--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
April 4, 2011

In Today’s Connection:

· Governor’s Export Awards Applications

· New Equity Business Webinar on Tuesday, April 12th
· OSHA's Proposed Recordkeeping Rule - Teleconference

· The 1 Office Perk You Must Splurge On

· IEN Program Success Of The Week - ThermalShell Technologies, Inc.

· Getting The Most Out Of WebCATS

· Website Of The Week - www.ready.gov
· Resource Of The Week - Intuit Product Donation Program for SBDCs

· What's New On CenterConnect
· Moves And News
Governor’s Export Awards Applications

The applications forms for the Governor’s Export Awards are attached and are also available on CenterConnect. These awards recognize Illinois companies that have achieved excellence in exporting and organizations that have provided substantial export assistance to Illinois companies. The award was created in 1993. Please send the applications out to any Illinois companies and organizations that may be eligible for the awards. Please note that an International Trade Center of the Year will be recognized this year in the Organization category.
New Equity Business Webinar on Tuesday, April 12th

	On Tuesday, April 12th at 11am, New Equity Business (NEB) will be providing a free, educational webinar for Illinois SBDC business advisors entitled Breaking Through The Barriers of Small Business Finance.

	

	Join us for the Webinar on April 12

Space is limited. Reserve your Webinar seat now at:
https://www3.gotomeeting.com/register/465333846
Since 2008, more than 300 banks have closed their doors, 75 percent of small businesses have seen their credit lines canceled or restricted, and access to capital for small businesses has changed. Identifying the right sources for capital is a constant challenge, even for the most successful small businesses. If you’ve ever struggled to secure the capital necessary for your small business clients to fulfill orders, buy equipment or make payroll, you know that cash flow remains a perpetual challenge.

This webinar will introduce, New Equity Business (NEB), the nation’s premier site for entrepreneurs to find and access small business financing products, learn about important news and information, and connect to qualified financing specialists. NEB hosts a free, searchable database of over 1500 public and private financing products from over 420 funders/lenders/investors.

During this webinar you will learn:

• How small business counselors are utilizing NEB to better serve clients, identify lenders outside their network, and expand their finance expertise.
• Alternative methods of financing, and how small businesses can use them to improve their cash position
• How to quickly identify public financing incentives for your small business clients.
Title:

Breaking Through The Barriers of Small Business Finance
Date:
Tuesday, April 12, 2011
Time:
11:00 AM - 12:00 PM CDT
After registering you will receive a confirmation email containing information about joining the Webinar.
System Requirements
PC-based attendees
Required: Windows® 7, Vista, XP or 2003 Server
Macintosh®-based attendees
Required: Mac OS® X 10.4.11 (Tiger®) or newer

What is New Equity Business? New Equity Business is the nation’s premier site for entrepreneurs to find small business financing products, learn about important news and information, and connect to qualified financing specialists. The site hosts a free, searchable database of over 1500 public and private financing products from over 420 funders/lenders/investors. The site also features a rich and growing collection of news and features articles on small business financing and financial health. Through New Equity Business, entrepreneurs can also connect to financing specialists – “NEB Navigators” – who help small business owners assess their financial readiness and apply for financing.

As an organization that works directly with small businesses, you now have an exciting new resource for your clients. In addition to searching the database of financing products, you can share New Equity Business directly with your clients and colleagues and track their usage and activity on the site. New Equity Business is an important – and free – tool in your toolbox of financing resources.

Visit www.NewEquityBusiness.com today, fill out a profile, and begin referring your clients, reading current articles about small business issues, and searching the database of financing products. Finding money for your small business clients just got easier.

OSHA's Proposed Recordkeeping Rule - Teleconference

The Occupational Safety and Health Administration (OSHA), together with the SBA Office of Advocacy, has announced a series of three teleconferences to obtain small business input on OSHA's proposed MSD Reporting rule, which would add a column to the OSHA 300 Log to record work-related musculoskeletal disorders (MSDs).

