--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
March 28, 2011

In Today’s Connection:

· SBA Jobs Act Tour

· Clean Energy Innovation Marketplace
· Veterans Grit Gives Startups Muscle
· The Ultimate Small Business Social Media Guide

· The 4 C’s To Irresistible Online Branding

· IEN Program Success Of The Week - Baxters Vineyard

· Getting The Most Out Of WebCATS

· Website Of The Week - http://www.tax.gov/irscalendarconnector
· Resource Of The Week - SBA Small Business Profiles for the States

· What's New On CenterConnect
· Moves And News
SBA Jobs Act Tour

The U. S. Small Business Administration Jobs Act Tour will be held in Chicago on April 15, 2011. Meet with leaders from SBA, give input on new regulations, and learn how you can take advantage of new tools coming out of the Small Business Jobs Act. Visit http://www.sba.gov/jobsacttour/chicago for more information. Please help us promote this event to your area small businesses.

The Illinois SBDC is also looking for Illinois SBDC, ITC and PTAC directors and business advisors in the Chicagoland area that would be interested in participating in this event on April 15th at the CitiBank Building, 500 West Madison, 3rd Floor, Chicago. Please contact your Network Coordinator if you are available and interested in helping out with this event.

Clean Energy Innovation Marketplace

On April 4, 2011 in Chicago the Clean Energy Trust and New Equity Business will host an Innovation Marketplace - NSF SBIR Grid and Energy Focus to prepare and train businesses within the Illinois Smart Grid Cluster and the Illinois Cleantech Ecosystem to present competitive Small Business Innovation Research (SBIR) applications in response to the National Science Foundation's call. Solicitations are due by June 10th. Please click on NSF SBIR Grid and Energy Focus for more information and to register.

Veterans Grit Gives Startups Muscle - Ex-military Personnel Prove Well Suited to New Firms Risks,

Sang Cho credits the Marines with teaching him determination. He didn't initially plan on leaving the military in 2005 after his deployment in Iraq. Indeed, he had dreamed of becoming the first Korean-American general in the U.S. Marine Corps.

But when his parents convinced him that it was time to come home, Mr. Cho seized the chance to grow their dry-cleaning business into a commercial laundry company, Prestige Hospitality Services, which he expects to post $30 million in sales this year. It has four facilities—in Manhattan, the Bronx and New Jersey and on Long Island—and one is on the way in the Philadelphia area.

Entrepreneurship came easily for Mr. Cho, 29. Relying on the discipline and attention to detail he cultivated as a sergeant, he quickly grasped how to serve customers, prepare invoices and manage his 350-plus employees as they process 250,000 pounds of laundry daily.

“I don't walk around our plants with an M16,” Mr. Cho said. “But the basic qualities of determination and refusal to give up on problems, which the Marine Corps teaches you, are part of my job every day.”

To read this entire article about how military training is helping veterans become successful entrepreneurs, please click on:

http://www.crainsnewyork.com/article/20110313/SMALLBIZ/303139985
The Ultimate Small Business Social Media Guide

Resource for your small business clients – “So, you want to use social media to market your small business? Well, today is your lucky day. The Small Business Trends team has assembled some of the latest and most helpful social media content available to help you get started. We think you’ll find social media a powerful and exciting tool for your small business, helping you leverage resources and relationships like never before…and growing your bottom line in the process.” To learn all about successfully using social media successfully, please click on the following link for tips and guides: http://smallbiztrends.com/2011/03/small-business-news-the-ultimate-social-media-guide.html
The 4 C’s To Irresistible Online Branding

Let’s face it – we’re all obsessed with creating a great brand. We have to be! With so much competition, so many ways to reach out to customers, and so many chances to be overlooked we have to fight for attention and placement in customer’s top of mind. And that takes creating a brand that doesn’t just exist, but that is irresistible.

So how do you do that? How do you make your brand one that customers want to share with their friends? By following the 4C’s. No, we’re not picking out a gem here, we’re simply creating one.

