

Glenn Hegar Texas Comptroller of Public Accounts

Introduction

In 2001, the Texas Legislature established the Texas Economic Development Act, often called "Chapter 313" for its place in the Texas Tax Code. The Chapter 313 program allows public school districts to offer tax incentives to businesses that make large capital investments and create jobs in Texas communities. The Texas Comptroller of Public Accounts (CPA) administers this program, devoting over 16,000 hours of staff time annually. Chapter 313 is currently set to expire Dec. 31, 2022.

In 2017, there were 311 active agreements and of those, 45 percent were manufacturing and 53 percent were for renewable energy projects. In the 2019 report, there are 383 active agreements, 42 percent are manufacturing and 57 percent are for renewable energy projects. There are 4 research and development projects in both reports.

The Chapter 313 program continues to grow – CPA received in 2016 44 new applications; in 2017 68 new applications; and in 2018 90 new applications.

This report contains information on each of the 383 active agreements made under this chapter as well as aggregate data from these agreements. The information submitted herein is in compliance with Texas Tax Code, Chapter 313.032.

Statutory Reporting Requirements

House Bill 3390 from the 83rd Regular Legislative Session repealed the reporting requirements in Section 313.008 and amended the reporting requirements in Section 313.032 to encompass all reporting requirements for the Texas Economic Development Act (also known as the Chapter 313 Program for its placement in the Tax Code).

Sec. 313.032. REPORT ON COMPLIANCE WITH AGREEMENTS.

- (a) Before the beginning of each regular session of the legislature, the comptroller shall submit to the lieutenant governor, the speaker of the house of representatives, and each other member of the legislature a report on the agreements entered into under this chapter that includes:
 - (1) an assessment of the following with regard to the agreements entered into under this chapter, considered in the aggregate:
 - (A) the total number of jobs created, direct and otherwise, in this state;
 - (B) the total effect on personal income, direct and otherwise, in this state;
 - (C) the total amount of investment in this state;
 - (D) the total taxable value of property on the tax rolls in this state, including property for which the limitation period has expired;
 - (E) the total value of property not on the tax rolls in this state as a result of agreements entered into under this chapter; and
 - (F) the total fiscal effect on the state and local governments; and
 - (2) an assessment of the progress of each agreement made under this chapter that states for each agreement:
 - (A) the number of qualifying jobs each recipient of a limitation on appraised value committed to create;
 - (B) the number of qualifying jobs each recipient created;
 - (C) the total amount of wages and the median wage of the new qualifying jobs each recipient created;
 - (D) the amount of the qualified investment each recipient committed to spend or allocate for each project;
 - (E) the amount of the qualified investment each recipient spent or allocated for each project;
 - (F) the market value of the qualified property of each recipient as determined by the applicable chief appraiser, including property that is no longer eligible for a limitation on appraised value under the agreement;
 - (G) the limitation on appraised value for the qualified property of each recipient;
 - (H) the dollar amount of the taxes that would have been imposed on the qualified property if the property had not received a limitation on appraised value; and
 - (I) the dollar amount of the taxes imposed on the qualified property.
- (b) The report may not include information that is confidential by law.
- (b-1) In preparing the portion of the report described by Subsection (a)(1), the comptroller may use standard economic estimation techniques, including economic multipliers.
- (c) The portion of the report described by Subsection (a)(2) must be based on data certified to the comptroller by each recipient or former recipient of a limitation on appraised value under this chapter.
- (d) The comptroller may require a recipient or former recipient of a limitation on appraised value under this chapter to submit, on a form the comptroller provides, information required to complete the report.

The purpose of the Chapter 313 program is expressly laid out in Section 313.003 of the Tax Code. Specifically, the program is intended to:

- (1) encourage large-scale capital investments in this state;
- (2) create new, high-paying jobs in this state;
- (3) attract to this state large-scale businesses that are exploring opportunities to locate in other states or other countries;
- (4) enable state and local government officials and economic development professionals to compete with other states by authorizing economic development incentives that are comparable to incentives being offered to prospective employers by other states and to provide state and local officials with an effective means to attract large-scale investment;
- (5) strengthen and improve the overall performance of the economy of this state;
- (6) expand and enlarge the ad valorem property tax base of this state; and
- (7) enhance this state's economic development efforts by providing state and local officials with an effective local economic development tool.

Aggregate Data

Table 1 pertains to Section 313.32(a)(1) and aggregates data for agreements entered into under Chapter 313 through June 1, 2018.

Table 1 2017 Aggregate Data

Total number of jobs created, direct and otherwise, in this state in 2017 ¹	66,400
Total effect on personal income, direct and otherwise, in this state in 2017	\$3,362,044,000
Total amount of investment in this state reported through 2017	\$119,937,547,000
Total taxable value of qualified property on the tax rolls in this state in 2017, including property for which the limitation period has expired	\$14,280,654,000
Total value of qualified property not on the tax rolls in this state in 2017 as a result of agreements entered into under this chapter	\$35,038,096,000
Total fiscal effect on the state and local governments through 2017 ²	\$1,260,639,000

Note: Total number of jobs created is rounded to the nearest hundred. All other figures have been rounded to the nearest thousand.

¹ The multipliers used in this analysis were the direct-effect employment and direct-effect earnings RIMS II Industry Multipliers for Texas (https://www.bea.gov/regional/rims/rimsii/). These multipliers represent the estimated change in employment (earnings) that occur given the number (amount) of direct Chapter 313 jobs (earnings).

The estimates listed in this table represent the product of the direct jobs (earnings) by industry and their corresponding RIMS II state-level multipliers. No attempt has been made by the Comptroller's Office to modify/change the values of these multipliers. To obtain a copy of these state-level multipliers, please visit the URL above to access the U.S. Department of Commerce's Bureau of Economic Analysis.

² Fiscal effect calculation is the total Maintenance and Operations (M&O) taxes and Interest and Sinking fund (I&S) taxes reported by companies through 2017.

Listing of Applications by District & County

Below is a listing of value limitation agreements by school district and county. Information for each project is listed in numerical order, from smallest to largest, on the following pages.

Agreement #	School District	County
255	Adrian ISD	Oldham
313	Adrian ISD	Oldham
51	Albany ISD	Shackelford
1025	Alpine ISD	Brewster
1166	Andrews ISD	Andrews
1192	Angleton ISD	Brazoria
1099	Angleton ISD	Brazoria
188	Archer City ISD	Archer
212	Archer City ISD	Archer
40	Austin ISD	Travis
1187	Baird ISD	Callahan
1034	Barbers Hill ISD	Chambers
1035	Barbers Hill ISD	Chambers
264	Barbers Hill ISD	Chambers
251	Barbers Hill ISD	Chambers
252	Barbers Hill ISD	Chambers
193	Barbers Hill ISD	Chambers
194	Barbers Hill ISD	Chambers
195	Barbers Hill ISD	Chambers
1016	Barbers Hill ISD	Chambers
339	Barbers Hill ISD	Chambers
333	Barbers Hill ISD	Chambers
349	Barbers Hill ISD	Chambers
363	Barbers Hill ISD	Chambers
364	Barbers Hill ISD	Chambers
278	Barbers Hill ISD	Chambers
192	Barbers Hill ISD	Chambers
178	Barbers Hill ISD	Chambers
166	Barbers Hill ISD	Chambers
253	Barbers Hill ISD	Chambers
254	Barbers Hill ISD	Chambers
1220	Barbers Hill ISD	Chambers
1162	Barbers Hill ISD	Chambers
1028	Bay City ISD	Matagorda
375	Beaumont ISD	Jefferson
1190	Beaumont ISD	Jefferson
1163	Beaumont ISD	Jefferson
1118	Beaumont ISD	Jefferson
1119	Beaumont ISD	Jefferson

1.9Description219Beaumont ISDJefferson211Beaumont ISDJefferson311Beaumont ISDJefferson311Beaumont ISDJefferson93Blackwell CISDNolan93Blackwell CISDNolan195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blackwell CISDTaylor & Nolan345Borden County ISDBorden366Borden County ISDBorden317Borger ISDHutchison318Bovina ISDParmer249Bovina ISDParmer249Bovina ISDParmer302Brackett ISDKinney303Brackett ISDKinney304Brazosport ISDBrazoria305Brazosport ISDBrazoria306Brazosport ISDBrazoria307Brazosport ISDBrazoria308Brazosport ISDBrazoria309Brazosport ISDBrazoria3010Brazosport ISDBrazoria302Brazosport ISDBrazoria303Brazosport ISDBrazoria304Brazosport ISDBrazoria305Brazosport ISDBrazoria306Brazosport ISDBrazoria307Brazosport ISDBrazoria308Brazosport ISDBrazoria309Brazosport ISDBrazoria3110Brazosport ISDBrazoria323 </th <th>Agreement #</th> <th>School District</th> <th>County</th>	Agreement #	School District	County
211Beaumont ISDJefferson311Beaumont ISDJefferson1017Big Spring ISDHoward93Blackwell CISDNolan44Blackwell CISDNolan1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden317Borger ISDHutchinson1131Boria ISDParmer249Bovina ISDParmer302Brackett ISDKinney303Brackett ISDKinney304Brazosport ISDBrazoria317Borden Stazosport ISDBrazoria308Brazosport ISDBrazoria309Brazosport ISDBrazoria301Brazosport ISDBrazoria302Brazosport ISDBrazoria303Brazosport ISDBrazoria304Brazosport ISDBrazoria305Brazosport ISDBrazoria306Brazosport ISDBrazoria307Brazosport ISDBrazoria308Brazosport ISDBrazoria309Brazosport ISDBrazoria3110Brazosport ISDBrazoria3120BrazoriaBrazoria3131Brazosport ISDBrazoria314Brazosport ISDBrazoria315Brazosport ISDBrazoria316Brazosport ISDBrazoria </th <th>-</th> <th></th> <th></th>	-		
311Beaumont ISDJefferson1017Big Spring ISDHoward93Blackwell CISDNolan44Blackwell CISDNolan1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer302Brackett ISDKinney303Brazosport ISDBrazoria1101Brady ISDMcCulloch1114Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1113Brazosport ISDBrazoria1114Brazosport ISDBrazoria1112Brazosport ISDBrazoria1113Brazosport ISDBrazoria1114Brazosport ISDBrazoria1115Brazosport ISDBrazoria1116Brazosport ISDBrazoria1117Brazosport ISDBrazoria1118Brazosport ISDBrazoria1119Brazosport ISDBrazoria1114Brazosport ISDBrazoria1150BrazoriaBrazoria1161Brazosport ISD<			
1017Big Spring ISDHoward93Blackwell CISDNolan44Blackwell CISDNolan1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan31Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden377Borger ISDHutchinson378Borden County ISDBorden379Borden County ISDBorden371Borger ISDHutchinson373Brackett ISDKinney382Brackett ISDKinney393Brackett ISDMiculoch394Brazosport ISDBrazoria395Brazosport ISDBrazoria396Brazosport ISDBrazoria397Brazosport ISDBrazoria398Brazosport ISDBrazoria399Brazosport ISDBrazoria399Brazosport ISDBrazoria391Brazosport ISDBrazoria393Brazosport ISDBrazoria394Brazosport ISDBrazoria395Brazosport ISDBrazoria396Brazosport ISDBrazoria397Brazosport ISDBrazoria398Brazosport ISDBrazoria399Brazosport ISDBrazoria391Brazosport ISDBrazoria393Brazosport ISDBrazoria394Brazosport ISDBrazoria395Brazosport ISDBra			
93Blackwell CISDNolan44Blackwell CISDNolan1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden1175Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Borian ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney303BrazoriaBrazoria1007Brazosport ISDBrazoria1112Brazosport ISDBrazoria1125Brazosport ISDBrazoria1126Brazosport ISDBrazoria1137Brazosport ISDBrazoria1144Brazosport ISDBrazoria1152Brazosport ISDBrazoria1163Brazosport ISDBrazoria1172Brazosport ISDBrazoria1184Brazosport ISDBrazoria1195Brazosport ISDBrazoria1112Brazosport ISDBrazoria1113Brazosport ISDBrazoria1114Brazosport ISDBrazoria1125Brazosport ISDBrazoria113Brazosport ISDBrazoria114Brazosport ISDBrazoria115Brazosport ISD <th></th> <th></th> <th>Jener John</th>			Jener John
44Blackwell CISDNolan1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden137Borger ISDHutchinson1131Bovina ISDParmer249Borian ISDParmer163Brackett ISDKinney302Brackett ISDKinney1101Brady ISDBrazoria1007Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1113Brazosport ISDBrazoria1114Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISD<			
1195Blackwell CISDNolan30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden1175Borden County ISDBorden1175Borden County ISDBorden1175Borden County ISDBorden1175Borden County ISDBorden1131Borina ISDParmer249Bovina ISDParmer302Brackett ISDKinney303Brackett ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1008Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria255Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazos			
30Blackwell CISDTaylor & Nolan334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden137Borger ISDHutchinson317Borger ISDHutchinson133Bovina ISDParmer249Bovina ISDParmer302Brackett ISDKinney303Brackett ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria257Brazosport ISDBrazoria268Brazosport ISDBrazoria279Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria258Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria210Brazosport ISDBrazoria211Bryson ISD			
334Blanket ISDComanche74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney101Brazosport ISDBrazoria1007Brazosport ISDBrazoria1112Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria255Brazosport ISDBrazoria262Brazosport ISDBrazoria274Brazosport ISDBrazoria285Brazosport ISDBrazoria286Brazosport ISDBrazoria277Brazosport ISDBrazoria286Brazosport ISDBrazoria287Brazosport ISDBrazoria288Brazosport ISDBrazoria299Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria210Brazosport ISD<			
74Borden County ISDBorden366Borden County ISDBorden1215Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer302Brackett ISDKinney103Brackett ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria108Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria107Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria25Brazosport ISDBrazoria26Brazosport ISDBrazoria27Brazosport ISDBrazoria28Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Bryson ISDJack & Young75Bryson ISDJack & Young75Bryson ISDJack & Young75Bryson ISDJack & Young74Buena Vista ISD <t< th=""><th></th><th></th><th>,</th></t<>			,
366Borden County ISDBorden1215Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1088Brazosport ISDBrazoria1112Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria237Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria210Brazosport ISDBrazoria211Brasosport ISDBrazoria212Brazosport ISD <t< th=""><th></th><th></th><th></th></t<>			
1215Borden County ISDBorden1175Borden County ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria112Brazosport ISDBrazoria112Brazosport ISDBrazoria244Brazosport ISDBrazoria257Brazosport ISDBrazoria262Brazosport ISDBrazoria273Brazosport ISDBrazoria284Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISD <t< th=""><th></th><th></th><th></th></t<>			
1175Borden Courty ISDBorden317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney303Brackett ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1112Brazosport ISDBrazoria1112Brazosport ISDBrazoria244Brazosport ISDBrazoria257Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria241Brazosport ISDBrazoria253Brazosport ISDBrazoria261Brazosport ISDBrazoria273Brazosport ISDBrazoria274Brazosport ISDBrazoria275Brazosport ISDBrazoria276Brazosport ISDBrazoria277Brazosport ISDBrazoria278Brazosport ISDBrazoria279Brazosport ISDBrazoria271Brazosport ISDBrazoria273Brazosport ISDBrazoria274Brazosport ISDBrazoria275Brazosport ISDBrazoria276Brazosport ISDBrazoria277Brazosport ISDBrazoria278Brazosport ISDBrazoria279Brazosport ISDBrazoria271Bryan ISDJac			
317Borger ISDHutchinson1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney301Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria244Brazosport ISDBrazoria253Brazosport ISDBrazoria264Brazosport ISDBrazoria275Brazosport ISDBrazoria285Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Bryson ISDJack & Young75Bryson ISDJack & Young75Bryson ISDJack305Calallen ISDNueces316Calhoun County ISDCahoun1113Calhoun County ISDCalhoun			
1131Bovina ISDParmer249Bovina ISDParmer163Brackett ISDKinney302Brackett ISDKinney301Brady ISDMcCulloch1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brzosport ISDBrazoria216Brzosport ISDBrazoria217Bryson ISDJack & Young75Bryson ISDJack305Calallen ISDNueces316Calallen ISDNueces317Calallen ISDCalhoun318Calhoun County ISDCalhoun <th></th> <th></th> <th></th>			
163Brackett ISDKinney302Brackett ISDKinney1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria219Brazosport ISDBrazoria216Brazosport ISDBrazoria217Bryson ISDJack & Young75Bryson ISDJack305Calallen ISDNueces341Calallen ISDNueces341Callonu County ISDCahoun1113Calhoun County ISDCalhoun	1131	-	Parmer
And Brackett ISDKinney1101Brackett ISDKinney1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria216Brazosport ISDBrazoria217Bryson ISDJack & Young218Buena Vista ISDPecos305Calallen ISDNueces314Calallen ISDNueces316Calhoun County ISDCahoun317Calhoun County ISD <t< th=""><th>249</th><th>Bovina ISD</th><th>Parmer</th></t<>	249	Bovina ISD	Parmer
302Brackett ISDKinney1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria242Brazosport ISDBrazoria243Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria242Brazosport ISDBrazoria243Brazosport ISDBrazoria244Brazosport	163	Brackett ISD	Kinney
1101Brady ISDMcCulloch1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria242Brazosport ISDBrazoria243Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria242Brazosport ISDBrazoria243Brazosport ISDBrazoria244Brazosport ISDBrazoria255Brazos	302	Brackett ISD	
1144Brazosport ISDBrazoria1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria247Brazosport ISDBrazoria248Brazosport ISDBrazoria249Brazosport ISDBrazoria240Brazosport ISDBrazoria241Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Bryson ISDJack & Young75Bryson ISDJack & Young75Bryson ISDJack & Young74Buena Vista ISDPecos305Calallen ISDNueces316Calhoun County ISDCahoun1168Calhoun County ISDCahoun	1101	Brady ISD	
1007Brazosport ISDBrazoria1098Brazosport ISDBrazoria1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria171Bryson ISDBrazoria174Buena Vista ISDJack Young75Calallen ISDNueces341Calallon County ISDCalhoun113Calhoun County ISDCalhoun	1144		Brazoria
1112Brazosport ISDBrazoria24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria171Bryson ISDBrazosi174Buena Vista ISDBrazos305Calallen ISDNueces341Calallen ISDCahoun1113Calhoun County ISDCalhoun	1007		Brazoria
24Brazosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria171Bryson ISDBrazos174Buena Vista ISDJack & Young174Galallen ISDNueces341Calallen ISDCahoun1113Calhoun County ISDCalhoun	1098	Brazosport ISD	Brazoria
62Bracosport ISDBrazoria62Brazosport ISDBrazoria237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazos711Bryson ISDJack Young75Bryson ISDJack74Buena Vista ISDPecos305Calallen ISDNueces316Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	1112	Brazosport ISD	Brazoria
111111237Brazosport ISDBrazoria244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazos217Bryson ISDJack & Young75Bryson ISDJack75Bryson ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	24	Brazosport ISD	Brazoria
244Brazosport ISDBrazoria245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria217Brazosport ISDBrazoria218Brazosport ISDBrazoria219Brazosport ISDBrazoria210Brazosport ISDBrazoria211Brazosport ISDBrazoria212Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Bryson ISDJack & Young75Bryson ISDJack75Bryson ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	62	Brazosport ISD	Brazoria
245Brazosport ISDBrazoria246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calloun County ISDCahoun1113Calhoun County ISDCalhoun	237	Brazosport ISD	Brazoria
246Brazosport ISDBrazoria172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDCahoun113Calhoun County ISDCalhoun	244	Brazosport ISD	Brazoria
172Brazosport ISDBrazoria213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack305Calallen ISDNueces341Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	245	Brazosport ISD	Brazoria
And ComportingAnd Comporting213Brazosport ISDBrazoria214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDCahoun1113Calhoun County ISDCalhoun	246	Brazosport ISD	Brazoria
214Brazosport ISDBrazoria215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun	172	Brazosport ISD	Brazoria
215Brazosport ISDBrazoria216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCalhoun	213	Brazosport ISD	Brazoria
216Brazosport ISDBrazoria285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCalhoun	214	Brazosport ISD	Brazoria
285Bryan ISDBrazos171Bryson ISDJack & Young75Bryson ISDJack (March and	215	Brazosport ISD	Brazoria
171Bryson ISDJack & Young75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	216	Brazosport ISD	Brazoria
75Bryson ISDJack174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	285	Bryan ISD	Brazos
174Buena Vista ISDPecos305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	171	Bryson ISD	Jack & Young
305Calallen ISDNueces341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	75	Bryson ISD	Jack
341Calallen ISDNueces1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun		Buena Vista ISD	Pecos
1168Calhoun County ISDCahoun1113Calhoun County ISDCalhoun	305	Calallen ISD	Nueces
1113Calhoun County ISDCalhoun	341		Nueces
· ·		,	Cahoun
1048Calhoun County ISDCalhoun			
	1048	Calhoun County ISD	Calhoun

Agreement #	School District	County
45	Calhoun County ISD	Calhoun
235	Calhoun County ISD	Calhoun
1227	Calhoun County ISD	Calhoun
330	Canadian ISD	Hemphill
1203	Canyon ISD	Potter & Randall
1040	Canyon ISD	Potter & Randall
1199	Channelview ISD	Harris
1197	Childress ISD	Childress
228	Chillicothe ISD	Wilbarger
126	Christoval ISD	Tom Green
386	Clarendon ISD	Donley
344	Claude ISD	Armstrong
1194	Claude ISD	Armstrong
1225	Claude ISD	Armstrong
39	Clyde CISD	Callahan & Shackelford
1042	Colorado ISD	Mitchell
180	Comal ISD	Comal
335	Comanche ISD	Comanche
361	Corpus Christi ISD	Nueces
362	Corpus Christi ISD	Nueces
1018	Corrigan-Camden ISD	Polk
1182	Crane ISD	Crane
1183	Crane ISD	Crane
1188	Crane ISD	Crane
1044	Crockett ISD	Houston
308	Crosbyton CISD	Crosby
1120	Crosbyton CISD	Crosby
1231	Crowell ISD	Foard
153	Cushing ISD	Nacogdoches
36	Dalhart ISD	Dallam
1139	Deer Park ISD	Harris
1084	Deer Park ISD	Harris
240	Deer Park ISD	Harris
1085	Dimmitt ISD	Castro
1169	Dimmitt ISD	Castro
315	Dimmitt ISD	Castro
1136	Eden CISD	Concho
1003	Edinburg CISD	Hidalgo
199	Edna ISD	Jackson
1004	Floydada ISD	Floyd
307	Floydada ISD	Floyd
1045	Floydada ISD	Floyd
1124	Floydada ISD	Floyd

Agreement #	School District	County
1133	Floydada ISD	Floyd
294	Floydada ISD	Floyd
78	Forsan ISD	Howard
124	Forsan ISD	Howard
100	Forsan ISD	Howard
325	Fort Elliot CISD	Hemphill
1012	Fort Stockton ISD	Pecos
1063	Fort Stockton ISD	Pecos
134	Fort Stockton ISD	Pecos
135	Fort Stockton ISD	Pecos
326	Fort Stockton ISD	Pecos
381	Friona ISD	Parmer
1130	Friona ISD	Parmer
1095	Friona ISD	Parmer
225	Ganado ISD	Scurry
1148	Glasscock County ISD	Glasscock
1210	Glasscock County ISD	Glasscock
1032	Glasscock County ISD	Glasscock
379	Glasscock County ISD	Glasscock
380	Glasscock County ISD	Glasscock
117	Glasscock County ISD	Glasscock
200	Glasscock County ISD	Glasscock
223	Glasscock County ISD	Glasscock
303	Glasscock County ISD	Glasscock
218	Goldthwaite CISD	Mills
222	Goliad ISD	Goliad
1232	Goose Creek CISD	Chambers
1208	Goose Creek CISD	Chambers
257	Goose Creek CISD	Chambers
242	Goose Creek CISD	Harris
265	Goose Creek CISD	Harris
250	Goose Creek CISD	Harris
73	Grady ISD	Martin
170	Graham ISD	Young
1010	Grandview-Hopkins ISD	Gray
296	Gregory-Portland ISD	San Patricio
297	Gregory-Portland ISD	San Patricio
298	Gregory-Portland ISD	San Patricio
299	Gregory-Portland ISD	San Patricio
1091	Gregory-Portland ISD	San Patricio
164	Gregory-Portland ISD	San Patricio
1154	Gregory-Portland ISD	San Patricio
1155	Gregory-Portland ISD	San Patricio

Agreement #	School District	County
1156	Gregory-Portland ISD	San Patricio
1179	Gregory-Portland ISD	San Patricio
1180	Gregory-Portland ISD	San Patricio
356	Groom ISD	Carson
312	Groom ISD	Carson
387	Groom ISD	Gray
88	Gruver ISD	Hansford
54	Gruver ISD	Hansford
1173	Gruver ISD	Hansford
1071	Happy ISD	Swisher
1069	Harrold ISD	Wilbarger
1065	Haskell CISD	Haskell
1132	Haskell CISD	Haskell
268	Hereford ISD	Deaf Smith
115	Hermleigh ISD	Scurry
60	Hermleigh ISD	Scurry
28	Hermleigh ISD	Scurry
55	Highland ISD	Nolan
64	Highland ISD	Nolan
1002	Highland ISD	Nolan
1006	Hillsboro ISD	Hill
1126	Huckabay ISD	Erath
346	Ingleside ISD	San Patricio
1093	Ingleside ISD	San Patricio
1020	Iraan-Sheffield ISD	Pecos
1059	Iraan-Sheffield ISD	Pecos
67	Iraan-Sheffield ISD	Pecos
1170	Iraan-Sheffield ISD	Pecos
128	Irion County ISD	Irion
1152	Irion County ISD	lrion
301	Jacksboro ISD	Jack
1206	Jayton-Girard ISD	Kent
327	Jim Hogg ISD	Jim Hogg
29	Jim Ned CISD	Taylor
233	Katy ISD	Waller
1176	Kenedy County Wide CSD	Kenedy
140	Kenedy County Wide CSD	Kenedy
234	Kenedy ISD	Karnes
142	Kermit ISD	Winkler
42	Klein ISD	Harris
1219	Klondike ISD	Dawson
351	Knippa ISD	Uvalde
1200	La Porte ISD	Harris

Agreement #	School District	County
1157	La Porte ISD	Harris
241	La Porte ISD	Harris
262	La Porte ISD	Harris
183	La Porte ISD	Harris
167	La Porte ISD	Harris
288	La Porte ISD	Harris
273	La Porte ISD	Harris
282	La Porte ISD	Harris
1033	Lamesa ISD	Dawson
316	Lamesa ISD	Dawson
1138	Lamesa ISD	Dawson
151	Liberty ISD	Liberty
68	Lingleville ISD	Erath & Eastland
1137	Littlefield ISD	Lamb
280	Lockney ISD	Floyd
295	Lockney ISD	Floyd
1096	Lohn ISD	McCulloch
1129	Lohn ISD	McCulloch
1196	Loraine ISD	Mitchell
59	Loraine ISD	Mitchell
99	Loraine ISD	Mitchell
1142	Lorenzo ISD	Crosby
209	Lorenzo ISD	Crosby
342	Los Fresnos CISD	Cameron
1051	Los Fresnos CISD	Cameron
189	Lyford CISD	Willacy
201	Lyford CISD	Willacy
1150	Lyford ISD	Willacy
34	Manor ISD	Travis
243	Manor ISD	Travis
1178	Mathis ISD	San Patricio & Bee
1073	McCamey ISD	Upton
1082	McCamey ISD	Upton
1151	McCamey ISD	Upton
331	Miami ISD	Roberts
320	Midway ISD	Clay
374	Muenster ISD	Cooke
92	Muenster ISD	Cooke
337	Mullin ISD	Comanche
1064	Munday CISD	Knox & Haskell
279	Nederland ISD	Jefferson
229	Northside ISD	Wilbarger
139	Odem-Edroy ISD	San Patricio

Agreement #	School District	County
196	O'Donnell ISD	Lynn
173	Olney ISD	Archer & Young
1056	Paint Creek ISD	Haskell
1191	Palacios ISD	Jackson
260	Panhandle ISD	Carson
145	Panhandle ISD	Carson
269	Panhandle ISD	Carson
304	Panhandle ISD	Carson
1127	Pecos-Barstow-Toyah ISD	Reeves
190	Pecos-Barstow-Toyah ISD	Reeves
1193	Pecos-Barstow-Toyah ISD	Reeves
1189	Pecos-Barstow-Toyah ISD	Reeves
1160	Pecos-Barstow-Toyah ISD	Reeves
1161	Pecos-Barstow-Toyah ISD	Reeves
1122	Pecos-Barstow-Toyah ISD	Reeves
1030	Pecos-Barstow-Toyah ISD	Ward
293	Perrin-Whitt CISD	Jack
321	Perryton ISD	Ochiltree
1159	Perryton ISD	Ochiltree
1134	Petersburg ISD	Hale
231	Pettus ISD	Karnes
46	Plainview ISD	Hale
1089	Plainview ISD	Hale
16	Plano ISD	Collin
83	Plemons-Stinnett-Phillips CISD	Hutchinson
26	Plemons-Stinnett-Phillips CISD	Hutchinson
217	Port Arthur ISD	Jefferson
76	Port Arthur ISD	Jefferson
22	Port Arthur ISD	Jefferson
37	Port Arthur ISD	Jefferson
111	Port Arthur ISD	Jefferson
136	Port Neches-Groves ISD	Jefferson
354	Port Neches-Groves ISD	Jefferson
1029	Port Neches-Groves ISD	Jefferson
267	Port Neches-Groves ISD	Jefferson
1140	Priddy ISD	Mills & Comanche
1198	Quanah ISD	Hardeman
1080	Rankin ISD	Upton
340	Rankin ISD	Upton
1104	Raymondville ISD	Willacy
206	Raymondville ISD	Willacy
1103	Reagan County ISD	Reagan
258	Red Oak ISD	Ellis

Agreement #	School District	County
373	Rio Grande City CISD	Starr
395	Rio Grande City CISD	Starr
202	Rio Hondo ISD	Cameron
87	Robert Lee ISD	Coke
101	Robert Lee ISD	Coke
1222	Roby Consolidated ISD	Fischer
391	Roma ISD	Starr
1212	Roma ISD	Starr
1223	Roscoe Collegiate ISD	Fischer
63	Roscoe Collegiate ISD	Nolan
185	Rotan ISD	Kent & Stonewall
41	Round Rock ISD	Travis
230	Royal ISD	Waller
1117	Sabine Pass ISD	Jefferson
27	Sabine Pass ISD	Jefferson
376	Sabine Pass ISD	Jefferson
377	Sabine Pass ISD	Jefferson
378	Sabine Pass ISD	Jefferson
1123	San Perlita ISD	Willacy
203	San Perlita ISD	Willacy
1167	Schleicher County ISD	Schleicher
146	Schleicher County ISD	Schleicher
160	Seguin ISD	Guadalupe
328	Seymour ISD	Baylor & Knox
1202	Seymour ISD	Baylor
259	Sheldon ISD	Harris
385	Sheldon ISD	Harris
353	Silverton ISD	Briscoe
292	Silverton ISD	Briscoe
148	Sinton ISD	San Patricio
1177	Skidmore-Tynan ISD	San Patricio & Bee
1057	Smyer ISD	Hockley & Lubbock
61	Snyder ISD	Scurry
1116	Snyder ISD	Scurry
1128	Snyder ISD	Scurry
1204	Snyder ISD	Scurry
18	Southwest ISD	Bexar
319	Spearman ISD	Hansford
71	Spur ISD	Dickens
1019	Stanton ISD	Martin
72	Stanton ISD	Martin
1115	Sterling City ISD	Sterling
38	Sterling City ISD	Sterling

Agreement #	School District	County
65	Sterling City ISD	Sterling
84	Sterling City ISD	Sterling
150	Sterling City ISD	Sterling
1149	Sudan ISD	Bailey
77	Sunray ISD	Moore
281	Sweeny ISD	Brazoria
283	Sweeny ISD	Brazoria
203	Sweeny ISD	Brazoria
286	Sweeny ISD	Brazoria
1185	Sweeny ISD	Brazoria
20	Sweetwater ISD	Nolan
162	Taft ISD	San Patricio
147	Taft ISD	San Patricio
1201	Taft ISD	San Patricio
1181	Tahoka ISD	Lynn
1147	Texas City ISD	Galveston
1172	Texhoma ISD	Sherman
116	Trent ISD	Nolan & Taylor
1072	Tulia ISD	Swisher
1207	Tulia ISD	Swisher
277	Tuloso Midway ISD	Nueces
350	Uvalde CISD	Uvalde
284	Van Vleck ISD	Matagorda
1145	Vega ISD	Oldham
49	Vega ISD	Oldham
168	Vega ISD	Oldham
256	Vega ISD	Oldham
1066	Vernon ISD	Wilbarger
1105	Walcott ISD	Deaf Smith
133	Waller ISD	Harris
1125	Webb CISD	Webb
322	Webb CISD	Webb
232	Webb CISD	Webb
155	Webb CISD	Webb
261	White Deer ISD	Carson
1186	Whiteface ISD	Cochran
50	Wildorado ISD	Oldham
1146	Wildorado ISD	Oldham & Deaf Smith
127	Wildorado ISD	Oldham
1224	Wink-Loving ISD	Winkler
1217	Wink-Loving ISD	Winkler
226	Woodville ISD	Tyler
187	Yoakum ISD	Lavaca

The following pages list information on individual Chapter 313 projects by school district.

