--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
April 25, 2011

In Today’s Connection:

· Job One: Preparing America’s Workforce to Compete in the 21st Century - May 5th

· 2011 Governors Export Awards Program - Applications Due May 6th

· State Trends & Women-Owned Businesses

· Program Success Of The Week - Big Fat Soap Company

· Getting The Most Out Of WebCATS

· Website Of The Week - www.fintel.us

· Resource Of The Week - Where Good Ideas Come From

· What's New On CenterConnect
· Moves And News

Job One: Preparing America’s Workforce to Compete in the 21st Century - May 5th
As Chicago prepares to usher in new leadership for the first time in more than two decades, NBC News, NBC Chicago and partners invite you to a special evening event. The city’s top business and civic leaders are coming together to share ideas for making sure Chicago is preparing its students and workforce with the skills and knowledge required to compete in a

global economy.

NBC News Education Nation presents: Job One: Preparing America’s Workforce to Compete in the 21st Century

Moderated by: Andrea Mitchell of NBC News on Thursday, May 5, 2011. 6:00pm Welcome Reception / 7:00pm Program

This event will be held at the Field Museum - 1400 South Lake Shore Drive

Please RSVP by April 29th at: www.nbceducationnationchicago.eventbrite.com For more information about NBC News Education Nation, please visit: www.EducationNation.com
Sponsored by the University of Phoenix - In partnership with: Chicago Community Trust / Chicago Public Education Fund / Chicagoland Chamber of Commerce / Civic Committee of the Commercial Club / Economic Club of Chicago / Executives Club of Chicago / iBIO / Illinois Department of Commerce and Economic Opportunity / Joyce Foundation / McCormick Foundation and World Business Chicago
2011 Governors Export Awards Program - Applications Due May 6th

The Governor’s Export Awards are the State's highest recognition of export achievement. These awards recognize Illinois companies that have achieved excellence in exporting and organizations that have provided substantial export assistance to Illinois companies. To support this objective the Illinois legislature created the awards in 1993.

Attached are separate application documents for both the company as well as the organization awards. Please share these documents with companies and organizations that you feel are deserving of these awards. Thank you.

State Trends & Women-Owned Businesses

Nationally, there are 8.1 million women-owned businesses. The states with the greatest number of women-owned firms are the most populous ones: California, Texas and New York make up the top three. However, what is more interesting than looking at the states with the greatest number of women-owned firms, is to look at the growth in women-owned firms at the state level: both growth in the number of firms and in the revenues that these firms are generating. The top three states with the fastest growth in number of women-owned firms over the past 14 years are: Georgia, Nevada and Mississippi.

Illinois currently ranks 5th in total number of women owned firms, with over 357,000.. To read the entire report and to find out where other states rank in terms of growth in women-owned firm numbers and firm revenue, read the State Trends section of The American Express OPEN State of Women-Owned Businesses Report. A link to the full report is below.
http://media.nucleus.naprojects.com/pdf/WomanReport_StateTrends.pdf

IEN Program Success Of The Week - Big Fat Soap Company
Debbie Richards' business may be small, but her soap is not, hence the name Big Fat Soap. Her "eclectic" background that led her to become a certified artisan soapmaker includes chemistry, fine art, quality control and customer service. Formerly a lab tech in R&D for Behr Paint, Debbie knows both the chemistry and the testing that go into making a product that has consistent quality.

Debbie started soapmaking as a hobby, combining her chemistry background and her artistic nature to create something useful. After a year of her friends telling her "you should sell this" she decided to take the plunge. Debbie worked with the Illinois Small Business Development Center at Waubonsee Community College to complete her business plan, and answer questions ranging from trademarks to bar codes.

She officially launched her business in 2009, selling online and at fairs and farmers markets. Business has been brisk, and Debbie is now expanding both the business and her product line. In addition to her signature Big Fat Soap product, she offers a variety of bath, body and hair care products, as well as pet shampoo and cleaning products.

Big Fat Soap is also expanding into the wholesale market. Debbie recently showed her products at an Orlando wholesalers show after winning booth space in a contest run by the Handcrafted Soapmakers Guild. Her massage oil is already a big seller to massage therapists.

Getting The Most Out Of WebCATS

How do I schedule reports and scorecards? - Any report or scorecard can be scheduled to run on a recurring basis. The results of a scheduled report are e-mailed to one or more recipients.

Note: The ability to schedule reports or scorecards is not available to self-hosted WebCATS sites.
Follow these steps to schedule a report or scorecard in WebCATS:

1. Select Manage|Scheduled Reports from WebCATS' left-hand menu.

2. Click the New button to create a scheduled report record.

3. Using the Schedule and Days fields in combination to schedule the report to recur on a weekly or monthly basis.

Note: Scheduled reports and scorecards run in the early morning hours on the days you specify.
4. From the Report Type field's drop-down menu, select the type of report/scorecard you would like to schedule:

· Report. If you're scheduling a built-in or custom report, select the type of report you would like to schedule (e.g. client, contact, counseling session, etc.).

· Scorecard definition. If you're scheduling a scorecard, select this option. For more information on scorecard definitions, see the FAQ titled What is a scorecard definition record?.

· Scorecard goal set. If you're scheduling a scorecard with goals attached to it and would like those goals to be part of the output, select this option. When you schedule a goal set, you can choose to have either the columnar version of the scorecard output e-mailed to you, or the graphical version of the scorecard. For more information on scorecard goal sets, see the FAQ titled What is a scorecard goal record?.

5. From the Report field's drop-down menu, select the actual report, definition, or goal set that you would like to schedule.

