
THE IEN WEEKLY CONNECTION

April 23, 2007

In Today's Weekly Connection:

- What's Your Signage Website

- Hot New Franchise Opportunities

- Seminar for Food Business Entrepreneurs Being Offered in Chicago
- Small Business, Big Contribution
- SBA Hosts Live Web Chat on “Ask the SBA”
- Uncertainty And Complexity Tax Small Business

What's Your Signage Website
Research shows time and again what kind of impact a well-designed sign can have on sales. Research also shows how little a typical small business owner knows about what a sign can do. In light of this, the New York State SBDC & the International Sign Association (ISA) have created a new website, called What’s Your Signage? www.whatsyoursignage.com.

The site is based on the text of the award-winning book of the same name, and was created specifically for any small business owner in the U.S.

The site is meant to give an introduction to an industry more complex than you think. It’s geared primarily towards those in the retail or service sectors, and will help to:
 educate small business owners on the value & impact of proper signage;
 create a more educated customer for the sign manufacturing industry; and
 provide an online tool for business owners to discuss their sign needs with any or all of the 20 ISA member companies nearest them

Best of all, there is no fee to use it.

If you owned a business, would you want something that:
 worked day and night as an instrumental marketing tool, including weekends and holidays, for less than $20 a day?
 can help boost your sales in the first year by 10% to 100%?
 could attract new customers, brand your business identity, and create impulse shoppers in your community?

Of course you would. That’s what the right sign can do for your clients.

Go to www.whatsyoursignage.com. Read about how a signs can boost sales, and how it’s the most cost-effective form of advertising. See what factors go into designing and making the right sign for a business. Learn the types of affordable signs that are most effective for your small business clients.

If your client needs additional help about their own personal sign needs, they can a) register contact information about themselves (just the basic information – we’re not selling it to advertisers or mailing list providers), b) answer some brief questions about their physical location, and then c) send an e-mail with this information to any or all of the 20 closest ISA manufacturers nearest their ZIP code.

ISA has over 1,500 sign manufacturer members in every state in the country, all of whom are willing to work with small businesses to help build, install and maintain the signage they need. The website is meant to get the two sides working together.

A good sign can do its part to help your client’s business. A bad sign can almost certainly ruin it.

Hot New Franchise Opportunities
The April issue of Entrepreneur magazine includes a list of the top 50 new franchises of 2007. Franchising can be an important part of the entrepreneurial experience, and many new business owners opt for franchising as a strategy for business start-up. The list of America’s top franchises generally includes household names like Curves or Subway or McDonald’s. You probably haven’t heard of many of the companies on the list of top new franchises, but their businesses offer a unique look at what’s hot and trendy for American consumers. If this year’s list is any indication, eBay-related businesses and gourmet food are hot. The list of 2007’s top franchises are (in rank order): iSold It (eBay drop-off stores), United Shipping Solutions, Massage Envy, Super Suppers, and Dream Dinners.

“Rising Starts: Introducing the Top 50 New Franchises of 2007” appears in the April 2007 issue of Entrepreneur magazine and is available on-line at www.entrepreneur.com.

Seminar for Food Business Entrepreneurs Being Offered in Chicago
The Food Entrepreneur Assistance Program was designed to assist food manufacturing entrepreneurs. The program helps entrepreneurs build a firm business foundation for producing safe, quality products that will economically benefit the business owner. Housed within the University of Nebraska at Lincoln, it is the only program in the nation that provides such comprehensive assistance to individuals wishing to develop a food manufacturing business.
A one day seminar called, "From Recipe to Reality" will be offered in Chicago on Friday, August 17th. The seminar will be held at Wright College and the cost to attend is $350 for the first person and a business partner or spouse may also attend for only $150. For additional information and a registration packet, please contact Ms. Jill Gifford, Program Manager by calling: 402-472-2819 or by email at: jgifford1@unl.edu The Program website is: www.fpc.unl.edu

Small Business, Big Contribution
Small Business Continues To Generate 50 PercentOf Private Nonfarm GDP - Small business is a big contributor to the nation’s economy, generating 50 percent of the private, nonfarm gross domestic product (GDP), according to a study released recently by the Office of Advocacy of the U.S. Small Business Administration. The study covers the period 1998 - 2004, and confirms the findings of earlier research.

The Small Business Share of GDP, 1998-2004, (http://www.sba.gov/advo/research/rs299tot.pdf) written by Katherine Kobe of Economic Consulting Services with funding from the Office of Advocacy, is the first study of its kind to use the North American Industry Classification System (NAICS) as the basis for analysis. Use of this system allows the small business share of total GDP to be categorized into 16 major industrial sectors. The small business share of the GDP in each major industrial sector in 2004 ranged from 18 percent of the information sector to 85 percent of other services.

Over the seven-year period studied, the small business share of GDP held steady at around 50 percent. However, there has been a long-tern decline from the late 1950s when the small business share of GDP was approximately 58 percent.