Plano ISD

Category	Identifier
Application #	16
Name of school district	Plano ISD
Name of CAD appraising the qualified property	Collin
Name of company/companies entering into original limitation agreement	Texas Instruments Incorporated
Name(s) of current agreement-holder(s)	Texas Instruments Incorporated
NAICS code	334410
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/17/2004
First complete year of qualifying time period	2005
First year of 8-year limitation period	2007
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	154
Number of new jobs created through 2017	223
Median wage for new jobs in 2017 (in dollars)	71,760
Total wages of all new jobs total in 2017 (in dollars)	16,067,521
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	150,000,000
Qualified investment reported through 2017 (in dollars)	1,337,536,831
Estimated total investment for length of agreement (in dollars)	1,337,536,831
2017 market value of qualified property as reported by company (in dollars)	447,159,363
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,434,623
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	6,434,623

Southwest ISD

Category	Identifier
Application #	18
Name of school district	Southwest ISD
Name of CAD appraising the qualified property	Bexar
Name of company/companies entering into original limitation agreement	Toyota Motor Manufacturing, Texas, Inc. & Affiliates
Name(s) of current agreement-holder(s)	Toyota Motor Manufacturing, Texas, Inc. and Affiliates
NAICS code	336112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/16/2004
First complete year of qualifying time period	2005
First year of 8-year limitation period	2007
Number of qualifying jobs applicant committed to create on application	2,000
Number of qualifying jobs applicant created through 2017	2,733
Number of new jobs created through 2017	2,733
Median wage for new jobs in 2017 (in dollars)	112,241
Total wages of all new jobs total in 2017 (in dollars)	306,754,653
Year in which first new jobs (were/will be) created	2005
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	573,000,000
Qualified investment reported through 2017 (in dollars)	1,177,914,001
Estimated total investment for length of agreement (in dollars)	1,913,108,460
2017 market value of qualified property as reported by company (in dollars)	433,007,176
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	5,520,421
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	5,520,421

Sweetwater ISD

Category	Identifier
Application #	20
Name of school district	Sweetwater ISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Sweetwater Wind 1, LLC
Name(s) of current agreement-holder(s)	Sweetwater Wind 1, LLC; Sweetwater Wind 2, LLC; Sweetwater Wind 3, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/13/2004
First complete year of qualifying time period	2005
First year of 8-year limitation period	2007
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	31
Number of new jobs created through 2017	242
Median wage for new jobs in 2017 (in dollars)	49,920
Total wages of all new jobs total in 2017 (in dollars)	1,526,698
Year in which first new jobs (were/will be) created	2005
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	106,000,000
Qualified investment reported through 2017 (in dollars)	172,508,134
Estimated total investment for length of agreement (in dollars)	172,508,134
2017 market value of qualified property as reported by company (in dollars)	17,236,590
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	208,218
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	208,218

Sweeny ISD

Category	Identifier
Application #	21
Name of school district	Sweeny ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	ConocoPhillips Company
Name(s) of current agreement-holder(s)	Phillips 66 Company
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/14/2004
First complete year of qualifying time period	2005
First year of 8-year limitation period	2007
Number of qualifying jobs applicant committed to create on application	12
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	128,293
Total wages of all new jobs total in 2017 (in dollars)	2,694,153
Year in which first new jobs (were/will be) created	2006
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	195,000,000
Qualified investment reported through 2017 (in dollars)	195,000,000
Estimated total investment for length of agreement (in dollars)	195,000,000
2017 market value of qualified property as reported by company (in dollars)	81,401,490
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	986,342
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	986,342

Port Arthur ISD

Category	Identifier
Application #	22
Name of school district	Port Arthur ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	The Premcor Refining Group Inc
Name(s) of current agreement-holder(s)	The Premcor Refining Group Inc
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/1/2004
First complete year of qualifying time period	2005
First year of 8-year limitation period	2007
Number of qualifying jobs applicant committed to create on application	35
Number of qualifying jobs applicant created through 2017	35
Number of new jobs created through 2017	35
Median wage for new jobs in 2017 (in dollars)	89,413
Total wages of all new jobs total in 2017 (in dollars)	3,129,461
Year in which first new jobs (were/will be) created	2006
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	593,759,192
Estimated total investment for length of agreement (in dollars)	593,759,192
2017 market value of qualified property as reported by company (in dollars)	94,967,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,406,458
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,406,458

Brazosport ISD

Category	Identifier
Application #	24
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	BASF Corporation
Name(s) of current agreement-holder(s)	BASF Corporation
NAICS code	325510
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/10/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	74
Number of new jobs created through 2017	74
Median wage for new jobs in 2017 (in dollars)	114,828
Total wages of all new jobs total in 2017 (in dollars)	8,497,272
Year in which first new jobs (were/will be) created	2006
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	110,000,000
Qualified investment reported through 2017 (in dollars)	174,274,000
Estimated total investment for length of agreement (in dollars)	174,274,000
2017 market value of qualified property as reported by company (in dollars)	37,587,860
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	471,840
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	471,840

Plemons-Stinnett-Phillips CISD

Category	Identifier
Application #	26
Name of school district	Plemons-Stinnett-Phillips CISD
Name of CAD appraising the qualified property	Hutchinson
Name of company/companies entering into original limitation agreement	ConocoPhillips Company
Name(s) of current agreement-holder(s)	WRB Refining LLC
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/20/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	23
Number of new jobs created through 2017	23
Median wage for new jobs in 2017 (in dollars)	60,000
Total wages of all new jobs total in 2017 (in dollars)	1,380,000
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	300,000,000
Qualified investment reported through 2017 (in dollars)	406,350,110
Estimated total investment for length of agreement (in dollars)	406,350,110
2017 market value of qualified property as reported by company (in dollars)	394,836,400
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	5,330,291
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	5,330,291

Sabine Pass ISD

Category	Identifier
Application #	27
Name of school district	Sabine Pass ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Golden Pass LNG LLC (An Affiliate of Exxon Mobil Corporation)
Name(s) of current agreement-holder(s)	Golden Pass LNG Terminal LLC
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	7/21/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	40
Number of qualifying jobs applicant created through 2017	50
Number of new jobs created through 2017	63
Median wage for new jobs in 2017 (in dollars)	80,000
Total wages of all new jobs total in 2017 (in dollars)	7,029,717
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	500,000,000
Qualified investment reported through 2017 (in dollars)	900,000,000
Estimated total investment for length of agreement (in dollars)	900,000,000
2017 market value of qualified property as reported by company (in dollars)	386,622,990
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,371,285
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	4,371,285

Hermleigh ISD

Category	Identifier
Application #	28
Name of school district	Hermleigh ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Windkraft Nord Texas, LLC
Name(s) of current agreement-holder(s)	Snyder Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/18/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	35,360
Total wages of all new jobs total in 2017 (in dollars)	350,360
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	45,900,000
Qualified investment reported through 2017 (in dollars)	89,444,444
Estimated total investment for length of agreement (in dollars)	89,444,444
2017 market value of qualified property as reported by company (in dollars)	23,314,430
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	300,756
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	300,756

Jim Ned CISD

Category	Identifier
Application #	29
Name of school district	Jim Ned CISD
Name of CAD appraising the qualified property	Taylor
Name of company/companies entering into original limitation agreement	FPL Energy Horse Hollow Wind GP, LLC; FPL Energy Horse Hollow Wind II GP, LLC
Name(s) of current agreement-holder(s)	FPL Energy Horse Hollow Wind GP, LLC ; FPL Energy Horse Hollow Wind II GP, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	59,000
Total wages of all new jobs total in 2017 (in dollars)	583,512
Year in which first new jobs (were/will be) created	2005
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	210,220,781
Qualified investment reported through 2017 (in dollars)	216,933,418
Estimated total investment for length of agreement (in dollars)	216,933,418
2017 market value of qualified property as reported by company (in dollars)	43,358,268
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	546,314
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Blackwell CISD

Category	Identifier
Application #	30
Name of school district	Blackwell CISD
Name of CAD appraising the qualified property	Taylor and Nolan
Name of company/companies entering into original limitation agreement	FPL Energy Horse Hollow Wind GP, LLC; FPL Energy Horse Hollow Wind II GP, LLC
Name(s) of current agreement-holder(s)	FPL Energy Horse Hollow Wind,LLC; FPLEnergy Horse Hollow Wind II GP,INC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	58,079
Total wages of all new jobs total in 2017 (in dollars)	568,228
Year in which first new jobs (were/will be) created	2005
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	600,000,000
Qualified investment reported through 2017 (in dollars)	635,853,831
Estimated total investment for length of agreement (in dollars)	636,353,831
2017 market value of qualified property as reported by company (in dollars)	141,567,780
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,659,174
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Manor ISD

Category	Identifier
Application #	34
Name of school district	Manor ISD
Name of CAD appraising the qualified property	Travis
Name of company/companies entering into original limitation agreement	Samsung Austin Semiconductor, LLC
Name(s) of current agreement-holder(s)	Samsung Austin Semiconductor, LLC
NAICS code	334413
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/22/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	700
Number of qualifying jobs applicant created through 2017	805
Number of new jobs created through 2017	1,499
Median wage for new jobs in 2017 (in dollars)	76,218
Total wages of all new jobs total in 2017 (in dollars)	125,342,515
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	2,500,000,000
Qualified investment reported through 2017 (in dollars)	9,924,860,750
Estimated total investment for length of agreement (in dollars)	9,924,860,759
2017 market value of qualified property as reported by company (in dollars)	489,888,934
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	7,421,817
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	7,421,817

Dalhart ISD

Category	Identifier
Application #	36
Name of school district	Dalhart ISD
Name of CAD appraising the qualified property	Dallam
Name of company/companies entering into original limitation agreement	Hilmar Cheese Company
Name(s) of current agreement-holder(s)	Hilmar Cheese Company
NAICS code	311500
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/10/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	345
Number of new jobs created through 2017	501
Median wage for new jobs in 2017 (in dollars)	44,566
Total wages of all new jobs total in 2017 (in dollars)	26,999,945
Year in which first new jobs (were/will be) created	2006
Limitation amount (in dollars)	1,000,000
Total qualified investment proposed on application (in dollars)	2,000,000
Qualified investment reported through 2017 (in dollars)	371,884,349
Estimated total investment for length of agreement (in dollars)	400,000,000
2017 market value of qualified property as reported by company (in dollars)	216,345,330
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,432,847
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,432,847

Port Arthur ISD

Category	Identifier
Application #	37
Name of school district	Port Arthur ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Motiva Enterprises LLC
Name(s) of current agreement-holder(s)	Motiva Enterprises LLC
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	1/25/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	250
Number of qualifying jobs applicant created through 2017	707
Number of new jobs created through 2017	707
Median wage for new jobs in 2017 (in dollars)	84,193
Total wages of all new jobs total in 2017 (in dollars)	59,524,451
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,650,000,000
Qualified investment reported through 2017 (in dollars)	4,848,643,900
Estimated total investment for length of agreement (in dollars)	10,331,615,000
2017 market value of qualified property as reported by company (in dollars)	3,992,001,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	47,524,788
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	10,087,444

Sterling City ISD

Category	Identifier
Application #	38
Name of school district	Sterling City ISD
Name of CAD appraising the qualified property	Sterling
Name of company/companies entering into original limitation agreement	Airtiricty Forest Creek Wind, LLC
Name(s) of current agreement-holder(s)	Sand Bluff Wind Farm, LLC; Forest Creek Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/5/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	21
Number of new jobs created through 2017	21
Median wage for new jobs in 2017 (in dollars)	29,930
Total wages of all new jobs total in 2017 (in dollars)	628,530
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	195,309,241
Qualified investment reported through 2017 (in dollars)	195,309,241
Estimated total investment for length of agreement (in dollars)	195,309,241
2017 market value of qualified property as reported by company (in dollars)	86,377,820
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,070,912
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	214,514

Clyde CISD

Category	Identifier
Application #	39
Name of school district	Clyde CISD
Name of CAD appraising the qualified property	Callahan and Shackelford
Name of company/companies entering into original limitation agreement	Mesquite Wind LLC
Name(s) of current agreement-holder(s)	Mesquite Wind LLC; Post Oak Wind LLC; EDP Renewables North America, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/23/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	39
Number of new jobs created through 2017	39
Median wage for new jobs in 2017 (in dollars)	68,209
Total wages of all new jobs total in 2017 (in dollars)	2,660,143
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	285,000,000
Qualified investment reported through 2017 (in dollars)	708,848,923
Estimated total investment for length of agreement (in dollars)	773,088,640
2017 market value of qualified property as reported by company (in dollars)	169,262,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,369,160
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,369,160

Austin ISD

Category	Identifier
Application #	40
Name of school district	Austin ISD
Name of CAD appraising the qualified property	Travis
Name of company/companies entering into original limitation agreement	Hewlett-Packard Company
Name(s) of current agreement-holder(s)	Enterprise Services, LLC
NAICS code	334110
Statutory eligibility category [313.024(b)]	Research and Development
Date limitation agreement executed	11/6/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	25
Median wage for new jobs in 2017 (in dollars)	81,011
Total wages of all new jobs total in 2017 (in dollars)	2,025,275
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	100,000,000
Qualified investment reported through 2017 (in dollars)	159,106,340
Estimated total investment for length of agreement (in dollars)	159,106,340
2017 market value of qualified property as reported by company (in dollars)	70,093,843
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	835,519
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	835,519

Round Rock ISD

Category	Identifier
Application #	41
Name of school district	Round Rock ISD
Name of CAD appraising the qualified property	Travis
Name of company/companies entering into original limitation agreement	Hewlett-Packard Company
Name(s) of current agreement-holder(s)	Enterprise Services, LLC
NAICS code	334110
Statutory eligibility category [313.024(b)]	Research and Development
Date limitation agreement executed	12/7/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	25
Median wage for new jobs in 2017 (in dollars)	95,535
Total wages of all new jobs total in 2017 (in dollars)	2,025,275
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	100,000,000
Qualified investment reported through 2017 (in dollars)	193,587,790
Estimated total investment for length of agreement (in dollars)	193,587,790
2017 market value of qualified property as reported by company (in dollars)	84,955,181
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,108,495
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,108,495

Klein ISD

Category	Identifier
Application #	42
Name of school district	Klein ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Hewlett-Packard Company
Name(s) of current agreement-holder(s)	Enterprise Services, LLC
NAICS code	334110
Statutory eligibility category [313.024(b)]	Research and Development
Date limitation agreement executed	11/14/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	165
Number of new jobs created through 2017	207
Median wage for new jobs in 2017 (in dollars)	83,250
Total wages of all new jobs total in 2017 (in dollars)	21,354,318
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	307,693,406
Estimated total investment for length of agreement (in dollars)	307,693,406
2017 market value of qualified property as reported by company (in dollars)	139,352,048
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,992,734
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	1,992,734

Blackwell CISD

Category	Identifier
Application #	44
Name of school district	Blackwell CISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	AES Seawest; Buffalo Gap Wind Farm 2, LLC; Buffalo Gap Wind Farm 3, LLC; Buffalo Gap Wind Farm, LLC
Name(s) of current agreement-holder(s)	Buffalo Gap Wind Farm,LLC; Buffalo Gap Wind Farm 2,LLC; Buffalo Gap Wind Farm 3, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/5/2005
First complete year of qualifying time period	2006
First year of 8-year limitation period	2008
Number of qualifying jobs applicant committed to create on application	37
Number of qualifying jobs applicant created through 2017	37
Number of new jobs created through 2017	37
Median wage for new jobs in 2017 (in dollars)	47,657
Total wages of all new jobs total in 2017 (in dollars)	1,573,011
Year in which first new jobs (were/will be) created	2006
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	609,302,961
Qualified investment reported through 2017 (in dollars)	609,302,961
Estimated total investment for length of agreement (in dollars)	609,302,961
2017 market value of qualified property as reported by company (in dollars)	220,781,168
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,587,555
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,587,555

Calhoun County ISD

Category	Identifier
Application #	45
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Calhoun
Name of company/companies entering into original limitation agreement	Formosa Plastics Corporation, Texas
Name(s) of current agreement-holder(s)	Formosa Plastics Corporation, America; Formosa Plastics Corporation, Texas
NAICS code	325200
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/10/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	47
Number of qualifying jobs applicant created through 2017	153
Number of new jobs created through 2017	153
Median wage for new jobs in 2017 (in dollars)	85,218
Total wages of all new jobs total in 2017 (in dollars)	14,902,663
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	400,000,000
Qualified investment reported through 2017 (in dollars)	772,667,554
Estimated total investment for length of agreement (in dollars)	974,025,186
2017 market value of qualified property as reported by company (in dollars)	31,328,810
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	405,269
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	344,728

Plainview ISD

Category	Identifier
Application #	46
Name of school district	Plainview ISD
Name of CAD appraising the qualified property	Hale
Name of company/companies entering into original limitation agreement	Plainview Bioenergy, LLC
Name(s) of current agreement-holder(s)	Plainview Bioenergy, LLC
NAICS code	325193
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/21/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	45
Number of qualifying jobs applicant created through 2017	36
Number of new jobs created through 2017	47
Median wage for new jobs in 2017 (in dollars)	42,059
Total wages of all new jobs total in 2017 (in dollars)	2,397,349
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	131,781,250
Qualified investment reported through 2017 (in dollars)	188,018,265
Estimated total investment for length of agreement (in dollars)	190,018,265
2017 market value of qualified property as reported by company (in dollars)	129,584,780
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,516,142
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,516,142

Vega ISD

Category	Identifier
Application #	49
Name of school district	Vega ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Wildorado Wind, LLC
Name(s) of current agreement-holder(s)	Wildorado Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/28/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	55,598
Total wages of all new jobs total in 2017 (in dollars)	277,992
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	90,000,000
Qualified investment reported through 2017 (in dollars)	90,933,792
Estimated total investment for length of agreement (in dollars)	90,933,792
2017 market value of qualified property as reported by company (in dollars)	31,961,540
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	448,740
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	448,740

Wildorado ISD

Category	Identifier
Application #	50
Name of school district	Wildorado ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Wildorado Wind, LLC
Name(s) of current agreement-holder(s)	Wildorado Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/28/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	65,770
Total wages of all new jobs total in 2017 (in dollars)	526,158
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	78,893,506
Qualified investment reported through 2017 (in dollars)	177,877,888
Estimated total investment for length of agreement (in dollars)	177,877,888
2017 market value of qualified property as reported by company (in dollars)	64,795,570
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	765,884
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	765,884

Albany ISD

Category	Identifier
Application #	51
Name of school district	Albany ISD
Name of CAD appraising the qualified property	Shackelford
Name of company/companies entering into original limitation agreement	Hackberry Wind, LLC
Name(s) of current agreement-holder(s)	Hackberry Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	55,990
Total wages of all new jobs total in 2017 (in dollars)	665,739
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	247,350,000
Qualified investment reported through 2017 (in dollars)	291,530,000
Estimated total investment for length of agreement (in dollars)	291,530,000
2017 market value of qualified property as reported by company (in dollars)	87,500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	910,000
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	910,000

Gruver ISD

Category	Identifier
Application #	54
Name of school district	Gruver ISD
Name of CAD appraising the qualified property	Hansford
Name of company/companies entering into original limitation agreement	JD Wind 4, LLC
Name(s) of current agreement-holder(s)	Exelon Wind 4, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/27/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	75,000
Total wages of all new jobs total in 2017 (in dollars)	770,000
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	102,600,000
Qualified investment reported through 2017 (in dollars)	107,929,309
Estimated total investment for length of agreement (in dollars)	107,929,309
2017 market value of qualified property as reported by company (in dollars)	18,966,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	256,041
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	161,001

Highland ISD

Category	Identifier
Application #	55
Name of school district	Highland ISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Sweetwater Wind Power, LLC
Name(s) of current agreement-holder(s)	Sweetwater Wind 4, LLC; Sweetwater Wind 5, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/19/2006
First complete year of qualifying time period	2007
First year of 8-year limitation period	2009
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	37
Number of new jobs created through 2017	22
Median wage for new jobs in 2017 (in dollars)	40,310
Total wages of all new jobs total in 2017 (in dollars)	1,177,594
Year in which first new jobs (were/will be) created	2007
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	277,300,000
Qualified investment reported through 2017 (in dollars)	289,147,500
Estimated total investment for length of agreement (in dollars)	289,147,500
2017 market value of qualified property as reported by company (in dollars)	89,663,280
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,183,555
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,183,555

Loraine ISD

Category	Identifier
Application #	59
Name of school district	Loraine ISD
Name of CAD appraising the qualified property	Mitchell
Name of company/companies entering into original limitation agreement	Airtricity Roscoe Wind Farm, LLC
Name(s) of current agreement-holder(s)	Roscoe Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/10/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	25,354
Total wages of all new jobs total in 2017 (in dollars)	253,540
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	118,900,000
Qualified investment reported through 2017 (in dollars)	118,900,000
Estimated total investment for length of agreement (in dollars)	118,900,000
2017 market value of qualified property as reported by company (in dollars)	55,267,180
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	885,933
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	178,153

Hermleigh ISD

Category	Identifier
Application #	60
Name of school district	Hermleigh ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Scurry County Wind LP
Name(s) of current agreement-holder(s)	Scurry County Wind LP
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/16/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	63,797
Total wages of all new jobs total in 2017 (in dollars)	404,235
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	130,339,000
Qualified investment reported through 2017 (in dollars)	162,025,678
Estimated total investment for length of agreement (in dollars)	142,321,592
2017 market value of qualified property as reported by company (in dollars)	41,773,890
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	538,883
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	78,217

Snyder ISD

Category	Identifier
Application #	61
Name of school district	Snyder ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Scurry County Wind LP
Name(s) of current agreement-holder(s)	Scurry County Wind LP
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/22/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	64,584
Total wages of all new jobs total in 2017 (in dollars)	953,330
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	98,651,840
Qualified investment reported through 2017 (in dollars)	143,320,900
Estimated total investment for length of agreement (in dollars)	219,020,694
2017 market value of qualified property as reported by company (in dollars)	62,030,820
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	722,039
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	388,918

Brazosport ISD

Category	Identifier
Application #	62
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Air Liquide Large Industries US LP
Name(s) of current agreement-holder(s)	Air Liquide Large Industries US LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/18/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	74,880
Total wages of all new jobs total in 2017 (in dollars)	304,720
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	66,000,000
Qualified investment reported through 2017 (in dollars)	65,379,744
Estimated total investment for length of agreement (in dollars)	65,379,744
2017 market value of qualified property as reported by company (in dollars)	43,638,070
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	547,789
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	357,288

Roscoe Collegiate ISD

Category	Identifier
Application #	63
Name of school district	Roscoe Collegiate ISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Airtricity Champion Wind Farm, LLC
Name(s) of current agreement-holder(s)	Champion Wind Farm, LLC; Inadale Wind Farm, LLC; Pyron Wind Farm, LLC; Roscoe Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/10/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	13
Number of qualifying jobs applicant created through 2017	27
Number of new jobs created through 2017	27
Median wage for new jobs in 2017 (in dollars)	44,816
Total wages of all new jobs total in 2017 (in dollars)	1,210,032
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	466,450,000
Qualified investment reported through 2017 (in dollars)	484,813,432
Estimated total investment for length of agreement (in dollars)	484,813,432
2017 market value of qualified property as reported by company (in dollars)	213,816,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,993,424
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	304,388

Highland ISD

Category	Identifier
Application #	64
Name of school district	Highland ISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Airtricity Champion Wind Farm, LLC
Name(s) of current agreement-holder(s)	Champion Wind Farm, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/6/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	44,816
Total wages of all new jobs total in 2017 (in dollars)	358,528
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	92,800,000
Qualified investment reported through 2017 (in dollars)	92,800,000
Estimated total investment for length of agreement (in dollars)	92,800,000
2017 market value of qualified property as reported by company (in dollars)	46,833,810
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	618,206
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	95,467

Sterling City ISD

Category	Identifier
Application #	65
Name of school district	Sterling City ISD
Name of CAD appraising the qualified property	Sterling
Name of company/companies entering into original limitation agreement	Goat Mountain Wind, LP
Name(s) of current agreement-holder(s)	Capricorn Ridge Wind, LLC; Capricorn Ridge Wind II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/30/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	31
Number of new jobs created through 2017	31
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	1,705,000
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	788,560,000
Qualified investment reported through 2017 (in dollars)	940,167,480
Estimated total investment for length of agreement (in dollars)	1,335,887,498
2017 market value of qualified property as reported by company (in dollars)	249,784,610
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,096,830
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	301,535

Iraan-Sheffield ISD

Category	Identifier
Application #	67
Name of school district	Iraan-Sheffield ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	BP Alternative Energy
Name(s) of current agreement-holder(s)	Sherbino I Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/30/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	17
Median wage for new jobs in 2017 (in dollars)	64,241
Total wages of all new jobs total in 2017 (in dollars)	1,092,097
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	175,000,000
Qualified investment reported through 2017 (in dollars)	175,000,000
Estimated total investment for length of agreement (in dollars)	188,452,450
2017 market value of qualified property as reported by company (in dollars)	100,838,500
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,179,810
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	161,461

Lingleville ISD

Category	Identifier
Application #	68
Name of school district	Lingleville ISD
Name of CAD appraising the qualified property	Erath and Eastland
Name of company/companies entering into original limitation agreement	Silver Star Power Partners LLC
Name(s) of current agreement-holder(s)	Silver Star Power Partners, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/13/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	63,810
Total wages of all new jobs total in 2017 (in dollars)	574,290
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	95,000,000
Qualified investment reported through 2017 (in dollars)	95,000,000
Estimated total investment for length of agreement (in dollars)	95,000,000
2017 market value of qualified property as reported by company (in dollars)	27,500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	306,405
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	36,203

Spur ISD

Category	Identifier
Application #	71
Name of school district	Spur ISD
Name of CAD appraising the qualified property	Dickens
Name of company/companies entering into original limitation agreement	McAdoo Wind Energy LLC
Name(s) of current agreement-holder(s)	McAdoo Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/26/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	57,966
Total wages of all new jobs total in 2017 (in dollars)	786,773
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	241,850,000
Qualified investment reported through 2017 (in dollars)	277,675,878
Estimated total investment for length of agreement (in dollars)	279,966,294
2017 market value of qualified property as reported by company (in dollars)	75,008,140
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,004,059
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	163,987

Stanton ISD

Category	Identifier
Application #	72
Name of school district	Stanton ISD
Name of CAD appraising the qualified property	Martin
Name of company/companies entering into original limitation agreement	Stanton Wind Energy LLC
Name(s) of current agreement-holder(s)	Stanton Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/11/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	б
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	60,289
Total wages of all new jobs total in 2017 (in dollars)	457,088
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	112,070,000
Qualified investment reported through 2017 (in dollars)	218,522,444
Estimated total investment for length of agreement (in dollars)	219,220,939
2017 market value of qualified property as reported by company (in dollars)	49,629,040
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	655,103
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	121,481

Grady ISD

Category	Identifier
Application #	73
Name of school district	Grady ISD
Name of CAD appraising the qualified property	Martin
Name of company/companies entering into original limitation agreement	Stanton Wind Energy LLC
Name(s) of current agreement-holder(s)	Stanton Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/10/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	50,321
Total wages of all new jobs total in 2017 (in dollars)	100,642
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	28,902,000
Qualified investment reported through 2017 (in dollars)	31,075,690
Estimated total investment for length of agreement (in dollars)	50,883,899
2017 market value of qualified property as reported by company (in dollars)	13,162,890
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	144,134
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	84,142

