

Edmund G. Brown, Jr Governor

> Panorea Avdis Director

Will Koch Chief Deputy Director

Kristen Kane Deputy Director, California Competes Tax Credit Program

Scott Dosick Assistant Deputy Director, California Competes Tax Credit Program

Governor's Office of Business and Economic Development 1325 J Street, 18th Floor Sacramento, CA 95814 <u>CalCompetes@gov.ca.gov</u> (916) 322-4051

GOVERNOR'S OFFICE OF BUSINESS AND ECONOMIC DEVELOPMENT

California Competes Tax Credit Program

Committee Meeting

Thursday, November 17, 2016 1:30 p.m.

Department of Food and Agriculture Auditorium 1220 N Street Sacramento, CA 95814

> And (via teleconference) Fontana City Hall Executive Conference Room 8353 Sierra Avenue Fontana, CA 92335

AGENDA

MEMBERS:

Panorea Avdis, Chair Director Governor's Office of Business and Economic Development

John Chiang State Treasurer

Michael Cohen, Director Department of Finance

Denise Zapata, Appointee of the Senate Committee on Rules

Madeline Janis, Appointee of the Speaker of the Assembly

OPEN SESSION

- A. Call to Order and Roll Call
- B. Approval of Minutes from June 16, 2016, Committee Meeting
- C. Deputy Director's Report
 - Agenda Overview Agreements with 74 Businesses, Total Tax Credits \$60,966,911
- D. Discussion and Approval of California Competes Tax Credit Agreements with Businesses other than Small Businesses

Total Recommended Tax Credits:	\$54,862,244
Total Recommended Tax Credits after Adjusting for S-Corporation Law ¹ :	\$55,282,244

¹ One-third of the California Competes Tax Credit may be utilized by an S-Corporation to offset the tax on net income at the S-Corporation level (R&TC §23803(a)(1)). The remaining two-thirds is disregarded and may not be used as a carryover for the S-Corporation (R&TC §23803(a)(2)(A)). However, the full amount of the California Competes Tax Credit is also passed through to the S-Corporation's shareholders (R&TC §23803(a)(2)(F)).

ELOP		
1.	Ulta, Inc.	
	Industry: Online Order Fulfillment Warehouse and Retail Distribution	
	Primary Location(s): Central Valley	
	Net Increase of Full-time Employees:	542
	Investments:	\$48,300,500
	Amount of Tax Credit:	\$8,000,000
	Link to Tax Credit Agreement: <u>http://bit.ly/UltaInc</u>	
2.	Centene Corporation	
	Industry: Healthcare Administration	
	Primary Location(s): Sacramento	
	Net Increase of Full-time Employees:	1,532
	Investments:	\$100,121,000
	Amount of Tax Credit:	\$7,000,000
	Link to Tax Credit Agreement: <u>http://bit.ly/CenteneCorp</u>	
3.	Kite Pharma, Inc.	
5.	Industry: Biopharmaceutical Research and Development and Manufact	uring
		uring
	Primary Location(s): El Segundo, Santa Monica, and Los Angeles	621
	Net Increase of Full-time Employees:	621
	Investments:	\$114,802,459
	Amount of Tax Credit:	\$7,000,000
	Link to Tax Credit Agreement: <u>http://bit.ly/KitePharmaInc</u>	
4.	Scopely, Inc.	
	Industry: Mobile Application Development	
	Primary Location(s): Culver City	
	Net Increase of Full-time Employees:	309
	Investments:	\$53,468,069
	Amount of Tax Credit:	\$5,500,000
	Link to Tax Credit Agreement: <u>http://bit.ly/Scopely</u>	
5.	BioLegend, Inc.	
5.	Industry: Biologic Product Manufacturing	
	Primary Location(s): San Diego	
	Net Increase of Full-time Employees:	258
	Investments:	\$99,100,000
	Amount of Tax Credit:	\$3,300,000
	Link to Tax Credit Agreement: <u>http://bit.ly/BioLegend</u>	

