$403
Mark A. Hanaway \$0 \$0 \$772 \$772 Mars Incorporated \$0 \$0 \$45,778 \$45,778 Maryin N. Hamilton \$0 \$0 \$65,412 \$0 Mary A. Julius \$0 \$0 \$1,744 \$0 Matric Limited \$0 \$0 \$4,294 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$3,691,359 \$3,691,359 Merk & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Merk Semiconductor, Inc. (fka Gatechange \$0 \$0 \$3,691,359 \$3,691,359 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metal Systems Development, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0					\$696
Mars Incorporated \$0					
Marvin N. Hamilton \$0 \$65,412 \$0 Mary A. Julius \$0 \$0 \$1,744 \$0 Matric Limited \$0 \$0 \$4,294 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$142,922 \$52,444 Merch & Co Inc \$0 \$0 \$142,922 \$52,444 Merch & Co Inc \$0 \$0 \$142,922 \$52,444 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$3,691,359 \$3,691,359 \$3,691,359 Metal Systems Development, Inc. \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$6,522 \$0 Metal Systems Development, Inc. \$0 \$0 \$6,940 \$0 <td></td> <td></td> <td></td> <td></td> <td></td>					
Mary A. Julius \$0 \$1,744 \$0 Matric Limited \$0 \$0 \$4,294 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange Technologies, Inc.) \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$17,442 \$0 Meto Manufacturing Co, Inc. \$0 \$0 \$343 \$343 Metplas, Inc. \$0 \$0 \$6,522 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 <	<u> </u>	7.	7.		
Matric Limited \$0 \$0 \$4,294 \$1,086 Maxim Integrated Products, Inc. \$0 \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Methologies, Inc.) \$0 \$0 \$343 \$343 Metal Systems Development, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,922 \$0 Metplas, Inc. \$0 \$0 \$2,415					
Maxim Integrated Products, Inc. \$0 \$9,946 \$9,946 McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$3,691,359 \$3,691,359 Metal Systems Development, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. (fka Gatechange \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. (fka Gatechange \$0 \$0 \$6,522 \$0 Metplas, Inc. (fka Gatechange \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2					
McLanahan Corporation \$0 \$0 \$55 \$55 McNeil PPC Inc. \$0 \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milder Market America, Inc. \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc.<					
McNeil PPC Inc. \$0 \$266,440 \$266,440 MEI, Inc. \$0 \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0					
MEI, Inc. \$0 \$142,922 \$52,444 Merck & Co Inc \$0 \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange Technologies, Inc.) \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					\$266,440
Merck & Co Inc \$0 \$3,691,359 \$3,691,359 Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Technologies, Inc.) \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka \$0 \$0 \$6,940 \$0 Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					\$52,444
Mesh Semiconductor, Inc. (fka Gatechange \$0 \$0 \$17,442 \$0 Technologies, Inc.) \$0 \$0 \$17,442 \$0 Metal Systems Development, Inc. \$0 \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka \$0 \$0 \$6,940 \$0 Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814	Merck & Co Inc				\$3,691,359
Metal Systems Development, Inc. \$0 \$343 \$343 Metco Manufacturing Co, Inc. \$0 \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka \$0 \$0 \$6,940 \$0 Advanced Power Technology RF Pennsylvania Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814	Mesh Semiconductor, Inc. (fka Gatechange				
Metco Manufacturing Co, Inc. \$0 \$6,522 \$0 Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania \$0 \$0 \$2,415 \$2,415 Inc.) \$0 \$0 \$29,999 \$0 Mid-Market America, Inc. \$0 \$0 \$9,204 \$9,204 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					\$0