Borden County ISD

Category	Identifier
Application #	74
Name of school district	Borden County ISD
Name of CAD appraising the qualified property	Borden
Name of company/companies entering into original limitation agreement	Bull Creek Wind LLC
Name(s) of current agreement-holder(s)	Bull Creek Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	13
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	48,393
Total wages of all new jobs total in 2017 (in dollars)	629,120
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	270,000,000
Qualified investment reported through 2017 (in dollars)	286,265,629
Estimated total investment for length of agreement (in dollars)	286,265,629
2017 market value of qualified property as reported by company (in dollars)	26,937,800
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	355,579
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	89,713

Bryson ISD

Category	Identifier
Application #	75
Name of school district	Bryson ISD
Name of CAD appraising the qualified property	Jack
Name of company/companies entering into original limitation agreement	Barton Chapel Wind, LLC
Name(s) of current agreement-holder(s)	Avangrid Texas Renewables; Avangrid Renewables Holdings, Inc
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/10/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	84,725
Total wages of all new jobs total in 2017 (in dollars)	724,221
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	150,000,000
Qualified investment reported through 2017 (in dollars)	242,062,734
Estimated total investment for length of agreement (in dollars)	255,200,000
2017 market value of qualified property as reported by company (in dollars)	51,646,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	712,715
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	139,798

Port Arthur ISD

Category	Identifier
Application #	76
Name of school district	Port Arthur ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	The Premcor Refining Group Inc
Name(s) of current agreement-holder(s)	The Premcor Refining Group Inc
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/18/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	50
Number of qualifying jobs applicant created through 2017	50
Number of new jobs created through 2017	350
Median wage for new jobs in 2017 (in dollars)	135,710
Total wages of all new jobs total in 2017 (in dollars)	6,785,500
Year in which first new jobs (were/will be) created	2011
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,300,000,000
Qualified investment reported through 2017 (in dollars)	1,105,000,000
Estimated total investment for length of agreement (in dollars)	500,000,000
2017 market value of qualified property as reported by company (in dollars)	338,078,500
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	5,006,899
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,402,380

Sunray ISD

Category	Identifier
Application #	77
Name of school district	Sunray ISD
Name of CAD appraising the qualified property	Moore
Name of company/companies entering into original limitation agreement	JD Wind 7 LLC
Name(s) of current agreement-holder(s)	Exelon Wind 7, LLC; Exelon Wind 8, LLC; Exelon Wind 9, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/27/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	75,000
Total wages of all new jobs total in 2017 (in dollars)	490,000
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	42,600,000
Qualified investment reported through 2017 (in dollars)	42,663,229
Estimated total investment for length of agreement (in dollars)	42,663,229
2017 market value of qualified property as reported by company (in dollars)	7,665,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	108,843
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	81,127

Forsan ISD

Category	Identifier
Application #	78
Name of school district	Forsan ISD
Name of CAD appraising the qualified property	Howard
Name of company/companies entering into original limitation agreement	Elbow Creek Wind Project, LLC
Name(s) of current agreement-holder(s)	Elbow Creek Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	59,656
Total wages of all new jobs total in 2017 (in dollars)	536,908
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	170,920,000
Qualified investment reported through 2017 (in dollars)	270,763,907
Estimated total investment for length of agreement (in dollars)	270,763,907
2017 market value of qualified property as reported by company (in dollars)	69,447,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	971,550
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	182,476

Plemons-Stinnett-Phillips CISD

Category	Identifier
Application #	83
Name of school district	Plemons-Stinnett-Phillips CISD
Name of CAD appraising the qualified property	Hutchinson
Name of company/companies entering into original limitation agreement	Chevron Phillips Chemical Company LP
Name(s) of current agreement-holder(s)	Solvay Specialty Polymers USA LLC
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	11
Number of qualifying jobs applicant created through 2017	24
Number of new jobs created through 2017	30
Median wage for new jobs in 2017 (in dollars)	85,765
Total wages of all new jobs total in 2017 (in dollars)	2,572,950
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	200,000,000
Qualified investment reported through 2017 (in dollars)	230,000,000
Estimated total investment for length of agreement (in dollars)	230,000,000
2017 market value of qualified property as reported by company (in dollars)	67,106,470
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	905,937
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	489,594

Sterling City ISD

Category	Identifier
Application #	84
Name of school district	Sterling City ISD
Name of CAD appraising the qualified property	Sterling
Name of company/companies entering into original limitation agreement	Goat Wind, LP
Name(s) of current agreement-holder(s)	Goat Wind, LP
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/5/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	66,099
Total wages of all new jobs total in 2017 (in dollars)	330,495
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	25,000,000
Qualified investment reported through 2017 (in dollars)	25,000,000
Estimated total investment for length of agreement (in dollars)	25,000,000
2017 market value of qualified property as reported by company (in dollars)	7,807,680
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	96,800
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	89,896

Robert Lee ISD

Category	Identifier
Application #	87
Name of school district	Robert Lee ISD
Name of CAD appraising the qualified property	Coke
Name of company/companies entering into original limitation agreement	Goat Wind, LP
Name(s) of current agreement-holder(s)	Goat Wind, LP
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/20/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	58,492
Total wages of all new jobs total in 2017 (in dollars)	467,938
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	164,300,000
Qualified investment reported through 2017 (in dollars)	164,300,000
Estimated total investment for length of agreement (in dollars)	164,300,000
2017 market value of qualified property as reported by company (in dollars)	64,804,330
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	946,143
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	228,572

Gruver ISD

Category	Identifier
Application #	88
Name of school district	Gruver ISD
Name of CAD appraising the qualified property	Hansford
Name of company/companies entering into original limitation agreement	North Texas Wind Center, LLC
Name(s) of current agreement-holder(s)	Noble Great Plains Windpark, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	47,970
Total wages of all new jobs total in 2017 (in dollars)	964,229
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	400,000,000
Qualified investment reported through 2017 (in dollars)	171,290,000
Estimated total investment for length of agreement (in dollars)	171,290,000
2017 market value of qualified property as reported by company (in dollars)	17,500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	236,250
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	156,750

Muenster ISD

Category	Identifier
Application #	92
Name of school district	Muenster ISD
Name of CAD appraising the qualified property	Cooke
Name of company/companies entering into original limitation agreement	Wolf Ridge Wind, LLC
Name(s) of current agreement-holder(s)	Wolf Ridge Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	61,314
Total wages of all new jobs total in 2017 (in dollars)	367,884
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	180,000,000
Qualified investment reported through 2017 (in dollars)	166,498,402
Estimated total investment for length of agreement (in dollars)	166,548,402
2017 market value of qualified property as reported by company (in dollars)	50,717,572
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	707,713
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	142,125

Blackwell CISD

Category	Identifier
Application #	93
Name of school district	Blackwell CISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Turkey Track Wind Energy LLC
Name(s) of current agreement-holder(s)	Turkey Track Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	61,823
Total wages of all new jobs total in 2017 (in dollars)	1,015,729
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	215,470,000
Qualified investment reported through 2017 (in dollars)	202,961,287
Estimated total investment for length of agreement (in dollars)	203,493,475
2017 market value of qualified property as reported by company (in dollars)	86,311,780
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,011,574
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	108,966

Loraine ISD

Category	Identifier
Application #	99
Name of school district	Loraine ISD
Name of CAD appraising the qualified property	Mitchell
Name of company/companies entering into original limitation agreement	Loraine Windpark Project, LLC
Name(s) of current agreement-holder(s)	Loraine Windpark Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	55,172
Total wages of all new jobs total in 2017 (in dollars)	750,353
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	500,000,000
Qualified investment reported through 2017 (in dollars)	346,382,926
Estimated total investment for length of agreement (in dollars)	346,382,926
2017 market value of qualified property as reported by company (in dollars)	72,743,680
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,166,081
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	421,086

Forsan ISD

Category	Identifier
Application #	100
Name of school district	Forsan ISD
Name of CAD appraising the qualified property	Howard
Name of company/companies entering into original limitation agreement	Ocotillo Windpower, LP
Name(s) of current agreement-holder(s)	Ocotillo Windpower, LP
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	49,217
Total wages of all new jobs total in 2017 (in dollars)	301,751
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	89,700,000
Qualified investment reported through 2017 (in dollars)	111,828,380
Estimated total investment for length of agreement (in dollars)	111,987,409
2017 market value of qualified property as reported by company (in dollars)	40,251,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	563,103
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	127,211

Robert Lee ISD

Category	Identifier
Application #	101
Name of school district	Robert Lee ISD
Name of CAD appraising the qualified property	Coke
Name of company/companies entering into original limitation agreement	Capricorn Ridge Wind II, LLC
Name(s) of current agreement-holder(s)	Capricorn Ridge Wind, LLC; Capricorn Ridge Wind II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/5/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	550,000
Year in which first new jobs (were/will be) created	2008
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	83,000,000
Qualified investment reported through 2017 (in dollars)	76,462,620
Estimated total investment for length of agreement (in dollars)	128,817,602
2017 market value of qualified property as reported by company (in dollars)	23,994,630
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	350,322
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	102,389

Port Arthur ISD

Category	Identifier
Application #	111
Name of school district	Port Arthur ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	TE Products Pipeline Company
Name(s) of current agreement-holder(s)	Enterprise TE Products Pipeline Company, LLC
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/13/2007
First complete year of qualifying time period	2008
First year of 8-year limitation period	2010
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	67,600
Total wages of all new jobs total in 2017 (in dollars)	811,200
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	232,043,817
Qualified investment reported through 2017 (in dollars)	232,043,817
Estimated total investment for length of agreement (in dollars)	275,627,000
2017 market value of qualified property as reported by company (in dollars)	168,626,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,120,545
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	791,661

Hermleigh ISD

Category	Identifier
Application #	115
Name of school district	Hermleigh ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Pyron Wind Farm, LLC
Name(s) of current agreement-holder(s)	Pyron Wind Farm, LLC; Inadale Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/11/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	12
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	30,216
Total wages of all new jobs total in 2017 (in dollars)	483,456
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	336,000,000
Qualified investment reported through 2017 (in dollars)	357,809,041
Estimated total investment for length of agreement (in dollars)	357,809,041
2017 market value of qualified property as reported by company (in dollars)	152,785,060
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,970,927
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	242,981

Trent ISD

Category	Identifier
Application #	116
Name of school district	Trent ISD
Name of CAD appraising the qualified property	Nolan and Taylor
Name of company/companies entering into original limitation agreement	South Trent Wind, LLC
Name(s) of current agreement-holder(s)	South Trent Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/10/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	64,119
Total wages of all new jobs total in 2017 (in dollars)	512,956
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	69,196,522
Qualified investment reported through 2017 (in dollars)	154,111,522
Estimated total investment for length of agreement (in dollars)	154,111,522
2017 market value of qualified property as reported by company (in dollars)	34,884,440
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	505,824
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	107,338

Glasscock County ISD

Category	Identifier
Application #	117
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	Airtricity Panther Creek Wind Farm, LLC
Name(s) of current agreement-holder(s)	Panther Creek Wind Farm I & II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/13/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	37,432
Total wages of all new jobs total in 2017 (in dollars)	262,024
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	289,734,590
Qualified investment reported through 2017 (in dollars)	289,734,590
Estimated total investment for length of agreement (in dollars)	289,734,590
2017 market value of qualified property as reported by company (in dollars)	153,089,150
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,691,635
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	101,754

Forsan ISD

Category	Identifier
Application #	124
Name of school district	Forsan ISD
Name of CAD appraising the qualified property	Howard
Name of company/companies entering into original limitation agreement	Airtricity Panther Creek Wind Farm, LLC
Name(s) of current agreement-holder(s)	Panther Creek Wind Farm I & II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/27/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	58,569
Total wages of all new jobs total in 2017 (in dollars)	351,414
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	65,705,063
Qualified investment reported through 2017 (in dollars)	65,705,063
Estimated total investment for length of agreement (in dollars)	65,705,063
2017 market value of qualified property as reported by company (in dollars)	25,680,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	359,268
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	105,627

Christoval ISD

Category	Identifier
Application #	126
Name of school district	Christoval ISD
Name of CAD appraising the qualified property	Tom Green
Name of company/companies entering into original limitation agreement	Langford Wind Power, LLC
Name(s) of current agreement-holder(s)	Langford Wind Power, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	66,690
Total wages of all new jobs total in 2017 (in dollars)	400,143
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	40,000,000
Total qualified investment proposed on application (in dollars)	138,000,000
Qualified investment reported through 2017 (in dollars)	176,090,321
Estimated total investment for length of agreement (in dollars)	176,090,321
2017 market value of qualified property as reported by company (in dollars)	49,257,080
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	599,675
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	374,452

Wildorado ISD

Category	Identifier
Application #	127
Name of school district	Wildorado ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Wildorado Wind Two LLC
Name(s) of current agreement-holder(s)	Golden Spread Panhandle Wind Ranch
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/11/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	87,729
Total wages of all new jobs total in 2017 (in dollars)	438,647
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	118,025,006
Estimated total investment for length of agreement (in dollars)	118,025,006
2017 market value of qualified property as reported by company (in dollars)	57,973,760
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	685,250
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	358,069

Irion County ISD

Category	Identifier
Application #	128
Name of school district	Irion County ISD
Name of CAD appraising the qualified property	Irion
Name of company/companies entering into original limitation agreement	Langford Wind Power, LLC
Name(s) of current agreement-holder(s)	Langford Wind Power, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	45,212
Total wages of all new jobs total in 2017 (in dollars)	135,637
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	40,000,000
Total qualified investment proposed on application (in dollars)	66,700,000
Qualified investment reported through 2017 (in dollars)	88,045,161
Estimated total investment for length of agreement (in dollars)	88,045,161
2017 market value of qualified property as reported by company (in dollars)	23,228,520
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	241,577
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	214,091

Waller ISD

Category	Identifier
Application #	133
Name of school district	Waller ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Hewlett-Packard Company
Name(s) of current agreement-holder(s)	Hewlett-Packard Enterprise Company; Enterprise Services LLC
NAICS code	334110
Statutory eligibility category [313.024(b)]	Research and Development
Date limitation agreement executed	7/13/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	0*
Number of qualifying jobs applicant created through 2017	0*
Number of new jobs created through 2017	0*
Median wage for new jobs in 2017 (in dollars)	0*
Total wages of all new jobs total in 2017 (in dollars)	0*
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	112,753,883
Estimated total investment for length of agreement (in dollars)	112,753,883
2017 market value of qualified property as reported by company (in dollars)	86,500,155
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,245,602
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	225,000

*Applicant certified that they had committed to create "0" jobs, however they committed to create 9 jobs in their application.

Fort Stockton ISD

Category	Identifier
Application #	134
Name of school district	Fort Stockton ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	SandRidge Energy, Inc.
Name(s) of current agreement-holder(s)	OXY USA Inc.
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/22/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	35
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	89,800
Total wages of all new jobs total in 2017 (in dollars)	919,600
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	522,000,000
Qualified investment reported through 2017 (in dollars)	842,616,200
Estimated total investment for length of agreement (in dollars)	842,616,200
2017 market value of qualified property as reported by company (in dollars)	265,076,760
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,322,737
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	659,887

Fort Stockton ISD

Category	Identifier
Application #	135
Name of school district	Fort Stockton ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	SandRidge Energy, Inc.
Name(s) of current agreement-holder(s)	OXY USA Inc.; Pinion Gathering Co., LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/22/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	16
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	229,375,000
Qualified investment reported through 2017 (in dollars)	53,691,272
Estimated total investment for length of agreement (in dollars)	30,905,559
2017 market value of qualified property as reported by company (in dollars)	10,412,280
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	130,518
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	119,574

Port Neches-Groves ISD

Category	Identifier
Application #	136
Name of school district	Port Neches-Groves ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Total PAR LLC; Total Petrochemicals USA, INC.
Name(s) of current agreement-holder(s)	Total Petrochemicals & Refining USA, INC.; Total Par LLC
NAICS code	324190
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/9/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	36
Number of qualifying jobs applicant created through 2017	119
Number of new jobs created through 2017	119
Median wage for new jobs in 2017 (in dollars)	82,231
Total wages of all new jobs total in 2017 (in dollars)	9,785,489
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,002,000,000
Qualified investment reported through 2017 (in dollars)	2,682,626,708
Estimated total investment for length of agreement (in dollars)	2,682,626,708
2017 market value of qualified property as reported by company (in dollars)	246,275,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,237,048
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	987,781

Odem-Edroy ISD

Category	Identifier
Application #	139
Name of school district	Odem-Edroy ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	EC & R Papalote Creek I, LLC
Name(s) of current agreement-holder(s)	Papalote Creek Wind Farm I, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/19/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	49,832
Total wages of all new jobs total in 2017 (in dollars)	448,488
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	63,071,060
Qualified investment reported through 2017 (in dollars)	63,071,060
Estimated total investment for length of agreement (in dollars)	63,071,060
2017 market value of qualified property as reported by company (in dollars)	52,191,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	871,591
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	292,937

Kenedy County Wide CSD

Category	Identifier
Application #	140
Name of school district	Kenedy County Wide CSD
Name of CAD appraising the qualified property	Kenedy
Name of company/companies entering into original limitation agreement	Penascal Wind Power, LLC
Name(s) of current agreement-holder(s)	Avangrid Texas Renewables, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	88,542
Total wages of all new jobs total in 2017 (in dollars)	1,179,991
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	351,150,601
Qualified investment reported through 2017 (in dollars)	362,612,739
Estimated total investment for length of agreement (in dollars)	374,250,000
2017 market value of qualified property as reported by company (in dollars)	114,499,930
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,246,904
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	139,205

Kermit ISD

Category	Identifier
Application #	142
Name of school district	Kermit ISD
Name of CAD appraising the qualified property	Winkler
Name of company/companies entering into original limitation agreement	Notrees Windpower, LP
Name(s) of current agreement-holder(s)	Notrees Windpower, LP
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/20/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	57,500
Total wages of all new jobs total in 2017 (in dollars)	1,077,277
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	246,420,000
Qualified investment reported through 2017 (in dollars)	253,785,718
Estimated total investment for length of agreement (in dollars)	253,785,718
2017 market value of qualified property as reported by company (in dollars)	84,834,110
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,195,228
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	190,591

Panhandle ISD

Category	Identifier
Application #	145
Name of school district	Panhandle ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Babcock & Brown Renewable Holdings, Inc.
Name(s) of current agreement-holder(s)	High Majestic Wind Energy Center, LLC; High Majestic II Wind Energy Center, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/22/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	58,660
Total wages of all new jobs total in 2017 (in dollars)	586,600
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	119,625,000
Qualified investment reported through 2017 (in dollars)	271,638,187
Estimated total investment for length of agreement (in dollars)	121,956,328
2017 market value of qualified property as reported by company (in dollars)	98,133,930
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,452,382
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	267,895

Schleicher County ISD

Category	Identifier
Application #	146
Name of school district	Schleicher County ISD
Name of CAD appraising the qualified property	Schleicher
Name of company/companies entering into original limitation agreement	Langford Wind Power, LLC
Name(s) of current agreement-holder(s)	Langford Wind Power, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	41,848
Total wages of all new jobs total in 2017 (in dollars)	83,696
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	25,000,000
Qualified investment reported through 2017 (in dollars)	50,311,520
Estimated total investment for length of agreement (in dollars)	50,311,520
2017 market value of qualified property as reported by company (in dollars)	13,253,910
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	155,071
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	84,120

Taft ISD

Category	Identifier
Application #	147
Name of school district	Taft ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	EC&R Papalote Creek Wind Farm I, LLC
Name(s) of current agreement-holder(s)	Papalote Creek Wind Farm I, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	49,832
Total wages of all new jobs total in 2017 (in dollars)	448,488
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	109,675,000
Qualified investment reported through 2017 (in dollars)	109,675,000
Estimated total investment for length of agreement (in dollars)	109,675,000
2017 market value of qualified property as reported by company (in dollars)	84,308,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,285,623
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	273,852

Sinton ISD

Category	Identifier
Application #	148
Name of school district	Sinton ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	EC&R Papalote Creek Farm I, LLC
Name(s) of current agreement-holder(s)	Papalote Creek Farm I, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	51,740
Total wages of all new jobs total in 2017 (in dollars)	206,960
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	85,600,000
Qualified investment reported through 2017 (in dollars)	85,600,000
Estimated total investment for length of agreement (in dollars)	85,600,000
2017 market value of qualified property as reported by company (in dollars)	64,235,200
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	962,886
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	221,292

Sterling City ISD

Category	Identifier
Application #	150
Name of school district	Sterling City ISD
Name of CAD appraising the qualified property	Sterling
Name of company/companies entering into original limitation agreement	EC&R Panther Creek Wind Farm III, LLC
Name(s) of current agreement-holder(s)	EC&R Panther Creek Wind Farm III, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/17/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	37,432
Total wages of all new jobs total in 2017 (in dollars)	112,296
Year in which first new jobs (were/will be) created	2009
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	199,500,000
Qualified investment reported through 2017 (in dollars)	292,204,250
Estimated total investment for length of agreement (in dollars)	292,204,250
2017 market value of qualified property as reported by company (in dollars)	120,480,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,493,711
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	224,360

Liberty ISD

Category	Identifier
Application #	151
Name of school district	Liberty ISD
Name of CAD appraising the qualified property	Liberty
Name of company/companies entering into original limitation agreement	Boomerang Tube, LLC
Name(s) of current agreement-holder(s)	Boomerang Tube, LLC
NAICS code	331210
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/16/2008
First complete year of qualifying time period	2009
First year of 8-year limitation period	2011
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	46
Number of new jobs created through 2017	61
Median wage for new jobs in 2017 (in dollars)	77,870
Total wages of all new jobs total in 2017 (in dollars)	4,750,065
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	157,823,059
Estimated total investment for length of agreement (in dollars)	204,117,727
2017 market value of qualified property as reported by company (in dollars)	81,506,880
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,136,206
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	484,233

Cushing ISD

Category	Identifier
Application #	153
Name of school district	Cushing ISD
Name of CAD appraising the qualified property	Nacogdoches
Name of company/companies entering into original limitation agreement	Nacogdoches Power, LLC
Name(s) of current agreement-holder(s)	Nacogdoches Power, LLC
NAICS code	221117
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/1/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	40
Number of new jobs created through 2017	40
Median wage for new jobs in 2017 (in dollars)	87,718
Total wages of all new jobs total in 2017 (in dollars)	3,545,957
Year in which first new jobs (were/will be) created	2011
Limitation amount (in dollars)	40,000,000
Total qualified investment proposed on application (in dollars)	360,000,000
Qualified investment reported through 2017 (in dollars)	434,141,336
Estimated total investment for length of agreement (in dollars)	434,141,336
2017 market value of qualified property as reported by company (in dollars)	344,488,079
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,336,674
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,283,335

Webb CISD

Category	Identifier
Application #	155
Name of school district	Webb CISD
Name of CAD appraising the qualified property	Webb
Name of company/companies entering into original limitation agreement	Cedro Hill Wind, LLC
Name(s) of current agreement-holder(s)	Cedro Hill Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/10/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	57,979
Total wages of all new jobs total in 2017 (in dollars)	521,814
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	170,000,000
Qualified investment reported through 2017 (in dollars)	304,495,621
Estimated total investment for length of agreement (in dollars)	304,495,621
2017 market value of qualified property as reported by company (in dollars)	91,984,380
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,039,423
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	93,393

Seguin ISD

Category	Identifier
Application #	160
Name of school district	Seguin ISD
Name of CAD appraising the qualified property	Guadalupe
Name of company/companies entering into original limitation agreement	Caterpillar Inc.
Name(s) of current agreement-holder(s)	Caterpillar Inc.
NAICS code	333618
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	879
Number of qualifying jobs applicant created through 2017	1,757
Number of new jobs created through 2017	1,757
Median wage for new jobs in 2017 (in dollars)	29,120
Total wages of all new jobs total in 2017 (in dollars)	90,491,850
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	138,500,000
Qualified investment reported through 2017 (in dollars)	332,052,913
Estimated total investment for length of agreement (in dollars)	342,052,913
2017 market value of qualified property as reported by company (in dollars)	188,297,996
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,612,299
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,432,119

Taft ISD

Category	Identifier
Application #	162
Name of school district	Taft ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	EC&R Papalote Creek II, LLC
Name(s) of current agreement-holder(s)	Papalote Creek II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	51,741
Total wages of all new jobs total in 2017 (in dollars)	465,669
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	188,495,250
Qualified investment reported through 2017 (in dollars)	188,495,250
Estimated total investment for length of agreement (in dollars)	188,495,250
2017 market value of qualified property as reported by company (in dollars)	140,385,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,140,742
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	317,669

Brackett ISD

Category	Identifier
Application #	163
Name of school district	Brackett ISD
Name of CAD appraising the qualified property	Kinney
Name of company/companies entering into original limitation agreement	EC&R Development, LLC
Name(s) of current agreement-holder(s)	EC&R Development, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/21/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	29,583
Total wages of all new jobs total in 2017 (in dollars)	325,413
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	1,000,000
Total qualified investment proposed on application (in dollars)	135,000,000
Qualified investment reported through 2017 (in dollars)	135,000,000
Estimated total investment for length of agreement (in dollars)	135,000,000
2017 market value of qualified property as reported by company (in dollars)	104,800,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,089,920
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	10,400

Gregory-Portland ISD

Category	Identifier
Application #	164
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	EC&R Papalote Creek Wind Farm II, LLC
Name(s) of current agreement-holder(s)	Papalote Creek Wind Farm II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	51,741
Total wages of all new jobs total in 2017 (in dollars)	310,446
Year in which first new jobs (were/will be) created	2010
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	108,100,000
Qualified investment reported through 2017 (in dollars)	108,100,000
Estimated total investment for length of agreement (in dollars)	108,651,000
2017 market value of qualified property as reported by company (in dollars)	75,592,300
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,020,496
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	233,849

Barbers Hill ISD

Category	Identifier
Application #	166
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/14/2009
First complete year of qualifying time period	2010
First year of 8-year limitation period	2012
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2011
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	213,620,828
Qualified investment reported through 2017 (in dollars)	213,620,828
Estimated total investment for length of agreement (in dollars)	219,384,527
2017 market value of qualified property as reported by company (in dollars)	209,359,781
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,784,066
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	882,853

La Porte ISD

Category	Identifier
Application #	167
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Air Liquide Large Indstries US LP
Name(s) of current agreement-holder(s)	Air Liquide Large Indstries US LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/17/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	11
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	81,601
Total wages of all new jobs total in 2017 (in dollars)	1,120,012
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	235,000,000
Qualified investment reported through 2017 (in dollars)	147,328,537
Estimated total investment for length of agreement (in dollars)	147,482,865
2017 market value of qualified property as reported by company (in dollars)	103,037,640
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,421,919
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	610,925

Vega ISD

Category	Identifier
Application #	168
Name of school district	Vega ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Spinning Spur Wind LLC
Name(s) of current agreement-holder(s)	Spinning Spur Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	56,000
Total wages of all new jobs total in 2017 (in dollars)	469,500
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	258,151,250
Qualified investment reported through 2017 (in dollars)	255,626,045
Estimated total investment for length of agreement (in dollars)	255,626,045
2017 market value of qualified property as reported by company (in dollars)	159,911,290
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,245,155
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	686,077

Graham ISD

Category	Identifier
Application #	170
Name of school district	Graham ISD
Name of CAD appraising the qualified property	Young
Name of company/companies entering into original limitation agreement	Senate Wind, LLC
Name(s) of current agreement-holder(s)	Senate Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/16/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	1
Number of new jobs created through 2017	1
Median wage for new jobs in 2017 (in dollars)	65,811
Total wages of all new jobs total in 2017 (in dollars)	65,811
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	38,000,000
Qualified investment reported through 2017 (in dollars)	38,222,716
Estimated total investment for length of agreement (in dollars)	38,222,716
2017 market value of qualified property as reported by company (in dollars)	22,119,670
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	297,952
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	171,907

Bryson ISD

Category	Identifier
Application #	171
Name of school district	Bryson ISD
Name of CAD appraising the qualified property	Jack and Young
Name of company/companies entering into original limitation agreement	Senate Wind, LLC
Name(s) of current agreement-holder(s)	Senate Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/15/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	49,504
Total wages of all new jobs total in 2017 (in dollars)	403,436
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	203,000,000
Qualified investment reported through 2017 (in dollars)	200,669,258
Estimated total investment for length of agreement (in dollars)	200,669,258
2017 market value of qualified property as reported by company (in dollars)	117,173,250
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,616,991
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	606,389

Brazosport ISD

Category	Identifier
Application #	172
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	The Dow Chemical Company
Name(s) of current agreement-holder(s)	Olin Chlorine 7, LLC
NAICS code	325900
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	1/4/2011
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	19
Number of new jobs created through 2017	19
Median wage for new jobs in 2017 (in dollars)	79,498
Total wages of all new jobs total in 2017 (in dollars)	1,584,358
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	96,000,000
Qualified investment reported through 2017 (in dollars)	797,672,564
Estimated total investment for length of agreement (in dollars)	896,685,495
2017 market value of qualified property as reported by company (in dollars)	778,153,500
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	9,768,161
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	993,682

Olney ISD

Category	Identifier
Application #	173
Name of school district	Olney ISD
Name of CAD appraising the qualified property	Archer and Young
Name of company/companies entering into original limitation agreement	BP Wind Energy North America, Inc.
Name(s) of current agreement-holder(s)	Trinity Hills Wind Farm,LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	19
Number of new jobs created through 2017	20
Median wage for new jobs in 2017 (in dollars)	47,368
Total wages of all new jobs total in 2017 (in dollars)	900,000
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	320,000,000
Qualified investment reported through 2017 (in dollars)	361,500,000
Estimated total investment for length of agreement (in dollars)	361,500,000
2017 market value of qualified property as reported by company (in dollars)	181,118,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,463,205
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	230,562

Buena Vista ISD

Category	Identifier
Application #	174
Name of school district	Buena Vista ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	Sherbino II Wind Farm LLC
Name(s) of current agreement-holder(s)	Sherbino II Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	19
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	19
Median wage for new jobs in 2017 (in dollars)	61,950
Total wages of all new jobs total in 2017 (in dollars)	1,177,050
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	215,000,000
Qualified investment reported through 2017 (in dollars)	215,000,000
Estimated total investment for length of agreement (in dollars)	215,000,000
2017 market value of qualified property as reported by company (in dollars)	104,940,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,031,560
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	58,644

Barbers Hill ISD

Category	Identifier
Application #	178
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/27/2010
First complete year of qualifying time period	2011
First year of 8-year limitation period	2013
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2011
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	61,107,521
Qualified investment reported through 2017 (in dollars)	257,689,496
Estimated total investment for length of agreement (in dollars)	257,689,496
2017 market value of qualified property as reported by company (in dollars)	250,192,489
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,327,060
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	993,019

