--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
March 7, 2011

In Today’s Connection:

· IMPORTANT - E200 Classes Forming Now

· ARRA Green Industry and Energy Efficiency RFAs

· April 6 is Deadline to Apply for SBA Economic Injury Disaster Loans in Illinois

· NASE Free Tax Webinars for SBDCs and Your Clients

· The Many Payoffs of Green Business
· When You're Ready to Sell the Business - Four tips to Maximize Profits and Plan Your Exit

· IEN Program Success Of The Week - Fish Window Cleaning

· Getting The Most Out Of WebCATS

· Website Of The Week - www.elections.il.gov
· Resource Of The Week - ProfitCents Support Team
· What's New On CenterConnect
· Moves And News

IMPORTANT - E200 Classes Forming Now

Emerging 200 (e200) is an executive entrepreneur training initiative, sponsored by the U.S. Small Business Administration (SBA). SBA Illinois District Office has been in the forefront of this initiative, graduating 3 classes, totaling 45 entrepreneurs.

For the 4th annual Chicago e200 class, we will enroll 25 inner city businesses with high growth potential

to participate in the training. The class will commence in April 2011; the core of the e200 initiative is 60+ hours of advanced business training.

The SBA Illinois District Office, Chicago Minority Business Opportunity Center (CMBOC)

Illinois Department of Commerce and Economic Opportunity, Small Business Development Center Network, and SCORE Chicago are co-sponsors of the Chicago 2011 e200 initiative.

The criteria for firms seeking to enroll in the 2011 e200 class are:

· to be actively operating for at least 3 years,
· to have annual revenues of at least $400,000, and

· located in the Chicagoland area.

We are reaching out to attract and enroll small businesses in various industries including:

· Advanced telecommunication
· Construction
· Film, video and interactive media services

· Health services support and supply
· Hospitality, tourism, entertainment
· Light manufacturing
· Logistics, transportation and distribution
· Professional services

· Retail
· Sustainable green industries – alternative energy and recycling
If interested in enrolling in this unique executive entrepreneurship training program, qualified small businesses may go to the SBA Illinois District Office website www.sba.gov/il and complete the expression of interest form or complete the attached form and send back to the SBA Illinois District Office.

ARRA Green Industry and Energy Efficiency RFAs

American Recovery and Reinvestment Act (ARRA) Green Industry Business Development and Large Customer Energy Efficiency Program - Request For Applications

DCEO is issuing a second Request For Applications for up to $15 million in ARRA funding under the previously announced Green Industry Business Development and Large Customer Energy Efficiency Program solicitation. This RFA is a competitive solicitation for additional projects that can be completed on an expedited timeline (must be completed before February 17, 2012) and meet all ARRA requirements. Applications are due to DCEO on or before 4:30 p.m. on April 4, 2011. Program guidelines and application forms may be accessed from the Illinois Energy Office’s website at www.illinoisenergy.org .

Please note, in order to be considered for an award under this solicitation, applicant must have selected a site, completed a feasibility assessment on the proposed project, identified and secured funds for project development and be in the process of securing final financial commitments. All New Construction projects must have substantially completed all NEPA required environmental assessments or environmental impact statements prior to or at the time of application in order to be considered for an award. (See Section 8.4.6 of program guidelines.)

If you have questions regarding the Application package, please call 217-785-3416 (TDD: 217/785-6055).
April 6 is Deadline to Apply for SBA Economic Injury Disaster Loans in Illinois

The U.S. Small Business Administration is reminding businesses in Illinois that working capital loans are still available to small businesses economically impacted by the severe storms and tornadoes that occurred on June 5, 2010.
“Businesses that suffered economic losses as a result of the disaster and want to apply for low-interest loans from the SBA are urged to do so before the April 6 deadline,” said Frank Skaggs, director of SBA Field Operations Center East.
Economic Injury Disaster Loans (EIDLs) up to $2 million are available at 4 percent for small businesses and 3 percent for private nonprofit organizations of all sizes, with terms up to 30 years. These EIDLs are intended to pay fixed debts, payroll, accounts payable, and other expenses that could have been paid had the disaster not occurred. To be considered for this assistance, disaster victims need to apply by the deadline.