Metplas, Inc. \$0 \$0 \$6,940 \$0 Microsemi Corp Montgomeryville (fka Advanced Power Technology RF Pennsylvania \$0 \$0 \$2,415 \$2,415 Inc.) \$0 \$0 \$29,999 \$0 Mid-Market America, Inc. \$0 \$0 \$9,204 \$9,204 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					\$343
Microsemi Corp Montgomeryville (fka SO \$0 \$2,415 \$2,415 Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					\$0
Advanced Power Technology RF Pennsylvania \$0 \$0 \$2,415 \$2,415 Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814		\$0	\$0	\$6,940	\$0
Inc.) \$0 \$0 \$2,415 \$2,415 Mid-Market America, Inc. \$0 \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$10,819 \$8,814					
Mid-Market America, Inc. \$0 \$29,999 \$0 Milton Roy Company \$0 \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$10,819 \$8,814		¢ ∩	фO	CO 445	CO 445
Milton Roy Company \$0 \$9,204 \$9,204 Minrad, Inc. \$0 \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$10,819 \$8,814					
Minrad, Inc. \$0 \$14,439 \$11,358 Mitos Technologies Inc. \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814	· · · · · · · · · · · · · · · · · · ·				
Mitos Technologies Inc. \$0 \$0 \$65,248 \$50,782 Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					
Modern Industries, Inc. \$0 \$0 \$10,819 \$8,814					
	Morphotek, Inc.	\$0	\$0	\$537,117	\$245,959

	Π		2006 & 2007	2006 & 2007
	2008 Credit	2008 Credit	Credit	Credit
Taxpayer Name	Awarded	Utilized ¹	Awarded	Utilized ¹
Mosebach Manufacturing Company	\$0	\$0	\$11,772	\$0
NAC Carbon Products, Inc.	\$0	\$0	\$1,600	\$1,600
Nancy L. Dennison	\$0	\$0	\$1,744	\$0
Nanohorizons, Inc.	\$0	\$0	\$16,534	\$16,534
Neose Technologies, Inc.	\$0	\$0	\$357,734	\$357,734
Neuronetics, Inc.	\$0	\$0	\$621,017	\$621,017
Neuronyx, Inc.	\$0	\$0	\$12,012	\$720
Neville Chemical Company	\$0	\$0	\$1,744	\$845
New Standard Corporation	\$0	\$0	\$13,113	\$563
Next Level Systems, Inc.	\$0	\$0	\$1,805,519	\$469,581
Novocell Semiconductor, Inc.	\$0	\$0	\$4,178	\$0
Numonics Corporation	\$0	\$0	\$2,105	\$0
Oberon, Inc.	\$0	\$0	\$1,206	\$22
Octagen Corporation	\$0	\$0	\$4,131	\$0
Omega Flex, Inc.	\$0	\$0	\$3,591	\$0
P.D.K Hardy, Inc. PA-Max, Inc.	\$0 \$0	\$0 \$0	\$3,552 \$550	\$0 \$0
PDQ Industries, Inc.	\$0 \$0	\$0 \$0	\$558 \$4,929	\$0 \$0
Penn Color, Inc.	\$0	\$0	\$4,929 \$26,942	\$26,942
Pennco Tool & Die, Inc.	\$0	\$0	\$26,942 \$17,620	\$4,405
Pennlake Corporation	\$0	\$0	\$3,406	\$4,403
Performance Castings, Inc.	\$0	\$0 \$0	\$2,358	\$1,988
Perryman Enterprises, Inc.	\$0	\$0	\$362	\$362
Phenotech, Inc.	\$0	\$0	\$16,543	\$16,000
Philadelphia Stock Exchange, Inc.	\$0	\$0	\$39,335	\$39,335
Phonetics, Inc. (DBA Sensaphone)	\$0	\$0	\$32,399	\$23,527
Pine Instrument Company	\$0	\$0	\$3,896	\$3,896
Pioneer Hi Bred International Inc.	\$0	\$0	\$32,530	\$32,530
Powercast, LLC	\$0	\$0	\$84,951	\$0
Pride Mobility Products Corporation	\$0	\$0	\$41,488	\$11,393
Probaris Technologies, Inc.	\$0	\$0	\$43,696	\$34,262
Prodesco, Inc.	\$0	\$0	\$9,664	\$9,664
Proteopure, Inc	\$0	\$0	\$26,313	\$20,202
QBC Diagnostics, Inc.	\$0	\$0	\$5,457	\$2,262
Quiq LLC (dba Quiqmeds) RAM Industries LLC	\$0 \$0	\$0 \$0	\$32,908	\$32,908
RE 2, Inc.	\$0	\$0	\$9,231 \$4,009	\$0 \$1,676
Reading Precast, Inc.	\$0			\$35,891
Recigno Laboratories, Inc.	\$0	\$0		\$230
Remcomm, Inc.	\$0			\$0
Renaissance Technologies, Inc.	\$0	\$0		\$0
Renal Solutions, Inc.	\$0	\$0		\$8,534
Restek Corporation	\$0	\$0	\$4,365	\$0
Rhodia Inc.	\$0	\$0		\$59,276
Richardsapex, Inc.	\$0			\$2,195
Robert Mazza Inc.	\$0	\$0	\$2,777	\$0
Rockland Immunochemicals Inc.	\$0	\$0		\$0
Rockland, Inc.	\$0	\$0	\$6,413	\$6,413
Ronald P. Sousae	\$0	\$0		\$15,442
Russell T. Hanaway	\$0	\$0	\$772	\$0
Schoolwires, Inc.	\$0	\$0	\$20,949	\$20,949
Scott M. Hanaway	\$0	\$0	\$772	\$0
Scott Technologies Inc.	\$0	\$0	\$47,958	\$9,522
Seagate Technology LLC	\$0			\$0
SEI Investments Management Corporation	\$0 \$0	\$0 \$0	. , ,	\$83,462
Sentient Investment Corporation Shirley Kemper	\$0 \$0	\$0	\$9,488 \$1,744	\$343 \$1,744
			\$1,744	Φ1,744