Comal ISD

Category	Identifier
Application #	180
Name of school district	Comal ISD
Name of CAD appraising the qualified property	Comal
Name of company/companies entering into original limitation agreement	TXI Operations, LP
Name(s) of current agreement-holder(s)	TXI Operations, LP
NAICS code	327310
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/17/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	25
Number of new jobs created through 2017	25
Median wage for new jobs in 2017 (in dollars)	47,008
Total wages of all new jobs total in 2017 (in dollars)	1,836,553
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	110,000,000
Qualified investment reported through 2017 (in dollars)	148,000,000
Estimated total investment for length of agreement (in dollars)	182,000,000
2017 market value of qualified property as reported by company (in dollars)	199,360,300
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,489,619
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,641,202

La Porte ISD

Category	Identifier
Application #	183
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Arkema Inc
Name(s) of current agreement-holder(s)	Arkema Inc.; Arkema Delaware, Inc
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/16/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	115,148
Total wages of all new jobs total in 2017 (in dollars)	606,417
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	104,400,000
Qualified investment reported through 2017 (in dollars)	103,500,000
Estimated total investment for length of agreement (in dollars)	103,500,000
2017 market value of qualified property as reported by company (in dollars)	31,146,390
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	406,571
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	399,143

Rotan ISD

Category	Identifier
Application #	185
Name of school district	Rotan ISD
Name of CAD appraising the qualified property	Kent and Stonewall
Name of company/companies entering into original limitation agreement	WKN Mozart, LLC
Name(s) of current agreement-holder(s)	Mozart Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/28/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	39,514
Total wages of all new jobs total in 2017 (in dollars)	118,542
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	45,000,000
Qualified investment reported through 2017 (in dollars)	35,000,000
Estimated total investment for length of agreement (in dollars)	35,000,000
2017 market value of qualified property as reported by company (in dollars)	26,481,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	309,828
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	76,969

Yoakum ISD

Category	Identifier
Application #	187
Name of school district	Yoakum ISD
Name of CAD appraising the qualified property	Lavaca
Name of company/companies entering into original limitation agreement	Enterprise Hydrocarbons, LP
Name(s) of current agreement-holder(s)	Enterprise Hydrocarbons, LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/16/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	29
Number of new jobs created through 2017	29
Median wage for new jobs in 2017 (in dollars)	83,060
Total wages of all new jobs total in 2017 (in dollars)	2,408,740
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	590,000,000
Qualified investment reported through 2017 (in dollars)	590,000,000
Estimated total investment for length of agreement (in dollars)	550,000,000
2017 market value of qualified property as reported by company (in dollars)	444,869,550
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,489,302
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,273,532

Archer City ISD

Category	Identifier
Application #	188
Name of school district	Archer City ISD
Name of CAD appraising the qualified property	Archer
Name of company/companies entering into original limitation agreement	Windthorst-2, LLC
Name(s) of current agreement-holder(s)	Windthorst-2, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/19/2011
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	66,033
Total wages of all new jobs total in 2017 (in dollars)	204,326
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	60,000,000
Qualified investment reported through 2017 (in dollars)	67,868,449
Estimated total investment for length of agreement (in dollars)	67,868,449
2017 market value of qualified property as reported by company (in dollars)	67,824,520
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	902,066
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	300,691

Lyford CISD

Category	Identifier
Application #	189
Name of school district	Lyford CISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Magic Valley Wind Farm I, LLC
Name(s) of current agreement-holder(s)	Magic Valley Wind Farm I, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/14/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	32,833
Total wages of all new jobs total in 2017 (in dollars)	262,664
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	104,751,050
Qualified investment reported through 2017 (in dollars)	104,751,050
Estimated total investment for length of agreement (in dollars)	104,751,050
2017 market value of qualified property as reported by company (in dollars)	87,644,656
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,148,145
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	239,703

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	190
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	Southern Union Gas Services, LTD
Name(s) of current agreement-holder(s)	RGP Westex G&P Regency Energy Partners LP
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/15/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	19
Number of new jobs created through 2017	19
Median wage for new jobs in 2017 (in dollars)	45,538
Total wages of all new jobs total in 2017 (in dollars)	865,222
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	130,000,000
Qualified investment reported through 2017 (in dollars)	208,794,401
Estimated total investment for length of agreement (in dollars)	208,794,401
2017 market value of qualified property as reported by company (in dollars)	150,338,820
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,421,754
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	213,858

Category	Identifier
Application #	192
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/15/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2011
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	223,596,013
Qualified investment reported through 2017 (in dollars)	243,467,269
Estimated total investment for length of agreement (in dollars)	243,467,269
2017 market value of qualified property as reported by company (in dollars)	216,130,104
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,874,098
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	901,119

Category	Identifier
Application #	193
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Oneok Hydrocarbon, LP
Name(s) of current agreement-holder(s)	Oneok Hydrocarbon, LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	56,102
Total wages of all new jobs total in 2017 (in dollars)	561,020
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	275,000,000
Qualified investment reported through 2017 (in dollars)	275,000,000
Estimated total investment for length of agreement (in dollars)	275,000,000
2017 market value of qualified property as reported by company (in dollars)	216,809,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,883,126
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	902,951

Category	Identifier
Application #	194
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Cedar Bayou Fractionators, LP
Name(s) of current agreement-holder(s)	Cedar Bayou Fractionators, LP
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	24
Number of qualifying jobs applicant created through 2017	24
Number of new jobs created through 2017	24
Median wage for new jobs in 2017 (in dollars)	56,102
Total wages of all new jobs total in 2017 (in dollars)	136,448
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	250,000,000
Qualified investment reported through 2017 (in dollars)	250,000,000
Estimated total investment for length of agreement (in dollars)	250,000,000
2017 market value of qualified property as reported by company (in dollars)	216,809,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,883,126
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	902,951

Category	Identifier
Application #	195
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325220
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	20
Median wage for new jobs in 2017 (in dollars)	56,102
Total wages of all new jobs total in 2017 (in dollars)	1,122,040
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	350,100,000
Qualified investment reported through 2017 (in dollars)	316,223,110
Estimated total investment for length of agreement (in dollars)	316,223,110
2017 market value of qualified property as reported by company (in dollars)	283,500,236
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,769,986
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,082,884

O'Donnell ISD

Category	Identifier
Application #	196
Name of school district	O'Donnell ISD
Name of CAD appraising the qualified property	Lynn
Name of company/companies entering into original limitation agreement	Wind Tex Energy - Stephens LLC
Name(s) of current agreement-holder(s)	Cirrus Wind 1, LLC; Stephens Wind Energy, LLC; Stephens Ranch Wind Energy II LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/14/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	13
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	98,845
Total wages of all new jobs total in 2017 (in dollars)	874,899
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	888,907,232
Qualified investment reported through 2017 (in dollars)	368,629,273
Estimated total investment for length of agreement (in dollars)	368,629,273
2017 market value of qualified property as reported by company (in dollars)	237,379,240
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,536,951
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	848,583

Edna ISD

Category	Identifier
Application #	199
Name of school district	Edna ISD
Name of CAD appraising the qualified property	Jackson
Name of company/companies entering into original limitation agreement	DCP MIDSTREAM, LP
Name(s) of current agreement-holder(s)	DCP South Central Texas LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/20/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	77,511
Total wages of all new jobs total in 2017 (in dollars)	1,329,634
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	192,524,731
Estimated total investment for length of agreement (in dollars)	292,524,731
2017 market value of qualified property as reported by company (in dollars)	94,729,400
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,064,387
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	151,786

Glasscock County ISD

Category	Identifier
Application #	200
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	Crosstex Permian, LLC
Name(s) of current agreement-holder(s)	Enlink Permian, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	39,994
Total wages of all new jobs total in 2017 (in dollars)	199,970
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	65,000,000
Qualified investment reported through 2017 (in dollars)	65,000,000
Estimated total investment for length of agreement (in dollars)	65,000,000
2017 market value of qualified property as reported by company (in dollars)	50,645,820
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	559,636
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	317,287

Lyford CISD

Category	Identifier
Application #	201
Name of school district	Lyford CISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	DEGS Wind 1, LLC
Name(s) of current agreement-holder(s)	Los Vientos Windpower IA, LLC; Los Vientos Windpower IB, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	20
Median wage for new jobs in 2017 (in dollars)	65,129
Total wages of all new jobs total in 2017 (in dollars)	1,030,695
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	342,115,250
Qualified investment reported through 2017 (in dollars)	593,279,939
Estimated total investment for length of agreement (in dollars)	610,071,714
2017 market value of qualified property as reported by company (in dollars)	309,687,594
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,056,907
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	550,563

Rio Hondo ISD

Category	Identifier
Application #	202
Name of school district	Rio Hondo ISD
Name of CAD appraising the qualified property	Cameron
Name of company/companies entering into original limitation agreement	DEGS Wind I, LLC
Name(s) of current agreement-holder(s)	Los Vientos Windpower IA, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	65,129
Total wages of all new jobs total in 2017 (in dollars)	1,374,260
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	27,600,000
Qualified investment reported through 2017 (in dollars)	77,527,669
Estimated total investment for length of agreement (in dollars)	77,527,669
2017 market value of qualified property as reported by company (in dollars)	45,812,410
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	677,611
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	156,264

San Perlita ISD

Category	Identifier
Application #	203
Name of school district	San Perlita ISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Magic Valley Wind Farm I, LLC
Name(s) of current agreement-holder(s)	Magic Valley Wind Farm I, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	32,833
Total wages of all new jobs total in 2017 (in dollars)	131,332
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	43,995,440
Qualified investment reported through 2017 (in dollars)	43,995,440
Estimated total investment for length of agreement (in dollars)	43,995,440
2017 market value of qualified property as reported by company (in dollars)	35,112,420
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	477,529
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	183,714

Raymondville ISD

Category	Identifier
Application #	206
Name of school district	Raymondville ISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Magic Valley Wind Farm I, LLC
Name(s) of current agreement-holder(s)	Magic Valley Wind Farm I,LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/13/2011
First complete year of qualifying time period	2012
First year of 8-year limitation period	2014
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	32,833
Total wages of all new jobs total in 2017 (in dollars)	131,332
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	96,253,510
Qualified investment reported through 2017 (in dollars)	96,253,510
Estimated total investment for length of agreement (in dollars)	96,253,510
2017 market value of qualified property as reported by company (in dollars)	76,586,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,003,284
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	112,111

Lorenzo ISD

Category	Identifier
Application #	209
Name of school district	Lorenzo ISD
Name of CAD appraising the qualified property	Crosby
Name of company/companies entering into original limitation agreement	Crosby County Wind Farm, LLC
Name(s) of current agreement-holder(s)	Pleasant Hill Wind Energy, Inc
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/22/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	40
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	280,000
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	37,500,000
Estimated total investment for length of agreement (in dollars)	37,500,000
2017 market value of qualified property as reported by company (in dollars)	32,127,118
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	324,645
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	101,050

Beaumont ISD

Category	Identifier
Application #	211
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Lucite International, Inc.
Name(s) of current agreement-holder(s)	Lucite International, Inc.
NAICS code	325199
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	56
Number of new jobs created through 2017	56
Median wage for new jobs in 2017 (in dollars)	91,219
Total wages of all new jobs total in 2017 (in dollars)	5,108,291
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	64,952,000
Qualified investment reported through 2017 (in dollars)	60,235,677
Estimated total investment for length of agreement (in dollars)	87,907,000
2017 market value of qualified property as reported by company (in dollars)	62,178,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	804,623
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	452,500

Archer City ISD

Category	Identifier
Application #	212
Name of school district	Archer City ISD
Name of CAD appraising the qualified property	Archer
Name of company/companies entering into original limitation agreement	Briar Creek LLC
Name(s) of current agreement-holder(s)	Bobcat Bluff Wing Project LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/27/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	72,088
Total wages of all new jobs total in 2017 (in dollars)	900,134
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	262,500,000
Qualified investment reported through 2017 (in dollars)	297,086,489
Estimated total investment for length of agreement (in dollars)	297,086,489
2017 market value of qualified property as reported by company (in dollars)	148,965,460
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,981,241
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	268,000

Category	Identifier
Application #	213
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	The Dow Chemical Company
Name(s) of current agreement-holder(s)	The Dow Chemical Company
NAICS code	325000
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/5/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	79,498
Total wages of all new jobs total in 2017 (in dollars)	723,761
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	145,000,000
Qualified investment reported through 2017 (in dollars)	78,000,000
Estimated total investment for length of agreement (in dollars)	78,000,000
2017 market value of qualified property as reported by company (in dollars)	69,364,650
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	870,734
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	450,199

Category	Identifier
Application #	214
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	The Dow Chemical Company
Name(s) of current agreement-holder(s)	The Dow Chemical Company
NAICS code	325000
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/5/2012
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	56
Number of qualifying jobs applicant created through 2017	67
Number of new jobs created through 2017	67
Median wage for new jobs in 2017 (in dollars)	102,275
Total wages of all new jobs total in 2017 (in dollars)	7,047,417
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	950,000,000
Qualified investment reported through 2017 (in dollars)	1,000,000,000
Estimated total investment for length of agreement (in dollars)	1,000,000,000
2017 market value of qualified property as reported by company (in dollars)	725,517,580
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	9,107,422
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	9,107,422

Category	Identifier
Application #	215
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	The Dow Chemical Company
Name(s) of current agreement-holder(s)	The Dow Chemical Company
NAICS code	325000
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/3/2012
First complete year of qualifying time period	2018
First year of 8-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	240
Number of qualifying jobs applicant created through 2017	138
Number of new jobs created through 2017	138
Median wage for new jobs in 2017 (in dollars)	65,441
Total wages of all new jobs total in 2017 (in dollars)	10,346,555
Year in which first new jobs (were/will be) created	2018
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,885,000,000
Qualified investment reported through 2017 (in dollars)	2,000,000,000
Estimated total investment for length of agreement (in dollars)	2,000,000,000
2017 market value of qualified property as reported by company (in dollars)	1,015,105,060
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	12,742,614
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	12,742,614

Category	Identifier
Application #	216
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Dow AgroSciences, LLC
Name(s) of current agreement-holder(s)	Dow AgroSciences, LLC
NAICS code	325320
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/1/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	15
Number of new jobs created through 2017	15
Median wage for new jobs in 2017 (in dollars)	81,598
Total wages of all new jobs total in 2017 (in dollars)	1,407,259
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	150,000,000
Qualified investment reported through 2017 (in dollars)	150,000,000
Estimated total investment for length of agreement (in dollars)	150,000,000
2017 market value of qualified property as reported by company (in dollars)	85,576,520
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,074,242
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	496,246

Port Arthur ISD

Category	Identifier
Application #	217
Name of school district	Port Arthur ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Praxair, Inc.
Name(s) of current agreement-holder(s)	Praxair, Inc.
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/23/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	76,391
Total wages of all new jobs total in 2017 (in dollars)	229,174
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	221,610,000
Qualified investment reported through 2017 (in dollars)	239,555,300
Estimated total investment for length of agreement (in dollars)	239,555,300
2017 market value of qualified property as reported by company (in dollars)	177,573,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,629,843
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	547,424

Goldthwaite CISD

Category	Identifier
Application #	218
Name of school district	Goldthwaite CISD
Name of CAD appraising the qualified property	Mills
Name of company/companies entering into original limitation agreement	Goldthwaite Wind Energy LLC
Name(s) of current agreement-holder(s)	Goldthwaite Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/18/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	59,944
Total wages of all new jobs total in 2017 (in dollars)	584,964
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	218,409,000
Qualified investment reported through 2017 (in dollars)	201,926,032
Estimated total investment for length of agreement (in dollars)	203,663,396
2017 market value of qualified property as reported by company (in dollars)	158,135,140
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,215,790
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	675,184

Beaumont ISD

Category	Identifier
Application #	219
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Pandora Methanol, LLC
Name(s) of current agreement-holder(s)	OCI Beaumont LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	49
Number of new jobs created through 2017	57
Median wage for new jobs in 2017 (in dollars)	116,353
Total wages of all new jobs total in 2017 (in dollars)	9,367,641
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	202,000,000
Qualified investment reported through 2017 (in dollars)	488,868,523
Estimated total investment for length of agreement (in dollars)	488,868,523
2017 market value of qualified property as reported by company (in dollars)	157,871,900
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,023,360
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	473,941

Goliad ISD

Category	Identifier
Application #	222
Name of school district	Goliad ISD
Name of CAD appraising the qualified property	Goliad
Name of company/companies entering into original limitation agreement	DCP MIDSTREAM, LP
Name(s) of current agreement-holder(s)	DCP South Central Texas LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/8/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	28
Number of new jobs created through 2017	28
Median wage for new jobs in 2017 (in dollars)	75,774
Total wages of all new jobs total in 2017 (in dollars)	2,180,952
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	228,709,959
Estimated total investment for length of agreement (in dollars)	328,709,959
2017 market value of qualified property as reported by company (in dollars)	137,732,580
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,178,862
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	307,387

Glasscock County ISD

Category	Identifier
Application #	223
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	DCP MIDSTREAM, LP
Name(s) of current agreement-holder(s)	DCP Operating Company, LP
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/13/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	23
Number of new jobs created through 2017	23
Median wage for new jobs in 2017 (in dollars)	77,740
Total wages of all new jobs total in 2017 (in dollars)	1,834,054
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	70,000,000
Qualified investment reported through 2017 (in dollars)	103,527,878
Estimated total investment for length of agreement (in dollars)	103,527,878
2017 market value of qualified property as reported by company (in dollars)	78,023,370
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	852,996
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	350,243

Ganado ISD

Category	Identifier
Application #	225
Name of school district	Ganado ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/18/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	23
Number of qualifying jobs applicant created through 2017	18
Number of new jobs created through 2017	18
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	990,000
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	299,000,000
Qualified investment reported through 2017 (in dollars)	359,000,000
Estimated total investment for length of agreement (in dollars)	359,000,000
2017 market value of qualified property as reported by company (in dollars)	292,276,400
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,070,826
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,150,112

Woodville ISD

Category	Identifier
Application #	226
Name of school district	Woodville ISD
Name of CAD appraising the qualified property	Tyler
Name of company/companies entering into original limitation agreement	Texas Pellets, Inc.
Name(s) of current agreement-holder(s)	Texas Pellets, Inc.
NAICS code	321999
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/17/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	32
Number of new jobs created through 2017	37
Median wage for new jobs in 2017 (in dollars)	37,303
Total wages of all new jobs total in 2017 (in dollars)	1,919,785
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	177,770,000
Qualified investment reported through 2017 (in dollars)	127,470,059
Estimated total investment for length of agreement (in dollars)	124,470,059
2017 market value of qualified property as reported by company (in dollars)	85,001,490
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	981,767
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	100,876

Chillicothe ISD

Category	Identifier
Application #	228
Name of school district	Chillicothe ISD
Name of CAD appraising the qualified property	Wilbarger
Name of company/companies entering into original limitation agreement	Blue Summit Wind, LLC
Name(s) of current agreement-holder(s)	Blue Summit Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/2/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	56,895
Total wages of all new jobs total in 2017 (in dollars)	227,580
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	83,100,882
Qualified investment reported through 2017 (in dollars)	131,440,000
Estimated total investment for length of agreement (in dollars)	131,440,000
2017 market value of qualified property as reported by company (in dollars)	67,076,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	831,743
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	119,076

Northside ISD

Category	Identifier
Application #	229
Name of school district	Northside ISD
Name of CAD appraising the qualified property	Wilbarger
Name of company/companies entering into original limitation agreement	Blue Summit Wind, LLC
Name(s) of current agreement-holder(s)	Blue Summit Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/16/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	56,895
Total wages of all new jobs total in 2017 (in dollars)	170,685
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	50,174,118
Qualified investment reported through 2017 (in dollars)	80,899,796
Estimated total investment for length of agreement (in dollars)	80,899,796
2017 market value of qualified property as reported by company (in dollars)	41,654,990
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	537,349
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	54,243

Royal ISD

Category	Identifier
Application #	230
Name of school district	Royal ISD
Name of CAD appraising the qualified property	Waller
Name of company/companies entering into original limitation agreement	Goya Foods, Inc.
Name(s) of current agreement-holder(s)	Goya Foods, Inc.
NAICS code	311421
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/10/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	114,786
Total wages of all new jobs total in 2017 (in dollars)	1,147,360
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	78,699,000
Estimated total investment for length of agreement (in dollars)	80,000,000
2017 market value of qualified property as reported by company (in dollars)	37,735,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	417,334
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	331,949

Pettus ISD

Category	Identifier
Application #	231
Name of school district	Pettus ISD
Name of CAD appraising the qualified property	Karnes
Name of company/companies entering into original limitation agreement	Edwards Lime Gathering, LLC
Name(s) of current agreement-holder(s)	Edwards Lime Gathering, LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/28/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	52,000
Total wages of all new jobs total in 2017 (in dollars)	624,000
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	73,600,000
Qualified investment reported through 2017 (in dollars)	133,472,145
Estimated total investment for length of agreement (in dollars)	103,472,145
2017 market value of qualified property as reported by company (in dollars)	82,268,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,139,413
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	255,892

Webb CISD

Category	Identifier
Application #	232
Name of school district	Webb CISD
Name of CAD appraising the qualified property	Webb
Name of company/companies entering into original limitation agreement	Whitetail Wind Energy, LLC
Name(s) of current agreement-holder(s)	Whitetail Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/15/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	75,000
Total wages of all new jobs total in 2017 (in dollars)	700,000
Year in which first new jobs (were/will be) created	2012
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	120,000,000
Qualified investment reported through 2017 (in dollars)	137,899,442
Estimated total investment for length of agreement (in dollars)	137,899,442
2017 market value of qualified property as reported by company (in dollars)	73,000,040
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	824,900
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	228,460

Katy ISD

Category	Identifier
Application #	233
Name of school district	Katy ISD
Name of CAD appraising the qualified property	Waller
Name of company/companies entering into original limitation agreement	Weatherford Artificial Lift Systems Inc
Name(s) of current agreement-holder(s)	Weatherford Artificial Lift Systems, LLC
NAICS code	333911
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	245
Number of qualifying jobs applicant created through 2017	169
Number of new jobs created through 2017	266
Median wage for new jobs in 2017 (in dollars)	83,777
Total wages of all new jobs total in 2017 (in dollars)	269,127
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	95,102,255
Estimated total investment for length of agreement (in dollars)	95,102,255
2017 market value of qualified property as reported by company (in dollars)	27,876,510
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	422,775
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	388,641

Kenedy ISD

Category	Identifier
Application #	234
Name of school district	Kenedy ISD
Name of CAD appraising the qualified property	Karnes
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	221119
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/17/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	15
Number of new jobs created through 2017	15
Median wage for new jobs in 2017 (in dollars)	39,547
Total wages of all new jobs total in 2017 (in dollars)	593,205
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	176,400,000
Qualified investment reported through 2017 (in dollars)	180,000,000
Estimated total investment for length of agreement (in dollars)	180,000,000
2017 market value of qualified property as reported by company (in dollars)	142,652,910
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,597,713
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	218,122

Calhoun County ISD

Category	Identifier
Application #	235
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Calhoun
Name of company/companies entering into original limitation agreement	Formosa Plastics Corporation, Texas
Name(s) of current agreement-holder(s)	Formosa Plastics Corporation, Texas
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/26/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	20
Median wage for new jobs in 2017 (in dollars)	76,785
Total wages of all new jobs total in 2017 (in dollars)	1,678,797
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	120,000,000
Qualified investment reported through 2017 (in dollars)	166,831,604
Estimated total investment for length of agreement (in dollars)	171,358,574
2017 market value of qualified property as reported by company (in dollars)	66,487,970
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	860,088
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	380,138

Category	Identifier
Application #	237
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	BASF Corporation
Name(s) of current agreement-holder(s)	BASF Corporation
NAICS code	325510
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/27/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	38
Number of new jobs created through 2017	38
Median wage for new jobs in 2017 (in dollars)	113,283
Total wages of all new jobs total in 2017 (in dollars)	4,304,736
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	83,720,930
Estimated total investment for length of agreement (in dollars)	83,720,930
2017 market value of qualified property as reported by company (in dollars)	80,475,750
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,010,212
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	485,264

Deer Park ISD

Category	Identifier
Application #	240
Name of school district	Deer Park ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	INEOS USA LLC
Name(s) of current agreement-holder(s)	Gemini HDPE LLC
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	56
Number of new jobs created through 2017	56
Median wage for new jobs in 2017 (in dollars)	62,971
Total wages of all new jobs total in 2017 (in dollars)	3,856,980
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	1,150,000,000
Qualified investment reported through 2017 (in dollars)	537,166,494
Estimated total investment for length of agreement (in dollars)	540,757,824
2017 market value of qualified property as reported by company (in dollars)	203,985,380
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,175,440
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,642,113

La Porte ISD

Category	Identifier
Application #	241
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Oxiteno USA LLC
Name(s) of current agreement-holder(s)	Oxiteno USA LLC
NAICS code	324191
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/21/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	52
Number of qualifying jobs applicant created through 2017	78
Number of new jobs created through 2017	78
Median wage for new jobs in 2017 (in dollars)	85,311
Total wages of all new jobs total in 2017 (in dollars)	6,654,243
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	39,792,673
Estimated total investment for length of agreement (in dollars)	87,893,173
2017 market value of qualified property as reported by company (in dollars)	23,707,064
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	327,157
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	319,302

Goose Creek CISD

Category	Identifier
Application #	242
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Exxon Mobil Corporation
Name(s) of current agreement-holder(s)	Exxon Mobil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/10/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	79,000
Total wages of all new jobs total in 2017 (in dollars)	790,000
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	150,152,862
Qualified investment reported through 2017 (in dollars)	125,700,000
Estimated total investment for length of agreement (in dollars)	148,451,965
2017 market value of qualified property as reported by company (in dollars)	71,840,271
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,028,674
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	985,588

Manor ISD

Category	Identifier
Application #	243
Name of school district	Manor ISD
Name of CAD appraising the qualified property	Travis
Name of company/companies entering into original limitation agreement	Samsung Austin Semiconductor, LLC
Name(s) of current agreement-holder(s)	Samsung Austin Semiconductor, LLC
NAICS code	334010
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2012
First complete year of qualifying time period	2013
First year of 8-year limitation period	2015
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	201
Number of new jobs created through 2017	857
Median wage for new jobs in 2017 (in dollars)	85,675
Total wages of all new jobs total in 2017 (in dollars)	18,762,950
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	3,900,000,000
Qualified investment reported through 2017 (in dollars)	4,994,139,806
Estimated total investment for length of agreement (in dollars)	7,394,139,806
2017 market value of qualified property as reported by company (in dollars)	1,414,347,968
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	21,427,372
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	6,118,662

Category	Identifier
Application #	244
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Freeport LNG Development, LP
Name(s) of current agreement-holder(s)	Freeport LNG Development, LP; FLNG Land II, LLC; FLNG Liquefaction, LLC; FLIQ Common Facilities, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/19/2013
First complete year of qualifying time period	2017
First year of 8-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	70
Number of qualifying jobs applicant created through 2017	65
Number of new jobs created through 2017	67
Median wage for new jobs in 2017 (in dollars)	95,718
Total wages of all new jobs total in 2017 (in dollars)	6,756,074
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,273,777,000
Qualified investment reported through 2017 (in dollars)	1,592,855,500
Estimated total investment for length of agreement (in dollars)	2,716,000,000
2017 market value of qualified property as reported by company (in dollars)	650,499,998
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	7,641,334
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	7,641,334

Category	Identifier
Application #	245
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Freeport LNG Development, LP
Name(s) of current agreement-holder(s)	Freeport LNG Development LP; FLNG Liquefaction 2, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/19/2013
First complete year of qualifying time period	2018
First year of 8-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	42
Number of qualifying jobs applicant created through 2017	41
Number of new jobs created through 2017	43
Median wage for new jobs in 2017 (in dollars)	89,981
Total wages of all new jobs total in 2017 (in dollars)	3,497,630
Year in which first new jobs (were/will be) created	2018
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	768,058,000
Qualified investment reported through 2017 (in dollars)	810,147,000
Estimated total investment for length of agreement (in dollars)	2,715,000,000
2017 market value of qualified property as reported by company (in dollars)	512,850,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,424,787
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	6,424,787

Category	Identifier
Application #	246
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Freeport LNG Development, LP
Name(s) of current agreement-holder(s)	Freeport LNG Development, LP; FLNG Lquefaction 3, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/19/2013
First complete year of qualifying time period	2018
First year of 8-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	18
Number of qualifying jobs applicant created through 2017	13
Number of new jobs created through 2017	14
Median wage for new jobs in 2017 (in dollars)	93,870
Total wages of all new jobs total in 2017 (in dollars)	1,380,679
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	895,023,100
Qualified investment reported through 2017 (in dollars)	521,555,000
Estimated total investment for length of agreement (in dollars)	2,042,000,000
2017 market value of qualified property as reported by company (in dollars)	213,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,660,770
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,660,770

Bovina ISD

Category	Identifier
Application #	249
Name of school district	Bovina ISD
Name of CAD appraising the qualified property	Parmer
Name of company/companies entering into original limitation agreement	Cargill, Incorporated
Name(s) of current agreement-holder(s)	Cargill, Inc.
NAICS code	311119
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/4/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	17
Number of new jobs created through 2017	30
Median wage for new jobs in 2017 (in dollars)	46,020
Total wages of all new jobs total in 2017 (in dollars)	1,269,775
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	42,601,500
Qualified investment reported through 2017 (in dollars)	53,783,527
Estimated total investment for length of agreement (in dollars)	62,500,000
2017 market value of qualified property as reported by company (in dollars)	28,051,595
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	291,737
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	104,000

Goose Creek CISD

Category	Identifier
Application #	250
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Chevron Phillips Chemical Company, LP
Name(s) of current agreement-holder(s)	Chevron Phillip Chemical Company, LP
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/14/2013
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	80
Number of qualifying jobs applicant created through 2017	136
Number of new jobs created through 2017	136
Median wage for new jobs in 2017 (in dollars)	80,545
Total wages of all new jobs total in 2017 (in dollars)	12,714,000
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,300,000,000
Qualified investment reported through 2017 (in dollars)	2,275,000,000
Estimated total investment for length of agreement (in dollars)	2,340,000,000
2017 market value of qualified property as reported by company (in dollars)	815,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	9,808,447
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	9,808,447

Category	Identifier
Application #	251
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	59,076
Total wages of all new jobs total in 2017 (in dollars)	590,760
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	275,000,000
Qualified investment reported through 2017 (in dollars)	275,000,000
Estimated total investment for length of agreement (in dollars)	275,000,000
2017 market value of qualified property as reported by company (in dollars)	236,952,188
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,150,990
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	957,297

Category	Identifier
Application #	252
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Oneok Hydrocarbon, LP
Name(s) of current agreement-holder(s)	Oneok Hydrocarbon, LP
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	59,076
Total wages of all new jobs total in 2017 (in dollars)	590,760
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	325,000,000
Qualified investment reported through 2017 (in dollars)	325,000,000
Estimated total investment for length of agreement (in dollars)	325,000,000
2017 market value of qualified property as reported by company (in dollars)	258,914,352
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,443,043
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,016,551

Category	Identifier
Application #	253
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	245,765,342
Qualified investment reported through 2017 (in dollars)	245,765,342
Estimated total investment for length of agreement (in dollars)	245,765,342
2017 market value of qualified property as reported by company (in dollars)	220,910,834
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,937,672
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	914,017

Category	Identifier
Application #	254
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	227,969,963
Qualified investment reported through 2017 (in dollars)	227,969,963
Estimated total investment for length of agreement (in dollars)	231,900,000
2017 market value of qualified property as reported by company (in dollars)	220,910,834
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,937,672
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	914,017

Adrian ISD

Category	Identifier
Application #	255
Name of school district	Adrian ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Spinning Spur Wind Two, LLC
Name(s) of current agreement-holder(s)	Spinning Spur Wind Two, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/20/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	81,482
Total wages of all new jobs total in 2017 (in dollars)	229,248
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	51,000,000
Qualified investment reported through 2017 (in dollars)	58,784,193
Estimated total investment for length of agreement (in dollars)	58,784,193
2017 market value of qualified property as reported by company (in dollars)	44,747,640
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	596,039
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	182,663

Vega ISD

Category	Identifier
Application #	256
Name of school district	Vega ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Spinning Spur Wind Two, LLC
Name(s) of current agreement-holder(s)	Spinning Spur Wind Two, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/21/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	64,803
Total wages of all new jobs total in 2017 (in dollars)	284,655
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	154,000,000
Qualified investment reported through 2017 (in dollars)	182,726,314
Estimated total investment for length of agreement (in dollars)	182,726,314
2017 market value of qualified property as reported by company (in dollars)	124,999,980
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,755,000
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	559,000

Goose Creek CISD

Category	Identifier
Application #	257
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Borusan Mannesmann Pipe U.S., Inc.
Name(s) of current agreement-holder(s)	Borusan Mannesmann Pipe U.S., Inc.
NAICS code	331210
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/13/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	11
Qualifying and non-qualifying jobs reported in 2017	249
Median annual wage of qualifying jobs in 2017 (in dollars)	68,788
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	1,046,587
Number of qualifying jobs applicant committed to create, in application for 2017	65
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	130,475,000
Qualified investment reported through 2017 (in dollars)	165,787,245
Estimated total investment for length of agreement (in dollars)	165,787,245
2017 market value of qualified property as reported by company (in dollars)	72,756,374
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,041,791
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	420,911

Note: Projects #257, #284 and #285 are subject to special job-related provisions in Section 23 of H.B. 3390 (2013).