SBA Hosts Live Web Chat on “Ask the SBA”
Administrator Steven C. Preston will answer questions Monday, April 30, 2007, from 1:00 p.m. to 2:00 p.m., ET

WHO: SBA Administrator Steven C. Preston will host the April Web chat on “Ask the SBA.” Join him for an online forum on small business and entrepreneurship.

WHAT: Chat participants will have the opportunity to learn more about the SBA’s programs and services, and how business owners can start, run, and grow their businesses. He will also answer questions on the SBA’s financial, technical, and management assistance.

The SBA’s live Web chat series provides business owners the opportunity to discuss online relevant issues with experts, industry leaders and successful entrepreneurs. Participants have direct, real-time access to the Web chats via questions they submit online in advance and during the session, and receive instant answers.

WHEN: Monday, April 30, 2007, from 1 p.m. to 2 p.m., ET. Administrator Preston will answer questions on small business and entrepreneurship.

HOW: Chat participants can join the live Web chat by going online to www.sba.gov, and clicking the “Online Business Chat” icon. Participants may post questions for Administrator Preston before April 30th by visiting http://app1.sba.gov/liveMeeting/Apr07/, and posting their questions online.

To review archives of past Web chats, visit online at www.sba.gov/tools/monthlywebchat/index.html.

Uncertainty And Complexity Tax Small Business
By Ray Marchiori, Regional Advocate, Office of Advocacy, U.S. Small Business Administration

Last week millions of Americas had to concentrate on something they would prefer not to -- the frustrations and complexities of the tax code. This is especially true for small business owners, as the burden to comply with the tax code hits them the hardest.
Research from the Office of Advocacy of the U.S. Small Business Administration spotlights just how uneven the tax compliance burden is for small businesses. Small businesses with fewer than 20 employees annually spend $1,304 per employee to comply with federal income tax regulations. That is almost twice as much as large firms spend.
One reason for the high per employee cost to the smallest firms is the complexity in the tax code. Compliance with the tax code places a substantial paperwork and recordkeeping burden on any firm with a payroll, even before the first paycheck is cut. Many of these costs are fixed. Bigger firms can spread the costs over a greater number of employees, thus reducing the cost per employee. For small firms these costs cannot be so easily absorbed.
Moreover, tax rebates, credits, deductions, investments, offsets, and more require an intimate knowledge of legalese in the tax code. The recordkeeping required to take advantage of these "tax expenditures" (Washington, DC speak for letting taxpayers keep more of their own money) can be time consuming and hyper-meticulous. The number of restrictions on the various tax expenditure programs, as well as the recordkeeping burdens, contributes to the tax code’s complexity.
A second factor exacerbates issues of complexity, namely uncertainty over future tax obligations. Yearly tinkering with the tax code, ever-changing deadlines, and expiring provisions make extended planning risky and oft times futile. In this environment, entrepreneurs have increased difficulty with both setting and executing business plans. The uncertainty affects their planning horizons, and reduces both the expected benefits and feasibility of well thought out plans.
Small business taxpayers face uncertainty from two directions: tax complexity and tax rates. As complexity increases, compliance costs rise and taxpayers become uncertain as to their total future tax burden. Moreover, complexity adds to the hurdles that small businesses must overcome. Rather than focusing on production and sales, small business owners now must allocate much of their time toward bureaucratic record keeping and regulatory compliance. Changes in rates from year to year add to the uncertainty, creating a deterrent effect on small firm hiring and investment. Clearly, complexity and uncertainty in the tax code are important issues for small businesses in particular.
Policy makers have traditionally concentrated on the tradeoff between efficiency and equity in constructing tax policy. The efficiency of a particular tax policy proposal is judged by whether it lets resources be put to their best possible use. Equity considerations strive to spread the tax burden as evenly as possible over the intended population. However, complexity (or its opposite, simplicity) is an equally important third leg of the tax policy framework, and it is often overlooked.
The cost of compliance—the number of hours spent on recordkeeping and form filling—is a measure of complexity. The lack of emphasis on simplicity in recent times has led to a bloated tax code where compliance costs have become a significant portion of many taxpayers’ overall tax burden, especially for small business owners. The health of the small business sector, and the economy at large, will be improved by well-understood policies that promote simplicity and reduce complexity. The Office of Advocacy is committed to tearing down hurdles that inhibit small business growth and entrepreneurship. Our office strives to make sure that America’s entrepreneurs can operate and prosper in an environment in which they fully understand their tax obligations and willingly comply, rather than having to concentrate on arcane rules and procedures. Such understanding, however, will not occur until tax simplification becomes a priority for policy makers at all levels of government.
Ray Marchiori is a Regional Advocate for the Office of Advocacy at the U.S. Small Business Administration. The Office of Advocacy is an independent voice for small business within the federal government. For more information, please visit www.sba.gov/advo

[image: image5.jpg]

“Providing Guidance for Business Growth"
===
The 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
===
