--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
January 3, 2011

In Today’s Connection:

· 2011 Illinois Small Business Week Awards - Nominations Due 1-5-10

· Communities Are At The Center of Small Business Success

	· Payroll Tax Cut - New Withholding Details Available

· Small Businesses Warm Marketing Budgets Up to Social Media
	
	

· IEN Program Success Of The Week - Ag-Defense Systems

· Getting The Most Out Of WebCATS

· Website Of The Week - www.bizminer.com
· Resource Of The Week - Getting Ready for Tax Filing Season 2011 - IRS Webinar

· What's New On CenterConnect
· Moves And News

2011 Illinois Small Business Week Awards - Nominations Due 1-5-10
You will find information on the Illinois Small Business Award nominations on CenterConnect and also on our webpage at www.ilsbdc.biz find details about the nomination process for the SBA 2011 Small Business Week Awards. Each Illinois SBDC is expected to submit at least one nomination the Illinois Small Business Awards Program. We are confident that every center in the network has at least one company or advocate that they feel is deserving of receiving special recognition during the 2011 Illinois Small Business Week Awards Celebration. The award nominations should be submitted to the Illinois SBA District Office in Chicago by January 5, 2011. For questions please contact Mark Ferguson (312) 353-5430 or Christine Pollard (312) 886-0704.

Please make the nomination of a deserving small business owner or advocate the TOP PRIORITY of your Center in the New Year. It is vital that the Illinois SBDC and all of the Network’s programs be well represented with nominations for this important recognition program. We ask that you please contact our office when you submit your nomination(s).
Communities Are At The Center of Small Business Success

Social networking is often overlooked by small businesses for one of two reasons: Either owners don’t understand social media and what it can do for them or they have more pressing problems to attend to. During tight financial times of eroding margins, small businesses need to return to their roots—building communities to help them succeed. How? By engaging every employee and customer to drive sales, services, and marketing. It’s easy to get started:

1. Know your customers’ and employees’ preferred ways of communicating. Most small businesses believe that the only way to build communities is to use today’s social media tools, including Facebook, Twitter, and private label social software providers. However, many customers and employees like to connect in person or by phone. Starting with the form of communication (in-person gatherings, weekly conference calls, or online social media) that is most natural for your constituents will help them minimize their fears. Forcing customers and employees to use new and emerging technologies never works.

2. Understand the difference between community and communications. Most small businesses think that sending regular e-mails or asking customers and employees about their satisfaction are instrumental in building an online community. They are not. Small business owners need to understand that communicating (via any medium) is not the same thing as building communities of people that care enough to help you with sales and service. To start your journey, move away from broadcasting your message to customers and employees and start listening to them instead. Once you accomplish this, you need to connect each of them to others so that they feel they are at the center of the conversation, not you.

3. If you want their help, treat them like friends and family. Regardless of the type of community you are building—employee or customer, online or off—you need to treat your customers and employees like family. For example, if you want your customers to spread the word about how great you are to their friends so that their friends will buy from you, your customers need to feel wanted and appreciated. If you want your employees to share their knowledge and Rolodex of relationships with you, they need to know that you care. Building a community of employees and customers is not about the technology. It is about connecting your constituents to each other so they feel important and at the center of your business.

It doesn’t matter how small your business is or how often you communicate with your employees and customers. In today’s world, building a community of supporters with positive sentiment is crucial in reducing costs and driving sales. Start today to build your company’s community. It’s the way most small businesses got their start and it is how they will achieve their full potential.

Payroll Tax Cut - New Withholding Details Available

The Internal Revenue Service has released instructions to help employers implement the 2011 cut in payroll taxes, along with new income-tax withholding tables that employers will use during 2011.

Millions of workers will see their take-home pay rise during 2011 because the Tax Relief, Unemployment Insurance Reauthorization, and Job Creation Act Of 2010 provides a two percentage point payroll tax cut for employees, reducing their Social Security tax withholding rate from 6.2 percent to 4.2 percent of wages paid. This reduced Social Security withholding will have no effect on the employee’s future Social Security benefits.

The new law also maintains the income-tax rates that have been in effect in recent years.

