
THE IEN WEEKLY CONNECTION

March 9, 2009

 In Today's IEN Weekly Connection:

- ECONOMIC RECOVERY FORUM -TUESDAY, MARCH 24TH AT NAVY PIER

- SBA LENDERS UPDATE – UPCOMING LENDERS FORUMS

- KEY MESSAGES FOR TAX PROFESSIONALS - FROM THE IRS

- "CANCELLATION OF DEBT" - IRS PHONE FORUM ON MARCH 18TH

- ENVIRONMENTAL WORKSHOPS FOR THE REAL ESTATE PROFESSIONAL

- FEDERAL SURPLUS PROPERTY PROGRAM AT CMS

- MARCH 2009 SMALL BUSINESS ADVOCATE

- IEN PROGRAM SUCCESS OF THE WEEK - SUGAR MONKEY CUPCAKES
- GETTING THE MOST OUT OF WEBCATS - WEBCATS ENHANCEMENTS

- WEBSITE OF THE WEEK - http://www.sba.gov/advo/research/rs340.pdf
- RESOURCE OF THE WEEK - GUIDE TO PAYING BUSINESS DEBTS

- MOVES AND NEWS – IESBGA Spring Training and New PTAC
ECONOMIC RECOVERY FORUM -TUESDAY, MARCH 24TH AT NAVY PIER

Join us for a full day of information and networking. Learn first-hand from the experts who know, how to access capital for your business; identify, complete the paperwork and navigate the federal, state and local contract opportunities being made available through the American Recovery and Reinvestment Act. This event will be held at Navy Pier in Chicago. It will begin at 8am and conclude at 6pm. Your registration fee includes breakfast, lunch and all materials. Early registration is $95 and the same day registration fee is $125. For event registration, visit: www.IL-Economic-Recovery.us For more information, please call: (312) 353-4599; (312) 353-4385 or (312) 353-4519 Please provide information on this important event to all of your IEN clients and interested small businesses in your area.
SBA LENDERS UPDATE – UPCOMING LENDERS FORUMS

The American Recovery and Reinvestment Act contains a package of loan fee reductions, higher guarantees, new SBA programs, secondary market incentives, and enhancements to current SBA programs that will help unlock credit markets and begin economic recovery for the nation’s small business sector.

SBA is an integral part of the solution for the current economic crisis. With your help, we can strive to reinvigorate borrowing and lending and help restore the entrepreneurial spirit that drives our economy. Updated information will be provided to our Lending Partners at our Lender Forums and for Small Business Owners at our Illinois Small Business Economic Recovery Forum.

Lender Forums are a series of informational sessions designed for commercial lenders, offering presentations and updates from various Government Financing organizations. SBA Updates will include important Loan Program changes from the American Recovery and Reinvestment Act.

Illinois Small Business Business Economic Recovery Forum. Join us for a full day of information and networking led by experts. Learn, first hand, how to identify capital sources for your business, complete the paperwork and navigate federal, state and local contracting programs and opportunities available as a result of the recently passed Economic Stimulus legislation.

Also, Corporate Information Tables are available to Lenders, during and after the morning Capital Access panel, to network with small business owners. If interested, please contact David Woods, at (312) 353-4540.

KEY MESSAGES FOR TAX PROFESSIONALS - FROM THE IRS

Every quarter, a "Key Messages for Tax Professionals" webpage is loaded with new information. This quarter's Key Messages for Tax Professionals has been loaded and is now at: http://www.irs.gov/taxpros/article/0,,id=184145,00.html.

As always, you can easily find the "Key Messages for Tax Professionals" by going to www.irs.gov and put in the keywords - Key Messages for Tax Professionals, in the search area. Please share this information with those who you feel could benefit from this information.

"CANCELLATION OF DEBT" - IRS PHONE FORUM ON MARCH 18TH

The IRS National Phone Forum for March will address Cancellation of Debt. This free phone forum is targeted for tax professionals, mortgage industry partners and attorneys. The phone forum will be held at three different times on March 18th. Participants may choose from 9am, noon or 3pm to join in this program. Signup is available through March 13th. For registration information and other instructions, please see the attached PDF document.

ENVIRONMENTAL WORKSHOPS FOR THE REAL ESTATE PROFESSIONAL

Environmental Regulatory Workshops for the Real Estate Professional - Env 1255 (6 Elective CE Credits pending approval) - Sponsored by the Illinois Assn. of REALTORS® - Come Learn Directly From the Government Regulators. March 19th at Seasons Resort at Rend Lake and March 24th at the Gateway Center in Collinsville.