Siemens Medical Solutions Health Services Corp.			\$2,172,199	\$1,660,274
Silberline Manufacturing Co., Inc.	\$0	\$0		\$0
Sipco Inc.	\$0	\$0	\$30,983	\$0

Taxpayer Name				2006 & 2007	2006 & 2007
Taxpayer Name		2008 Credit	2008 Credit		
Sipco Molding Technologies, Inc. \$0 \$0 \$14,177 \$4,77 \$34,77 \$	Taxpayer Name		Utilized ¹		Utilized ¹
Smart Parts, Inc. \$0 \$0 \$16,545 \$7.5 \$ \$ \$0 \$0 \$10,984		\$0	\$0	\$14,171	\$4,778
Southcoling Spartech Polycom, Inc. Spartech Polycom, Inc. Spartech Polycom, Inc. Spinworks LLC Spi		\$0	\$0	\$16,545	\$7,516
Spartech Polycom, Inc.	Sonomedix, Inc.	\$0	\$0	\$10,984	\$0
Spinworks LLC	Southco Inc.	\$0	\$0	\$36,162	\$1,180
Starlite Diversified, Inc. \$0 \$0 \$62,245 \$62,245 \$62,245 \$62,245 \$63,331 \$3.05 \$3.331 \$3.05 \$3.331 \$3.05 \$3.331 \$3.05 \$3.331 \$3.05 \$3.331 \$3.05 \$3.05 \$3.331 \$3.05 \$3.05 \$3.331 \$3.05 \$3.0	Spartech Polycom, Inc.	\$0	\$0	\$17,424	\$17,424
Starr Life Sciences Corp. \$0	Spinworks LLC	\$0	\$0		
Suburban Tool & Die Co., Inc.	Starlite Diversified, Inc.	\$0	\$0	\$62,245	\$62,245
Summers Laboratories, Inc. \$0	Starr Life Sciences Corp.	\$0	\$0	\$331	\$0
Sunoco, Inc. (R&M)	Suburban Tool & Die Co., Inc.	\$0	\$0	\$40,766	\$9,925
Sunrise Medical HHG Inc.	Summers Laboratories, Inc.	\$0	\$0	\$119,664	\$119,664
Sunrise Medical HHG Inc. \$0	Sunoco, Inc. (R&M)	\$0	\$0	\$6,387	\$6,387
Supelco, Inc. \$0	Sunrise Medical HHG Inc.	\$0	\$0		\$747
Surveillance Data, Inc. \$0			·		\$26
Sylvin Technologies, Inc. \$0			\$0	· /	\$17,120
Synchronoss Technologies, Inc. \$0			\$0		
T. C. Millwork Inc. \$0 \$0 \$1,168 \$1 Tech Tool & Mold, Inc. \$0 \$0 \$14,557 \$0 Technical Precision, Inc. \$0 \$0 \$13,396 \$9,56 Teva Pharmaceuticals USA, Inc. \$0 \$0 \$38,605 \$38,605 Thar Technologies, Inc. \$0 \$0 \$25,701 \$22 The Thermoclad Company \$0 \$0 \$20,316 \$16,30 Theraquest Biosciences, LLC \$0 \$0 \$31,506 \$31,50 Thermodepolymerization Process LLC \$0 \$0 \$57,740 \$57,74 TimeSys Corporation \$0 \$0 \$55,530 \$10 TSK Partners, Inc. \$0 \$0 \$55,530 \$10 TW AOL Holdings Inc. (fka America Online, Inc.) \$0 \$0 \$4,358 \$2,76 UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$4,358 \$2,78 UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$4,250 \$4,250 USSC Group, Inc. \$0 <td></td> <td>\$0</td> <td></td> <td></td> <td></td>		\$0			
Tech Tool & Mold, Inc.			\$0		\$0
Technical Precision, Inc.	Tech Tool & Mold, Inc.	\$0			\$0
Teva Pharmaceuticals USA, Inc. \$0	Technical Precision, Inc.	\$0	\$0		\$9,559
Thar Technologies, Inc.		\$0			
The Thermoclad Company			·		\$223
Theraquest Biosciences, LLC		\$0	\$0		
Thermodepolymerization Process LLC			\$0		
TimeSys Corporation \$0 \$55,530 \$10 TSK Partners, Inc. \$0 \$0 \$5,391 \$0 TW AOL Holdings Inc. (fka America Online, Inc.) \$0 \$0 \$4,358 \$2,78 UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$7,887 \$0 Universal Electric Corporation \$0 \$0 \$4,250 \$4,25 USSC Group, Inc. \$0 \$0 \$6,556 \$6,55 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$9,771 \$9,77 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,60 Wavefront Research, Inc. \$0 \$0	Thermodepolymerization Process LLC	\$0	\$0		
TSK Partners, Inc. \$0 \$5,391 \$ TW AOL Holdings Inc. (fka America Online, Inc.) \$0 \$0 \$4,358 \$2,78 UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$7,887 \$ Universal Electric Corporation \$0 \$0 \$4,250 \$4,25 USSC Group, Inc. \$0 \$0 \$6,556 \$6,55 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$ Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,7 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$2,103 \$1,18 Woodcraft Industries, Inc. \$0 \$0 \$34,540 \$34,5		\$0	\$0		
UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$7,887 \$3 Universal Electric Corporation \$0 \$0 \$4,250 \$4,250 USSC Group, Inc. \$0 \$0 \$6,556 \$6,556 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$9,771 \$9,77 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$34,135 \$4,135 Zaxel Systems, Inc. \$0 \$0		\$0	\$0	\$5,391	\$0
