
THE IEN WEEKLY CONNECTION

February 26, 2007

In Today's Weekly Connection:

- EntrepreneurshipWeek USA
- February 2007 SEDAC Newsletter
- Small Businesses are Job Creators
- SBA’s Web Chat Series to Highlight Virtual Business Start-up
- e-News for Small Business

EntrepreneurshipWeek USA
EntrepreneurshipWeek USA is here. Please click on www.entrepreneurshipweekusa.com to find out what's happening during this very important week to promote youth entrepreneurship and entrepreneurial education throughout the country.
February 2007 SEDAC Newsletter
The Smart Energy Design Assistance Center (SEDAC) announces that the February 2007 newsletter is at http:// www.sedac.org/pdf/newsletter3_2.pdf. In this issue, you will find articles about:

• SEDAC Spring Course Schedule
• Energy Cost Outlook for 2007
• In-Depth Look at Compact Fluorescent Lamps
• Energy Solutions Workshops from IEC
• Environmental Workshops for the Construction & Demolition Industry and Building Code Officials

For more information about the Small Business Smart Energy Program (SB$E), please contact SEDAC at 1-800-214-7954, email info@sedac.org or visit the website at www.sedac.org.
Small Businesses are Job Creators
Article by Ray Marchiori, SBA Regional Advocate for Illinois, Office of Advocacy, U.S. SBA
It is easy to be an advocate for small business. Small firms account for half of our gross domestic product, employ half of the American workforce, and generate most of our net new jobs. Moreover, small business patents push the boundaries of technology, and their innovations are the source of new markets, enhanced competition, and expanded economic growth and employment. It is no wonder that politicians of both parties are eager to embrace entrepreneurs.

From time to time, small business advocates are challenged by those who feel that the importance of small businesses to the economy is exaggerated. These arguments are not new. A recent article in an American Enterprise Institute magazine, for instance, attempts to refute the net job creation of entrepreneurs; but this article, like the ones that came before it, is simply inaccurate. Thirteen months ago, the U.S. Bureau of Labor Statistics found that small businesses generated 65 percent of the net employment growth between September 1992 and March 2005, confirming similar data from the U.S. Census Bureau

Far from a myth, the reality is that most net job creation takes place in the first two years of a firm’s existence and within firms that employ fewer than 20 workers. Many of these firms will become fast-growing "gazelles" that will eventually grow to be large firms that employ hundreds or thousands of people. That growth is due to the hard work, innovation, and risk-taking by entrepreneurs who have a vision for the future and the passion to turn dreams into reality.

Many of those who attempt to deny the data on small business and job creation also take issue with attempts to level the playing field for small firms by reforming rules and regulations. However, Office of Advocacy research by Dr. Mark Crain shows that firms with fewer than 20 employees annually pay 45 percent more per employee to comply with federal regulations than their larger counterparts do.

Clearly, one-size-fits-all regulatory approaches have much larger impact on small businesses. Moreover, many times these firms are caught in a web of safety, tax, and environmental regulations when small businesses are not part of the problem that the regulations are attempting to solve. Over 25 years ago, Congress recognized this dilemma and passed the Regulatory Flexibility Act (RFA). Simply stated, the RFA helps protect small business from unnecessary regulatory burdens. It requires federal regulators to draft small business impact statements whenever they propose new rules. Also, the RFA requires that agencies consider less burdensome alternatives that do not undermine the intent of the regulations.

Ensuring that small businesses are taken into consideration when new regulations are being written does not give small businesses an unfair advantage. It merely helps level the playing field and allows small business owners to focus their attention on what they do best -- create innovative new products and services, generate jobs, and grow the economy.

As evidenced by reputable research and statistics, entrepreneurs play a unique role in our economy; they are dynamic, creative, innovative, and job-creating. Policymakers and academics appreciate their importance to economic growth and future employment. To do otherwise would be a serious omission.

(Ray Marchiori is the Office of Advocacy Regional Advocate for Illinois. He is the direct link between small business owners, state and local government agencies, state legislators, small business associations, and SBA's Office of Advocacy. Contact Ray Marchiori at (312) 353-8614 or raymond.marchiori@sba.gov)

SBA’s Web Chat Series to Highlight Virtual Business Start-up
Web chat on "Entrepreneurship: The Essentials for Starting an Online Virtual Business."
WHO: Victoria Parham, SCORE counselor and small business owner, will host the February Web chat on "Entrepreneurship: The Essentials for Starting an Online Virtual Business." Parham will share her personal story of growth from active duty soldier and military spouse to self-employed entrepreneur and creator of a thriving business educating clients, including military spouses, on how to do business in the virtual marketplace. Join her for an online dialogue as she shares her business advice and insight. Parham serves as a distance learning contractor for the Department of Defense Military Spouse Portable Careers Initiative, and was featured as one of Inc. Magazine’s 26 Most Fascinating Entrepreneurs of 2005.
WHAT: The SBA’s live Web chat series provides business owners the opportunity to have discussions online about relevant business issues with experts, industry leaders, and successful entrepreneurs. Participants have direct, real-time access to the Web chats via questions they submit online in advance and during the session, and receive instant answers.
WHEN: Wednesday, February 28, 2008, from 1 p.m. to 2 p.m., ET. Parham will answer questions for one hour.
HOW: Chat participants can join the live Web chat by going online to www.sba.gov , and clicking the "Online Business Chat" icon. Chat participants may post questions for Parham before February 28th by visiting http://app1.sba.gov/liveMeeting/Feb07/ and posting their questions online.
To review archives of past Web chats, visit online at www.sba.gov/tools/monthlywebchat/index.html

e-News for Small Business

	[image: image1.png]$ Internal Revenue Service

United States Department of the Treasury

	e-News for Small Businesses February 14, 2007

	e-News for Small Businesses
Farmers
Industries/Professions
International Taxpayers

