
THE IEN WEEKLY CONNECTION

March 30, 2009
 In Today's IEN Weekly Connection:

- SBA ANNOUNCES LAUNCH OF NEW WEB INITIATIVE
- SURETY BOND GUARANTEES INCREASED

- GOVERNOR’S SUSTAINABLE TECHNOLOGY AWARD

- IEN PROGRAM SUCCESS OF THE WEEK - DREAM VIZION PRODUCTIONS

- GETTING THE MOST OUT OF WEBCATS – WHAT IS A SUBSET

- WEBSITE OF THE WEEK - WWW.BIZSTATS.COM

- RESOURCE OF THE WEEK - BEST SOCIAL NETWORKS FOR ENTREPRENEURS

- MOVES AND NEWS

SBA ANNOUNCES LAUNCH OF NEW WEB INITIATIVE
The SBA has announced the launch of a new Web initiative - Community.Business.gov - the first government-sponsored online community built specifically for small businesses. According to the agency, the objective of the Business.gov community site is to "provide small business owners, bloggers, and the government with a place to discuss and share information about starting and running a successful business." The new initiative, which is an extension of Business.gov, "combines discussion forums, blogs, an idea exchange, and more, and offers advanced tools for navigating the labyrinth of government resources, policies, laws, and opportunities that impact the small business owner. To access an SBA press release on the SBA's new Web initiative, click here.

SURETY BOND GUARANTEES INCREASED

Effective today, small businesses that need surety bonds to compete for construction and service contracts can qualify for U.S. Small Business Administration-backed surety bonds of up to $5 million. The higher amount, a result of the Recovery Act, is more than double the previous $2 million maximum surety bond guaranteed by SBA.

Through SBA’s Surety Bond Guarantee program, SBA guarantees bid, payment and performance bonds. Surety bonds protect the project owner against financial loss if contractors default or fail to perform.

SBA partners with the surety industry to help small businesses that would otherwise be unable to obtain bonding in the traditional commercial marketplace. Under the partnership, SBA provides a guarantee to a participating surety company of between 70 and 90 percent of the bond amount.

Additional program enhancements contained in the stimulus bill will be announced soon in the Federal Register. Among these changes is a provision that will allow SBA to guarantee a bond on a federal contract up to $10 million following certification by the contracting officer that the bond guarantee is required.

In recent years SBA has taken a number of steps to reinvigorate its Surety Bond Guarantee Program and make it easier for small businesses to obtain bonds. In 2007, SBA established a more flexible pricing structure, allowing Preferred Surety Bond Sureties to charge current state rates rather than being locked into rates that were established several years ago.

Industry associations have commended SBA for these new changes and SBA continues to encourage surety bond providers and agents to actively participate in the program.

In the past year, SBA also implemented a new electronic bond application process. Small businesses and surety companies participating in the SBA prior approval program are able to transmit application forms electronically to help expedite review and approval processes. The SBA also re-engineered the claims reimbursement process to shorten the cycle time between submission of a claim for reimbursement by a surety company and payment by the government.

SBA assistance in locating a participating surety company or agent and completing application forms is available online. For more information on SBA’s Surety Bond Guarantee Program, go online to http://www.sba.gov/osg/ or call 1-800-U ASK SBA.

GOVERNOR’S SUSTAINABLE TECHNOLOGY AWARD

The Illinois Sustainable Technology Center (ISTC) (formerly the IL Waste Management & Research Center (WMRC)) is now accepting applications for the 2009 Governor's Sustainable Technology Award. http://www.istc.illinois.edu/info/govs_awards.cfm

ISTC has changed the name of the award from the Governor's Pollution Prevention Award to the Sustainable Technology Award. The new name better fits the mission and goals of the agency (ISTC) and of the State. In addition, ISTC HAS updated the award criteria to better coincide with the variety of sustainable activities and projects that improve our environment that applicants may have implemented.

ISTC will not have a separate Sustainable Technology award this year. Instead companies who have developed a sustainable technology or product are encouraged to apply for the one award.

The deadline for application submittal will be May 29th. The award ceremony will be held in Champaign. A final date has not yet been set, however we are targeting the second half of October 2009.

You are encouraged to forward this announcement to your colleagues that may also be interested in the program.