Small businesses from around the country are encouraged to participate in the teleconferences, which will be held at the following times:

- Monday, April 11th at 12:30pm

- Tuesday, April 12th at 8am and,

- Tuesday, April 12th at 12:30pm

OSHA’s seeks input from small business owners and operators concerning their experiences in recording work-related MSDs and how they believe the proposed rule would impact them.

Here is a link to OSHA’s Press Release announcing the teleconferences (http://www.osha.gov/pls/oshaweb/owadisp.show_document?p_table=NEWS_RELEASES&p_id=19458) and a fact sheet outlining the issue (http://www.osha.gov/recordkeeping/MSD_Column_Meeting_General_Info.html). Both documents are available on OSHA’s website at www.osha.gov.

Interested small businesses that wish to participate in one of the teleconferences should contact Regina Powers at powers.regina@dol.gov by April 4th, and indicate the teleconference in which they wish to participate.

The 1 Office Perk You Must Splurge On

What’s the first thing you do when you get to work in the morning? For many Americans, it’s enjoying a fresh cup of coffee. It’s a simple pleasure, but it’s one that people depend on. Thirty-eight percent of workers think they couldn’t live without it, according to a recent study.

Small business owners, listen up. Providing your employees with free coffee is an easy, cheap way to keep them happy. Here’s why:

Workers love coffee. Java has long been a staple of the American office. Sixty-five percent of workers drink coffee on the job, an average of three cups a day. Chances are, your employees are included in that figure. With today’s soaring Starbucks prices, giving your employees free coffee will help them manage their budgets.

Coffee improves performance. Science doesn't lie. Caffeine keeps people awake, alert, and focused. It also improves memory and concentration, which helps reduce the number of mistakes they make. For those who work long or late hours, caffeine has also been proven to help prevent work-related injuries.

Coffee breaks create a positive office culture. The coffee pot is the new water cooler. Giving your employees coffee won’t just improve their abilities; it’ll better their environment. Taking coffee breaks with colleagues is an easy way to get to know them better. A coffee maker can also facilitate teamwork. Forty percent of surveyed employees said they’ve had productive work conversations over coffee.

Perks improve office morale. Giving your employees free stuff helps them feel valued and appreciated. Thirty-seven percent of people would prefer having free coffee every day to the company Christmas party, says another recent survey. In tough economic times, when other perks are cut, keeping a decent pot of coffee in the break room is a way of telling your employees that things aren’t hopeless.

It won’t cost you much. These days, you can get a decent coffee maker for $10. If you have a little extra cash, splurge on a single cup brewer. Fresher coffee means happier workers.

IEN Program Success Of The Week - ThermalShell Technologies, Inc.

ThermalShell Technologies, Inc. has been a long time client of the Illinois SBDC at College of DuPage. We have featured this client before and wanted to share this update we recently received from David Gay.

Here is a new success story of a client I (David Gay) have worked with for years. He has a VERY interesting/energy efficient product for building envelope construction. A light weight concrete/aluminum and polystyrene “sandwich” which weighs ~ 25% of precast concrete (for walls) and has an energy efficiency (“R”) rating of 30. See the links below for some pictures/progress on a construction project this is currently being used in for a landscape supply company in Des Plaines.

Sent to David Gay from ThermalShell:

I thought you may be interested in the information about our present project, Lurvey Landscape. Go to www.lurveys.com for a lot of good photo’s, sequence of events and excellent information. Especially interesting is “Going Green” pull down tab under “about us” category for the involvement with LEED for a Gold level “green” certification and lots more photo’s.
We certainly appreciate your continued interest, support and believing in us. Associates like you will be our trail to success.
[image: image2.jpg]@Sneu
Tecnnotogiss

Jenelle Jacobus Hoonan

Marketing Director

ThermalShell is also working with the Illinois SBDC ITC and PTAC at College of DuPage as well. Congratulations to the company as well as the Illinois SBDC, SBDC ITC and PTAC at College of DuPage for assisting this client with all of our programs services.