6. From the Subset Criteria field's drop-down menu, select from a list of built-in or saved subsets to narrow down the records that will be evaluated during report generation.

Important: If you're scheduling a scorecard definition or goal set, it's likely that you'll want to leave the default subset data in place here. This default data represents the run parameters associated with the definition or goal record that you're scheduling.
7. Expand the Subset Centers heading to select and include records from centers other than your current active center.

Note: If you're scheduling a scorecard definition or goal set, this filter selection is unavailable; instead, WebCATS will use the center restrictions associated with the definition or goal record that you're scheduling.

8. To the right of the Output Format field, select the format in which you want your report output to display. There are up to three formatting options available:

· Normal generates your report output in a viewer-friendly and printer-friendly HTML format.

· Export Format generates your report output in a comma-delimited format.

· Dashboard (Graph), only available for scheduled goal sets, generates your report output as a bar chart focused solely on goal progress.

Note: If you're scheduling a scorecard definition or goal set, skip to step 13. If you're scheduling an old worksheet, skip to step 12.

9. From the Sort By field's drop-down list, select a sort order to apply to your report output, if applicable. The sort order options available differ depending on the type of report you selected.

10. To prefix each record ID in your report output with its associated center ID, select the Prepend Center IDs? check box.

11. If you are running a client activity (session, award, investment, milestone, etc.) report or inquiry report, indicate whether to include activity comments and/or notes in your report output by selecting or deselecting the Include Comments? and/or Include Notes? check boxes. These options do not apply to some types of activity reports, such as the "Summary of..." reports.

12. If you've scheduled an old worksheet (scorecards contain processing instructions within their saved definition records and, therefore, this field isn't available when scheduling a scorecard), you can indicate special processing from the Worksheet Mode field's drop-down menu:

· Selecting the "Include audit information" option generates output that includes an audit trail of all records that contributed to each line item.

Keep in mind that an audit trail can also be achieved by processing the worksheet normally and then clicking any line i tem in the generated worksheet to see all records included in that line item's total.

· Selecting one of the "Breakdown by..." options produces a worksheet with one column per center, region, month, quarter, or year—depending of course upon the breakdown option chosen.

13. Enter the e-mail addresses (separated by semi-colons) of the recipients who should receive the recurring report or scorecard output.

14. In the Message Subject and Message Text fields, be as descriptive as possible so that recipient(s) will know exactly what they're looking at.

15. Click Add to save your new scheduled report record.

Website Of The Week - www.fintel.us

FINTEL is a leading provider of data services and business intelligence solutions that help their clients to make better decisions based on the largest and most reliable financial benchmarking database of privately held companies. They support decision making processes with timely, relevant, easy to retrieve and readily presentable financial information and benchmarks.

Benchmarks are based on the largest and most reliable database of financial information of privately held companies.

· Industry Metrics – Industry reports with benchmarks including industry medians and 15 financial ratios for small, medium-sized and large companies.

· Business Scorecard – A snapshot of a company’s current financial health benchmarked to industry peers on important Key Performance Indicators. Affordable, client-friendly and easy to use!

· Business Analyzer – FINTEL's most robust analytical tool provides a variety of industry benchmarks and comprehensive analyses. Available analytics include Business Risk, Profitability, Liquidity, Growth and Valuation. Provides executive summaries that cross all major aspects of a clients' financial performance.

This website is listed under "Resources for SBDC Counselors" on the ASBDC website. To learn more, please visit: http://www.fintel.us
Resource Of The Week - Where Good Ideas Come From

The following link will take you to a powerful 4 minute video about incubating ideas, connecting minds and enabling breakthroughs. A brief, simple but extremely relevant presentation on innovation. http://www.youtube.com/watch?v=NugRZGDbPFU
What's New On CenterConnect
On CenterConnect you will find copies of the applications for the Governor’s Export Excellence Awards. You will find the application for both the Company Award and the Organization Award.

Moves And News

13th Annual Child Care Business Expo In Chicago on Saturday, May 21st - Presented By The WBDC - The 13th Annual Child Care Business Expo, themed “Growing Businesses, Cultivating Leadership,” will be held on Saturday, May 21, 2011 from 8am to 4 pm at the Chicago Hilton & Towers, located at 720 South Michigan Avenue in Chicago.

Presented in Spanish and English by the Women’s Business Development Center (WBDC), the Child Care Business Expo is an informative, resource-packed conference offering new and established home-based and center-based child care entrepreneurs an energizing and informative day of reflection and action for their businesses within the context of the volatile nature of today’s economy.

The Child Care Business Expo provides child care entrepreneurs access to creative solutions to today’s business issues and to a much-needed network of resources and support. Attendees learn from peers and from Chicago’s top leaders in child care. The Expo is the only event of its kind—a unique one-stop clearinghouse for child care business solutions, resources, products, information, and services.

Highlights of the Expo include the annual Child Care Applause Awards Breakfast, a motivational luncheon featuring a keynote presentation by Sondra Solarte, FOX Chicago journalist, a variety of panel discussions and workshops and an Exhibition Hall with over 50 booths featuring insurance vendors, bankers, child care associations, state regulatory agencies for the industry, and toy and curriculum vendors.

The cost for Child Care Business Expo registration, including all workshops and materials, a continental breakfast and lunch, is $45 before May 1st and $55 thereafter. On-site registration, based on availability, is $75. For more information and to register online, please visit www.WBDC.org or call 312-853-3477, ext. 290.

 HYPERLINK "http://www.illinoisworknet.com/"
[image: image4.png]“@rkNet

CENTER

==
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
==