IEN PROGRAM SUCCESS OF THE WEEK - DREAM VIZION PRODUCTIONS
Launched in November 2008, DreamVizion Productions is a full service audio production company meeting the needs of clients through the creation of advertising audio, instrumental backing tracks and film scores. DreamVizion’s slogan is: “Original music designed to enhance your brand image through sound.”

The CEO and founder, Michael Scherer, was a speaker at the March IESGBA Annual Meeting where he delighted the audience with his “journey” that led him into the world of business and entrepreneurship. Michael’s journey was fraught with frustrations, hang-ups and shortcomings but his path was made easier with the assistance of the Millikin Regional Entrepreneurship Center and local SCORE Chapter 296.

SCORE provided an 11-week business class that helped DreamVizion create a feasibility plan and assisted the owner in gaining the necessary confidence to start and run his own business. Michael says that “when I came to SCORE I had no knowledge of business whatsoever. Even the phrase Profit and Loss Projections had me looking like a deer in headlights. But the beauty of it all was that they looked past the fact that I had no prior business experience and were willing to invest in my future.”

Michael believes that it takes more than helping clients with the creation of a business plan. Business owners also need mentors that continue to encourage entrepreneurs to persevere. “The great thing is my relationship with the people who helped me start the company didn’t end once DreamVizion started. They have followed up with me and continue to check on my progress.”

DreamVizion Productions have recently been hired to score a full length motion picture which is an action comedy to be debuted at the Sun Dance Film Festival this year. In addition, 15 other film festivals across the world will also debut this motion picture airing in locations including the United States, Canada, Europe and Korea.

Michael shared with all of us that “the knowledge and skills I have learned from the Millikin Entrepreneurship Center and SCORE have shaped me into a well rounded individual who runs his own business and is able to wake up every morning doing what he loves.”

Our thanks to Michael for an inspiring speech at the IESBGA Conference in Decatur. Congratulations to the Millikin EC as well for the help and guidance they have given to Dream Vizion Productions.

GETTING THE MOST OUT OF WEBCATS – WHAT IS A SUBSET

A subset is a group of records in the WebCATS database that all have one or more things in common. What do they have in common? That's entirely up to you. For example, you could create a subset of client records that consists of all companies that have a Web site. Or, you could create a subset of counseling session records that consists of all counseling sessions with a duration of one hour or more in contact time. There is no limit to the number of criteria you can specify when creating a subset (well, technically, you're limited to the fields carried by the database); the more criteria you string together, the more specific and narrow the results of your subset will be.

Subsets are created per record type. For example, if you were trying to isolate all clients and contacts located in a particular ZIP code, you would need to create two separate subsets: one to isolate the client records and one to isolate the contact records.

How do subsets differ from reports?

Subsets and reports are two very different features. And while their functionality sometimes overlaps, typically they are used in conjunction with one another. Subsets are used to organize a group of records based on criteria they have in common. Reports are used to format and display the data found within a grouping of records. For example, you could create a subset to isolate all woman-owned businesses and then generate a report that displays the addresses of those woman-owned businesses. Next Week: How do I create a subset?

WEBSITE OF THE WEEK - WWW.BIZSTATS.COM

For those of you who were able to participate in the Hill Research Library webinar at the IESBGA Conference in Decatur, this website may be familiar to you. Mr. Jim Poole, from the Hill Library brought this website up to us during his presentation and we wanted to pass it along to those may not have been able to join us. This website will provide you with free industry statistics and financial ratios. They are accurate, well organized and easy to use. You can even customize an industry profit and loss statement in 30 seconds. To learn more, please visit them at: www.bizstats.com
RESOURCE OF THE WEEK - BEST SOCIAL NETWORKS FOR ENTREPRENEURS

Dan Schawbel, author of Me 2.0: Build a Powerful Brand to Achieve Career Success, had a terrific article on March 12th, on www.mashable.com entitled " Top Ten Social Networks for Entrepreneurs". I think many of you may find Dan's article of interest. To access the "Top 10 Social Networks for Entrepreneurs, please click here
MOVES AND NEWS

We would like to welcome Ms. Keeley Hunter to the IEN Business Information Center (BIC), in the DCEO Springfield Office. She will be assisting clients who contact the BIC by calling the 800 number. We wanted you to be aware of the newest member of the BIC team so that when you call and heard a new voice, you would know it is Keeley. She started her new duties on Monday, March 23rd. We welcome Keeley 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”