Red Oak ISD

Category	Identifier
Application #	258
Name of school district	Red Oak ISD
Name of CAD appraising the qualified property	Ellis
Name of company/companies entering into original limitation agreement	Triumph Aerostructures, LLC
Name(s) of current agreement-holder(s)	Triumph Aerostructures, LLC
NAICS code	336411
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/13/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	28
Number of qualifying jobs applicant created through 2017	86
Number of new jobs created through 2017	88
Median wage for new jobs in 2017 (in dollars)	99,940
Total wages of all new jobs total in 2017 (in dollars)	8,874,023
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	100,000,000
Qualified investment reported through 2017 (in dollars)	100,000,000
Estimated total investment for length of agreement (in dollars)	225,072,837
2017 market value of qualified property as reported by company (in dollars)	120,337,410
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,853,196
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,260,090

Sheldon ISD

Category	Identifier
Application #	259
Name of school district	Sheldon ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Equistar Chemicals, LP
Name(s) of current agreement-holder(s)	Equistar Chemicals, LP
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/20/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	27
Number of new jobs created through 2017	27
Median wage for new jobs in 2017 (in dollars)	143,962
Total wages of all new jobs total in 2017 (in dollars)	3,886,977
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	335,350,162
Estimated total investment for length of agreement (in dollars)	336,321,868
2017 market value of qualified property as reported by company (in dollars)	213,693,800
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,141,299
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,577,081

Panhandle ISD

Category	Identifier
Application #	260
Name of school district	Panhandle ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	PATTERN PANHANDLE WIND LLC
Name(s) of current agreement-holder(s)	PATTERN PANHANDLE WIND LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/5/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	165,000
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	120,000,000
Qualified investment reported through 2017 (in dollars)	85,130,691
Estimated total investment for length of agreement (in dollars)	85,130,691
2017 market value of qualified property as reported by company (in dollars)	64,598,220
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	956,054
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	492,232

White Deer ISD

Category	Identifier
Application #	261
Name of school district	White Deer ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Pattern Panhandle Wind LLC
Name(s) of current agreement-holder(s)	Pattern Panhandle Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/5/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	81,000
Total wages of all new jobs total in 2017 (in dollars)	550,811
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	290,000,000
Qualified investment reported through 2017 (in dollars)	203,584,469
Estimated total investment for length of agreement (in dollars)	203,584,469
2017 market value of qualified property as reported by company (in dollars)	153,118,480
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,975,228
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	486,796

La Porte ISD

Category	Identifier
Application #	262
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Equistar Chemicals, LP
Name(s) of current agreement-holder(s)	Equistar Chemicals, LP
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/10/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	88,515
Total wages of all new jobs total in 2017 (in dollars)	956,840
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	499,174,081
Estimated total investment for length of agreement (in dollars)	499,174,081
2017 market value of qualified property as reported by company (in dollars)	230,135,300
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,175,867
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	617,243

Category	Identifier
Application #	264
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Exxon Mobil Corporation
Name(s) of current agreement-holder(s)	Exxon Mobil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/28/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	70
Number of qualifying jobs applicant created through 2017	82
Number of new jobs created through 2017	82
Median wage for new jobs in 2017 (in dollars)	79,634
Total wages of all new jobs total in 2017 (in dollars)	6,529,988
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,180,000,000
Qualified investment reported through 2017 (in dollars)	1,180,000,000
Estimated total investment for length of agreement (in dollars)	1,151,000,000
2017 market value of qualified property as reported by company (in dollars)	459,179,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,106,162
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,389,839

Goose Creek CISD

Category	Identifier
Application #	265
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Exxon Mobil Corporation
Name(s) of current agreement-holder(s)	Exxon Mobil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	70
Number of qualifying jobs applicant created through 2017	205
Number of new jobs created through 2017	205
Median wage for new jobs in 2017 (in dollars)	82,315
Total wages of all new jobs total in 2017 (in dollars)	16,874,575
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,504,000,000
Qualified investment reported through 2017 (in dollars)	1,999,000,000
Estimated total investment for length of agreement (in dollars)	1,990,000,000
2017 market value of qualified property as reported by company (in dollars)	719,190,150
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	10,298,012
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,149,861

Port Neches-Groves ISD

Category	Identifier
Application #	267
Name of school district	Port Neches-Groves ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Hunstman Petrochemical LLC
Name(s) of current agreement-holder(s)	Hunstman Petrochemical LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/24/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	80,406
Total wages of all new jobs total in 2017 (in dollars)	884,466
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	110,000,000
Qualified investment reported through 2017 (in dollars)	169,008,462
Estimated total investment for length of agreement (in dollars)	169,008,462
2017 market value of qualified property as reported by company (in dollars)	122,211,300
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,754,098
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	684,235

Hereford ISD

Category	Identifier
Application #	268
Name of school district	Hereford ISD
Name of CAD appraising the qualified property	Deaf Smith
Name of company/companies entering into original limitation agreement	TX Hereford Wind, LLC
Name(s) of current agreement-holder(s)	TX Hereford Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/22/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	63,100
Total wages of all new jobs total in 2017 (in dollars)	503,239
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	284,800,000
Qualified investment reported through 2017 (in dollars)	261,859,751
Estimated total investment for length of agreement (in dollars)	261,859,751
2017 market value of qualified property as reported by company (in dollars)	226,164,400
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,352,110
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	312,000

Panhandle ISD

Category	Identifier
Application #	269
Name of school district	Panhandle ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Route 66 Wind Power, LLC
Name(s) of current agreement-holder(s)	Route 66 Wind Power, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/26/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	53,927
Total wages of all new jobs total in 2017 (in dollars)	388,291
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	125,210,000
Qualified investment reported through 2017 (in dollars)	120,416,478
Estimated total investment for length of agreement (in dollars)	120,416,478
2017 market value of qualified property as reported by company (in dollars)	88,140,440
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,304,479
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	595,818

La Porte ISD

Category	Identifier
Application #	273
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Noltex, LLC
Name(s) of current agreement-holder(s)	Noltex, LLC
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/10/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	88,328
Total wages of all new jobs total in 2017 (in dollars)	706,626
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	180,000,000
Qualified investment reported through 2017 (in dollars)	190,175,564
Estimated total investment for length of agreement (in dollars)	180,000,000
2017 market value of qualified property as reported by company (in dollars)	142,257,720
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,963,157
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	740,124

Tuloso Midway ISD

Category	Identifier
Application #	277
Name of school district	Tuloso Midway ISD
Name of CAD appraising the qualified property	Nueces
Name of company/companies entering into original limitation agreement	M & G Resins USA, LLC
Name(s) of current agreement-holder(s)	M & G Resins USA, LLC; M & G Waters USA, LLC; M & G Polymers USA, LLC
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/18/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	160
Number of qualifying jobs applicant created through 2017	131
Number of new jobs created through 2017	134
Median wage for new jobs in 2017 (in dollars)	77,450
Total wages of all new jobs total in 2017 (in dollars)	9,248,026
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	470,631,708
Estimated total investment for length of agreement (in dollars)	1,300,000,000
2017 market value of qualified property as reported by company (in dollars)	482,998,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,627,707
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,327,623

Category	Identifier
Application #	278
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs applicant created through 2017	29
Number of new jobs created through 2017	29
Median wage for new jobs in 2017 (in dollars)	84,928
Total wages of all new jobs total in 2017 (in dollars)	2,462,912
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	119,695,610
Qualified investment reported through 2017 (in dollars)	1,200,000,000
Estimated total investment for length of agreement (in dollars)	1,230,000,000
2017 market value of qualified property as reported by company (in dollars)	1,032,885,839
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	13,735,316
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	3,104,726

Nederland ISD

Category	Identifier
Application #	279
Name of school district	Nederland ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Sunoco Partners NGL, Facilities, LLC
Name(s) of current agreement-holder(s)	Sunoco Partners NGL, Facilities, LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	16
Number of qualifying jobs applicant created through 2017	16
Number of new jobs created through 2017	16
Median wage for new jobs in 2017 (in dollars)	89,076
Total wages of all new jobs total in 2017 (in dollars)	1,425,216
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	310,100,000
Qualified investment reported through 2017 (in dollars)	308,103,050
Estimated total investment for length of agreement (in dollars)	308,103,050
2017 market value of qualified property as reported by company (in dollars)	223,238,800
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,567,246
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	449,000

Lockney ISD

Category	Identifier
Application #	280
Name of school district	Lockney ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	South Plains Wind Energy, LLC
Name(s) of current agreement-holder(s)	South Plains Wind Energy, LLC; South Plains Wind Energy II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	52,708
Total wages of all new jobs total in 2017 (in dollars)	534,648
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	415,935,000
Qualified investment reported through 2017 (in dollars)	246,958,487
Estimated total investment for length of agreement (in dollars)	351,306,673
2017 market value of qualified property as reported by company (in dollars)	332,096,370
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,294,205
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	622,307

Sweeny ISD

Category	Identifier
Application #	281
Name of school district	Sweeny ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Chevron Phillips Chemical LP
Name(s) of current agreement-holder(s)	Chevron Phillips Chemical Company LP
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/31/2013
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	46
Number of qualifying jobs applicant created through 2017	74
Number of new jobs created through 2017	74
Median wage for new jobs in 2017 (in dollars)	92,983
Total wages of all new jobs total in 2017 (in dollars)	6,834,260
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	636,600,000
Qualified investment reported through 2017 (in dollars)	713,372,961
Estimated total investment for length of agreement (in dollars)	820,000,000
2017 market value of qualified property as reported by company (in dollars)	348,250,300
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,219,749
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	4,219,749

La Porte ISD

Category	Identifier
Application #	282
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Celanese LTD
Name(s) of current agreement-holder(s)	Fairway Methanol, LLC
NAICS code	325199
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/8/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	34
Number of new jobs created through 2017	34
Median wage for new jobs in 2017 (in dollars)	109,000
Total wages of all new jobs total in 2017 (in dollars)	4,246,578
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	585,000,000
Qualified investment reported through 2017 (in dollars)	798,000,000
Estimated total investment for length of agreement (in dollars)	798,000,000
2017 market value of qualified property as reported by company (in dollars)	609,730,380
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	8,414,279
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	2,309,384

Sweeny ISD

Category	Identifier
Application #	283
Name of school district	Sweeny ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Chevron Phillips Chemical LP
Name(s) of current agreement-holder(s)	Chevron Phillips Chemical Company LP
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/31/2013
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	28
Number of qualifying jobs applicant created through 2017	74
Number of new jobs created through 2017	74
Median wage for new jobs in 2017 (in dollars)	92,983
Total wages of all new jobs total in 2017 (in dollars)	6,834,260
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	681,000,000
Qualified investment reported through 2017 (in dollars)	713,372,961
Estimated total investment for length of agreement (in dollars)	771,200,000
2017 market value of qualified property as reported by company (in dollars)	369,160,490
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,473,118
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	4,473,118

Van Vleck ISD

Category	Identifier
Application #	284
Name of school district	Van Vleck ISD
Name of CAD appraising the qualified property	Matagorda
Name of company/companies entering into original limitation agreement	Maverick Tube Corporation dba Tenaris USA
Name(s) of current agreement-holder(s)	Tenaris Bay City, Inc; Hydril Company
NAICS code	331210
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/18/2013
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	200
Number of qualifying jobs in 2017	265
Qualifying and non-qualifying jobs reported in 2017	668
Median annual wage of qualifying jobs in 2017 (in dollars)	92,404
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	41,333,052
Number of qualifying jobs applicant committed to create, in application for 2017	200
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	1,153,000,000
Qualified investment reported through 2017 (in dollars)	1,799,894,000
Estimated total investment for length of agreement (in dollars)	1,800,000,000
2017 market value of qualified property as reported by company (in dollars)	886,369,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	8,987,782
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	101,400

 $Note: Projects\ \#257, \#284\ and\ \#285\ are\ subject\ to\ special\ job-related\ provisions\ in\ Section\ 23\ of\ H.B.\ 3390\ (2013).$

Bryan ISD

Category	Identifier
Application #	285
Name of school district	Bryan ISD
Name of CAD appraising the qualified property	Brazos
Name of company/companies entering into original limitation agreement	Prolamsa, Inc.
Name(s) of current agreement-holder(s)	Axis Pipe and Tube Inc.
NAICS code	331210
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/18/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	206
Median annual wage of qualifying jobs in 2017 (in dollars)	81,394
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	11,472,493
Number of qualifying jobs applicant committed to create, in application for 2017	255
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	119,824,822
Qualified investment reported through 2017 (in dollars)	292,749,791
Estimated total investment for length of agreement (in dollars)	292,749,791
2017 market value of qualified property as reported by company (in dollars)	219,408,801
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,940,078
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	710,887

Note: Projects #257, #284 and #285 are subject to special job-related provisions in Section 23 of H.B. 3390 (2013).

Sweeny ISD

Category	Identifier
Application #	286
Name of school district	Sweeny ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Phillips 66 Company
Name(s) of current agreement-holder(s)	Phillips 66 Company
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/8/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	26
Number of qualifying jobs applicant created through 2017	26
Number of new jobs created through 2017	26
Median wage for new jobs in 2017 (in dollars)	144,535
Total wages of all new jobs total in 2017 (in dollars)	6,576,342
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	600,000,000
Qualified investment reported through 2017 (in dollars)	600,000,000
Estimated total investment for length of agreement (in dollars)	640,396,789
2017 market value of qualified property as reported by company (in dollars)	257,250,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,117,106
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	753,699

La Porte ISD

Category	Identifier
Application #	288
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Linde Gas North America LLC and Affiliates
Name(s) of current agreement-holder(s)	Linde Gas North America LLC and Affiliates
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/19/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	38
Number of new jobs created through 2017	41
Median wage for new jobs in 2017 (in dollars)	56,160
Total wages of all new jobs total in 2017 (in dollars)	56,160
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	230,000,000
Qualified investment reported through 2017 (in dollars)	225,675,627
Estimated total investment for length of agreement (in dollars)	225,675,627
2017 market value of qualified property as reported by company (in dollars)	145,299,190
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,005,129
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	755,152

Silverton ISD

Category	Identifier
Application #	292
Name of school district	Silverton ISD
Name of CAD appraising the qualified property	Briscoe
Name of company/companies entering into original limitation agreement	Longhorn Wind Project, LLC
Name(s) of current agreement-holder(s)	Longhorn Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/22/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	73,529
Total wages of all new jobs total in 2017 (in dollars)	349,668
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	112,500,000
Qualified investment reported through 2017 (in dollars)	119,048,724
Estimated total investment for length of agreement (in dollars)	119,048,724
2017 market value of qualified property as reported by company (in dollars)	110,539,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,424,746
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	379,133

Perrin-Whitt CISD

Category	Identifier
Application #	293
Name of school district	Perrin-Whitt CISD
Name of CAD appraising the qualified property	Jack
Name of company/companies entering into original limitation agreement	Keechi Wind, LLC
Name(s) of current agreement-holder(s)	Keechi Wind LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/7/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	41,507
Total wages of all new jobs total in 2017 (in dollars)	83,014
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	50,000,000
Qualified investment reported through 2017 (in dollars)	50,000,000
Estimated total investment for length of agreement (in dollars)	50,000,000
2017 market value of qualified property as reported by company (in dollars)	28,316,650
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	351,126
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	239,889

Floydada ISD

Category	Identifier
Application #	294
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Longhorn Wind Project, LLC
Name(s) of current agreement-holder(s)	Longhorn Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/15/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	43,986
Total wages of all new jobs total in 2017 (in dollars)	137,130
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	193,500,000
Qualified investment reported through 2017 (in dollars)	57,608,816
Estimated total investment for length of agreement (in dollars)	57,608,816
2017 market value of qualified property as reported by company (in dollars)	48,294,420
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	772,228
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	324,183

Lockney ISD

Category	Identifier
Application #	295
Name of school district	Lockney ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Longhorn Wind Project, LLC
Name(s) of current agreement-holder(s)	Longhorn Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/14/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	48,565
Total wages of all new jobs total in 2017 (in dollars)	196,043
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	144,000,000
Qualified investment reported through 2017 (in dollars)	87,665,589
Estimated total investment for length of agreement (in dollars)	87,665,589
2017 market value of qualified property as reported by company (in dollars)	73,491,510
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	950,289
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	226,486

Category	Identifier
Application #	296
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Cheniere Energy, Inc
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/18/2014
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	72
Number of qualifying jobs applicant created through 2017	128
Number of new jobs created through 2017	140
Median wage for new jobs in 2017 (in dollars)	109,379
Total wages of all new jobs total in 2017 (in dollars)	14,693,560
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	1,986,423,300
Estimated total investment for length of agreement (in dollars)	6,286,000,000
2017 market value of qualified property as reported by company (in dollars)	695,328,800
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	9,386,939
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	9,386,939

Category	Identifier
Application #	297
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Cheniere Energy, Inc
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/18/2014
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	28
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2019
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	436,810,000
Estimated total investment for length of agreement (in dollars)	2,460,000,000
2017 market value of qualified property as reported by company (in dollars)	81,990,700
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,106,874
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,106,874

Category	Identifier
Application #	298
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Cheniere Energy Inc
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/18/2014
First complete year of qualifying time period	2021
First year of 8-year limitation period	2023
Number of qualifying jobs applicant committed to create on application	28
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2023
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	2,460,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	299
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Voestalpine Texas LLC
Name(s) of current agreement-holder(s)	Voestalpine Texas LLC
NAICS code	331110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	68
Number of qualifying jobs applicant created through 2017	130
Number of new jobs created through 2017	144
Median wage for new jobs in 2017 (in dollars)	84,004
Total wages of all new jobs total in 2017 (in dollars)	12,277,982
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	936,523,211
Estimated total investment for length of agreement (in dollars)	940,000,000
2017 market value of qualified property as reported by company (in dollars)	774,825,460
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	10,460,144
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,640,231

Jacksboro ISD

Category	Identifier
Application #	301
Name of school district	Jacksboro ISD
Name of CAD appraising the qualified property	Jack
Name of company/companies entering into original limitation agreement	Keechi Wind, LLC
Name(s) of current agreement-holder(s)	Keechi Wind,LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/14/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	41,507
Total wages of all new jobs total in 2017 (in dollars)	83,014
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	139,000,000
Qualified investment reported through 2017 (in dollars)	125,000,000
Estimated total investment for length of agreement (in dollars)	125,000,000
2017 market value of qualified property as reported by company (in dollars)	83,680,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,255,202
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	462,012

Brackett ISD

Category	Identifier
Application #	302
Name of school district	Brackett ISD
Name of CAD appraising the qualified property	Kinney
Name of company/companies entering into original limitation agreement	Solar Prime LLC
Name(s) of current agreement-holder(s)	OCI Alamo 4 LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/14/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	83,600
Total wages of all new jobs total in 2017 (in dollars)	317,400
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	1,000,000
Total qualified investment proposed on application (in dollars)	63,750,000
Qualified investment reported through 2017 (in dollars)	63,750,000
Estimated total investment for length of agreement (in dollars)	63,750,000
2017 market value of qualified property as reported by company (in dollars)	45,800,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	476,320
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	5,200

Glasscock County ISD

Category	Identifier
Application #	303
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	CPV Rattlesnake Den Renewable Energy Company, LLC
Name(s) of current agreement-holder(s)	Rattlesnake Wind I LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/15/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	60,000
Total wages of all new jobs total in 2017 (in dollars)	780,000
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	310,000,000
Qualified investment reported through 2017 (in dollars)	287,000,000
Estimated total investment for length of agreement (in dollars)	287,000,000
2017 market value of qualified property as reported by company (in dollars)	222,373,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,457,222
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	384,653

Panhandle ISD

Category	Identifier
Application #	304
Name of school district	Panhandle ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Pattern Panhandle Wind 2 LLC
Name(s) of current agreement-holder(s)	Pattern Panhandle Wind 2 LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/18/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	56,100
Total wages of all new jobs total in 2017 (in dollars)	441,066
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	250,000,000
Qualified investment reported through 2017 (in dollars)	272,745,875
Estimated total investment for length of agreement (in dollars)	272,745,875
2017 market value of qualified property as reported by company (in dollars)	208,004,500
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,078,467
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,123,220

Calallen ISD

Category	Identifier
Application #	305
Name of school district	Calallen ISD
Name of CAD appraising the qualified property	Nueces
Name of company/companies entering into original limitation agreement	Equistar Chemicals, LP
Name(s) of current agreement-holder(s)	Equistar Chemicals, LP
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	15
Number of new jobs created through 2017	15
Median wage for new jobs in 2017 (in dollars)	118,559
Total wages of all new jobs total in 2017 (in dollars)	1,778,388
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	583,721,610
Estimated total investment for length of agreement (in dollars)	583,721,610
2017 market value of qualified property as reported by company (in dollars)	525,324,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	7,224,264
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,287,876

Floydada ISD

Category	Identifier
Application #	307
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Wake Wind Energy, LLC
Name(s) of current agreement-holder(s)	Wake Wind Energy, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/29/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	55,263
Total wages of all new jobs total in 2017 (in dollars)	352,645
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	29,833,109
Qualified investment reported through 2017 (in dollars)	59,666,218
Estimated total investment for length of agreement (in dollars)	156,224,620
2017 market value of qualified property as reported by company (in dollars)	157,927,490
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,525,261
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	794,509

Crosbyton CISD

Category	Identifier
Application #	308
Name of school district	Crosbyton CISD
Name of CAD appraising the qualified property	Crosby
Name of company/companies entering into original limitation agreement	Wake Wind Energy, LLC
Name(s) of current agreement-holder(s)	Wake Wind Energy, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/29/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	11
Median wage for new jobs in 2017 (in dollars)	58,184
Total wages of all new jobs total in 2017 (in dollars)	789,951
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	336,000,000
Qualified investment reported through 2017 (in dollars)	49,479,304
Estimated total investment for length of agreement (in dollars)	147,227,042
2017 market value of qualified property as reported by company (in dollars)	153,563,862
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,088,469
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	537,979

Beaumont ISD

Category	Identifier
Application #	311
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Natgasoline LLC
Name(s) of current agreement-holder(s)	Natgasoline LLC
NAICS code	325199
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/19/2013
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	136
Number of qualifying jobs applicant created through 2017	203
Number of new jobs created through 2017	231
Median wage for new jobs in 2017 (in dollars)	125,775
Total wages of all new jobs total in 2017 (in dollars)	30,840,600
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,173,000,000
Qualified investment reported through 2017 (in dollars)	1,695,589,588
Estimated total investment for length of agreement (in dollars)	1,700,000,000
2017 market value of qualified property as reported by company (in dollars)	403,154,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	5,184,271
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,329,785

Groom ISD

Category	Identifier
Application #	312
Name of school district	Groom ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Grandview Wind Farm, LLC
Name(s) of current agreement-holder(s)	Grandview Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	44,216
Total wages of all new jobs total in 2017 (in dollars)	221,080
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	277,105,720
Qualified investment reported through 2017 (in dollars)	277,105,720
Estimated total investment for length of agreement (in dollars)	277,105,720
2017 market value of qualified property as reported by company (in dollars)	222,143,640
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,087,797
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	839,074

Adrian ISD

Category	Identifier
Application #	313
Name of school district	Adrian ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Spinning Spur Wind Three, LLC
Name(s) of current agreement-holder(s)	Spinning Spur Wind Three, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/19/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	60,886
Total wages of all new jobs total in 2017 (in dollars)	670,859
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	190,000,000
Qualified investment reported through 2017 (in dollars)	220,275,166
Estimated total investment for length of agreement (in dollars)	220,275,166
2017 market value of qualified property as reported by company (in dollars)	220,882,240
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,942,151
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	696,976

Dimmitt ISD

Category	Identifier
Application #	315
Name of school district	Dimmitt ISD
Name of CAD appraising the qualified property	Castro
Name of company/companies entering into original limitation agreement	TX Hereford Wind II, LLC
Name(s) of current agreement-holder(s)	TX Jumbo Road Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/2/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	58,019
Total wages of all new jobs total in 2017 (in dollars)	531,948
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	242,000,000
Qualified investment reported through 2017 (in dollars)	371,216,626
Estimated total investment for length of agreement (in dollars)	371,216,626
2017 market value of qualified property as reported by company (in dollars)	290,345,820
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,977,738
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,062,141

Lamesa ISD

Category	Identifier
Application #	316
Name of school district	Lamesa ISD
Name of CAD appraising the qualified property	Dawson
Name of company/companies entering into original limitation agreement	Mesquite Creek Wind, LLC
Name(s) of current agreement-holder(s)	Mesquite Creek Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/8/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	55,000
Total wages of all new jobs total in 2017 (in dollars)	542,067
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	299,200,000
Qualified investment reported through 2017 (in dollars)	250,841,789
Estimated total investment for length of agreement (in dollars)	250,841,789
2017 market value of qualified property as reported by company (in dollars)	183,758,470
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,149,974
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	117,000

Borger ISD

Category	Identifier
Application #	317
Name of school district	Borger ISD
Name of CAD appraising the qualified property	Hutchinson
Name of company/companies entering into original limitation agreement	Cominco Fertilizer Partnership
Name(s) of current agreement-holder(s)	Cominco Fertilizer Partnership
NAICS code	325311
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/30/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	19
Number of qualifying jobs applicant created through 2017	20
Number of new jobs created through 2017	21
Median wage for new jobs in 2017 (in dollars)	55,978
Total wages of all new jobs total in 2017 (in dollars)	1,206,402
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	443,000,000
Qualified investment reported through 2017 (in dollars)	381,000,000
Estimated total investment for length of agreement (in dollars)	871,374,157
2017 market value of qualified property as reported by company (in dollars)	435,743,780
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,330,921
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,873,472

Spearman ISD

Category	Identifier
Application #	319
Name of school district	Spearman ISD
Name of CAD appraising the qualified property	Hansford
Name of company/companies entering into original limitation agreement	Palo Duro Wind Energy, LLC
Name(s) of current agreement-holder(s)	Palo Duro Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	46,035
Total wages of all new jobs total in 2017 (in dollars)	92,070
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	66,300,000
Qualified investment reported through 2017 (in dollars)	66,300,000
Estimated total investment for length of agreement (in dollars)	64,232,768
2017 market value of qualified property as reported by company (in dollars)	36,838,177
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	467,108
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	187,991

Midway ISD

Category	Identifier
Application #	320
Name of school district	Midway ISD
Name of CAD appraising the qualified property	Clay
Name of company/companies entering into original limitation agreement	Horn Wind LLC & Affiliates South Clay Wind Farm LLC
Name(s) of current agreement-holder(s)	Shannon Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/19/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	11
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	73,430
Total wages of all new jobs total in 2017 (in dollars)	800,886
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	300,300,000
Qualified investment reported through 2017 (in dollars)	302,772,445
Estimated total investment for length of agreement (in dollars)	302,772,445
2017 market value of qualified property as reported by company (in dollars)	257,614,670
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,220,183
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	592,991

Perryton ISD

Category	Identifier
Application #	321
Name of school district	Perryton ISD
Name of CAD appraising the qualified property	Ochiltree
Name of company/companies entering into original limitation agreement	Palo Duro Wind Energy, LLC
Name(s) of current agreement-holder(s)	Palo Duro Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	46,035
Total wages of all new jobs total in 2017 (in dollars)	368,280
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	308,500,000
Qualified investment reported through 2017 (in dollars)	332,090,211
Estimated total investment for length of agreement (in dollars)	344,229,514
2017 market value of qualified property as reported by company (in dollars)	195,720,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,201,850
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	270,362

Webb CISD

Category	Identifier
Application #	322
Name of school district	Webb CISD
Name of CAD appraising the qualified property	Webb
Name of company/companies entering into original limitation agreement	Javelina Wind Energy, LLC
Name(s) of current agreement-holder(s)	Javelina Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/23/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	8
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	47,840
Total wages of all new jobs total in 2017 (in dollars)	382,720
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	362,355,000
Qualified investment reported through 2017 (in dollars)	373,532,151
Estimated total investment for length of agreement (in dollars)	373,500,000
2017 market value of qualified property as reported by company (in dollars)	317,372,910
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,586,314
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	389,636

