
THE IEN WEEKLY CONNECTION

 March 10, 2008
 In Today's IEN Weekly Connection:
- 2007 DROUGHT DISASTER – DECLARED COUNTIES
- STRATEGIES TO PROMOTE ANGEL INVESTING

- TEN COOL NEW TECHNOLOGIES

- FUTURE OF SMALL BUSINESS REPORT™

- SMALL BUSINESS ADVOCATE NEWSLETTER – MARCH
- REG FLEX ACT SAVES $2.6 BILLION IN FFY07
- SAFETY TRAINING – MARCH 25TH

- FREE IDOR WEBINAR ARCHIVE

- WEBSITE OF THE WEEK- www.areadevelopment.com
- RESOURCE OF THE WEEK - Biz Pitches

- MOVES AND NEWS

2007 DROUGHT DISASTER – DECLARED COUNTIES

The U.S. Small Business Administration announces recently that federal disaster loans are available to small businesses located in the State of Illinois as a result of drought that occurred April 1 through December 31, 2007.

Small businesses in the following counties are eligible to apply: Adams, Alexander, Bond, Brown, Calhoun, Cass, Champaign, Christian, Clark, Clay, Clinton, Coles, Crawford, Cumberland, DeWitt, Douglas, Edwards, Effingham, Edgar, Fayette, Ford, Franklin, Fulton, Gallatin, Greene, Hamilton, Hancock, Hardin, Henderson, Iroquois, Jackson, Jasper, Jefferson, Jersey, Johnson, Knox, Lawrence, Logan, Macon, Macoupin, Madison, Marion, Mason, Massac, McDonough, McLean, Menard, Monroe, Montgomery, Morgan, Moultrie, Peoria, Perry, Piatt, Pike, Pope, Pulaski, Randolph, Richland, Saint Clair, Saline, Sangamon, Schuyler, Scott, Shelby, Tazewell, Union, Vermilion, Washington, Wabash, Warren, Wayne, White and Williamson.

"When the Secretary of Agriculture issues a disaster declaration to help farmers recover from damages and losses to crops, the Small Business Administration issues a declaration to assist small businesses affected by the same disaster," said Frank Skaggs, Director of SBA Field Operations Center East.

Under this declaration, SBA's Economic Injury Disaster Loan program is available to farm-related and nonfarm-related small business concerns and small agricultural cooperatives that suffered financial losses as a direct result of this disaster. Farmers and ranchers are not eligible to apply to SBA but nurseries are eligible to apply for economic injury disaster loans for losses caused by drought conditions.

Eligible small businesses may qualify for loans up to $1.5 million. These loans are available at a 4 percent interest rate with loan terms up to 30 years. SBA determines eligibility for the program based on the size and type of business and its financial resources. Loan amounts and terms are set by the SBA and are based upon each applicant's financial condition. Under this disaster declaration, the SBA cannot provide loans to agricultural producers.

Interested business owners should contact the SBA's Customer Service Center by calling 1-800-659-2955 (1-800-877-8339 for the hearing-impaired) Monday through Friday from 8 a.m. to 9 p.m., and Saturday and Sunday 9 a.m. to 5 p.m. EST. 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.

Completed loan applications must be returned to SBA no later than September 24, 2008. For more information about the SBA's Disaster Loan Programs, visit the SBA website at www.sba.gov.

STRATEGIES TO PROMOTE ANGEL INVESTING

The National Governors Association (NGA) recently released a report presenting a scan of what state governments are doing and should be doing to help support angel investors and angel groups in their states. The research notes that state support for angel groups is growing, with specific activities ranging from sponsorship of conferences and training sessions to assisting with the creation of funds. Many states are beginning to offer tax credits for angel investors. The NGA study notes mixed opinions about the impact of these credits as some investors and outside experts question whether credits have a limited impact on deal quality. However, if governors opt to use this tool, tax credits should be closely tracked and monitored to ensure that they are stimulating deal flow and additional angel investment activity. Download the National Governors Association issue brief, “State Strategies to Promote Angel Investment for Economic Growth.” (Article provided by the National Dialogue on Entrepreneurship www.publicforuminstitute.org/nde.)

TEN COOL NEW TECHNOLOGIES

Technology Review has recently released its latest list, “The 10 Emerging Technologies of 2008.” As always, the list contains lots of interesting new ideas and technologies that promise tremendous future advances that could affect all of our lives. For example, wireless power, which transmits electricity via magnetic resonance, could mean the end of scrambling around the airport looking to plug in your laptop. Meanwhile, connectomics is a new means to mapping the brain that promises a better understanding of diseases such as autism and schizophrenia. Finally, cellulolytic enzymes will help make it easier and cheaper to create biofuels from cheap biomass such as prairie grass, wood chips, and agricultural waste. “The 10 Emerging Technologies of 2008” appears in the March/April 2008 issue of Technology Review. (Article provided by the National Dialogue on Entrepreneurship www.publicforuminstitute.org/nde.)