Employers should start using the new withholding tables and reducing the amount of Social Security tax withheld as soon as possible in 2011 but not later than January 31, 2011. Notice 1036, contains the percentage method income tax withholding tables, the lower Social Security withholding rate, and related information that most employers need to implement these changes. Publication 15, (Circular E), Employer’s Tax Guide, containing the extensive wage bracket tables that some employers use, will be available on IRS.gov in a few days.

The IRS recognizes that the late enactment of these changes makes it difficult for many employers to quickly update their withholding systems. For that reason, the agency asks employers to adjust their payroll systems as soon as possible, but not later than January 31, 2011.

For any Social Security tax over withheld during January, employers should make an offsetting adjustment in workers’ pay as soon as possible but not later than March 31, 2011. Employers and payroll companies will handle the withholding changes, so workers typically won’t need to take any additional action, such as filling out a new W-4 withholding form.

As always, however, the IRS urges workers to review their withholding every year and, if necessary, fill out a new W-4 and give it to their employer. For example, individuals and couples with multiple jobs, people who are having children, getting married, getting divorced or buying a home, and those who typically wind up with a balance due or large refund at the end of the year may want to consider submitting revised W-4 forms. Publication 919, How Do I Adjust My Tax Withholding?, provides more information to workers on making changes to their tax withholding.

	Small Businesses Warm Marketing Budgets Up to Social Media
	
	

What do small business owners view as the most important promotion tool for their small business? Sorry, social networks. It’s not you–yet. According to a Fall survey from Constant Contact, small business owners look primarily to their website (93 percent) and e-mail marketing (92 percent) campaigns to get the word out about their businesses, with more than 90 percent of SMBs saying they use both. The news wasn’t all grim for social networks, however. Facebook took the third spot with 63 percent, while other social media like blogs, Twitter and LinkedIn came in at 33 percent, 31 percent and 29 percent, respectively.

Here’s a look at how the numbers panned out.

While social networks continue to grow attention and share year-over-year, traditional websites and e-mail campaigns remain the lifeblood of many SMBs’ promotional efforts – and with good reason. There are plenty of studies that support the effectiveness of e-mail marketing due to its strong personal connection with the reader. Couple that with SMBs owners’ tending to be a bit more skittish of new technology than larger companies are, and it makes sense that their budgets are where they are. However, that doesn’t mean change isn’t on the horizon.

The folks over at SaleSpider polled 384 small- to medium-sized business owners using Survey Monkey and found 63 percent of responders believed that social networks are helping them drive sales and revenue. More than that, 75 percent vowed to make social networking a bigger part of their marketing mix in the coming year, upping their budgets. And we’re seeing that across the board. While SaleSpider is perhaps targeting a more tech-savvy audience, it still demonstrates that small business owners are warming up to social media.

Social media is also making its presence known in online word of mouth. Constant Contact found that when it comes to attracting new customers and leads, word of mouth (online and offline) trumps all other methods and is vital to bringing in sales.

It makes sense that things are starting to heat up in terms of small business owners’ use of social media. One of the biggest problems reported by SMBs year-after-year is their inability to attract new customers and to do it in a cost-effective way. That’s exactly what social media allows for. As more marketing budgets are moved over to social media and more SMB owners tapping into its uses, they’ll be able to reap the benefits even more than they already are.

IEN Program Success Of The Week - Ag-Defense Systems

Ag-Defense Systems is a client of the Illinois Small Business Development Center at Bradley University in Peoria. Ag-Defense has invented a device, the BioSage, capable of rapidly detecting the presence of bacteria in food products. Founder and Chief Technology Officer, Rex Dyer said, that because of the speed at which the BioSage can detect E. coli, salmonella, and listeria, “We have an opportunity to change the way food safety and food recalls are handled”.

Currently, food processors test for contamination by sending samples to an independent lab. Because test results can take up to 7 days, many food processors will package and sell the products before knowing if it is contaminated. If contamination is discovered, a food recall is issued, but only after potentially life threatening illness is identified. The BioSage can be placed on-site at the food processor, eliminating the need for independent lab testing. Results of a BioSage test are available within two hours. “The BioSage will allow food processors to cull out contaminated food before it reaches food distribution channels. We could progress from a system focused on food recalls to a system based on early elimination of contaminated foods”, said Dyer.

Since 2008, Ag-Defense Systems has occupied a lab at the Peoria NEXT Innovation Center to finalize work on their prototype.