6.	DAA DraexImaier Automotive of America LLC Industry: Automobile Parts Manufacturing Primary Location(s): Livermore Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/DAADraexImaier</u>	326 \$25,000,000 \$3,000,000
7.	Yamaha Corporation of America Industry: Audio and Visual Equipment Manufacturing Primary Location(s): Buena Park or Irvine Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/YamahaCorporation</u>	66 \$46,080,000 \$3,000,000
8.	Sequoia Solution LLC Industry: Healthcare Consulting Services Primary Location(s): Solana Beach, San Francisco, and Orange County Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/SequoiaSolution</u>	182 \$41,000 \$2,500,000
9.	MalwareBytes Corporation Industry: Cybersecurity Software Developer Primary Location(s): Santa Clara Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/MalwareBytesCorporation</u>	367 \$7,799,758 \$2,300,000
10.	Atara Biotherapeutics, Inc. Industry: Biopharmaceutical Research and Development and Manufactor Primary Location(s): Thousand Oaks Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/AtaraBiotherapeutics</u>	uring 206 \$40,431,000 \$2,000,000

V			
	11.	Bluebeam, Inc.	
		Industry: Software Development	
		Primary Location(s): Pasadena and San Diego	
		Net Increase of Full-time Employees:	223
		Investments:	\$6,780,000
		Amount of Tax Credit:	\$1,500,000
		Link to Tax Credit Agreement: <u>http://bit.ly/BluebeamInc</u>	
	12.	Nanotech Energy, Inc.	
		Industry: Battery Manufacturing	
		Primary Location(s): Northern California	
		Net Increase of Full-time Employees:	48
		Investments:	\$21,046,386
		Amount of Tax Credit:	\$1,200,000
		Link to Tax Credit Agreement: <u>http://bit.ly/NanotechEnergy</u>	
	13.	GoFundMe, Inc.	
		Industry: Online Fundraising Services	
		Primary Location(s): Redwood City and San Diego	
		Net Increase of Full-time Employees:	328
		Investments:	\$1,280,000
		Amount of Tax Credit:	\$900,000
		Link to Tax Credit Agreement: <u>http://bit.ly/GoFundMeInc</u>	
	14.	Willdan Group, Inc.	
		Industry: Engineering and Energy Efficiency Consulting Services	
		Primary Location(s): Anaheim, Fresno, City of Industry, and Oakland	
		Net Increase of Full-time Employees:	100
		Investments:	\$2,700,000
		Amount of Tax Credit:	\$845,000
		Link to Tax Credit Agreement: <u>http://bit.ly/WilldanGroup</u>	
	15.	Palecek Imports, Inc.	
		Industry: Furniture Design and Manufacturing	
		Primary Location(s): Richmond	
		Net Increase of Full-time Employees:	34
		Investments:	\$310,000
		Amount of Tax Credit:	\$750,000
		Link to Tax Credit Agreement: <u>http://bit.ly/PalecekImports</u>	

4L	/		
	16.	Composite Engineering, Inc.	
		Industry: Unmanned Aerial Systems Manufacturing	
		Primary Location(s): Roseville and Sacramento	
		Net Increase of Full-time Employees:	119
		Investments:	\$21,834,190
		Amount of Tax Credit:	\$679,564
		Link to Tax Credit Agreement: <u>http://bit.ly/CompositeEngineering</u>	
	17.	Bell Brother's Heating and Air, Inc.	
		Industry: Heating and Air-Conditioning Installation and Repair Services	
		Primary Location(s): Auburn, Elk Grove, Fairfield, Manteca, and Mather	
		Net Increase of Full-time Employees:	98
		Investments:	\$3,385,250
		Amount of Tax Credit:	\$590,000
		Link to Tax Credit Agreement: <u>http://bit.ly/BellBrothers</u>	
	18.	Borrego Solar Systems, Inc.	
		Industry: Solar Power System Design, Construction, and Installation	
		Primary Location(s): San Diego and Oakland	
		Net Increase of Full-time Employees:	35
		Investments:	\$300,000
		Amount of Tax Credit:	\$500,000
		Link to Tax Credit Agreement: <u>http://bit.ly/BorregoSolar</u>	
	19.	Colusa County Farm Supply, Inc.	
		Industry: Agricultural Supplier and Consulting Services	
		Primary Location(s): Artois	
		Net Increase of Full-time Employees:	15
		Investments:	\$6,600,000
		Amount of Tax Credit:	\$400,000
		Link to Tax Credit Agreement: <u>http://bit.ly/ColusaCountyFarmSupply</u>	
	20.	Techmer PM LLC	
		Industry: Polymer Materials Design and Manufacturing	
		Primary Location(s): Rancho Dominguez	
		Net Increase of Full-time Employees:	14
		Investments:	\$3,140,000
		Amount of Tax Credit:	\$400,000
		Link to Tax Credit Agreement: http://hit.ly/Techmer	