Fort Elliot CISD

Category	Identifier
Application #	325
Name of school district	Fort Elliot CISD
Name of CAD appraising the qualified property	Hemphill
Name of company/companies entering into original limitation agreement	Miami Wind I LLC
Name(s) of current agreement-holder(s)	Miami Wind I LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/11/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	43,461
Total wages of all new jobs total in 2017 (in dollars)	286,913
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	123,124,371
Qualified investment reported through 2017 (in dollars)	100,829,597
Estimated total investment for length of agreement (in dollars)	102,716,961
2017 market value of qualified property as reported by company (in dollars)	77,017,967
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	878,005
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	285,018

Fort Stockton ISD

Category	Identifier
Application #	326
Name of school district	Fort Stockton ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	Barilla Solar, LLC
Name(s) of current agreement-holder(s)	Barilla Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	1
Number of new jobs created through 2017	1
Median wage for new jobs in 2017 (in dollars)	50,186
Total wages of all new jobs total in 2017 (in dollars)	50,186
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	60,000,000
Qualified investment reported through 2017 (in dollars)	75,000,000
Estimated total investment for length of agreement (in dollars)	75,000,000
2017 market value of qualified property as reported by company (in dollars)	38,322,650
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	480,374
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	370,223

Jim Hogg ISD

Category	Identifier
Application #	327
Name of school district	Jim Hogg ISD
Name of CAD appraising the qualified property	Jim Hogg
Name of company/companies entering into original limitation agreement	Sendero Wind Energy, LLC
Name(s) of current agreement-holder(s)	Sendero Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	75,000
Total wages of all new jobs total in 2017 (in dollars)	490,000
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	113,390,000
Qualified investment reported through 2017 (in dollars)	122,719,677
Estimated total investment for length of agreement (in dollars)	122,719,677
2017 market value of qualified property as reported by company (in dollars)	102,496,150
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,299,887
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	337,881

Seymour ISD

Category	Identifier
Application #	328
Name of school district	Seymour ISD
Name of CAD appraising the qualified property	Baylor and Knox
Name of company/companies entering into original limitation agreement	Green Pastures Wind I, LLC
Name(s) of current agreement-holder(s)	Green Pastures Wind I, LLC; Green Pastures Wind II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/12/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	13
Number of new jobs created through 2017	13
Median wage for new jobs in 2017 (in dollars)	68,542
Total wages of all new jobs total in 2017 (in dollars)	889,000
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	371,082,278
Estimated total investment for length of agreement (in dollars)	371,082,278
2017 market value of qualified property as reported by company (in dollars)	307,762,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,446,935
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	198,969

Canadian ISD

Category	Identifier
Application #	330
Name of school district	Canadian ISD
Name of CAD appraising the qualified property	Hemphill
Name of company/companies entering into original limitation agreement	Miami Wind I LLC
Name(s) of current agreement-holder(s)	Miami Wind I LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	65,639
Total wages of all new jobs total in 2017 (in dollars)	131,277
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	51,712,236
Qualified investment reported through 2017 (in dollars)	26,802,800
Estimated total investment for length of agreement (in dollars)	28,867,560
2017 market value of qualified property as reported by company (in dollars)	20,859,033
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	273,253
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	200,498

Miami ISD

Category	Identifier
Application #	331
Name of school district	Miami ISD
Name of CAD appraising the qualified property	Roberts
Name of company/companies entering into original limitation agreement	Miami Wind I LLC
Name(s) of current agreement-holder(s)	Miami Wind I LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/27/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	64,047
Total wages of all new jobs total in 2017 (in dollars)	609,035
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	266,936,306
Qualified investment reported through 2017 (in dollars)	215,193,300
Estimated total investment for length of agreement (in dollars)	217,080,664
2017 market value of qualified property as reported by company (in dollars)	178,614,190
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,572,044
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	818,457

Barbers Hill ISD

Category	Identifier
Application #	333
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Cedar Bayou Fractionators, LP
Name(s) of current agreement-holder(s)	Cedar Bayou Fractionators, LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	59,076
Total wages of all new jobs total in 2017 (in dollars)	590,760
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	300,000,000
Qualified investment reported through 2017 (in dollars)	300,000,000
Estimated total investment for length of agreement (in dollars)	300,000,000
2017 market value of qualified property as reported by company (in dollars)	234,456,379
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,117,801
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	950,563

Blanket ISD

Category	Identifier
Application #	334
Name of school district	Blanket ISD
Name of CAD appraising the qualified property	Comanche
Name of company/companies entering into original limitation agreement	Logan's Gap Wind I, LLC
Name(s) of current agreement-holder(s)	Logan's Gap Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	1
Number of new jobs created through 2017	1
Median wage for new jobs in 2017 (in dollars)	72,800
Total wages of all new jobs total in 2017 (in dollars)	72,800
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	39,000,000
Qualified investment reported through 2017 (in dollars)	75,284,651
Estimated total investment for length of agreement (in dollars)	75,284,651
2017 market value of qualified property as reported by company (in dollars)	69,073,490
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	766,716
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	152,351

Comanche ISD

Category	Identifier
Application #	335
Name of school district	Comanche ISD
Name of CAD appraising the qualified property	Comanche
Name of company/companies entering into original limitation agreement	Logan's Gap Wind I, LLC
Name(s) of current agreement-holder(s)	Logan's Gap Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	65,781
Total wages of all new jobs total in 2017 (in dollars)	290,996
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	210,600,000
Qualified investment reported through 2017 (in dollars)	162,946,531
Estimated total investment for length of agreement (in dollars)	162,946,531
2017 market value of qualified property as reported by company (in dollars)	149,421,970
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,867,371
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	236,134

Mullin ISD

Category	Identifier
Application #	337
Name of school district	Mullin ISD
Name of CAD appraising the qualified property	Comanche
Name of company/companies entering into original limitation agreement	Logan's Gap Wind I, LLC
Name(s) of current agreement-holder(s)	Logan's Gap Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	1
Number of new jobs created through 2017	1
Median wage for new jobs in 2017 (in dollars)	45,760
Total wages of all new jobs total in 2017 (in dollars)	45,760
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	1,000,000
Total qualified investment proposed on application (in dollars)	10,400,000
Qualified investment reported through 2017 (in dollars)	17,070,591
Estimated total investment for length of agreement (in dollars)	17,070,591
2017 market value of qualified property as reported by company (in dollars)	15,653,730
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	162,799
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	10,400

Barbers Hill ISD

Category	Identifier
Application #	339
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/16/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	60,838
Total wages of all new jobs total in 2017 (in dollars)	243,352
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	175,000,000
Qualified investment reported through 2017 (in dollars)	175,000,000
Estimated total investment for length of agreement (in dollars)	175,000,000
2017 market value of qualified property as reported by company (in dollars)	131,731,702
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,751,768
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	673,412

Rankin ISD

Category	Identifier
Application #	340
Name of school district	Rankin ISD
Name of CAD appraising the qualified property	Upton
Name of company/companies entering into original limitation agreement	Atlas Pipline Midcontinent Westtex, LLC
Name(s) of current agreement-holder(s)	Targa Pipeline Midcontinent Westtex, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/18/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	50,186
Total wages of all new jobs total in 2017 (in dollars)	501,860
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	95,000,000
Qualified investment reported through 2017 (in dollars)	95,000,000
Estimated total investment for length of agreement (in dollars)	95,000,000
2017 market value of qualified property as reported by company (in dollars)	90,154,270
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,024,423
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	193,784

Calallen ISD

Category	Identifier
Application #	341
Name of school district	Calallen ISD
Name of CAD appraising the qualified property	Nueces
Name of company/companies entering into original limitation agreement	TexStar Midstream Services LP
Name(s) of current agreement-holder(s)	TexStar Midstream Service LP
NAICS code	324120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/20/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	12
Number of new jobs created through 2017	12
Median wage for new jobs in 2017 (in dollars)	133,000
Total wages of all new jobs total in 2017 (in dollars)	1,680,463
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	91,700,000
Qualified investment reported through 2017 (in dollars)	91,700,000
Estimated total investment for length of agreement (in dollars)	195,000,000
2017 market value of qualified property as reported by company (in dollars)	93,225,560
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,253,187
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	275,132

Los Fresnos CISD

Category	Identifier
Application #	342
Name of school district	Los Fresnos CISD
Name of CAD appraising the qualified property	Cameron
Name of company/companies entering into original limitation agreement	Apex Wind Energy, LLC
Name(s) of current agreement-holder(s)	Cameron Wind I , LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/9/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	37,363
Total wages of all new jobs total in 2017 (in dollars)	373,630
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	253,963,020
Qualified investment reported through 2017 (in dollars)	246,687,984
Estimated total investment for length of agreement (in dollars)	246,687,984
2017 market value of qualified property as reported by company (in dollars)	187,768,480
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,234,445
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	154,554

Claude ISD

Category	Identifier
Application #	344
Name of school district	Claude ISD
Name of CAD appraising the qualified property	Armstrong
Name of company/companies entering into original limitation agreement	Route 66 Wind Power, LLC
Name(s) of current agreement-holder(s)	Route 66 Wind Power, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/21/2013
First complete year of qualifying time period	2014
First year of 8-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,606
Total wages of all new jobs total in 2017 (in dollars)	324,527
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	85,050,000
Qualified investment reported through 2017 (in dollars)	80,494,263
Estimated total investment for length of agreement (in dollars)	80,494,263
2017 market value of qualified property as reported by company (in dollars)	71,883,710
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	793,021
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	149,431

Ingleside ISD

Category	Identifier
Application #	346
Name of school district	Ingleside ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Ingleside Ethylene, LLC; Occidental Chemical Corporation
Name(s) of current agreement-holder(s)	Ingleside Ethylene, LLC; Occidental Chemical Corporation
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/30/2013
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	100
Number of qualifying jobs applicant created through 2017	130
Number of new jobs created through 2017	155
Median wage for new jobs in 2017 (in dollars)	101,000
Total wages of all new jobs total in 2017 (in dollars)	15,655,000
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,200,000,000
Qualified investment reported through 2017 (in dollars)	1,286,024,581
Estimated total investment for length of agreement (in dollars)	1,286,024,581
2017 market value of qualified property as reported by company (in dollars)	1,113,882,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	11,699,213
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,664,970

Barbers Hill ISD

Category	Identifier
Application #	349
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/27/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	88,579
Total wages of all new jobs total in 2017 (in dollars)	177,158
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	65,306,344
Qualified investment reported through 2017 (in dollars)	146,000,000
Estimated total investment for length of agreement (in dollars)	146,000,000
2017 market value of qualified property as reported by company (in dollars)	136,341,907
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,813,075
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	685,850

Uvalde CISD

Category	Identifier
Application #	350
Name of school district	Uvalde CISD
Name of CAD appraising the qualified property	Uvalde
Name of company/companies entering into original limitation agreement	OCI Alamo 5, LLC
Name(s) of current agreement-holder(s)	CED Alamo 5, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/24/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	63,700
Total wages of all new jobs total in 2017 (in dollars)	353,701
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	220,000,000
Qualified investment reported through 2017 (in dollars)	179,479,530
Estimated total investment for length of agreement (in dollars)	179,479,530
2017 market value of qualified property as reported by company (in dollars)	160,634,600
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,120,377
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	357,952

Knippa ISD

Category	Identifier
Application #	351
Name of school district	Knippa ISD
Name of CAD appraising the qualified property	Uvalde
Name of company/companies entering into original limitation agreement	OCI Alamo 5, LLC
Name(s) of current agreement-holder(s)	CED Alamo 5, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/10/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	63,700
Total wages of all new jobs total in 2017 (in dollars)	353,701
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	51,000,000
Qualified investment reported through 2017 (in dollars)	75,520,471
Estimated total investment for length of agreement (in dollars)	75,520,471
2017 market value of qualified property as reported by company (in dollars)	67,591,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	885,442
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	211,627

Silverton ISD

Category	Identifier
Application #	353
Name of school district	Silverton ISD
Name of CAD appraising the qualified property	Briscoe
Name of company/companies entering into original limitation agreement	Briscoe Wind Farm, LLC
Name(s) of current agreement-holder(s)	Briscoe Wind Farm, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/12/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs applicant created through 2017	6
Number of new jobs created through 2017	6
Median wage for new jobs in 2017 (in dollars)	87,848
Total wages of all new jobs total in 2017 (in dollars)	489,240
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	176,084,687
Estimated total investment for length of agreement (in dollars)	176,084,687
2017 market value of qualified property as reported by company (in dollars)	130,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,675,570
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	427,570

Port Neches-Groves ISD

Category	Identifier
Application #	354
Name of school district	Port Neches-Groves ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Air Liquide Large Industries US LP
Name(s) of current agreement-holder(s)	Air Liquide Large Industries US LP
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/12/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	8
Median wage for new jobs in 2017 (in dollars)	90,572
Total wages of all new jobs total in 2017 (in dollars)	766,175
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	117,000,000
Qualified investment reported through 2017 (in dollars)	137,344,519
Estimated total investment for length of agreement (in dollars)	173,463,100
2017 market value of qualified property as reported by company (in dollars)	173,643,100
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,508,101
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	827,477

Groom ISD

Category	Identifier
Application #	356
Name of school district	Groom ISD
Name of CAD appraising the qualified property	Carson
Name of company/companies entering into original limitation agreement	Grandview Wind Farm II, LLC
Name(s) of current agreement-holder(s)	Colbeck's Corner, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/9/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	46,035
Total wages of all new jobs total in 2017 (in dollars)	460,350
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	273,825,000
Qualified investment reported through 2017 (in dollars)	158,345,901
Estimated total investment for length of agreement (in dollars)	276,825,000
2017 market value of qualified property as reported by company (in dollars)	144,058,840
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,002,418
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	581,394

Corpus Christi ISD

Category	Identifier
Application #	361
Name of school district	Corpus Christi ISD
Name of CAD appraising the qualified property	Nueces
Name of company/companies entering into original limitation agreement	Voestalpine Texas LLC
Name(s) of current agreement-holder(s)	Voestalpine Texas LLC
NAICS code	331110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/28/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	31
Number of new jobs created through 2017	33
Median wage for new jobs in 2017 (in dollars)	96,022
Total wages of all new jobs total in 2017 (in dollars)	3,048,371
Year in which first new jobs (were/will be) created	2013
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	46,588,615
Estimated total investment for length of agreement (in dollars)	47,000,000
2017 market value of qualified property as reported by company (in dollars)	30,660,130
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	379,373
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	372,375

Corpus Christi ISD

Category	Identifier
Application #	362
Name of school district	Corpus Christi ISD
Name of CAD appraising the qualified property	Nueces
Name of company/companies entering into original limitation agreement	Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Cheniere Energy, Inc
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/28/2014
First complete year of qualifying time period	2016
First year of 8-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2018
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	81,574,640
Estimated total investment for length of agreement (in dollars)	85,500,000
2017 market value of qualified property as reported by company (in dollars)	4,475,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	55,371
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	55,371

Barbers Hill ISD

Category	Identifier
Application #	363
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/27/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	314,840
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	60,000,000
Qualified investment reported through 2017 (in dollars)	380,000,000
Estimated total investment for length of agreement (in dollars)	288,880,000
2017 market value of qualified property as reported by company (in dollars)	31,076,122
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	413,250
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	401,843

Barbers Hill ISD

Category	Identifier
Application #	364
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/27/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs applicant created through 2017	2
Number of new jobs created through 2017	2
Median wage for new jobs in 2017 (in dollars)	78,710
Total wages of all new jobs total in 2017 (in dollars)	157,420
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	93,100,000
Qualified investment reported through 2017 (in dollars)	93,100,000
Estimated total investment for length of agreement (in dollars)	93,100,000
2017 market value of qualified property as reported by company (in dollars)	88,710,484
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,179,672
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	557,341

Borden County ISD

Category	Identifier
Application #	366
Name of school district	Borden County ISD
Name of CAD appraising the qualified property	Borden
Name of company/companies entering into original limitation agreement	Stephens Ranch Wind Energy, LLC
Name(s) of current agreement-holder(s)	Stephens Ranch Wind Energy, LLC; Stephens Ranch Wind Energy II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/21/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs applicant created through 2017	9
Number of new jobs created through 2017	9
Median wage for new jobs in 2017 (in dollars)	62,109
Total wages of all new jobs total in 2017 (in dollars)	568,272
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	275,000,000
Qualified investment reported through 2017 (in dollars)	254,738,762
Estimated total investment for length of agreement (in dollars)	254,738,762
2017 market value of qualified property as reported by company (in dollars)	189,424,840
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,500,408
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	738,390

Rio Grande City CISD

Category	Identifier
Application #	373
Name of school district	Rio Grande City CISD
Name of CAD appraising the qualified property	Starr
Name of company/companies entering into original limitation agreement	Duke Energy Renewables Wind, LLC
Name(s) of current agreement-holder(s)	Los Vientos Windpower III, LLC; Los Vientos Windpower IV, LLC; Los Vientos Windpower V, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/22/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	29
Number of new jobs created through 2017	29
Median wage for new jobs in 2017 (in dollars)	45,760
Total wages of all new jobs total in 2017 (in dollars)	1,518,466
Year in which first new jobs (were/will be) created	2014
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	391,000,000
Qualified investment reported through 2017 (in dollars)	752,277,642
Estimated total investment for length of agreement (in dollars)	752,277,642
2017 market value of qualified property as reported by company (in dollars)	661,593,970
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	9,466,748
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,843,099

Muenster ISD

Category	Identifier
Application #	374
Name of school district	Muenster ISD
Name of CAD appraising the qualified property	Cooke
Name of company/companies entering into original limitation agreement	Muenster Wind Farm, LLC
Name(s) of current agreement-holder(s)	Tyler Bluff Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/23/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	4
Number of new jobs created through 2017	4
Median wage for new jobs in 2017 (in dollars)	62,550
Total wages of all new jobs total in 2017 (in dollars)	255,350
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	130,000,000
Qualified investment reported through 2017 (in dollars)	152,036,951
Estimated total investment for length of agreement (in dollars)	152,036,951
2017 market value of qualified property as reported by company (in dollars)	149,085,450
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,080,338
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	737,850

Beaumont ISD

Category	Identifier
Application #	375
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	BASF Corporation
Name(s) of current agreement-holder(s)	BASF Corporation
NAICS code	325510
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/15/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	106,910
Total wages of all new jobs total in 2017 (in dollars)	1,104,036
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	251,320,000
Qualified investment reported through 2017 (in dollars)	280,000,000
Estimated total investment for length of agreement (in dollars)	280,000,000
2017 market value of qualified property as reported by company (in dollars)	66,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	854,073
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	479,673

Sabine Pass ISD

Category	Identifier
Application #	376
Name of school district	Sabine Pass ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Golden Pass Products LLC
Name(s) of current agreement-holder(s)	Golden Pass Products LLC
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/3/2014
First complete year of qualifying time period	2020
First year of 8-year limitation period	2022
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2022
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,753,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	3,000,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Sabine Pass ISD

Category	Identifier
Application #	377
Name of school district	Sabine Pass ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Golden Pass Products LLC
Name(s) of current agreement-holder(s)	Golden Pass Products LLC
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/3/2014
First complete year of qualifying time period	2021
First year of 8-year limitation period	2023
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2023
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	956,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,000,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Sabine Pass ISD

Category	Identifier
Application #	378
Name of school district	Sabine Pass ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Golden Pass Products LLC
Name(s) of current agreement-holder(s)	Golden Pass Products LLC
NAICS code	211112
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/3/2014
First complete year of qualifying time period	2020
First year of 8-year limitation period	2022
Number of qualifying jobs applicant committed to create on application	20
Number of qualifying jobs applicant created through 2017	0
Number of new jobs created through 2017	0
Median wage for new jobs in 2017 (in dollars)	0
Total wages of all new jobs total in 2017 (in dollars)	0
Year in which first new jobs (were/will be) created	2022
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	2,515,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,000,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Glasscock County ISD

Category	Identifier
Application #	379
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/9/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs applicant created through 2017	10
Number of new jobs created through 2017	10
Median wage for new jobs in 2017 (in dollars)	50,166
Total wages of all new jobs total in 2017 (in dollars)	501,660
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	127,000,000
Qualified investment reported through 2017 (in dollars)	100,000,000
Estimated total investment for length of agreement (in dollars)	100,000,000
2017 market value of qualified property as reported by company (in dollars)	93,325,680
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,031,249
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	372,662

Glasscock County ISD

Category	Identifier
Application #	380
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	Crosstex Permian II, LLC
Name(s) of current agreement-holder(s)	Enlink Permian II
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/9/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	50,176
Total wages of all new jobs total in 2017 (in dollars)	250,879
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	65,000,000
Qualified investment reported through 2017 (in dollars)	65,000,000
Estimated total investment for length of agreement (in dollars)	65,000,000
2017 market value of qualified property as reported by company (in dollars)	22,916,190
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	253,224
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	253,224

Friona ISD

Category	Identifier
Application #	381
Name of school district	Friona ISD
Name of CAD appraising the qualified property	Parmer
Name of company/companies entering into original limitation agreement	Mariah North West, LLC
Name(s) of current agreement-holder(s)	Mariah Del Norte LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/30/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs applicant created through 2017	7
Number of new jobs created through 2017	7
Median wage for new jobs in 2017 (in dollars)	82,287
Total wages of all new jobs total in 2017 (in dollars)	566,847
Year in which first new jobs (were/will be) created	2017
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	310,500,000
Qualified investment reported through 2017 (in dollars)	277,237,893
Estimated total investment for length of agreement (in dollars)	277,237,893
2017 market value of qualified property as reported by company (in dollars)	271,489,090
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,953,801
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	338,315

Sheldon ISD

Category	Identifier
Application #	385
Name of school district	Sheldon ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	FMC Technologies, Inc.
Name(s) of current agreement-holder(s)	FMC Technologies, Inc.
NAICS code	333132
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/15/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	100
Number of qualifying jobs applicant created through 2017	150
Number of new jobs created through 2017	157
Median wage for new jobs in 2017 (in dollars)	89,800
Total wages of all new jobs total in 2017 (in dollars)	15,470,407
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	400,177,172
Estimated total investment for length of agreement (in dollars)	408,686,352
2017 market value of qualified property as reported by company (in dollars)	269,781,741
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,965,792
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,745,345

Clarendon ISD

Category	Identifier
Application #	386
Name of school district	Clarendon ISD
Name of CAD appraising the qualified property	Donley
Name of company/companies entering into original limitation agreement	Salt Fork Wind, LLC
Name(s) of current agreement-holder(s)	Salt Fork Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/16/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs applicant created through 2017	5
Number of new jobs created through 2017	5
Median wage for new jobs in 2017 (in dollars)	58,435
Total wages of all new jobs total in 2017 (in dollars)	280,147
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	5,000,000
Total qualified investment proposed on application (in dollars)	167,487,805
Qualified investment reported through 2017 (in dollars)	156,471,902
Estimated total investment for length of agreement (in dollars)	156,471,902
2017 market value of qualified property as reported by company (in dollars)	150,294,460
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,758,445
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	58,500

Groom ISD

Category	Identifier
Application #	387
Name of school district	Groom ISD
Name of CAD appraising the qualified property	Gray
Name of company/companies entering into original limitation agreement	Salt Fork Wind, LLC
Name(s) of current agreement-holder(s)	Salt Fork Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/1/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs applicant created through 2017	3
Number of new jobs created through 2017	3
Median wage for new jobs in 2017 (in dollars)	67,160
Total wages of all new jobs total in 2017 (in dollars)	200,878
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	62,290,909
Qualified investment reported through 2017 (in dollars)	55,157,547
Estimated total investment for length of agreement (in dollars)	55,157,547
2017 market value of qualified property as reported by company (in dollars)	56,726,410
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	788,497
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	293,197

Roma ISD

Category	Identifier
Application #	391
Name of school district	Roma ISD
Name of CAD appraising the qualified property	Starr
Name of company/companies entering into original limitation agreement	Duke Energy Renewables Wind, LLC
Name(s) of current agreement-holder(s)	Los Vientos Windpower IV, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/23/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs applicant created through 2017	29
Number of new jobs created through 2017	29
Median wage for new jobs in 2017 (in dollars)	45,760
Total wages of all new jobs total in 2017 (in dollars)	1,518,466
Year in which first new jobs (were/will be) created	2015
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	72,700,000
Qualified investment reported through 2017 (in dollars)	84,902,283
Estimated total investment for length of agreement (in dollars)	84,902,283
2017 market value of qualified property as reported by company (in dollars)	80,106,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,188,773
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	368,533

Rio Grande City CISD

Category	Identifier
Application #	395
Name of school district	Rio Grande City CISD
Name of CAD appraising the qualified property	Starr
Name of company/companies entering into original limitation agreement	Hidalgo Wind Farm LLC
Name(s) of current agreement-holder(s)	Hidalgo Wind Farm LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/22/2014
First complete year of qualifying time period	2015
First year of 8-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs applicant created through 2017	1
Number of new jobs created through 2017	1
Median wage for new jobs in 2017 (in dollars)	45,780
Total wages of all new jobs total in 2017 (in dollars)	45,780
Year in which first new jobs (were/will be) created	2016
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	66,947,799
Qualified investment reported through 2017 (in dollars)	60,477,247
Estimated total investment for length of agreement (in dollars)	72,700,000
2017 market value of qualified property as reported by company (in dollars)	64,216,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	918,867
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	284,540

Highland ISD

Category	Identifier
Application #	1002
Name of school district	Highland ISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	Lone Star Industries, Inc. d/b/a Buzzi Unicem USA
Name(s) of current agreement-holder(s)	Lone Star Industries, Inc. d/b/a Buzzi Unicem USA
NAICS code	327310
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/17/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	5
Qualifying and non-qualifying jobs reported in 2017	5
Median annual wage of qualifying jobs in 2017 (in dollars)	38,960
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	222,032
Number of qualifying jobs applicant committed to create, in application for 2017	3
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	243,000,000
Qualified investment reported through 2017 (in dollars)	314,850,780
Estimated total investment for length of agreement (in dollars)	314,850,780
2017 market value of qualified property as reported by company (in dollars)	243,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,207,600
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	736,800

Edinburg CISD

Category	Identifier
Application #	1003
Name of school district	Edinburg CISD
Name of CAD appraising the qualified property	Hidalgo
Name of company/companies entering into original limitation agreement	Hidalgo Wind Farm LLC
Name(s) of current agreement-holder(s)	Hidalgo Wind Farm LLC; EDP Renewables North America LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/10/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	49,493
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	98,986
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	297,495,713
Qualified investment reported through 2017 (in dollars)	256,167,078
Estimated total investment for length of agreement (in dollars)	310,849,057
2017 market value of qualified property as reported by company (in dollars)	234,782,400
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,910,832
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	456,378

Floydada ISD

Category	Identifier
Application #	1004
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	South Plains Wind Energy, LLC
Name(s) of current agreement-holder(s)	South Plains Wind Energy, LLC; South Plains Wind Energy II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/8/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs in 2017	8
Qualifying and non-qualifying jobs reported in 2017	8
Median annual wage of qualifying jobs in 2017 (in dollars)	63,916
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	472,049
Number of qualifying jobs applicant committed to create, in application for 2017	8
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	259,911,600
Qualified investment reported through 2017 (in dollars)	243,362,967
Estimated total investment for length of agreement (in dollars)	243,362,967
2017 market value of qualified property as reported by company (in dollars)	224,728,785
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,593,413
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,198,086

Hillsboro ISD

Category	Identifier
Application #	1006
Name of school district	Hillsboro ISD
Name of CAD appraising the qualified property	Hill
Name of company/companies entering into original limitation agreement	IKO Southwest, Inc.
Name(s) of current agreement-holder(s)	IKO Southwest, INC
NAICS code	324122
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/10/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	3
Qualifying and non-qualifying jobs reported in 2017	3
Median annual wage of qualifying jobs in 2017 (in dollars)	93,185
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	283,637
Number of qualifying jobs applicant committed to create, in application for 2017	25
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	78,000,000
Qualified investment reported through 2017 (in dollars)	95,569,032
Estimated total investment for length of agreement (in dollars)	145,950,000
2017 market value of qualified property as reported by company (in dollars)	25,203,129
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	355,364
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	355,364

Brazosport ISD

Category	Identifier
Application #	1007
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	BASF Corporation
Name(s) of current agreement-holder(s)	Freeport Ammonia LLC; Yara Freeport LLC
NAICS code	325510
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/11/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	26
Qualifying and non-qualifying jobs reported in 2017	26
Median annual wage of qualifying jobs in 2017 (in dollars)	117,816
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	3,063,216
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	630,000,000
Qualified investment reported through 2017 (in dollars)	630,000,000
Estimated total investment for length of agreement (in dollars)	630,000,000
2017 market value of qualified property as reported by company (in dollars)	63,688,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	799,475
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	449,120

Grandview-Hopkins ISD

Category	Identifier
Application #	1010
Name of school district	Grandview-Hopkins ISD
Name of CAD appraising the qualified property	Gray
Name of company/companies entering into original limitation agreement	Grandview Wind Farm II, LLC
Name(s) of current agreement-holder(s)	Colbeck's Corner, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/9/2014
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	5
Qualifying and non-qualifying jobs reported in 2017	5
Median annual wage of qualifying jobs in 2017 (in dollars)	46,035
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	230,175
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	98,463,929
Qualified investment reported through 2017 (in dollars)	98,463,929
Estimated total investment for length of agreement (in dollars)	98,463,929
2017 market value of qualified property as reported by company (in dollars)	96,755,940
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,001,617
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	160,085

Fort Stockton ISD

Category	Identifier
Application #	1012
Name of school district	Fort Stockton ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	RE Roserock LLC
Name(s) of current agreement-holder(s)	RE Roserock LLC ; Nacogdoches Power, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	83,867
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	167,733
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	285,000,000
Qualified investment reported through 2017 (in dollars)	285,779,000
Estimated total investment for length of agreement (in dollars)	285,779,000
2017 market value of qualified property as reported by company (in dollars)	179,550,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,250,659
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	695,339

Barbers Hill ISD

Category	Identifier
Application #	1016
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/15/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	4
Qualifying and non-qualifying jobs reported in 2017	4
Median annual wage of qualifying jobs in 2017 (in dollars)	60,838
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	243,352
Number of qualifying jobs applicant committed to create, in application for 2017	4
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	308,125,000
Qualified investment reported through 2017 (in dollars)	300,000,000
Estimated total investment for length of agreement (in dollars)	300,000,000
2017 market value of qualified property as reported by company (in dollars)	284,833,811
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,787,720
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,086,482