These loans are available in the following counties: Bureau, DeKalb, Ford, Fulton, Grundy, Kankakee, Kendall, Knox, LaSalle, Lee, Livingston, Marshall, McLean, Peoria, Putnam, Stark, Tazewell and Woodford.
To obtain disaster loan information and application forms, call the SBA’s Customer Service Center at 800-659-2955 (800-877-8339 for people with speech or hearing disabilities) Monday through Friday from 8 a.m. to 6 p.m. ET, or send an e-mail to disastercustomerservice@sba.gov. Business disaster loan applications can also be downloaded from www.sba.gov. Completed applications should be mailed to: U.S. Small Business Administration, Processing and Disbursement Center, 14925 Kingsport Road, Fort Worth, TX 76155.

Interested business owners and organizations may visit the SBA’s secure website at https://disasterloan.sba.gov/ela/ to apply for disaster loans.

The deadline for economic injury applications is April 6, 2011.

NASE Free Tax Webinars for SBDCs and Your Clients

The National Association of the Self Employed (NASE) is generously offering a 3-Part Webinar Series to SBDC Counselors and all SBDC clients for FREE. Please take a look, register and pass along to your clients.

1. Top 5 Tax Questions for the Self-Employed
What's a person new to self-employment to do? This tax webinar covers these key questions:
· What entity form should my business be?
· What should I do first?
· How to pay and plan for estimated taxes
· Automobile deduction
· Meals and travel
Wednesday, March 16, 2011 2:30-3:30pm REGISTER HERE

2. Tips for Saving On Your Taxes
Everyone wants to save as much money as possible when filing their return.

This tax webinar will offer these tips on maximizing your deductions:

· Hiring your child

· The home office deduction

· Retirement contributions

· More

 Wednesday, March 23, 2011 2:30-3:30pm REGISTER HERE

3. Preparing an Audit Proof Tax Return
No one wants to be audited by the IRS, but in case you do here are the top ways to come out clean. This tax webinar will help you plan your attack on your tax return:

· Getting organized

· Search for deductions

· Building your paper fort

· More

Wednesday, March 30, 2011 2:30-3:30pm REGISTER HERE
The Many Payoffs of Green Business
How long will it take for this or that energy upgrade to pay for itself through energy cost savings? This is an important question for any business trying to be fiscally responsible in this shaky economy.

But the straightforward financial return on investment of sustainability measures is only part of the reason businesses should be committed to reducing their environmental footprints today. There are a host of compelling long-term benefits that businesses reap once they embark on sustainability initiatives – and many of these benefits are ones they often didn’t initially bank on. Here’s a look at four “fringe benefits” of green business:

1. Opportunities for great publicity. Face it: As “green business” becomes more ingrained and trumpeted in the business world, more bloggers and mainstream media are covering it and looking to feature real-world examples. Companies that take on ambitious sustainability endeavors – whether it’s going “carbon neutral” or starting an ambitious recycling initiative – can earn positive PR.

2. Better employee engagement. Young adults today are paying more attention to the social and environmental responsibility of their employers or prospective employers. It’s cool to work for a company trying to change the world. Green practices are a way to engage employees in a good cause and help them feel more connected to the business.

3. Healthier, more comfortable workplaces. Reducing a company’s carbon footprint often goes hand-in-hand with improving the workplace environment. New high-efficiency furnaces, for instance, burn cleaner than older inefficient ones. Using less-toxic materials in your products means everyone will be healthier.

4. Time saved in the long run. Sure, putting together a full-blown sustainability plan and putting together the research to do it takes time, commitment, money and thought. But once those plans reach fruition, the outcomes often save the company time. New equipment requires less maintenance than older equipment.

When You're Ready to Sell the Business - Four tips to Maximize Profits and Plan Your Exit

For a number of small business owners who may be ready to sell their companies, the past few years have been a time to cut unnecessary expenses, make ends meet and patiently wait for the market to rebound. There simply was no use in trying to sell the business when company revenues and profits were down. Low purchase-price valuations only made matters worse.

But 2010 saw a slight improvement in the business-for-sale market and many experts expect that 2011 will be a turning point for the industry. Financing options are improving for buyers and banks are putting a new focus on lending. So, if you're thinking of selling your business this year, here are four tips to maximize your profit.

Plan Ahead
Understand the Market
Get the Word Out
Be Prepared To Offer Financing
To get the details of these suggestions and read the entire article, please click on: http://www.entrepreneur.com/article/217978
IEN Program Success Of The Week - Fish Window Cleaning

Chuck Bowlds and his wife Cathy own a Fish Window Cleaning franchise that covers the local Fox Valley territory, in northeastern Illinois. Their goal is to become the most recognizable company in Illinois.