Link to Tax Credit Agreement: <u>http://bit.ly/Techmer</u>

ELE		
21.	Arup North America Limited Industry: Construction and Engineering Consulting Services Primary Location(s): Los Angeles and San Francisco Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/ArupNorthAmericaLimited</u>	96 \$832,281 \$375,000
22.	Moreno Valley Collision, Inc. Industry: Automotive Repair Primary Location(s): Corona and Moreno Valley Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/MorenoValleyCollision</u>	33 \$3,595,000 \$320,000
23.	Grange Cooperative Supply Association Industry: Livestock Feed Manufacturing Primary Location(s): Yuba City Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/GrangeCooperative</u>	35 \$2,495,000 \$314,500
24.	Huhtamaki, Inc. Industry: Food and Beverage Packaging Design and Manufacturing Primary Location(s): Sacramento Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/Huhtamaki</u>	38 \$15,208,000 \$310,000
25.	Axure Software Solutions, Inc. Industry: Web Development Services Primary Location(s): San Diego Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/AxureSoftwareSolutions</u>	71 \$4,934,000 \$280,000

ELC		
26.	DNA Electronics, Inc.	
	Industry: Biotechnology Research and Development	
	Primary Location(s): Carlsbad	
	Net Increase of Full-time Employees:	48
	Investments:	\$8,597,500
	Amount of Tax Credit:	\$250,000
	Link to Tax Credit Agreement: <u>http://bit.ly/DNAElectronics</u>	
27.	Pscore, Inc.	
	Industry: Information Technology Consulting and Data Center Managem	nent
	Primary Location(s): Aliso Viejo	
	Net Increase of Full-time Employees:	34
	Investments:	\$36,000
	Amount of Tax Credit:	\$250,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PScoreInc</u>	
28.	Natoma Technologies, Inc.	
	Industry: Custom Computer Programming Services	
	Primary Location(s): Sacramento	
	Net Increase of Full-time Employees:	65
	Investments:	\$267,080
	Amount of Tax Credit:	\$225,000
	Link to Tax Credit Agreement: <u>http://bit.ly/NatomaTechnologies</u>	
20	Verimatrix, Inc.	
25.	Industry: Custom Computer Programming Services	
	Primary Location(s): San Diego	
	Net Increase of Full-time Employees:	33
	Investments:	\$100,000
	Amount of Tax Credit:	\$200,000
	Link to Tax Credit Agreement: <u>http://bit.ly/Verimatrix</u>	Ş200,000
	Link to Tax credit Agreement. http://bit.iy/vermatix	
30.	Partners in Control, Inc.	
	Industry: Renewable Energy Services	
	Primary Location(s): Irvine	
	Net Increase of Full-time Employees:	22
	Investments:	\$327,351
	Amount of Tax Credit:	\$160,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PartnersInControl</u>	

1	1		
	31.	JLS Environmental Services	
		Industry: Construction Services	
		Primary Location(s): Loomis	
		Net Increase of Full-time Employees:	76
		Investments:	\$3,480,000
		Amount of Tax Credit:	\$155,000
		Link to Tax Credit Agreement: <u>http://bit.ly/JLSEnvironmentalServices</u>	
	32.	SlideBelts, Inc.	
		Industry: Clothing and Garment Manufacturing	
		Primary Location(s): El Dorado Hills	
		Net Increase of Full-time Employees:	8
		Investments:	\$364,900
		Amount of Tax Credit:	\$100,000
		Link to Tax Credit Agreement: <u>http://bit.ly/SlideBelts</u>	
	33.	Lyons Magnus, Inc.	
		Industry: Fruit Product Manufacturing	
		Primary Location(s): Fresno	
		Net Increase of Full-time Employees:	10
		Investments:	\$4,025,000
		Amount of Tax Credit:	\$99,000
		Link to Tax Credit Agreement: <u>http://bit.ly/LyonsMagnus</u>	
	34.	American Chiller Service, Inc.	
		Industry: Heating and Air-Conditioning Installation and Repair Services	
		Primary Location(s): Rancho Cordova	
		Net Increase of Full-time Employees:	27
		Investments:	\$210,000
		Amount of Tax Credit:	\$70,000
		Link to Tax Credit Agreement: <u>http://bit.ly/AmericanChillerService</u>	
	35.	Houston Manufacturing & Installation, Inc.	
		Industry: Fabricated Metal Product Manufacturing	
		Primary Location(s): Ceres	
		Net Increase of Full-time Employees:	15
		Investments:	\$3,644,000
		Amount of Tax Credit:	\$70,000
		Link to Tax Credit Agreement: <u>http://bit.ly/HoustonManufacturingandlr</u>	nstallation