The timing is perfect for a solution to the food contamination crisis, with Ag-Defense Systems poised to become a rapid success. Their long range intent is to build a vibrant research and development company centered on their core sample testing technology. “We see applications of our testing technology in the fields of chemicals, environmental, and medical testing”, said Dyer. Within two years, they envision more than a dozen researchers employed by the company in Peoria.

Earlier this Fall, Ag-Defense Systems participated in the "Launch Competition", a business creation competition held in the Peoria Area. The Finals of the second annual Launch Competition were held on October 13th . Six potential business owners qualified for the finals by competing in regional semifinals held in Morton and Pekin. The top three in each preliminary competition earned the right to present their business idea to a panel of judges. Prospective entrepreneurs submitted business ideas to enter the competition.

The judges selected Ag-Defense Systems as the winner of the 2010 Launch Competition. Ag-Defense Systems received an attractive prize package including a $5,000 award and much more.

Congratulations to Ag-Defense on their award winning business idea and best wishes for future success.

Getting The Most Out Of WebCATS

I know a client has had more activity than what I'm seeing in WebCATS. Why are some activity records missing?

It's most likely that your user account has the "Funding Source Lock for Reporting" option applied to it. When this option is selected, you are restricted from viewing or generating reports for any client activity or conference records that are funded by a source other than your account's default funding source. If you would like to review your user account permissions, request this information from Derick Cheek via e-mail at, derick.cheek@illinois.gov.

Website Of The Week - www.bizminer.com
BizMiner (the Brandow Company, Inc.) is a leading online provider of industry financial analysis and market research, with thousands of customers and subscribers among valuation professionals, CPAs, consultants, SBDCs, institutions of higher learning, financial institutions real estate and market research professionals and small business owners. BizMiner has built its reputation on quality, granular industry research and data development which reports on more than 16,000 lines of business in national and local markets. BizMiner's dedication to hard-to-find, quality product has been recognized by professional associations, the Internal Revenue Service and Business Week, among others.

In October 2007, BizMiner acquired and rebuilt Bizstats, the internet's premier free content industry financial research site. BizMiner is owned and operated by its founder, Jonathan Brandow. BizMiner has been based in Camp Hill, Pennsylvania since its establishment in 1990.

To learn more about Biz Miner, please visit their website by clicking on: www.bizminer.com
Resource Of The Week - Getting Ready for Tax Filing Season 2011 - IRS Webinar

Learn about issues affecting 2010 individual and business tax returns during a free webinar on Wednesday, January 26th. The Program is called IRS Live and will begin at 1pm. To get additional information and to register, please click on: http://www.visualwebcaster.com/IRS/75094/reg.asp?id=75094
What's New On CenterConnect
On CenterConnect you will find the 2011 SBA Illinois District Office Lender Orientation Schedule. Al Illinois SBDC Directors and Business Advisors should plan to participate in one of these free workshops if they have not already participated in one of these informative sessions.

Moves And News

You are invited to a 2-day Intensive Workshop, provided by the Biotechnology Business Consultants (BBC), to cover all aspects of writing SBIR/STTR grants focused on life science technologies including: eligibility, sources of funding and agency differences, understanding what reviewers look for, step-by-step instruction on how to write each section of your proposal. The workshop will cover all agencies, including Department of Defense, National Science Foundation and the National Institutes of Health, with detailed emphasis on NIH.

For more information, click HERE or contact Monique Velasquez at 312.422.1111 x 0.

To register, click HERE.

February 7 - 8, 9 a.m. - 4 p.m.
McDonnell Boehnen Hulbert & Berghoff LLP
300 South Wacker Drive
Chicago, Illinois 60606

 HYPERLINK "http://www.illinoisbiz.biz/dceo/"

 INCLUDEPICTURE "cid:image003.jpg@01CB938B.A9B3C820" * MERGEFORMATINET
[image: image3.jpg]~ull

DC‘.ED

 HYPERLINK "http://www.buyillinois.net/buy1/home.aspx"
[image: image4.png]NET

“Providing Guidance for Business Growth"

===
The WEEKLY CONNECTION is distributed by the Illinois SBDC and the DCEO Office of

Entrepreneurship, Innovation and Technology each Monday to the members of the DCEO

Illinois Entrepreneurship Network to provide these service delivery partners with regular

updates on small business issues, opportunities and resources. Please forward this update

to any other interested resource providers and key stakeholders. www.ilsbdc.biz
===