9:00am -3:00pm (exam at 3:00)

Radon

Underground Storage Tanks

Floodplains

Lead & Asbestos

Mold & Meth Lab Hazards

Incentives for Energy Efficiency

For more information and to register contact the following boards: March 19 - Egyptian Board of REALTORS 618/2443301 - March 24 - Greater Gateway Association of REALTORS 618/6928300
FEDERAL SURPLUS PROPERTY PROGRAM AT CMS

The Illinois Department of Central Management Services (CMS), administers the Federal Surplus Property Program. Your IEN client’s organization may apply for Federal Surplus property if they meet the criteria of the program. This criteria includes questions such as: is the organization registered/certified as an SBA 8(a) business; documentation of funding (public or private); what programs and services do they provide; a description of business services, etc.

Eligible businesses registered as 8(a) may include Manufacturing, Services, Retailing, General and Heavy Construction, Special Trade Construction, and Agriculture based businesses.

Federal surplus property may also be acquired by any tax-supported agency, including various departments, divisions, bureaus and agencies of state government. Also, local governments including cities, villages and townships may acquire surplus property. Any agency created by compact or agreement between the unit of government at all levels, or multi-jurisdictional districts created by law may be eligible as well. Private non-profit and tax-exempt educational or health related organizations may be eligible based upon a full description of their program.

The first step in determining eligibility is to complete the application. The SBA information below identifies the specific documentation requested by CMS: Along with a completed and signed three-page application, the company must also include the following:

· SBA 8(a) Contractor Certification Letter;

· List of property needs;

· Description of programs and services;

· Description/documentation of sources of funding, i.e., copy of Current Budget..

If you have questions, please contact Hal Simpson (hal.simpson@illinois.gov) or Tracy Nichols (tracey.nichols@illinois.gov) of our office at 217.785.6903.

Upon enrollment, CMS can then identify the clients’ needs and work to locate property for its business. Generally, Federal Surplus property may be sold to 8(a) organizations at 10-15 percent of its original acquisition purchase price by the federal government. Please note: a copy of the application and the CMS cover letter can be found on CenterConnect.

MARCH 2009 SMALL BUSINESS ADVOCATE

The March 2009 Small Business Advocate Newsletter can be found at www.sba.gov/advo/march09.pdf. The Small Business Advocate is a periodic newsletter that details economic developments and regulatory trends related to small business as well as the latest initiatives of the Small Business Administration's Office of Advocacy.

IEN PROGRAM SUCCESS OF THE WEEK - SUGAR MONKEY CUPCAKES, INC.
This business opened its doors on December 11th 2008, thanks to the assistance provided to them by the Illinois SBDC at Waubonsee Community College in Aurora. Neda Darwish started working on her business late last July, when the economy was better than it is today. However, when the economy did get worse, she said they had too much invested and she never wanted to turn back. The good news is that even with a down economy, her cupcakes are selling like hot cakes! They have been profitable in part because of a good location and a lot of media attention. Congratulations to Neda on the early success of her business and also to the Illinois SBDC at Waubonsee Community College.

GETTING THE MOST OUT OF WEBCATS - WEBCATS ENHANCEMENTS
The latest build to WebCATS was installed this week. Here are a few of the enhancements.

New: On the login page there is a new "Use larger fonts?" check box. Checking this causes the primary WebCATS pane's font to be increased. Note that due to technical constraints, the font is not increased for reports or worksheets.

New: Previously, when attempting to inactivate a business adviser record, you would be prevented from doing this if that business adviser was the primary business adviser for any active clients. Now you will be instead prompted to automatically reassign that business advisers clients to another business adviser. Additionally, there is now a "Reassign Primary Counselor" link at the bottom of the Clients/Pre-clients view, enabling you to assign a specific subset of clients to a new business adviser.

Enhancement: On the login page, WebCATS now retains the last User Name value entered.

Enhancement: Previously, when you hovered your mouse over the left-hand menu options, the text changed from blue to a nondescript gray. Now, the hover-over color is a more conspicuous orange.

Enhancement: Previously when logging into WebCATS, users sometimes clicked the Log in button repeatedly while WebCATS was in the process of actually logging them in. This resulted in multiple logins being created for that user. Now, upon clicking the Log in button, the button itself is replaced by a "please wait" message.

Client Form Updates

New: Under the Bid Match Options section of the client record, a new Test button has been added. This allows the user to run a test of the profile by automatically logging into the profile testing feature available in the iSearch web site. Note the client's center record must have its Softshare mailbox and password entered for this feature to work properly.

Enhancement: The Last Survey Response field has been removed from the client record. Upon installation, the update will automatically create Responded to Survey Milestones for those clients with dates in this field, so that no data is lost.