Small Business/
Self-Employed Topics
Small Business
Events
Small Business
Products
Online Classroom
Partners & Stakeholders
Join Mailing List
State Links
Electronic Services
More Topics..
Back to Top

IRS Resources
Compliance & Enforcement
Contact My Local Office
e-file
Forms & Pubs
Frequently Asked
Questions
News
Taxpayer Advocacy
Where to File
	Issue Number: 2007-4
Inside This Issue
1. Unpaid Trust Fund Taxes are Serious Business
2. IRS Offers Tips on How to Correct Reporting of Misclassified Employees
3. Blank Federal Tax Deposit Coupons are Available, but Use Only When Necessary
4. IRS’ State Government Web Site Provides Information on Doing Business Across the U.S.
5. e-filing Now Required for Many Mid-Size Corporations
6. New Address for Filing Forms 1042, 1042-S and 1042-T
7. Recent IRS Announcements for Businesses

 1. Unpaid Trust Fund Taxes are Serious Business

One category of taxes the IRS considers a priority is unpaid employment taxes. Unfortunately some businesses engage in “pyramiding” – repeatedly withholding trust fund taxes from employees but intentionally failing to send them to the IRS.
Regardless of the reason a business has for not paying, federal law requires that employment taxes be paid to the government on time. Failure to do so may subject you to penalties and interest, collection actions, or seizure of assets.
Related link:
· Headliner Volume 179 Unpaid Trust Fund Taxes Are Serious Business
Back to Top

 2. IRS Offers Tips on How to Correct Reporting of Misclassified Employees

One of the most important factors for meeting employment tax obligations is to accurately classify workers as either employees or independent contractors.
Occasionally, employers incorrectly classify an employee as an independent contractor. If you think you may have made this mistake, the IRS can help.
Related links:
· Headliner Volume 152 IRS Offers Tips on How to Correct Reporting of Misclassified Employees
· Publication 1976 Section 530 Employment Tax Relief Requirements
· Publication 15-A Employer's Supplemental Tax Guide
Back to Top

 3. Blank Federal Tax Deposit Coupons are Available, but Use Only When Necessary

We are frequently asked, “Why can’t I get a blank Federal Tax Deposit (FTD) Coupon, Form 8109-B?”
The answer is, under certain circumstances, blank coupons are available. However, blank coupons should be used only when absolutely necessary.
To avoid the need for paper coupons, we encourage you to use the Electronic Federal Tax Payment System (EFTPS).
Related link:
· Headliner Volume 190 Federal Tax Deposit Coupons
Back to Top

 4. IRS’ State Government Web Site Provides Information on Doing Business Across the U.S.

Among the many resources for small businesses on IRS.gov, the State Links Web page has links to all state government sites. Find information on doing business in the state, taxation, links for employers, and more.
Whether you are already in business, just starting, or expanding to a new state - there is something here for you!
Back to Top

 5. e-filing Now Required for Many Mid-Size Corporations

Mid-sized corporations with assets between $10 million and $50 million that file 250 or more federal returns a year, including excise tax, employment tax and information returns such as Forms W-2 and 1099, are required to e-file their Forms 1120 or 1120S for tax years ending on or after December 31, 2006.
Related link:
· e-filing Now Required for Many Mid-Size Corporations
Back to Top

 6. New Address for Filing Forms 1042, 1042-S and 1042-T

Generally, foreign persons are subject to withholding of 30 percent on any U.S. source income. The 1042 series of forms is used to report withholding on foreign persons or entities with U.S. source income.
The due date for these forms is March 15, 2007. All 1042 forms (including Forms 1042, 1042-S, and 1042-T) should be mailed to the Ogden Service Center (rather than to Philadelphia as in past years).
The mailing address is: Ogden Service Center, P.O. Box 409101, Ogden, UT 84409.
Related links:
· Form 1042 Annual Withholding Tax Return for U.S. Source Income of Foreign Persons, with Instructions
· Form 1042-T Annual Summary and Transmittal of Forms 1042-S
· Form 1042-S Foreign Person’s U.S. Source Income Subject to Withholding
· Form 1042-S Instructions
Back to Top

 7. Recent IRS Announcements for Businesses

IRS Offers Opportunity for Employers to Satisfy Tax Obligations of Rank-and-File Employees with ‘Backdated’ Stock Options
For all IRS News Releases, go to the IRS.gov Newsroom.
Back to Top

 HYPERLINK "http://www.entrepreneurshipweekusa.com/index.asp"

[image: image7.jpg]

“Providing Guidance for Business Growth"
===
The WEEKLY CONNECTION is distributed by the Illinois SBDC 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
===