Content - The most important facet of your brand isn’t your logo or the colors you decide to use on your Web site – it’s the content that you put out. It’s your brand message and the “thing” (or things) you’re using to unite your customers. And I think that’s something many small business owners fail to realize. They want to create a great brand and do things to make their customers fall in love with them…but they don’t give them anything to fall in love with. You gotta give us something to unite around and a reason to carry you through the streets. We want to do it, but we need your help. This is where your blog, your quirky product descriptions, your Twitter account, your Facebook page, your email newsletter, your videos, your Yelp offers, your FourSquare deals, etc, all come into play. Use every piece of content you can to create and convey your message.
Consistency - You’re not just creating any old brand here. You’re looking to create a brand with a cohesive message that users will be able to trust over time. And a big factor in their ability to do that will be consistency. That means your logo, your Twitter account, your site colors, the text on your home page – all have to be delivering the same message and making good on the same brand promise. If your Twitter account is quirky, but your home page says ultra-conservative, you’re going to confuse people and they won’t be able to understand who the real “you” is. Someone should be able to recognize your brand independent of where they come across it. It’s through creating that consistent message across the Web and their buying cycle, that will allow them to recall it. Too much fragmentation and you’re going to lose them.
Clarity - Who are you? Or, should I say, who do you want to be? I talk a lot about creating characters (yikes, more Cs!) when it comes to personal branding because you want to be the version of yourself that allows you to best connect with your target audience. But, of course, that means understanding who your audience is, what they’re looking for, and where you (and your company) fit into the mix. You need to be clear about what you want your brand’s connecting fibers to be. If you were a potential client, what would traits would you be looking for when hiring a vendor like yours? How can you become that?
Cultivate - Your brand will not grow overnight. If you want it to blossom, you need to cultivate it over time. It’s about doing all those little things that, when collected, add up to a strong and cohesive brand experience. What type of activities does that include? It means commenting on blogs, participating in appropriate online communities, responding to people when they mention you, being proactive about building relationships, and being open to letting customers inside your organization.
Those are my 4 C’s to irresistible branding. What do yours look like?

IEN Program Success Of The Week - Baxters Vineyard

Brenda Logan, owner of Baxter's Vineyard in Nauvoo, Illinois, attended the disaster preparedness workshop offered by the Illinois Small Business Development Center at Western Illinois University in April of 2010.

After the workshop she determined that she needed to hold an employee meeting to discuss the information she had received. Working with her staff, she developed a checklist for all employees to follow that explained what needed to occur in the event of an emergency. The value of this meeting was having all employees involved in the decision making process.

Brenda, working with her daughter Kim, will incorporate these procedures into their employee manual for future use.

Getting The Most Out Of WebCATS

Creating a Custom Scorecard - One of the newest features in WebCATs is the ability to create custom scorecards. Keep in mind the standard system scorecards cannot be edited but their line items can be duplicated in custom scorecards. A general overview of creating custom scorecards is below.

· Click the New Layout button from one of two locations:

· An existing scorecard layout record (to create a duplicate)

· The layout record summary view (to create from scratch)

· Establish settings for scorecard layout record

· Click the Add button

· Add, edit, or import line item calculations

Website Of The Week - http://www.tax.gov/irscalendarconnector
The free IRS Calendar Connector makes it easy to remember important tax and deposit deadlines on a daily, weekly or monthly basis.

This customizable tool allows you to specify what types of events you wish to view (general, employer, excise, or all) and how you want them displayed (by day, week or month).

Install the IRS Calendar Connector and access Important Tax Dates for Small Businesses right from your desktop, even when you're offline. As new events are added, they will be automatically updated via the desktop tool. To access this website, please go to: www.tax.gov/irscalendarconnector
The IRS Calendar Connector requires Adobe® AIR®.

Resource Of The Week - SBA Small Business Profiles for the States and Territories

The SBA Office of Advocacy’s Small Business Profiles for the States and Territories supply data on small businesses in each of the 50 states and the District of Columbia. The publication also provides national-level data and limited data on the U.S. territories. The usefulness of the publication is the great detail it provides about small businesses at the state level.

The following topics are covered: the number of firms, demographics of business ownership, small business income, banking, business turnover, industry composition, and employment gains and losses by size of business. Detailed historical data may be found in the Small Business Economy.
To find the State Economic Profiles, please click on: www.sba.gov/advocacy/848
What's New On CenterConnect
On CenterConnect you will find the Illinois SBDC and PTAC Branding Guidelines that were released on March 15th. Please review these guidelines and begin using the new logos immediately. Also, they should be used on all new publications your produce. Should you have any questions about the use of the logo, please contact your Network Coordinator.

Lender Forums - Lender Forums are a series of informational sessions designed for commercial lenders, offering presentations and updates from various Government financing organizations. Organizations presenting at the forums include: U.S. Small Business Administration, Illinois Department of Commerce and Economic Opportunity, Illinois Small Business Development Centers, and Certified Development Corporations. Flyers with the dates and locations of the Lender Forums can be found on CenterConnect.

Also, the updated Lenders Performance list for Fiscal Year 2011, starting from 10/01/10 to 2/28/11 can be found on CenterConnect.

Moves And News

SAVE THE DATES - The Spring Meeting of the Illinois Entrepreneurship and Small Business Growth Association (IESBGA) will be held on May 10th, 11th and 12th, in Bloomington/Normal. The Conference Planning Committee is working to finalize the agenda and arrangements. Those will be shared as they become available. Please be sure to block out these important dates and plan on attending what promises to be an outstanding professional development and networking conference.

===
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
===