36.	Fehr & Peers Industry: Engineering Consulting Services Primary Location(s): Oakland, Sacramento, and San Diego Net Increase of Full-time Employees: Investments: Amount of Tax Credit:	44 \$186,140 \$60,000
	Link to Tax Credit Agreement: <u>http://bit.ly/FehrAndPeers</u>	
37.	Freedom Aero Service, Inc. Industry: Aerospace Component Manufacturing Primary Location(s): McClellan Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/FreedomAeroService</u>	2 \$245,000 \$60,000
38.	Gutterglove, Inc. Industry: Fabricated Metal Product Manufacturing Primary Location(s): Roseville Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/GutterGlove</u>	39 \$1,492,000 \$60,000
39.	Light 4 Life Industry: Candle Manufacturing Primary Location(s): Inglewood Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/Light_4_Life</u>	22 \$75,000 \$60,000
40.	ResolutionCare Network LLC Industry: Healthcare Administration Primary Location(s): Eureka Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/ResolutionCare</u>	14 \$30,000 \$54,180

41. Navajo Pipelines, Inc.	
Industry: Construction Services	
Primary Location(s): Sacramento	
Net Increase of Full-time Employees:	12
Investments:	\$480,000
Amount of Tax Credit:	\$25,000
Link to Tax Credit Agreement: <u>http://bit.ly/NavajoPipelines</u>	

Remainder of this page intentionally left blank.

E. Discussion and Approval of California Competes Tax Credit Agreements with Small Businesses

Total Recommended Tax Credits: Total Recommended Tax Credits after Adjusting for S-Corporation Law ² :		\$4,812,500 \$5,684,667
1.	Chamness Biodegradables LLC Industry: Food and Beverage Packaging Design and Manufacturing Primary Location(s): Camarillo Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/ChamnessBiodegradables</u>	25 \$4,210,000 \$750,000
2.	American Psychiatric Centers, Inc. Industry: Mental Health Services Primary Location(s): Sacramento, Culver City, Irvine, and San Rafael Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/AmericanPsychiatricCenters</u>	22 \$166,000 \$700,000
3.	Indie Source, Inc. Industry: Clothing and Garment Manufacturing Primary Location(s): Los Angeles Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/IndieSource</u>	18 \$176,560 \$300,000
4.	Burrell Consulting Group, Inc. Industry: Engineering Consulting Services Primary Location(s): Roseville Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/BurrellConsulting</u>	13 \$440,000 \$270,000

² One-third of the California Competes Tax Credit may be utilized by an S-Corporation to offset the tax on net income at the S-Corporation level (R&TC §23803(a)(1)). The remaining two-thirds is disregarded and may not be used as a carryover for the S-Corporation (R&TC §23803(a)(2)(A)). However, the full amount of the California Competes Tax Credit is also passed through to the S-Corporation's shareholders (R&TC §23803(a)(2)(F)).