Big Spring ISD

Category	Identifier
Application #	1017
Name of school district	Big Spring ISD
Name of CAD appraising the qualified property	Howard
Name of company/companies entering into original limitation agreement	Gunsight Mountain Wind Energy LLC
Name(s) of current agreement-holder(s)	Gunsight Mountain Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/11/2014
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	6
Qualifying and non-qualifying jobs reported in 2017	9
Median annual wage of qualifying jobs in 2017 (in dollars)	75,405
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	588,579
Number of qualifying jobs applicant committed to create, in application for 2017	6
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	169,200,000
Qualified investment reported through 2017 (in dollars)	169,200,000
Estimated total investment for length of agreement (in dollars)	169,200,000
2017 market value of qualified property as reported by company (in dollars)	151,277,960
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,117,135
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	759,428

Corrigan-Camden ISD

Category	Identifier
Application #	1018
Name of school district	Corrigan-Camden ISD
Name of CAD appraising the qualified property	Polk
Name of company/companies entering into original limitation agreement	Martco Limited Partnership, Roy O. Martin LMB MGT, LLC
Name(s) of current agreement-holder(s)	Corrigan OSB, LLC
NAICS code	333243
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/9/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	145
Number of qualifying jobs in 2017	11
Qualifying and non-qualifying jobs reported in 2017	11
Median annual wage of qualifying jobs in 2017 (in dollars)	64,005
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	823,245
Number of qualifying jobs applicant committed to create, in application for 2017	145
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	262,000,000
Qualified investment reported through 2017 (in dollars)	236,526,189
Estimated total investment for length of agreement (in dollars)	262,000,000
2017 market value of qualified property as reported by company (in dollars)	80,819,760
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	953,673
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	321,148

Stanton ISD

Category	Identifier
Application #	1019
Name of school district	Stanton ISD
Name of CAD appraising the qualified property	Martin
Name of company/companies entering into original limitation agreement	Atlas Pipeline Mid-Continent WesTex, LLC
Name(s) of current agreement-holder(s)	Targa Pipeline Mid-Continent WesTex, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/8/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	52,364
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	523,644
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	90,000,000
Qualified investment reported through 2017 (in dollars)	90,000,000
Estimated total investment for length of agreement (in dollars)	95,000,000
2017 market value of qualified property as reported by company (in dollars)	85,300,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,125,960
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	550,840

Iraan-Sheffield ISD

Category	Identifier
Application #	1020
Name of school district	Iraan-Sheffield ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	West Texas Solar 1, LLC
Name(s) of current agreement-holder(s)	Alamo 6, LLC; Pearl Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/8/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	14
Median annual wage of qualifying jobs in 2017 (in dollars)	76,205
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	650,090
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	325,563,079
Estimated total investment for length of agreement (in dollars)	325,563,079
2017 market value of qualified property as reported by company (in dollars)	207,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,421,900
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	492,700

Alpine ISD

Category	Identifier
Application #	1025
Name of school district	Alpine ISD
Name of CAD appraising the qualified property	Brewster
Name of company/companies entering into original limitation agreement	SolaireHolman 1 LLC
Name(s) of current agreement-holder(s)	SolaireHolman 1 LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2014
First complete year of qualifying time period	2015
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	1
Qualifying and non-qualifying jobs reported in 2017	1
Median annual wage of qualifying jobs in 2017 (in dollars)	30,744
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	30,744
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	160,000,000
Qualified investment reported through 2017 (in dollars)	82,235,997
Estimated total investment for length of agreement (in dollars)	82,235,997
2017 market value of qualified property as reported by company (in dollars)	18,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	221,850
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	186,750

Bay City ISD

Category	Identifier
Application #	1028
Name of school district	Bay City ISD
Name of CAD appraising the qualified property	Matagorda
Name of company/companies entering into original limitation agreement	Oxea Corporation
Name(s) of current agreement-holder(s)	Oxea Corporation
NAICS code	325199
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/19/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	16
Number of qualifying jobs in 2017	12
Qualifying and non-qualifying jobs reported in 2017	12
Median annual wage of qualifying jobs in 2017 (in dollars)	51,966
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	506,447
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	130,000,000
Qualified investment reported through 2017 (in dollars)	82,086,005
Estimated total investment for length of agreement (in dollars)	112,000,000
2017 market value of qualified property as reported by company (in dollars)	18,957,270
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	272,418
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	272,418

Port Neches-Groves ISD

Category	Identifier
Application #	1029
Name of school district	Port Neches-Groves ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Total PAR LLC; Total Petrochemicals & Refining USA, INC
Name(s) of current agreement-holder(s)	Total Petrochemicals & Refining USA, INC.; Total PAR LLC
NAICS code	324190
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/23/2015
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	45
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,091,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,603,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1030
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Ward
Name of company/companies entering into original limitation agreement	Regency Field Services, LLC
Name(s) of current agreement-holder(s)	Regency Field Services, LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/16/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	14
Number of qualifying jobs in 2017	14
Qualifying and non-qualifying jobs reported in 2017	14
Median annual wage of qualifying jobs in 2017 (in dollars)	50,176
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	702,464
Number of qualifying jobs applicant committed to create, in application for 2017	14
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	194,600,000
Qualified investment reported through 2017 (in dollars)	194,600,000
Estimated total investment for length of agreement (in dollars)	194,600,000
2017 market value of qualified property as reported by company (in dollars)	177,966,440
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,683,029
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	366,446

Glasscock County ISD

Category	Identifier
Application #	1032
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/20/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	105,000,000
Qualified investment reported through 2017 (in dollars)	60,000,000
Estimated total investment for length of agreement (in dollars)	105,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Lamesa ISD

Category	Identifier
Application #	1033
Name of school district	Lamesa ISD
Name of CAD appraising the qualified property	Dawson
Name of company/companies entering into original limitation agreement	BNB Lamesa Solar, LLC
Name(s) of current agreement-holder(s)	BNB Lamesa Solar LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/7/2015
First complete year of qualifying time period	2017
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	3
Qualifying and non-qualifying jobs reported in 2017	3
Median annual wage of qualifying jobs in 2017 (in dollars)	57,515
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	158,010
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	162,846,000
Qualified investment reported through 2017 (in dollars)	144,621,000
Estimated total investment for length of agreement (in dollars)	144,621,000
2017 market value of qualified property as reported by company (in dollars)	85,510,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,000,467
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	234,000

Barbers Hill ISD

Category	Identifier
Application #	1034
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/23/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	59,785
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	597,850
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	283,000,000
Qualified investment reported through 2017 (in dollars)	285,000,000
Estimated total investment for length of agreement (in dollars)	285,000,000
2017 market value of qualified property as reported by company (in dollars)	282,492,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,756,579
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,080,163

Barbers Hill ISD

Category	Identifier
Application #	1035
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Lone Star NGL Asset Holdings II, LLC
Name(s) of current agreement-holder(s)	Lone Star NGL Asset Holdings II, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/24/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	59,785
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	597,850
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	300,000,000
Qualified investment reported through 2017 (in dollars)	200,000,000
Estimated total investment for length of agreement (in dollars)	300,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Canyon ISD

Category	Identifier
Application #	1040
Name of school district	Canyon ISD
Name of CAD appraising the qualified property	Potter-Randall
Name of company/companies entering into original limitation agreement	Happy Whiteface Wind LLC
Name(s) of current agreement-holder(s)	Astra Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/16/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	5
Qualifying and non-qualifying jobs reported in 2017	5
Median annual wage of qualifying jobs in 2017 (in dollars)	60,000
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	355,000
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	210,000,000
Qualified investment reported through 2017 (in dollars)	211,680,165
Estimated total investment for length of agreement (in dollars)	211,680,165
2017 market value of qualified property as reported by company (in dollars)	158,791,950
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,008,718
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,189,282

Colorado ISD

Category	Identifier
Application #	1042
Name of school district	Colorado ISD
Name of CAD appraising the qualified property	Mitchell
Name of company/companies entering into original limitation agreement	Luminant Generation Company LLC
Name(s) of current agreement-holder(s)	Luminant Generation Company LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/8/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	3
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	302,023,140
Qualified investment reported through 2017 (in dollars)	1,688,010
Estimated total investment for length of agreement (in dollars)	307,800,000
2017 market value of qualified property as reported by company (in dollars)	1,688,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	27,648
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	27,648

Crockett ISD

Category	Identifier
Application #	1044
Name of school district	Crockett ISD
Name of CAD appraising the qualified property	Houston
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/17/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2016
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	37,716
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	377,157
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	105,000,000
Qualified investment reported through 2017 (in dollars)	95,000,000
Estimated total investment for length of agreement (in dollars)	95,000,000
2017 market value of qualified property as reported by company (in dollars)	84,811,470
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,060,143
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	386,104

Floydada ISD

Category	Identifier
Application #	1045
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Cotton Plains Wind I, LLC
Name(s) of current agreement-holder(s)	Cotton Plains Wind I, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/8/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	37,818
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	75,636
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	202,500,000
Qualified investment reported through 2017 (in dollars)	202,500,000
Estimated total investment for length of agreement (in dollars)	202,500,000
2017 market value of qualified property as reported by company (in dollars)	59,721,840
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	954,952
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	490,207

Calhoun County ISD

Category	Identifier
Application #	1048
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Calhoun
Name of company/companies entering into original limitation agreement	Formosa Plastics Corporation, Texas
Name(s) of current agreement-holder(s)	Formosa Plastics Corporation, Texas
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/9/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	66
Qualifying and non-qualifying jobs reported in 2017	66
Median annual wage of qualifying jobs in 2017 (in dollars)	70,007
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	4,576,195
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,114,000,000
Qualified investment reported through 2017 (in dollars)	600,000,000
Estimated total investment for length of agreement (in dollars)	600,000,000
2017 market value of qualified property as reported by company (in dollars)	112,078,520
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,449,848
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,449,848

Los Fresnos CISD

Category	Identifier
Application #	1051
Name of school district	Los Fresnos CISD
Name of CAD appraising the qualified property	Cameron
Name of company/companies entering into original limitation agreement	San Roman Wind I, LLC
Name(s) of current agreement-holder(s)	San Roman Wind I, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/9/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	7
Qualifying and non-qualifying jobs reported in 2017	7
Median annual wage of qualifying jobs in 2017 (in dollars)	51,979
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	626,868
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	106,600,000
Qualified investment reported through 2017 (in dollars)	105,490,875
Estimated total investment for length of agreement (in dollars)	105,490,875
2017 market value of qualified property as reported by company (in dollars)	103,901,360
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,236,426
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	254,780

Paint Creek ISD

Category	Identifier
Application #	1056
Name of school district	Paint Creek ISD
Name of CAD appraising the qualified property	Haskell
Name of company/companies entering into original limitation agreement	OCI Alamo 7, LLC
Name(s) of current agreement-holder(s)	CED Alamo 7, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/19/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	11
Qualifying and non-qualifying jobs reported in 2017	11
Median annual wage of qualifying jobs in 2017 (in dollars)	677,266
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	86,800
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	285,000,000
Qualified investment reported through 2017 (in dollars)	169,729,000
Estimated total investment for length of agreement (in dollars)	169,729,000
2017 market value of qualified property as reported by company (in dollars)	169,729,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,138,585
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	581,404

La Porte ISD

Category	Identifier
Application #	1157
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Praxair, Inc.
Name(s) of current agreement-holder(s)	Praxair, Inc.
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/14/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	18
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	168,430,530
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Iraan-Sheffield ISD

Category	Identifier
Application #	1059
Name of school district	Iraan-Sheffield ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	East Pecos Solar, LLC
Name(s) of current agreement-holder(s)	East Pecos Solar, LLC; Nacogdoches Power, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/9/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	77,866
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	155,731
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	215,000,000
Qualified investment reported through 2017 (in dollars)	161,487,000
Estimated total investment for length of agreement (in dollars)	161,487,000
2017 market value of qualified property as reported by company (in dollars)	117,500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,374,750
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	447,250

Fort Stockton ISD

Category	Identifier
Application #	1063
Name of school district	Fort Stockton ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	Buckthorn Westex, LLC
Name(s) of current agreement-holder(s)	Buckthorn Westex, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/28/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	172,500,000
Qualified investment reported through 2017 (in dollars)	173,260,893
Estimated total investment for length of agreement (in dollars)	183,986,400
2017 market value of qualified property as reported by company (in dollars)	500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	6,268
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	6,268

Munday CISD

Category	Identifier
Application #	1064
Name of school district	Munday CISD
Name of CAD appraising the qualified property	Knox and Haskell
Name of company/companies entering into original limitation agreement	Horse Creek Wind, LLC
Name(s) of current agreement-holder(s)	Horse Creek Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/29/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	145,898
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	291,796
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,106,000
Total qualified investment proposed on application (in dollars)	101,708,250
Qualified investment reported through 2017 (in dollars)	95,325,767
Estimated total investment for length of agreement (in dollars)	95,325,767
2017 market value of qualified property as reported by company (in dollars)	92,888,660
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,523,374
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	671,817

Haskell CISD

Category	Identifier
Application #	1065
Name of school district	Haskell CISD
Name of CAD appraising the qualified property	Haskell
Name of company/companies entering into original limitation agreement	Horse Creek Wind, LLC
Name(s) of current agreement-holder(s)	Horse Creek Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/29/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	5
Qualifying and non-qualifying jobs reported in 2017	5
Median annual wage of qualifying jobs in 2017 (in dollars)	99,725
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	502,541
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	188,886,750
Qualified investment reported through 2017 (in dollars)	182,959,496
Estimated total investment for length of agreement (in dollars)	182,959,496
2017 market value of qualified property as reported by company (in dollars)	179,057,790
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,081,207
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	265,880

Vernon ISD

Category	Identifier
Application #	1066
Name of school district	Vernon ISD
Name of CAD appraising the qualified property	Wilbarger
Name of company/companies entering into original limitation agreement	Electra Wind, LLC
Name(s) of current agreement-holder(s)	Electra Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/21/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	4
Qualifying and non-qualifying jobs reported in 2017	4
Median annual wage of qualifying jobs in 2017 (in dollars)	80,880
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	342,729
Number of qualifying jobs applicant committed to create, in application for 2017	4
Limitation amount (in dollars)	30,175,000
Total qualified investment proposed on application (in dollars)	190,711,749
Qualified investment reported through 2017 (in dollars)	168,492,525
Estimated total investment for length of agreement (in dollars)	190,711,749
2017 market value of qualified property as reported by company (in dollars)	160,303,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,822,613
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	433,926

Harrold ISD

Category	Identifier
Application #	1069
Name of school district	Harrold ISD
Name of CAD appraising the qualified property	Wilbarger
Name of company/companies entering into original limitation agreement	Electra Wind, LLC
Name(s) of current agreement-holder(s)	Electra Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/24/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	126,610
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	253,219
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	102,058,250
Qualified investment reported through 2017 (in dollars)	111,191,566
Estimated total investment for length of agreement (in dollars)	111,191,566
2017 market value of qualified property as reported by company (in dollars)	112,338,610
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,314,362
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	234,000

Happy ISD

Category	Identifier
Application #	1071
Name of school district	Happy ISD
Name of CAD appraising the qualified property	Swisher
Name of company/companies entering into original limitation agreement	Pacific Wind Develoment, LLC
Name(s) of current agreement-holder(s)	Pacific Wind Develoment, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/13/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	316,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	316,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Tulia ISD

Category	Identifier
Application #	1072
Name of school district	Tulia ISD
Name of CAD appraising the qualified property	Swisher
Name of company/companies entering into original limitation agreement	WildRoseWind LLC
Name(s) of current agreement-holder(s)	WildRoseWind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	1/21/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	207,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	207,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

McCamey ISD

Category	Identifier
Application #	1073
Name of school district	McCamey ISD
Name of CAD appraising the qualified property	Upton
Name of company/companies entering into original limitation agreement	SPD-Solar Texas 2, LLC
Name(s) of current agreement-holder(s)	Upton County Solar 2, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/27/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	3
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	90,278
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	7,312,992
Number of qualifying jobs applicant committed to create, in application for 2017	3
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	281,250,000
Qualified investment reported through 2017 (in dollars)	170,682,323
Estimated total investment for length of agreement (in dollars)	281,250,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Rankin ISD

Category	Identifier
Application #	1080
Name of school district	Rankin ISD
Name of CAD appraising the qualified property	Upton
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/16/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	54,116
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	541,160
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	105,000,000
Qualified investment reported through 2017 (in dollars)	105,000,000
Estimated total investment for length of agreement (in dollars)	105,000,000
2017 market value of qualified property as reported by company (in dollars)	96,223,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,093,093
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	303,423

McCamey ISD

Category	Identifier
Application #	1082
Name of school district	McCamey ISD
Name of CAD appraising the qualified property	Upton
Name of company/companies entering into original limitation agreement	PV-LoneStarSolar LLC
Name(s) of current agreement-holder(s)	CED Upton County Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	7
Qualifying and non-qualifying jobs reported in 2017	7
Median annual wage of qualifying jobs in 2017 (in dollars)	90,000
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	1,048,300
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	177,200,000
Qualified investment reported through 2017 (in dollars)	90,015,004
Estimated total investment for length of agreement (in dollars)	90,015,004
2017 market value of qualified property as reported by company (in dollars)	26,295,526
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	396,326
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	382,853

Deer Park ISD

Category	Identifier
Application #	1084
Name of school district	Deer Park ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	The Lubrizol Corporation
Name(s) of current agreement-holder(s)	The Lubrizol Corporation
NAICS code	325900
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	9/21/2015
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	300,000,000
Qualified investment reported through 2017 (in dollars)	141,650,751
Estimated total investment for length of agreement (in dollars)	300,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Dimmitt ISD

Category	Identifier
Application #	1085
Name of school district	Dimmitt ISD
Name of CAD appraising the qualified property	Castro
Name of company/companies entering into original limitation agreement	Bethel Wind Farm LLC
Name(s) of current agreement-holder(s)	Bethel Wind Farm LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/28/2015
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	11
Qualifying and non-qualifying jobs reported in 2017	14
Median annual wage of qualifying jobs in 2017 (in dollars)	58,372
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	814,783
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	370,000,000
Qualified investment reported through 2017 (in dollars)	338,100,000
Estimated total investment for length of agreement (in dollars)	338,100,000
2017 market value of qualified property as reported by company (in dollars)	330,707,910
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	4,530,698
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,299,336

Plainview ISD

Category	Identifier
Application #	1089
Name of school district	Plainview ISD
Name of CAD appraising the qualified property	Hale
Name of company/companies entering into original limitation agreement	Hale Wind Energy 3, LLC
Name(s) of current agreement-holder(s)	Hale Wind Energy 3, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/5/2016
First complete year of qualifying time period	2016
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	Did not report
Number of qualifying jobs in 2017	Did not report
Qualifying and non-qualifying jobs reported in 2017	Did not report
Median annual wage of qualifying jobs in 2017 (in dollars)	Did not report
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	Did not report
Number of qualifying jobs applicant committed to create, in application for 2017	Did not report
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	Did not report
Qualified investment reported through 2017 (in dollars)	Did not report
Estimated total investment for length of agreement (in dollars)	Did not report
2017 market value of qualified property as reported by company (in dollars)	Did not report
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	Did not report
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	Did not report

Gregory-Portland ISD

Category	Identifier
Application #	1091
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Apex Midway Wind, LLC
Name(s) of current agreement-holder(s)	Midway Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	1/19/2016
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	240,000,000
Qualified investment reported through 2017 (in dollars)	123,937,000
Estimated total investment for length of agreement (in dollars)	123,937,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Ingleside ISD

Category	Identifier
Application #	1093
Name of school district	Ingleside ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	The Chemours Company FC, LLC
Name(s) of current agreement-holder(s)	The Chemours Company FC, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/9/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	19
Qualifying and non-qualifying jobs reported in 2017	27
Median annual wage of qualifying jobs in 2017 (in dollars)	59,482
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	1,490,080
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	115,000,000
Estimated total investment for length of agreement (in dollars)	250,000,000
2017 market value of qualified property as reported by company (in dollars)	8,063,784
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	94,830
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	94,830

Friona ISD

Category	Identifier
Application #	1095
Name of school district	Friona ISD
Name of CAD appraising the qualified property	Parmer
Name of company/companies entering into original limitation agreement	Mariah del Este LLC
Name(s) of current agreement-holder(s)	Mariah del Este LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	3/24/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	183,600,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	233,951,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Lohn ISD

Category	Identifier
Application #	1096
Name of school district	Lohn ISD
Name of CAD appraising the qualified property	McCulloch
Name of company/companies entering into original limitation agreement	Rattlesnake Power, LLC
Name(s) of current agreement-holder(s)	Rattlesnake Power, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	3/28/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	37,324,000
Qualified investment reported through 2017 (in dollars)	20,053,908
Estimated total investment for length of agreement (in dollars)	31,838,765
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Brazosport ISD

Category	Identifier
Application #	1098
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Angler Pipeline, LLC; FLNG Liquefaction 4, LLC; Freeport LNG Development LP
Name(s) of current agreement-holder(s)	Freeport LNG Development LP; FLNG Liquefaction 4, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/25/2016
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,000,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,250,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Angleton ISD

Category	Identifier
Application #	1099
Name of school district	Angleton ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	INEOS USA LLC
Name(s) of current agreement-holder(s)	INEOS USA LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/19/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	6
Qualifying and non-qualifying jobs reported in 2017	24
Median annual wage of qualifying jobs in 2017 (in dollars)	167,404
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	2,825,600
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	493,000,000
Qualified investment reported through 2017 (in dollars)	311,509,012
Estimated total investment for length of agreement (in dollars)	500,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Brady ISD

Category	Identifier
Application #	1101
Name of school district	Brady ISD
Name of CAD appraising the qualified property	McCulloch
Name of company/companies entering into original limitation agreement	Rattlesnake Power, LLC
Name(s) of current agreement-holder(s)	Rattlesnake Power, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	3/29/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	149,296,000
Qualified investment reported through 2017 (in dollars)	115,224,919
Estimated total investment for length of agreement (in dollars)	147,843,995
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Reagan County ISD

Category	Identifier
Application #	1103
Name of school district	Reagan County ISD
Name of CAD appraising the qualified property	Reagan
Name of company/companies entering into original limitation agreement	Santa Rita Wind Energy, LLC
Name(s) of current agreement-holder(s)	Santa Rita Wind Energy, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/9/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	8
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	294,500,000
Qualified investment reported through 2017 (in dollars)	294,500,000
Estimated total investment for length of agreement (in dollars)	294,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Raymondville ISD

Category	Identifier
Application #	1104
Name of school district	Raymondville ISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Magic Valley Wind Farm II, LLC
Name(s) of current agreement-holder(s)	Magic Valley Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/8/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	84,240,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	15,997,638
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Walcott ISD

Category	Identifier
Application #	1105
Name of school district	Walcott ISD
Name of CAD appraising the qualified property	Deaf Smith
Name of company/companies entering into original limitation agreement	Broadview Energy JN, LLC
Name(s) of current agreement-holder(s)	Broadview Energy JN, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/28/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	105,000
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	210,000
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	111,780,000
Qualified investment reported through 2017 (in dollars)	93,156,521
Estimated total investment for length of agreement (in dollars)	93,156,522
2017 market value of qualified property as reported by company (in dollars)	60,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	564,000
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	184,875

Brazosport ISD

Category	Identifier
Application #	1112
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	The Dow Chemical Company
Name(s) of current agreement-holder(s)	MEGlobal Americas Inc.
NAICS code	325320
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/15/2016
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	35
Number of qualifying jobs in 2017	8
Qualifying and non-qualifying jobs reported in 2017	8
Median annual wage of qualifying jobs in 2017 (in dollars)	108,144
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	876,924
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,000,000,000
Qualified investment reported through 2017 (in dollars)	183,700,000
Estimated total investment for length of agreement (in dollars)	1,059,300,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Calhoun County ISD

Category	Identifier
Application #	1113
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Calhoun
Name of company/companies entering into original limitation agreement	Novus International, Inc.
Name(s) of current agreement-holder(s)	Novus International, Inc.
NAICS code	311119
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/29/2016
First complete year of qualifying time period	2020
First year of 10-year limitation period	2022
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	400,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	400,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Sterling City ISD

Category	Identifier
Application #	1115
Name of school district	Sterling City ISD
Name of CAD appraising the qualified property	Sterling
Name of company/companies entering into original limitation agreement	Bluebell Solar, LLC
Name(s) of current agreement-holder(s)	Bluebell Solar, LLC; NextEra Energy Marketing, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/13/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	30,200,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Snyder ISD

Category	Identifier
Application #	1116
Name of school district	Snyder ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Fluvanna Wind Energy, LLC
Name(s) of current agreement-holder(s)	Fluvanna Wind Energy, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/8/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	44,402
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	183,750,000
Qualified investment reported through 2017 (in dollars)	185,100,000
Estimated total investment for length of agreement (in dollars)	185,100,000
2017 market value of qualified property as reported by company (in dollars)	3,743,010
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	43,569
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	43,569

Sabine Pass ISD

Category	Identifier
Application #	1117
Name of school district	Sabine Pass ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Port Arthur LNG Holdings, LLC; Port Arthur LNG, LLC
Name(s) of current agreement-holder(s)	Port Arthur LNG, LLC; Port Arthur LNG Holdings, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/24/2016
First complete year of qualifying time period	2021
First year of 10-year limitation period	2023
Number of qualifying jobs applicant committed to create on application	80
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	5,589,999,998
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Beaumont ISD

Category	Identifier
Application #	1118
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	ExxonMobil Oil Corporation
Name(s) of current agreement-holder(s)	ExxonMobil Oil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/23/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	2
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	455,000,000
Qualified investment reported through 2017 (in dollars)	380,200,000
Estimated total investment for length of agreement (in dollars)	455,000,000
2017 market value of qualified property as reported by company (in dollars)	6,500,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	84,113
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	84,113

Beaumont ISD

Category	Identifier
Application #	1119
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	ExxonMobil Oil Corporation
Name(s) of current agreement-holder(s)	ExxonMobil Oil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/23/2016
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	20
Qualifying and non-qualifying jobs reported in 2017	20
Median annual wage of qualifying jobs in 2017 (in dollars)	118,577
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	1,294,267
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,000,000,000
Qualified investment reported through 2017 (in dollars)	650,644,567
Estimated total investment for length of agreement (in dollars)	1,000,000,000
2017 market value of qualified property as reported by company (in dollars)	1,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	12,941
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	12,941

Crosbyton CISD

Category	Identifier
Application #	1120
Name of school district	Crosbyton CISD
Name of CAD appraising the qualified property	Crosby
Name of company/companies entering into original limitation agreement	Wake with the Sun LLC
Name(s) of current agreement-holder(s)	Wake with the Sun LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/20/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	100,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	100,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1122
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	Delaware Basin Gas Processing LLC
Name(s) of current agreement-holder(s)	Delaware Basin Gas Processing LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	10
Qualifying and non-qualifying jobs reported in 2017	10
Median annual wage of qualifying jobs in 2017 (in dollars)	58,700
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	587,000
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	172,000,000
Qualified investment reported through 2017 (in dollars)	157,900,000
Estimated total investment for length of agreement (in dollars)	260,000,000
2017 market value of qualified property as reported by company (in dollars)	146,421,470
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	1,384,708
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	1,384,708

San Perlita ISD

Category	Identifier
Application #	1123
Name of school district	San Perlita ISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Magic Valley Wind Farm II, LLC
Name(s) of current agreement-holder(s)	Bruenning's Breeze Wind Farm, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/13/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	37,189
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	227,166,462
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	227,166,462
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Floydada ISD

Category	Identifier
Application #	1124
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Old Settler Wind, LLC
Name(s) of current agreement-holder(s)	Old Settler Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	3/22/2016
First complete year of qualifying time period	2016
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	5
Qualifying and non-qualifying jobs reported in 2017	5
Median annual wage of qualifying jobs in 2017 (in dollars)	38,318
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	191,590
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	202,500,000
Qualified investment reported through 2017 (in dollars)	202,500,000
Estimated total investment for length of agreement (in dollars)	202,500,000
2017 market value of qualified property as reported by company (in dollars)	160,443,485
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	2,565,491
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	922,303

Webb CISD

Category	Identifier
Application #	1125
Name of school district	Webb CISD
Name of CAD appraising the qualified property	Webb
Name of company/companies entering into original limitation agreement	Albercas Wind Energy II, LLC
Name(s) of current agreement-holder(s)	Javelina Wind Energy II, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	7/12/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2017
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs in 2017	7
Qualifying and non-qualifying jobs reported in 2017	7
Median annual wage of qualifying jobs in 2017 (in dollars)	47,840
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	334,880
Number of qualifying jobs applicant committed to create, in application for 2017	7
Limitation amount (in dollars)	60,000,000
Total qualified investment proposed on application (in dollars)	270,000,000
Qualified investment reported through 2017 (in dollars)	278,220,610
Estimated total investment for length of agreement (in dollars)	321,328,816
2017 market value of qualified property as reported by company (in dollars)	278,220,610
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	3,143,893
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	874,399

Huckabay ISD

Category	Identifier
Application #	1126
Name of school district	Huckabay ISD
Name of CAD appraising the qualified property	Erath
Name of company/companies entering into original limitation agreement	Buckthorn Wind Project, LLC
Name(s) of current agreement-holder(s)	Buckthorn Wind Project, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/20/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	10,000,000
Total qualified investment proposed on application (in dollars)	139,130,000
Qualified investment reported through 2017 (in dollars)	124,400,066
Estimated total investment for length of agreement (in dollars)	124,400,066
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1127
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	Brazos Delaware, LLC
Name(s) of current agreement-holder(s)	Brazos Delaware, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	13
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	54,116
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	145,000,000
Qualified investment reported through 2017 (in dollars)	145,000,000
Estimated total investment for length of agreement (in dollars)	145,000,000
2017 market value of qualified property as reported by company (in dollars)	35,000,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	330,995
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	330,995

Snyder ISD

Category	Identifier
Application #	1128
Name of school district	Snyder ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Dermott Wind, LLC
Name(s) of current agreement-holder(s)	Dermott Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/25/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	292,000,000
Qualified investment reported through 2017 (in dollars)	322,374,905
Estimated total investment for length of agreement (in dollars)	322,374,905
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Lohn ISD

Category	Identifier
Application #	1129
Name of school district	Lohn ISD
Name of CAD appraising the qualified property	McCulloch
Name of company/companies entering into original limitation agreement	Heart of Texas Wind, LLC
Name(s) of current agreement-holder(s)	Heart of Texas Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/21/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	182,250,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	182,250,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Friona ISD