Getting The Most Out Of WebCATS

I know a client has had more activity than what I'm seeing in WebCATS. Why are some activity records missing?

It's most likely that your user account has the "Funding Source Lock for Reporting" option applied to it. When this option is selected, you are restricted from viewing or generating reports for any client activity or conference records that are funded by a source other than your account's default funding source. If you would like to review your user account permissions, request this information from Derick Cheek via e-mail at, derick.cheek@illinois.gov.

Website Of The Week - www.ready.gov
Launched in February 2003, Ready is a national public service advertising (PSA) campaign designed to educate and empower Americans to prepare for and respond to emergencies including natural and man-made disasters. The goal of the campaign is to get the public involved and ultimately to increase the level of basic preparedness across the nation.

Ready and its Spanish language version Listo ask individuals to do three key things: (1) get an emergency supply kit, (2) make a family emergency plan, and (3) be informed about the different types of emergencies that could occur and their appropriate responses.
The campaign’s messages have been distributed through: television, radio, print, outdoor and Web (PSAs) developed and produced by The Advertising Council; brochures; www.Ready.gov and www.Listo.gov Web sites; toll-free phone lines 1-800-BE-Ready and 1-888-SE-Listo; and partnerships with a wide variety of public and private sector organizations.

In 2004, The Department of Homeland Security launched Ready Business, an extension of the Ready Campaign that focuses on business preparedness. Ready Business helps owners and managers of small- to medium-sized businesses prepare their employees, operations and assets in the event of an emergency. The campaign’s messages are being delivered through a Web site www.Ready.gov/business, brochures, radio, print and internet PSAs and key partnerships.

Resource Of The Week - Intuit Product Donation Program for SBDCs

Below is a note received by the Illinois SBDC at College of Lake County from Intuit on March 10th. It is an update on the status of their Product Donation Program, which some of you have been asking about recently.

"Intuit fully intends to continue its product donation program for the SBDCs and we expect to release the 2011 QuickBooks seat licenses in the next several weeks. Over the past months, we have totally revised our entire product donation program for all the national groups that support small business development/training".

"Essentially, the ASBDC will be managing the future distribution of our product donation as soon as we finalize that program with them. Right now, most of the tasks to finalize this resides with Intuit. So, please stay tuned to hear about next steps in the coming weeks. I would expect the ASBDC to make an announcement once this is indeed finalized".

Andrew J. McDevitt

Corporate Affairs

Intuit Inc.

What's New On CenterConnect
This week on CenterConnect in the left-hand column under Impact you will find the CY2010 Impact Reports broken down by Congressional District. Please utilize this information in your ongoing outreach and educational efforts with your key stakeholders. Also on CenterConnect, as indicted in the first item above, you will find copies of the applications forms for the Governor’s Export Awards.
Moves And News

Below, you will find a link to a brief promotional video for the Illinois SBDC at Southern Illinois University in Carbondale. The original spot was created by the Illinois SBDC at Western Illinois University in Macomb. Check it out http://www.siusbdc.com/video
Advertisement for Business Development Specialist - Business Development Specialist at Southern Illinois University Carbondale – Minimum requirement of master’s degree in Business (Management, Finance, Accounting, Marketing) or business related field AND a minimum of 2 years business related experience (may include accounting, marketing, management, finance, or other business specialties applicable to small business). Previous small business ownership experience preferred. Previous business counseling or consulting experience preferred.

Send cover letter and resume (including names and contact information for three references) to: Office of Economic & Regional Development ATTN: Business Development Search Committee, SIUC, 150 East Pleasant Hill Rd, Carbondale, Illinois, 62903. Application deadline is April 8, 2011 or until filled.

SIUC is an Affirmative Action/ Equal Opportunity Employer that strives to enhance its ability to develop a diverse faculty and staff and to increase its potential to serve a diverse student population. All applications are welcomed and encouraged and will receive consideration.

==
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
==