5.	Polaris Energy Services, Inc. Industry: Energy Efficiency Consulting Services Primary Location(s): Visalia and Clovis Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/PolarisEnergyServices</u>	11 \$247,000 \$250,000
6.	Balloon Emporium and Party Store, Inc. Industry: Party Supply Distributor Primary Location(s): Glendale Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/BalloonEmporium</u>	9 \$2,442,000 \$200,000
7.	Vortex Engineering LLC Industry: Marine and Aerospace Component Manufacturing Primary Location(s): Santee Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/VortexEngineering</u>	7 \$145,200 \$200,000
8.	Tempo Software LLC Industry: Human Resources and Timekeeping Software Developer Primary Location(s): Folsom Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/TempoSoftware</u>	11 \$172,500 \$172,000
9.	B&B Locating, Inc. Industry: Utility Construction Consulting Services Primary Location(s): Sacramento and Placerville Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/BandBLocating</u>	6 \$820,000 \$150,000

/		
10.	Bruce A. Havens, DDS, Inc. Industry: Orthodontics and Dental Surgery Primary Location(s): Selma and Fresno Net Increase of Full-time Employees:	6
	Investments:	\$914,000
	Amount of Tax Credit:	
		\$150,000
	Link to Tax Credit Agreement: <u>http://bit.ly/BruceAHavens</u>	
11.	Plazita Schools, Inc.	
	Industry: Day Care Services	
	Primary Location(s): Oakland	
	Net Increase of Full-time Employees:	26
	Investments:	\$740,000
	Amount of Tax Credit:	\$150,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PlazitaSchools</u>	
12.	Greenway Partners, Incorporated	
	Industry: Engineering Consulting Services	
	Primary Location(s): Arcata	
	Net Increase of Full-time Employees:	8
	Investments:	\$293,300
	Amount of Tax Credit:	\$140,000
	Link to Tax Credit Agreement: <u>http://bit.ly/GreenwayPartners</u>	
13.	Brian M. Levy	
	Industry: Financial Planning and Management Services	
	Primary Location(s): Irvine	
	Net Increase of Full-time Employees:	5
	Investments:	\$125,000
	Amount of Tax Credit:	\$125,000
	Link to Tax Credit Agreement: <u>http://bit.ly/BrianMLevy</u>	
14.	New Helvetia Brewing Company, Inc.	
	Industry: Brewery	
	Primary Location(s): Sacramento	
	Net Increase of Full-time Employees:	8
	Investments:	\$440,300
	Amount of Tax Credit:	\$124,500
	Link to Tax Credit Agreement: <u>http://bit.ly/NewHelvetia</u>	

VELO		
	5. Plan C Group, Inc.	
	Industry: Marketing and Communication Services	
	Primary Location(s): Los Angeles	
	Net Increase of Full-time Employees:	4
	Investments:	\$240,000
	Amount of Tax Credit:	\$105,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PlanCGroup</u>	
1	5. Mountain Medics, Inc.	
	Industry: Healthcare Services	
	Primary Location(s): Dunsmuir	
	Net Increase of Full-time Employees:	5
	Investments:	\$180,000
	Amount of Tax Credit:	\$100,000
	Link to Tax Credit Agreement: <u>http://bit.ly/MountainMedics</u>	
1	7. PHA Professional Services, Inc.	
	Industry: Plumbing, Heating and Air-Conditioning Installation and Reparent	air Services
	Primary Location(s): San Clemente	
	Net Increase of Full-time Employees:	9
	Investments:	\$475,000
	Amount of Tax Credit:	\$100,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PHAProfessionalServices</u>	
1	3. 3 Heads, Inc.	
	Industry: Web Design and Marketing	
	Primary Location(s): El Dorado Hills	
	Net Increase of Full-time Employees:	14
	Investments:	\$275,000
	Amount of Tax Credit:	\$90,000
	Link to Tax Credit Agreement: <u>http://bit.ly/3HeadsInc</u>	
1	9. Primo Wind, Inc.	
	Industry: Renewable Energy Services	
	Primary Location(s): San Diego	
	Net Increase of Full-time Employees:	8
	Investments:	\$5,000,000
	Amount of Tax Credit:	\$85,000
	Link to Tax Credit Agreement: <u>http://bit.ly/PrimoWind</u>	