Category	Identifier
Application #	1130
Name of school district	Friona ISD
Name of CAD appraising the qualified property	Parmer
Name of company/companies entering into original limitation agreement	Scandia Wind LLC
Name(s) of current agreement-holder(s)	Scandia Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/12/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	337,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	303,750,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Bovina ISD

Category	Identifier
Application #	1131
Name of school district	Bovina ISD
Name of CAD appraising the qualified property	Parmer
Name of company/companies entering into original limitation agreement	Scandia Wind LLC
Name(s) of current agreement-holder(s)	Scandia Wind LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/12/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	412,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	371,250,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Haskell CISD

Category	Identifier
Application #	1132
Name of school district	Haskell CISD
Name of CAD appraising the qualified property	Haskell
Name of company/companies entering into original limitation agreement	Willow Springs Windfarm, LLC
Name(s) of current agreement-holder(s)	Willow Springs Windfarm, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/18/2016
First complete year of qualifying time period	2016
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	292,000,000
Qualified investment reported through 2017 (in dollars)	307,036,742
Estimated total investment for length of agreement (in dollars)	307,036,742
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Floydada ISD

Category	Identifier
Application #	1133
Name of school district	Floydada ISD
Name of CAD appraising the qualified property	Floyd
Name of company/companies entering into original limitation agreement	Pumpkin Farm Wind, LLC
Name(s) of current agreement-holder(s)	Pumpkin Farm Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/8/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	378,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	378,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Petersburg ISD

Category	Identifier
Application #	1134
Name of school district	Petersburg ISD
Name of CAD appraising the qualified property	Hale
Name of company/companies entering into original limitation agreement	Hale Wind Energy, LLC
Name(s) of current agreement-holder(s)	Hale Petersburg Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/17/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	16
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	644,300,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	644,300,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Eden CISD

Category	Identifier
Application #	1136
Name of school district	Eden CISD
Name of CAD appraising the qualified property	Concho
Name of company/companies entering into original limitation agreement	RES Cactus Flats Wind Energy, LLC
Name(s) of current agreement-holder(s)	SP Cactus Flats Wind Energy, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/28/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	190,000,000
Qualified investment reported through 2017 (in dollars)	6,637,400
Estimated total investment for length of agreement (in dollars)	190,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Littlefield ISD

Category	Identifier
Application #	1137
Name of school district	Littlefield ISD
Name of CAD appraising the qualified property	Lamb
Name of company/companies entering into original limitation agreement	Continental Dairy Facilities Southwest, LLC
Name(s) of current agreement-holder(s)	Continental Dairy Facilities Southwest, LLC
NAICS code	311514
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/1/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	191,000,000
Qualified investment reported through 2017 (in dollars)	106,603,208
Estimated total investment for length of agreement (in dollars)	250,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Lamesa ISD

Category	Identifier
Application #	1138
Name of school district	Lamesa ISD
Name of CAD appraising the qualified property	Dawson
Name of company/companies entering into original limitation agreement	Lamesa Solar II, LLC
Name(s) of current agreement-holder(s)	OCI Enterprises Inc
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	81,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	81,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Deer Park ISD

Category	Identifier
Application #	1139
Name of school district	Deer Park ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Equistar Chemicals, LP
Name(s) of current agreement-holder(s)	Equistar Chemicals, LP
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/14/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	35,000,000
Estimated total investment for length of agreement (in dollars)	464,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Priddy ISD

Category	Identifier
Application #	1140
Name of school district	Priddy ISD
Name of CAD appraising the qualified property	Mills and Comanche
Name of company/companies entering into original limitation agreement	Flat Top Wind I, LLC
Name(s) of current agreement-holder(s)	Flat Top Wind I, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/7/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	15,000,000
Total qualified investment proposed on application (in dollars)	204,000,000
Qualified investment reported through 2017 (in dollars)	133,873,368
Estimated total investment for length of agreement (in dollars)	183,317,200
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Lorenzo ISD

Category	Identifier
Application #	1142
Name of school district	Lorenzo ISD
Name of CAD appraising the qualified property	Crosby
Name of company/companies entering into original limitation agreement	Fiber Winds Holding, LLC
Name(s) of current agreement-holder(s)	Lorenzo Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	98,028,337
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	98,028,337
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Brazosport ISD

Category	Identifier
Application #	1144
Name of school district	Brazosport ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Praxair, Inc.
Name(s) of current agreement-holder(s)	Praxair, Inc.
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/25/2016
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	15,100,000
Estimated total investment for length of agreement (in dollars)	103,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Vega ISD

Category	Identifier
Application #	1145
Name of school district	Vega ISD
Name of CAD appraising the qualified property	Oldham
Name of company/companies entering into original limitation agreement	Canadian Breaks LLC
Name(s) of current agreement-holder(s)	Canadian Breaks LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	83,718,085
Qualified investment reported through 2017 (in dollars)	286,826
Estimated total investment for length of agreement (in dollars)	83,968,085
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Wildorado ISD

Category	Identifier
Application #	1146
Name of school district	Wildorado ISD
Name of CAD appraising the qualified property	Oldham and Deaf Smith
Name of company/companies entering into original limitation agreement	Canadian Breaks LLC
Name(s) of current agreement-holder(s)	Canadian Breaks LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	142,543,719
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	143,043,719
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Texas City ISD

Category	Identifier
Application #	1147
Name of school district	Texas City ISD
Name of CAD appraising the qualified property	Galveston
Name of company/companies entering into original limitation agreement	Gulf Coast Ammonia LLC
Name(s) of current agreement-holder(s)	Gulf Coast Ammonia LLC
NAICS code	325311
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	40
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	450,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	450,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Glasscock County ISD

Category	Identifier
Application #	1148
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	Bearkat Wind Energy I, LLC
Name(s) of current agreement-holder(s)	Bearkat Wind Energy I, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	219,758,780
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	219,758,780
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Sudan ISD

Category	Identifier
Application #	1149
Name of school district	Sudan ISD
Name of CAD appraising the qualified property	Bailey
Name of company/companies entering into original limitation agreement	Blue Cloud Wind Energy, LLC
Name(s) of current agreement-holder(s)	Blue Cloud Wind Energy, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	2/13/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	40,100
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	195,000,000
Qualified investment reported through 2017 (in dollars)	81,240
Estimated total investment for length of agreement (in dollars)	195,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Lyford ISD

Category	Identifier
Application #	1150
Name of school district	Lyford ISD
Name of CAD appraising the qualified property	Willacy
Name of company/companies entering into original limitation agreement	Las Majadas Wind Farm, LLC
Name(s) of current agreement-holder(s)	Las Majadas Wind Farm, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/8/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	36,997
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	6
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	249,470,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	249,470,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

McCamey ISD

Category	Identifier
Application #	1151
Name of school district	McCamey ISD
Name of CAD appraising the qualified property	Upton
Name of company/companies entering into original limitation agreement	Morada del Sol, LLC
Name(s) of current agreement-holder(s)	Morada del Sol, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	348,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	338,251,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Irion County ISD

Category	Identifier
Application #	1152
Name of school district	Irion County ISD
Name of CAD appraising the qualified property	Irion
Name of company/companies entering into original limitation agreement	Santa Rita East Wind Energy LLC
Name(s) of current agreement-holder(s)	Santa Rita East Wind Energy LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/15/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	241,650,000
Qualified investment reported through 2017 (in dollars)	500,000
Estimated total investment for length of agreement (in dollars)	241,650,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	1154
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	SABIC US Projects LLC
Name(s) of current agreement-holder(s)	SABIC US Projects LLC
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/21/2017
First complete year of qualifying time period	2022
First year of 10-year limitation period	2024
Number of qualifying jobs applicant committed to create on application	85
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,080,875,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,080,875,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	1155
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	GCGV Asset Holding, LLC
Name(s) of current agreement-holder(s)	GCGV Asset Holding, LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/21/2017
First complete year of qualifying time period	2022
First year of 10-year limitation period	2024
Number of qualifying jobs applicant committed to create on application	230
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	7,182,875,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	2,961,750,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	1156
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Exxon Mobil Corporation
Name(s) of current agreement-holder(s)	Exxon Mobil Corporation
NAICS code	325211
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/21/2017
First complete year of qualifying time period	2022
First year of 10-year limitation period	2024
Number of qualifying jobs applicant committed to create on application	85
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,081,375,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	617,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

La Porte ISD

Category	Identifier
Application #	1157
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Praxair, Inc.
Name(s) of current agreement-holder(s)	Praxair, Inc.
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	2/14/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	18
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	168,430,530
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Perryton ISD

Category	Identifier
Application #	1159
Name of school district	Perryton ISD
Name of CAD appraising the qualified property	Ochiltree
Name of company/companies entering into original limitation agreement	Perryton Plains Wind, LLC
Name(s) of current agreement-holder(s)	Perryton Plains Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/10/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	9
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	405,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	405,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1160
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	ETC Texas Pipeline, LTD
Name(s) of current agreement-holder(s)	ETC Texas Pipeline, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/18/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2018
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	95,000,000
Qualified investment reported through 2017 (in dollars)	95,000,000
Estimated total investment for length of agreement (in dollars)	120,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1161
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/15/2016
First complete year of qualifying time period	2017
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	257,381,250
Qualified investment reported through 2017 (in dollars)	183,843,750
Estimated total investment for length of agreement (in dollars)	735,375,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Barbers Hill ISD

Category	Identifier
Application #	1162
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	4/24/2016
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	846,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	921,200,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Beaumont ISD

Category	Identifier
Application #	1163
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	ExxonMobil Oil Corporation
Name(s) of current agreement-holder(s)	ExxonMobil Oil Corporation
NAICS code	324110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/18/2017
First complete year of qualifying time period	2021
First year of 10-year limitation period	2023
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	960,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,500,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Andrews ISD

Category	Identifier
Application #	1166
Name of school district	Andrews ISD
Name of CAD appraising the qualified property	Andrews
Name of company/companies entering into original limitation agreement	Whatley Solar Ranch LLC
Name(s) of current agreement-holder(s)	Whatley Solar Ranch LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	171,944,674
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	171,944,674
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Schleicher County ISD

Category	Identifier
Application #	1167
Name of school district	Schleicher County ISD
Name of CAD appraising the qualified property	Schleicher
Name of company/companies entering into original limitation agreement	Live Oak Wind Project, LLC
Name(s) of current agreement-holder(s)	Live Oak Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	284,650,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	284,650,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Calhoun County ISD

Category	Identifier
Application #	1168
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Cahoun
Name of company/companies entering into original limitation agreement	Union Carbide Corporation
Name(s) of current agreement-holder(s)	Union Carbide Corporation
NAICS code	325199
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	6/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	18
Number of qualifying jobs in 2017	2
Qualifying and non-qualifying jobs reported in 2017	2
Median annual wage of qualifying jobs in 2017 (in dollars)	73,770
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	147,540
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	105,000,000
Qualified investment reported through 2017 (in dollars)	3,725,800
Estimated total investment for length of agreement (in dollars)	105,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Dimmitt ISD

Category	Identifier
Application #	1169
Name of school district	Dimmitt ISD
Name of CAD appraising the qualified property	Castro
Name of company/companies entering into original limitation agreement	Easter Renewable Energy Project, LLC
Name(s) of current agreement-holder(s)	Easter Renewable Energy Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/29/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	282,750,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	282,750,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Iraan-Sheffield ISD

Category	Identifier
Application #	1170
Name of school district	Iraan-Sheffield ISD
Name of CAD appraising the qualified property	Pecos
Name of company/companies entering into original limitation agreement	Midway Solar LLC
Name(s) of current agreement-holder(s)	Midway Solar LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	275,917,000
Qualified investment reported through 2017 (in dollars)	275,917,000
Estimated total investment for length of agreement (in dollars)	275,917,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Texhoma ISD

Category	Identifier
Application #	1172
Name of school district	Texhoma ISD
Name of CAD appraising the qualified property	Sherman
Name of company/companies entering into original limitation agreement	Oslo Wind, LLC
Name(s) of current agreement-holder(s)	Oslo Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/24/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	141,750,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	141,750,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Gruver ISD

Category	Identifier
Application #	1173
Name of school district	Gruver ISD
Name of CAD appraising the qualified property	Hansford
Name of company/companies entering into original limitation agreement	Oslo Wind, LLC
Name(s) of current agreement-holder(s)	Oslo Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/24/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	340,875,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	340,875,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Borden County ISD

Category	Identifier
Application #	1175
Name of school district	Borden County ISD
Name of CAD appraising the qualified property	Borden
Name of company/companies entering into original limitation agreement	Fluvanna Wind Energy 2, LLC
Name(s) of current agreement-holder(s)	Fluvanna Wind Energy 2, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/28/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	161,070,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	161,070,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Kenedy County Wide CSD

Category	Identifier
Application #	1176
Name of school district	Kenedy County Wide CSD
Name of CAD appraising the qualified property	Kenedy
Name of company/companies entering into original limitation agreement	EC&R Development
Name(s) of current agreement-holder(s)	EC&R Development
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/20/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	59,409
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	265,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	265,040,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Skidmore-Tynan ISD

Category	Identifier
Application #	1177
Name of school district	Skidmore-Tynan ISD
Name of CAD appraising the qualified property	San Patricio and Bee
Name of company/companies entering into original limitation agreement	Pacific Wind Develoment, LLC
Name(s) of current agreement-holder(s)	Pacific Wind Develoment, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/16/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	108,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	108,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Mathis ISD

Category	Identifier
Application #	1178
Name of school district	Mathis ISD
Name of CAD appraising the qualified property	San Patricio and Bee
Name of company/companies entering into original limitation agreement	Pacific Wind Develoment, LLC
Name(s) of current agreement-holder(s)	Pacific Wind Develoment, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/26/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	141,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	141,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	1179
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Cheniere Land Holdings, LLC; Corpus Christi Liquefaction Stage III, LLC; Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Corpus Christi Liquefaction Stage III, LLC; Cheniere Land Holdings, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/29/2017
First complete year of qualifying time period	2020
First year of 10-year limitation period	2022
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	2,459,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Category	Identifier
Application #	1180
Name of school district	Gregory-Portland ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Cheniere Land Holdings, LLC; Corpus Christi Liquefaction Stage III, LLC; Corpus Christi Liquefaction, LLC
Name(s) of current agreement-holder(s)	Corpus Christi Liquefaction, LLC; Corpus Christi Liquefaction Stage III, LLC; Cheniere Land Holdings, LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	8/29/2017
First complete year of qualifying time period	2021
First year of 10-year limitation period	2023
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	2,459,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	0

Tahoka ISD

Category	Identifier
Application #	1181
Name of school district	Tahoka ISD
Name of CAD appraising the qualified property	Lynn
Name of company/companies entering into original limitation agreement	Tahoka Wind, LLC
Name(s) of current agreement-holder(s)	Tahoka Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	6/8/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	342,640,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	342,640,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Crane ISD

Category	Identifier
Application #	1182
Name of school district	Crane ISD
Name of CAD appraising the qualified property	Crane
Name of company/companies entering into original limitation agreement	SP-Horsehead Crossing Solar LLC
Name(s) of current agreement-holder(s)	SP-Horsehead Crossing Solar LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	179,400,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	217,110,429
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Crane ISD

Category	Identifier
Application #	1183
Name of school district	Crane ISD
Name of CAD appraising the qualified property	Crane
Name of company/companies entering into original limitation agreement	Bobcat Hills Solar, LLC
Name(s) of current agreement-holder(s)	Bobcat Hills Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	120,125,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	120,125,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Sweeny ISD

Category	Identifier
Application #	1185
Name of school district	Sweeny ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	Phillips 66 Company
Name(s) of current agreement-holder(s)	Phillips 66 Company
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/10/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	12
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	1,100,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,100,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Whiteface ISD

Category	Identifier
Application #	1186
Name of school district	Whiteface ISD
Name of CAD appraising the qualified property	Cochran
Name of company/companies entering into original limitation agreement	Wildcat Ranch Wind Project LLC
Name(s) of current agreement-holder(s)	Wildcat Ranch Wind Project LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	9/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	181,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	181,500,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Baird ISD

Category	Identifier
Application #	1187
Name of school district	Baird ISD
Name of CAD appraising the qualified property	Callahan
Name of company/companies entering into original limitation agreement	KC Wind, LLC
Name(s) of current agreement-holder(s)	KC Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	8/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	130,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	130,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Crane ISD

Category	Identifier
Application #	1188
Name of school district	Crane ISD
Name of CAD appraising the qualified property	Crane
Name of company/companies entering into original limitation agreement	Crane Solar, LLC
Name(s) of current agreement-holder(s)	Crane Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	299,950,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	295,653,800
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1189
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	West of the Pecos Solar LLC
Name(s) of current agreement-holder(s)	West of the Pecos Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/24/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	90,000,000
Qualified investment reported through 2017 (in dollars)	30,000,000
Estimated total investment for length of agreement (in dollars)	90,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Beaumont ISD

Category	Identifier
Application #	1190
Name of school district	Beaumont ISD
Name of CAD appraising the qualified property	Jefferson
Name of company/companies entering into original limitation agreement	Arkema Inc.
Name(s) of current agreement-holder(s)	Arkema Inc.
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/14/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	19
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	281,340,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	300,340,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Palacios ISD

Category	Identifier
Application #	1191
Name of school district	Palacios ISD
Name of CAD appraising the qualified property	Jackson
Name of company/companies entering into original limitation agreement	Formosa Plastics Corporation, Texas
Name(s) of current agreement-holder(s)	Formosa Plastics Corporation, Texas; Formosa Industries Corporation; Formosa Utility Venture, LTD
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/9/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	97
Qualifying and non-qualifying jobs reported in 2017	97
Median annual wage of qualifying jobs in 2017 (in dollars)	69,761
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	4,230,868
Number of qualifying jobs applicant committed to create, in application for 2017	10
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	600,000,000
Qualified investment reported through 2017 (in dollars)	14,000,000
Estimated total investment for length of agreement (in dollars)	600,000,000
2017 market value of qualified property as reported by company (in dollars)	638,450
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	7,246
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	7,246

Angleton ISD

Category	Identifier
Application #	1192
Name of school district	Angleton ISD
Name of CAD appraising the qualified property	Brazoria
Name of company/companies entering into original limitation agreement	INEOS USA LLC
Name(s) of current agreement-holder(s)	INEOS USA LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/19/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	1
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	52,585
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	145,700,000
Qualified investment reported through 2017 (in dollars)	6,599,500
Estimated total investment for length of agreement (in dollars)	145,700,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Pecos-Barstow-Toyah ISD

Category	Identifier
Application #	1193
Name of school district	Pecos-Barstow-Toyah ISD
Name of CAD appraising the qualified property	Reeves
Name of company/companies entering into original limitation agreement	Stateline Processing, LLC
Name(s) of current agreement-holder(s)	Stateline Processing, LLC
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	10/10/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	238,000,000
Qualified investment reported through 2017 (in dollars)	95,000,000
Estimated total investment for length of agreement (in dollars)	238,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Claude ISD

Category	Identifier
Application #	1194
Name of school district	Claude ISD
Name of CAD appraising the qualified property	Armstrong
Name of company/companies entering into original limitation agreement	FGE Goodnight I, LLC
Name(s) of current agreement-holder(s)	FGE Goodnight I, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/6/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	311,400,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Blackwell CISD

Category	Identifier
Application #	1195
Name of school district	Blackwell CISD
Name of CAD appraising the qualified property	Nolan
Name of company/companies entering into original limitation agreement	AES Generation Development, LLC
Name(s) of current agreement-holder(s)	AES Generation Development, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	10/30/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	188,361,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	188,361,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Loraine ISD

Category	Identifier
Application #	1196
Name of school district	Loraine ISD
Name of CAD appraising the qualified property	Mitchell
Name of company/companies entering into original limitation agreement	Third Planet Windpower, LLC
Name(s) of current agreement-holder(s)	Third Planet Windpower, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	4
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	130,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	130,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Childress ISD

Category	Identifier
Application #	1197
Name of school district	Childress ISD
Name of CAD appraising the qualified property	Childress
Name of company/companies entering into original limitation agreement	Childress Solar Park, LLC
Name(s) of current agreement-holder(s)	Childress Solar Park, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	2/12/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	Did not report*
Number of qualifying jobs in 2017	Did not report*
Qualifying and non-qualifying jobs reported in 2017	Did not report*
Median annual wage of qualifying jobs in 2017 (in dollars)	Did not report*
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	Did not report*
Number of qualifying jobs applicant committed to create, in application for 2017	Did not report*
Limitation amount (in dollars)	\$20,000,000
Total qualified investment proposed on application (in dollars)	\$167,942,000
Qualified investment reported through 2017 (in dollars)	Did not report*
Estimated total investment for length of agreement (in dollars)	Did not report*
2017 market value of qualified property as reported by company (in dollars)	Did not report*
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	Did not report*
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	Did not report*

*Applicant did not report in time to have information included in this report. To view reports submitted after the deadline, go to: https://comptroller.texas.gov/data/economy/ch313/childress-1197-childress.php.

Quanah ISD

Category	Identifier
Application #	1198
Name of school district	Quanah ISD
Name of CAD appraising the qualified property	Hardeman
Name of company/companies entering into original limitation agreement	WIT Ranch Wind Farm, LLC
Name(s) of current agreement-holder(s)	WIT Ranch Wind Farm, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/11/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	55,223
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	5
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	245,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	245,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Channelview ISD

Category	Identifier
Application #	1199
Name of school district	Channelview ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Lyondell Chemical Company
Name(s) of current agreement-holder(s)	Lyondell Chemical Company
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	11/16/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	80
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,488,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

La Porte ISD

Category	Identifier
Application #	1200
Name of school district	La Porte ISD
Name of CAD appraising the qualified property	Harris
Name of company/companies entering into original limitation agreement	Lyondell Chemical Company
Name(s) of current agreement-holder(s)	Lyondell Chemical Company
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/12/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	80,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	312,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Taft ISD

Category	Identifier
Application #	1201
Name of school district	Taft ISD
Name of CAD appraising the qualified property	San Patricio
Name of company/companies entering into original limitation agreement	Apex Midway Wind, LLC
Name(s) of current agreement-holder(s)	Midway Wind, LLC
NAICS code	221119
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	81,533,700
Qualified investment reported through 2017 (in dollars)	81,533,700
Estimated total investment for length of agreement (in dollars)	81,533,700
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Seymour ISD

Category	Identifier
Application #	1202
Name of school district	Seymour ISD
Name of CAD appraising the qualified property	Baylor
Name of company/companies entering into original limitation agreement	Seymour Hills Wind Project, LLC
Name(s) of current agreement-holder(s)	Seymour Hills Wind Project, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	25,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	125,629,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Canyon ISD

Category	Identifier
Application #	1203
Name of school district	Canyon ISD
Name of CAD appraising the qualified property	Potter-Randall
Name of company/companies entering into original limitation agreement	Buffalo Wind Prime, LLC
Name(s) of current agreement-holder(s)	Buffalo Wind Prime, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/11/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	168,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	168,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Snyder ISD

Category	Identifier
Application #	1204
Name of school district	Snyder ISD
Name of CAD appraising the qualified property	Scurry
Name of company/companies entering into original limitation agreement	Coyote Wind, LLC
Name(s) of current agreement-holder(s)	Coyote Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	242,930,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	242,930,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Jayton-Girard ISD

Category	Identifier
Application #	1206
Name of school district	Jayton-Girard ISD
Name of CAD appraising the qualified property	Kent
Name of company/companies entering into original limitation agreement	Texas Solar Nova I, LLC
Name(s) of current agreement-holder(s)	Texas Solar Nova I, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	271,849,561
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Tulia ISD

Category	Identifier
Application #	1207
Name of school district	Tulia ISD
Name of CAD appraising the qualified property	Swisher
Name of company/companies entering into original limitation agreement	TX Nazareth Solar, LLC
Name(s) of current agreement-holder(s)	TX Nazareth Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	38,532
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	25,000
Estimated total investment for length of agreement (in dollars)	171,630,895
2017 market value of qualified property as reported by company (in dollars)	25,000
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	290
Total property tax (M&0 and l&S) in 2017with limitation (in dollars)	290

Goose Creek CISD

Category	Identifier
Application #	1208
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	JSW Steel (USA) Inc.
Name(s) of current agreement-holder(s)	JSW Steel (USA) Inc.
NAICS code	331210
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	3/22/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	500
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	250,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	250,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Glasscock County ISD

Category	Identifier
Application #	1210
Name of school district	Glasscock County ISD
Name of CAD appraising the qualified property	Glasscock
Name of company/companies entering into original limitation agreement	Bearkat Wind Energy II, LLC
Name(s) of current agreement-holder(s)	Bearkat Wind Energy II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	11/3/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2019
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	210,795,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	210,795,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Roma ISD

Category	Identifier
Application #	1212
Name of school district	Roma ISD
Name of CAD appraising the qualified property	Starr
Name of company/companies entering into original limitation agreement	Rio Bravo Windpower, LLC
Name(s) of current agreement-holder(s)	Rio Bravo Windpower, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/14/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	6
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	251,244,940
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Borden County ISD

Category	Identifier
Application #	1215
Name of school district	Borden County ISD
Name of CAD appraising the qualified property	Borden
Name of company/companies entering into original limitation agreement	BNB Long Draw Solar LLC
Name(s) of current agreement-holder(s)	ENGIE Long Draw Solar LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/18/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	180,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	180,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Wink-Loving ISD

Category	Identifier
Application #	1217
Name of school district	Wink-Loving ISD
Name of CAD appraising the qualified property	Winkler
Name of company/companies entering into original limitation agreement	Phoebe Energy Project, LLC
Name(s) of current agreement-holder(s)	Phoebe Energy Project, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	1
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	225,760,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	290,532,785
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Klondike ISD

Category	Identifier
Application #	1219
Name of school district	Klondike ISD
Name of CAD appraising the qualified property	Dawson
Name of company/companies entering into original limitation agreement	Core Solar SPV IX, LLC
Name(s) of current agreement-holder(s)	Core Solar SPV IX, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/13/2018
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	180,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	180,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Barbers Hill ISD

Category	Identifier
Application #	1220
Name of school district	Barbers Hill ISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Enterprise Products Operating LLC
Name(s) of current agreement-holder(s)	Enterprise Products Operating LLC
NAICS code	325120
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	12/18/2017
First complete year of qualifying time period	2019
First year of 10-year limitation period	2021
Number of qualifying jobs applicant committed to create on application	15
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	80,000,000
Total qualified investment proposed on application (in dollars)	292,863,580
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	287,006,308
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Roby Consolidated ISD

Category	Identifier
Application #	1222
Name of school district	Roby Consolidated ISD
Name of CAD appraising the qualified property	Fischer
Name of company/companies entering into original limitation agreement	Mesquite Star Special, LLC
Name(s) of current agreement-holder(s)	Mesquite Star Special, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/9/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	2
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	10,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	95,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Roscoe Collegiate ISD

Category	Identifier
Application #	1223
Name of school district	Roscoe Collegiate ISD
Name of CAD appraising the qualified property	Fischer
Name of company/companies entering into original limitation agreement	Mesquite Star Special, LLC
Name(s) of current agreement-holder(s)	Mesquite Star Special, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	4/16/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	30,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	81,250,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Wink-Loving ISD

Category	Identifier
Application #	1224
Name of school district	Wink-Loving ISD
Name of CAD appraising the qualified property	Winkler
Name of company/companies entering into original limitation agreement	Winkler Solar, LLC
Name(s) of current agreement-holder(s)	Winkler Solar, LLC
NAICS code	221114
Statutory eligibility category [313.024(b)]	[Non-Wind] Renewable Energy Electric Generation
Date limitation agreement executed	12/12/2017
First complete year of qualifying time period	2018
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	3
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	25,000,000
Total qualified investment proposed on application (in dollars)	122,500,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	182,250,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Claude ISD

Category	Identifier
Application #	1225
Name of school district	Claude ISD
Name of CAD appraising the qualified property	Armstrong
Name of company/companies entering into original limitation agreement	FGE Goodnight II, LLC
Name(s) of current agreement-holder(s)	FGE Goodnight II, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	2/21/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	5
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	20,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	311,400,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Calhoun County ISD

Category	Identifier
Application #	1227
Name of school district	Calhoun County ISD
Name of CAD appraising the qualified property	Calhoun
Name of company/companies entering into original limitation agreement	Nan Ya Plastics Corporation, Texas
Name(s) of current agreement-holder(s)	Nan Ya Plastics Corporation, Texas
NAICS code	325110
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/14/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	10
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	30,000,000
Total qualified investment proposed on application (in dollars)	500,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	500,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Crowell ISD

Category	Identifier
Application #	1231
Name of school district	Crowell ISD
Name of CAD appraising the qualified property	Foard
Name of company/companies entering into original limitation agreement	Foard City Wind, LLC
Name(s) of current agreement-holder(s)	Foard City Wind, LLC
NAICS code	221115
Statutory eligibility category [313.024(b)]	[Wind] Renewable Energy Electric Generation
Date limitation agreement executed	5/9/2018
First complete year of qualifying time period	2019
First year of 10-year limitation period	2020
Number of qualifying jobs applicant committed to create on application	7
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	20,000,000
Total qualified investment proposed on application (in dollars)	385,000,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	385,000,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Goose Creek CISD

Category	Identifier
Application #	1232
Name of school district	Goose Creek CISD
Name of CAD appraising the qualified property	Chambers
Name of company/companies entering into original limitation agreement	Covestro LLC
Name(s) of current agreement-holder(s)	Covestro LLC
NAICS code	325100
Statutory eligibility category [313.024(b)]	Manufacturing
Date limitation agreement executed	5/21/2018
First complete year of qualifying time period	2022
First year of 10-year limitation period	2025
Number of qualifying jobs applicant committed to create on application	25
Number of qualifying jobs in 2017	0
Qualifying and non-qualifying jobs reported in 2017	0
Median annual wage of qualifying jobs in 2017 (in dollars)	0
Total wages of qualifying jobs and non-qualifying jobs in 2017 (in dollars)	0
Number of qualifying jobs applicant committed to create, in application for 2017	0
Limitation amount (in dollars)	100,000,000
Total qualified investment proposed on application (in dollars)	1,477,945,000
Qualified investment reported through 2017 (in dollars)	0
Estimated total investment for length of agreement (in dollars)	1,477,945,000
2017 market value of qualified property as reported by company (in dollars)	0
Total property tax (M&0 and I&S) in 2017if no limitation (in dollars)	0
Total property tax (M&0 and I&S) in 2017with limitation (in dollars)	0

Texas Comptroller of Public Accounts

Data Analysis and Transparency PO Box 13528 • Austin, Texas 78711-3528

Publication #96-1359, January 2019

comptroller.texas.gov/economy/local/ch313/biennial-reports.php