Prior to becoming a franchise owner, Chuck worked for a major national bank as a senior treasury VP. Cathy was a stay-at-home mom. When the economy eliminated Chuck's position, he decided to look into investing some of their savings in a business that would give them more control over their lifestyle.

After considering both independent businesses and franchises, they decided to go the franchise route. Working with the Entrepreneur's Source, they evaluated fourteen different franchises before choosing Fish. Next they worked with the Illinois SBDC at Waubonsee Community College to prepare their business plan. They completed the purchase of the Fish Window Cleaning franchise in May 2010, and reached profitability after their fifth month in business, six months ahead of their plan.

Window cleaning may seem like a far cry from treasury banking, but both Chuck and Cathy enjoy the door to door sales routine, and the opportunity to meet people. Cathy was initially hesitant about making cold calls, but once she got started, she realized it was the same as talking with her friends: "I'm proud of the quality of service we provide, and I know we are meeting a need, so it makes it easy." One in seven contacts becomes a sale, and they hardly ever get turned down for a quote. In a recent week, they signed 16 new accounts.

Chuck emphasizes customer service and good communication skills when training his employees, which pays off in the many compliments he gets from his customers. Chuck says his journey from "Wall Street to Main Street" has presented him with different challenges. He misses some of the people interaction from his corporate days, but feels more in control of his life.

Congratulations to Chuck and Cathy for successfully making the transition from Corporate America to small business owner and to the Illinois SBDC at Waubonsee Community College for helping them make that journey.

Getting The Most Out Of WebCATS

Scorecards are now available in WebCATS - Developed in the 1990s, scorecards are a performance measurement tool that provide a balanced view of organizational performance. Scorecards are used extensively by business, government, and nonprofit organizations worldwide to monitor organizational performance against strategic goals.

Build 428 of WebCATS will support the concept of scorecards by allowing you to base a counselor's, center's, or program's performance on the goals established for a system worksheet or custom worksheet. Scorecards display as bar charts, with each bar representing the total percentage of the goal achieved thus far for a worksheet line item. By assigning scorecards to user accounts, they can be set to display automatically upon login. Please see future updates for a listing of upcoming training workshops on Scorecards.

Website Of The Week - www.elections.il.gov
We hope that all of you are already familiar with the Congressional and Legislative District Locator feature on the Illinois State Board of Elections website. This is a quick and easy way for you to identify the Illinois and U.S., House and Senate districts of your clients. Having accurate information put into the WebCATS system is critical when we provide economic impact data to your members of Congress. They have created a page that allows you to enter just the 9 digit zip code of your client to find this information, without having to enter the entire address into several fields on the site.

To check out this feature of the District Locator, please click on: http://www.elections.il.gov/DistrictLocator/DistrictOfficialSearchByAddress.aspx and click on the "ByZip+4" tab.

Resource Of The Week - ProfitCents Support Team
Each Illinois SBDC has been provided with access to ProfitCents, the financial management tool from Sageworks, Inc. Although this resource is certainly not new, we wanted to remind Centers that ProfitCents has two members of their Support Team assigned to assist the Illinois SBDC, to assist you with one on one help, anytime you have questions or need assistance in using this tool. Contact information for our two consultants is below. Feel free to contact Shawn or Ryan at any time when you need help.

Shawn Moriarity
 Ryan Radloff

shawn.moriarity@sageworksinc.com ryan.radloff@sageworksinc.com
866-603-7029, ext 632 866-603-7029, ext. 509

We also hope to have a presentation on how to use ProfitCents at the IESBGA Spring meeting in Bloomington/Normal in May.

What's New On CenterConnect
New this week on CenterConnect you will find additional information on the Emerging 200 entrepreneur training initiative. You will find the Expression of Interest Form, Marketing Letter and a listing of Frequently Asked Questions (FAQs) on CenterConnect.

Moves And News

The Illinois SBDC Network extends a warm welcome to Mr. Greg Garrett, the new Director of the Illinois SBDC at Western Illinois University in Macomb. Mr. Garrett comes to the network with extensive management and accounting experience with energy, health care, financial and small business firms. His experience includes business consulting, expertise in accounting software, auditing and financial statements. He holds a graduate degree in Management and is a CPA. A Fulton County native, Mr. Garrett moved back home to marry his high school sweetheart after many years in Texas. He started his new duties at the Illinois SBDC at WIU on March 1st. Welcome to the Illinois SBDC Network, Greg !

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

 HYPERLINK "http://www.buyillinois.net/buy1/home.aspx"

“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
===