V			
	20.	ResolutionCare, PC	
		Industry: Healthcare Administration	
		Primary Location(s): Eureka	
		Net Increase of Full-time Employees:	95
		Investments:	\$0
		Amount of Tax Credit:	\$84,000
		Link to Tax Credit Agreement: <u>http://bit.ly/ResolutionCarePC</u>	
	21.	Premier Concrete Cutting, Inc.	
		Industry: Custom Residential Concrete Services	
		Primary Location(s): Roseville	
		Net Increase of Full-time Employees:	5
		Investments:	\$363,786
		Amount of Tax Credit:	\$75,000
		Link to Tax Credit Agreement: <u>http://bit.ly/PremierConcreteCutting</u>	
	22.	Sosolimited LLC	
		Industry: IT Digital Design and Marketing Services	
		Primary Location(s): San Diego	
		Net Increase of Full-time Employees:	2
		Investments:	\$509 <i>,</i> 175
		Amount of Tax Credit:	\$75 <i>,</i> 000
		Link to Tax Credit Agreement: <u>http://bit.ly/Sosolimited</u>	
	23.	Prudhomme Associates C.P.A., Inc.	
		Industry: Accounting Services	
		Primary Location(s): Temecula	
		Net Increase of Full-time Employees:	2
		Investments:	\$229,698
		Amount of Tax Credit:	\$65,000
		Link to Tax Credit Agreement: <u>http://bit.ly/PrudhommeAssociates</u>	
	24.	Feedonomics LLC	
		Industry: Information Technology Services	
		Primary Location(s): Woodland Hills	
		Net Increase of Full-time Employees:	29
		Investments:	\$15,720
		Amount of Tax Credit:	\$60,000
		Link to Tax Credit Agreement: <u>http://bit.ly/Feedonomics</u>	

VELOP		
	ALA IT, Inc. Industry: Cloud-based Information and Data Evaluation Services Primary Location(s): Sacramento Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/ALA_ITInc</u>	2 \$462,348 \$48,000
26.	Dream Enrichment Classes, Inc. Industry: Educational Instruction Services Primary Location(s): Sacramento Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/DreamEnrichmentClasses</u>	2 \$238,510 \$40,000
27.	Stochastech Corporation Industry: Data Analysis Services Primary Location(s): Los Angeles Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/Stochastech</u>	4 \$0 \$40,000
28.	Miller and Company Mechanical Services, Inc. Industry: Heating and Air-Conditioning Installation and Repair Services Primary Location(s): Rancho Cordova and Cool Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/MillerandCompany</u>	14 \$700,000 \$37,500
29.	Perspective Consulting LLC Industry: Management Consulting Services Primary Location(s): Los Angeles and Culver City Net Increase of Full-time Employees: Investments: Amount of Tax Credit: Link to Tax Credit Agreement: <u>http://bit.ly/PerspectiveConsulting</u>	2 \$9,000 \$36,500

EVI	/		
	30.	Tiffany Jorge, Inc.	
		Industry: Apparel Manufacturer, Design and Distribution Services	
		Primary Location(s): North Highlands	
		Net Increase of Full-time Employees:	17
		Investments:	\$85,000
		Amount of Tax Credit:	\$30,000
		Link to Tax Credit Agreement: <u>http://bit.ly/TiffanyJorge</u>	
	31.	Amy Braun	
		Industry: Architectural Services	
		Primary Location(s): Anaheim	
		Net Increase of Full-time Employees:	5
		Investments:	\$75,000
		Amount of Tax Credit:	\$20,000
		Link to Tax Credit Agreement: <u>http://bit.ly/AmyBraun</u>	
	32.	Lancelot's Plumbing Service LLC	
		Industry: Plumbing Services	
		Primary Location(s): Mira Loma	
		Net Increase of Full-time Employees:	5
		Investments:	\$343 <i>,</i> 500
		Amount of Tax Credit:	\$20,000
		Link to Tax Credit Agreement: <u>http://bit.ly/LancelotsPlumbing</u>	
	33.	Rambition, Inc.	
		Industry: IT Digital Marketing Services	
		Primary Location(s): San Diego	
		Net Increase of Full-time Employees:	2
		Investments:	\$6,000
		Amount of Tax Credit:	\$20,000
		Link to Tax Credit Agreement: http://bit.ly/Rambition	

F. Discussion and Approval of Recommendations for California Competes Tax Credit Agreement Termination and Credit Recapture

Total Tax Credits Recommended to be Recaptured:	\$211,000
Total Tax Credits Recommended to be Recaptured after	
Adjusting for S-Corporation Law ³ :	\$228,667
1 Systema America Inc	

 Systena America, Inc.
 Industry: Information Technology and Communication Device Software Engineering and Testing Primary Location(s): San Carlos
 Amount of Tax Credit Awarded:
 \$100,000
 Amount of Tax Credit to be Recaptured:
 \$100,000
 Link to Tax Credit Agreement to be Terminated:
 Reason for Agreement Termination and Credit Recapture: http://bit.ly/1nuJIA7

Systena America, Inc. has indicated that it will not be carrying out its business as contemplated in its approved California Competes Tax Credit agreement and has requested the termination of its agreement to allow the credit to be made available to other California businesses.