Enhancement: Certain fields on the client record which apply in the context of an in-business client may now be configured mandatory, but will remain not mandatory if the client is marked as pre-venture. These are the fields: Business Size, Disadvantage Status, Business Type, Organization Type, HUBzone, Federal ID, DUNS Number, CAGE Number, Gross Revenue Sales and the Date thereof, Gross Profits/Losses and the Date thereof

Report Updates

Enhancement: The DLA 1806 Worksheet has been updated to include new lines 7d, 7e and 7f. These lines perform the same calculations as 7a - 7c, however, they are automatically run against a rolling twelve month period, covering the twelve months prior to the report's end date.

Enhancement: The Economic Impact/Capital Infusion Worksheet now includes a new line 14. This basically works like line 13a and 13b count of Clients Counseled, but instead provide the total hours counseled.

WEBSITE OF THE WEEK - http://www.sba.gov/advo/research/rs340.pdf
In the latest edition of The Small Business Economy - A Report to the President, the SBA Office of Advocacy reviews the economic environment for small businesses in the year 2007, including the financial and federal procurement marketplaces. New research focuses on small businesses in international trade, training of workers in small businesses, tax policy and business creation activities. Advocacy’s annual report on implementation of the Regulatory Flexibility Act and the results of Advocacy’s initiative to carry regulatory flexibility successes to the state level are summarized. Appendices provide data on small business.

The 2008 edition of The Small Business Economy documents the small business role in the economy of 2007 and includes chapters focusing on financing, procurement, international trade, small business training and development, tax policy, business creation and regulation.

A copy of the report is located at: http://www.sba.gov/advo/research/sb_econ2008.pdf and the research summary can be found at: http://www.sba.gov/advo/research/rs340.pdf.

Should you need further information, please feel free to contact Chad Moutray with the SBA Office of Advocacy

at (202) 205-6533 or advocacy@sba.gov.

RESOURCE OF THE WEEK - GUIDE TO PAYING BUSINESS DEBTS
Over the last year, a significant number of small businesses have been experiencing real financial stress. Corporate Turnaround has co-developed with the ASBDC, a guide called: “How to Pay Business Debts you Can’t Afford”, which has been in great demand.

To meet this need and expand upon the Guide, we’ve produced an accompanying 14 minute video tutorial. Here’s the link to the video tutorial: Click Here or, paste this address into your browser:
http://www.screencast.com/users/CorporateTurnaround/folders/Default/media/98f736dc-10de-4733-957c-b50e565973b1

In the event you are not familiar with our Guide, it teaches a methodical, proven way for smaller businesses to develop a plan to pay their creditors. It shares proprietary information including calculations, templates for letters, a business history profile and offers to settle within an affordable budget.

Corporate Turnaround has received a warm response from all levels of the ASBDC, including the 2008 Chicago Conference where they had 148 attendees in their standing room only session. For printed copies and/or a PDF of the Guide see: www.sbdc.dontdeclare.com You are more than welcome to post this information on your site.

MOVES AND NEWS - IESBGA Spring Training and New PTAC
Spring Training: Back to the Basics - 2009 IESBGA Conference will be held in Decatur at Millikin University on Thursday March 19th and Friday March 20th. All IEN member Centers, Directors and Business Advisors are asked to participate. Room blocks are available at the Holiday Inn Express and Homewood Suites. The Holiday Inn Express is located at 5170 North Wingate Drive in Decatur. To reserve a sleeping room on the block for $70 plus tax, please call 217-875-5500 or log on to www.hiexpress.com/decaturil and enter the Group Code “IES”. The Holiday Inn Express room block cutoff date is March 10, 2009. The Homewood Suites is located at 333 West Marion Avenue in Forsyth. If you wish to reserve a room on the block for $109 plus tax, please call 217-877-0887 and request the IESBGA block. Conference registration information is available online at https://www.dce.siu.edu/ Please find the registration link on the right side of that page under DCE Calendar. IESBGA members may register for $98 prior to March 12th. Deadline to register for the Conference is Monday, March 16th.

NEW PTAC

The IEN is happy to announce that Governor's State University has been awarded a cooperative agreement to be the host for a new Illinois Procurement Technical Assistance Center (PTAC). This Illinois PTAC will assist us in filling a gap for government contracting services on Chicago's south side, southern suburbs, and part of the eastern edge of Illinois. Mr. Don Brozek who is currently a business advisor at Governor State University has been named Acting Director. We look forward to working with this new center in getting off to terrific start. Please join us in welcoming this new PTAC to the IEN.

[image: image1.png]SBA(THE LENDER'S ADVANTAGE

“Providing Guidance for Business Growth"

==
The IEN 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
==
“Serving Illinois Small Business for 25 Years”