FUTURE OF SMALL BUSINESS REPORT™

The third installment of the Intuit Future of Small Business Report™ has been recently released. This unique three-part study, in partnership with the Institute for the Future, examines the significant trends and forces impacting small business over the next decade. The third installment identifies three emerging trends that reveal small businesses, equipped with advanced technology and unprecedented social networks, will amplify their reach and capabilities. As a result:

· Brain Meets Brawn to Create Opportunities for Small Business

· Barriers Down, Small Business Opportunities Up

· The Next Wave of Globalization will be Driven by Small Business

The first installment, released in January 2007, covered small business demographics and the changing face of entrepreneurship. The second installment, released last June, looked at technology trends impacting small business formation and operation. A PDF file of the complete report is available at www.intuit.com/futureofsmallbusiness, along with visuals, a list of resources and additional background material.

SMALL BUSINESS ADVOCATE NEWSLETTER - MARCH
The latest edition (Volume 27, number 3) of the SBA Office of Advocacy Small Business Advocate newsletter is available at http://www.sba.gov/advo/march08.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.
REG FLEX ACT SAVES $2.6 BILLION IN FFY07
Small businesses realized $2.6 billion in first-year cost savings and $285 million in annually recurring savings as a result of fiscal year (FY) 2007 efforts to help agencies comply with the Regulatory Flexibility Act (RFA). The law requires agencies to review the economic impacts of proposed regulations on small entities and consider less burdensome alternatives. The figures are reported in the FY 2007 edition of the Office of Advocacy’s annual Report on the Regulatory Flexibility Act which can be found here: http://www.sba.gov/advo/laws/flex/07regflx.pdf

SAFETY TRAINING – MARCH 25TH

No matter what industry you work in, not having fall protection can have serious consequences. From 1992 - 2000, there were over 3,400 deaths due to falls from heights. The key to effective fall protection is practical, hands-on experience. A seminar sponsored by the DCEO On Site Safety and Consultation Program on Tuesday, March 25th at the Eigerlab in Rockford will help you be able to: 1. Understand OSHA standards regarding fall protection, 2. Identify categories of fall protection and 3. Determine how to select the proper fall protection equipment. Early Registration is $75.00 and $100 at the door. For additional registration information, please contact Mr. John Vaughan at 815-633-6609 or at: midwestsafety@t6b.com
FREE IDOR WEBINAR ARCHIVE

A free webinar was presented on Wednesday, February 27, 2008 by the Illinois Department of Revenue to explain how small businesses and tax professionals can make Illinois withholding tax payments online. The link below will take you to the taped program archive after entering some basic information. If you missed the presentation and would like to see it, please click on: https://cc.readytalk.com/play?id=kfhj1qb8.
WEBSITE OF THE WEEK- www.areadevelopment.com
Area Development Magazine was founded in 1965 and is considered the leading executive magazine covering corporate site selection and relocation. Editorial coverage provides valuable information pertinent to the factors, key issues, and criteria that affect a successful decision. Area Development is published bi-monthly and has more than 45,000 executive subscribers. It also has a very active custom publishing group that has produced many award-winning magazines, inserts, and brochures on behalf of its clients. Area Development maintains several highly visited websites. They can be reached through the main address. To access this information on line, please visit: www.areadevelopment.com.
RESOURCE OF THE WEEK - Biz Pitches
BizPitches.com was developed as a one-stop shop for entrepreneurs that are just getting started, or looking for private capital to expand their current operations. First and foremost, BizPitches provides entrepreneurs and inventors a public forum to post their business and product ideas, so they can be reviewed by investors, venture capital firms, venture capitalists, angel investors and banks / lending institutions. Businesses can post their "elevator pitch", business cases, product ideas and contact information within databases and have them viewed by the financial sources that may want to invest in business opportunities. Bizpitches, Inc. is a corporation, incorporated in the State of Wisconsin. To learn more about their services, please visit: www.bizpitches.com.
MOVES AND NEWS

The Illinois SBDC at Rock Valley College in Rockford has a new Director. We want to congratulate Holly Hanson on her appointment to this position. Holly is certainly no stranger to the College and with the IEN. She is the former Executive Director of the Enterprise Development, Growth and Excellence (EDGE) Program for Northern Illinois businesses and Rock Valley College’s Business and Professional Institute Holly is also a successful business owner. We look forward to working with Holly in her new role as Director of the Illinois SBDC at Rock Valley College. Again, congratulations, Holly.

[image: image5.jpg]

“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
===