2. Monoprice, Inc.

Industry: Online CommercePrimary Location(s): Rancho CucamongaAmount of Tax Credit Awarded:Amount of Tax Credit Awarded:Amount of Tax Credit to be Recaptured:\$38,000Link to Tax Credit Agreement to be Terminated: http://bit.ly/MonopriceReason for Agreement Termination and Credit Recapture:

Monoprice, Inc. has indicated that it will not be carrying out its business as contemplated in its approved California Competes Tax Credit agreement and has requested the termination of its agreement to allow the credit to be made available to other California businesses.

³ One-third of the California Competes Tax Credit may be utilized by an S-Corporation to offset the tax on net income at the S-Corporation level (R&TC §23803(a)(1)). The remaining two-thirds is disregarded and may not be used as a carryover for the S-Corporation (R&TC §23803(a)(2)(A)). However, the full amount of the California Competes Tax Credit is also passed through to the S-Corporation's shareholders (R&TC §23803(a)(2)(F)).

3.

Toople, Inc.	
Industry: Mobile Device Application and Software Developer	
Primary Location(s): American Canyon	
Amount of Tax Credit Awarded:	\$28,000
Amount of Tax Credit to be Recaptured:	\$28,000
Link to Tax Credit Agreement to be Terminated: <u>http://bit.ly/Toople</u>	
Reason for Agreement Termination and Credit Recapture:	

Toople, Inc. has indicated that it will not be carrying out its business as contemplated in its approved California Competes Tax Credit agreement and has requested the termination of its agreement to allow the credit to be made available to other California businesses.

4. Abtech Technologies, Inc.

Industry: Online Data Storage and Backup ServicesPrimary Location(s): CarlsbadAmount of Tax Credit Awarded:\$25,000Amount of Tax Credit to be Recaptured:\$25,000Link to Tax Credit Agreement to be Terminated: http://bit.ly/AbtechTechnologiesReason for Agreement Termination and Credit Recapture:

Abtech Technologies, Inc. has indicated that it will not be carrying out its business as contemplated in its approved California Competes Tax Credit agreement and has requested the termination of its agreement to allow the credit to be made available to other California businesses.

5. Ajalon Printing & Design, Inc. Industry: Commercial Printing
Primary Location(s): Santa Rosa
Amount of Tax Credit Awarded: \$20,000
Amount of Tax Credit to be Recaptured: \$20,000
Link to Tax Credit Agreement to be Terminated: <u>http://bit.ly/AjalonPrinting</u>
Reason for Agreement Termination and Credit Recapture:

Ajalon Printing & Design, Inc. has indicated that it will not be carrying out its business as contemplated in its approved California Competes Tax Credit agreement and has requested the termination of its agreement to allow the credit to be made available to other California businesses.

G. Public Comment

- H. Discussion of amended California Competes Tax Credit Regulations
 - New application question relating to promoting a diverse and inclusive workforce
 - New application question relating to "high unemployment area" and "high poverty area"

I. Adjournment

The numerical order of items on this agenda is for convenience of reference. Items may be taken out of order upon the request of the California Competes Tax Credit Committee Chair or Committee Members. This notice and agenda can be obtained at: www.business.ca.gov/CalCompetes.aspx. For additional information regarding this notice and agenda, please contact Scott Dosick, Assistant Deputy Director, at 916-322-0676 or scott.dosick@gov.ca.gov. The Governor's Office of Business and Economic Development complies with the Americans with Disabilities Act by ensuring that the facilities are accessible to persons with disabilities, and by providing this notice and agenda and related information in alternative formats when requested. If you need further assistance, including disability-related modifications or accommodations, you may contact Scott Dosick no later than five calendar days before the meeting.