UCI Pennsylvania, Inc. (fka Neapco, Inc.) \$0 \$0 \$7,887 \$3 Universal Electric Corporation \$0 \$0 \$4,250 \$4,250 USSC Group, Inc. \$0 \$0 \$6,556 \$6,556 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$9,771 \$9,77 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$34,135 \$4,135 Zaxel Systems, Inc. \$0 \$0	,		·		
Universal Electric Corporation \$0 \$0 \$4,250 \$4,250 USSC Group, Inc. \$0 \$0 \$6,556 \$6,556 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$9,771 \$9,77 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$34,135 \$4,13 Worldwide Refractories, Inc. \$0 \$0 \$34,540 \$34,540	TW AOL Holdings Inc. (fka America Online, Inc.)	\$0	\$0	\$4,358	\$2,781
USSC Group, Inc. \$0 \$0 \$6,556 \$6,556 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Worldwide Refractories, Inc. \$0 \$0 \$2,103 \$1,18 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	UCI Pennsylvania, Inc. (fka Neapco, Inc.)	\$0	\$0	\$7,887	\$0
USSC Group, Inc. \$0 \$0 \$6,556 \$6,556 Valley Instrument Co., Inc. \$0 \$0 \$7,108 \$0 Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Worldwide Refractories, Inc. \$0 \$0 \$2,103 \$1,18 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	Universal Electric Corporation	\$0	\$0	\$4,250	\$4,250
Victaulic Company \$0 \$0 \$26,285 \$26,285 Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,38 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$34,540 \$34,540 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	USSC Group, Inc.	\$0	\$0	\$6,556	
Viking Tool & Gage Inc. \$0 \$0 \$36,718 \$19,77 Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,77 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,38 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$34,540 \$34,540 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	Valley Instrument Co., Inc.	\$0	\$0	\$7,108	\$0
Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,771 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,39 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	Victaulic Company	\$0	\$0	\$26,285	\$26,285
Vitae Pharmaceuticals, Inc. \$0 \$0 \$291,821 \$203,76 W. W. Patterson Company \$0 \$0 \$9,771 \$9,771 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,39 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540		\$0	\$0	\$36,718	\$19,711
W. W. Patterson Company \$0 \$0 \$9,771 \$9,771 Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,39 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540		\$0	\$0		\$203,760
Watson Standard Coatings Company \$0 \$0 \$16,695 \$9,68 Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,39 WebClients, Inc. \$0 \$0 \$4,135 \$4,135 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540		\$0	\$0		\$9,771
Watson Standard Limited, Inc. \$0 \$0 \$16,695 \$9,68 Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$4,135 \$4,13 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	Watson Standard Coatings Company	\$0	\$0		\$9,686
Wavefront Research, Inc. \$0 \$0 \$208,547 \$192,33 WebClients, Inc. \$0 \$0 \$4,135 \$4,135 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540		\$0	\$0	\$16,695	\$9,686
WebClients, Inc. \$0 \$0 \$4,135 \$4,135 Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	Wavefront Research, Inc.				
Woodcraft Industries, Inc. \$0 \$0 \$2,103 \$1,18 Worldwide Refractories, Inc. \$0 \$0 \$82 \$8 Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,540	•				
Worldwide Refractories, Inc. \$0 \$82 \$82 Zaxel Systems, Inc. \$0 \$34,540 \$34,540					
Zaxel Systems, Inc. \$0 \$0 \$34,540 \$34,54					\$82
	·				

Footnote:

¹ "Utilized" means that the tax credit has been applied in full or partial payment of a tax liability according to the records of the Department. If no tax liability exists for the tax and period where the credit has been applied or if previous tax credi