
THE IEN WEEKLY CONNECTION

May 4, 2009
 In Today's IEN Weekly Connection:

- ELIGIBILITY EXPANDED FOR 7(a) LOANS
- FACTS ABOUT THE NEW SALES TAX DEDUCTION FOR VEHICLE PURCHASES

- 2009 OSHA BREAKFAST SERIES - MAY 13TH AND JUNE 24TH IN ROCKFORD
- ACHIEVING SAFETY AND HEALTH EXCELLENCE THROUGH SHARP AND VPP

- BUSINESS AND INDUSTRY CONFERENCE - IN ELGIN ON MAY 7TH

- FREE MARKETING PROGRAM FOR SBDC BUSINESS ADVISORS - MID MAY

- IEN PROGRAM SUCCESS OF THE WEEK - WINDHAVEN BED AND BREAKFAST

- GETTING THE MOST OUT OF WEBCATS

- WEBSITE OF THE WEEK - WWW.SBTV.COM
- RESOURCE OF THE WEEK - INTUIT QUICKBOOKS / SIMPLE START IS FREE

- WHAT'S NEW ON CENTERCONNECT - SBA LOAN GUARANTY PROGRAMS

- FOCUS ON THE STRATEGIC PLAN - A NEW MONTHLY UPDATE FEATURE !
- MOVES AND NEWS

	ELIGIBILITY EXPANDED FOR 7(a) LOANS

SBA Expands Eligibility for 7(a) Loans To Spur Recovery Opportunities for Small Businesses - More small businesses will be eligible for U.S. Small Business Administration-backed loans, meaning greater access to much-needed capital in this tough economy, as a result of a temporary alternate size standard for the agency's largest lending program.

SBA’s alternate size standard for its 7(a) loan program will go into effect early next week through Sept. 30, 2010. As a result of the temporary change, more than 70,000 additional small businesses – including auto and RV dealerships, auto industry suppliers and others – could be eligible to apply for SBA 7(a) loan.

The temporary 7(a) loan size standard will parallel the standard for the agency’s 504 Certified Development Company loan, and will allow businesses to qualify based on net worth and average income. The net worth for the company and its affiliates can’t be in excess of $8.5 million and average net income after federal income taxes (excluding any carry-over losses) for the preceding two completed fiscal years can’t be more than $3 million. The alternate size standard is available at the offices of The Federal Register today and will be published as an interim final rule early next week.

The temporary change to the 7(a) loan size standard is not unprecedented. SBA took similar actions in 1993, as a result of the recession of the early 1990s, and again in 2005 as part of a program aimed at helping small businesses in the wake of hurricanes Katrina and Rita.

This change also means more small businesses can take advantage of benefits made possible through the Recovery Act. On March 16, the SBA implemented two key provisions of the Recovery Act that raised the guarantee on 7(a) loans to 90 percent and reduced fees for borrowers. Since then, the agency has seen average weekly 7(a) loan volume increase by more than 25 percent and new SBA loans made by nearly 450 lenders who had not made loans since October 2008.

For more information about SBA’s revisions to its small business size standards, visit http://www.sba.gov/size/indexwhatsnew.html and click on “What’s New about Small Business Size Standards.”

FACTS ABOUT THE NEW SALES TAX DEDUCTION FOR VEHICLE PURCHASES

	

	Taxpayers who buy a new car or several other types of motor vehicles this year may be entitled to a special tax deduction when they file their 2009 federal tax returns next year. The tax break is part of the American Recovery and Reinvestment Act of 2009.

Here are seven things you should know about this new deduction:

1. State and local sales taxes paid on up to $49,500 of the purchase price of qualifying vehicles are deductible.

2. Qualified motor vehicles generally include new (not used) cars, light trucks, motor homes and motorcycles.

3. Purchases must occur after Feb. 16, 2009, and before Jan. 1, 2010.

4. This deduction can be taken regardless of whether or not you itemize other deductions on your tax return.

5. Taxpayers will claim this deduction when filing their 2009 federal income tax return next year.

6. The amount of the deduction is phased out for taxpayers whose modified adjusted gross income is between $125,000 and $135,000 for individual filers and between $250,000 and $260,000 for joint filers.

7. The deduction may not be taken on 2008 tax returns.

Consumers who are considering buying a new car may find that this tax incentive means there may have never been a better time to buy.
For more information about the sales and excise tax deduction for motor vehicle purchases visit the official IRS web site at IRS.gov. For more information about this tax break, please click on the following link.
Special Tax Break Available for New Car Purchases This Year

2009 OSHA BREAKFAST SERIES - MAY 13TH AND JUNE 24TH IN ROCKFORD

This ongoing series of OSHA training workshops continues in May and June in Rockford. The Wednesday, May 13th breakfast seminar will present information on "Motivating Management". This support is critical for any company wanting to implement a successful health and safety program. The Wednesday, June 24th program will address "Ergonomics in the Workplace". Both sessions are from 7:30am to 10:00am. They will be held at the EIGERlab which is located at 605 Fulton Avenue in Rockford. Your $25 registration fee includes a hot breakfast, the training program and all materials. Advance payment is required to reserve your place in the workshop. For additional information, please contact Laura VanNatta by phone at: 815-965-3522 or by email at: lvannatta@eigerlab.org
ACHIEVING SAFETY AND HEALTH EXCELLENCE THROUGH SHARP AND VPP

The Occupational Safety and Health Administration (OSHA) has two Cooperative Programs that work with businesses to improve worker safety and health. Those programs are the Safety and Health Achievement Recognition Program (SHARP) and the Voluntary Protection Program (VPP). A seminar being offered in Rockford on May 14th may be for you if:

· You are interested in learning more about SHARP and VPP

· You want to know how to maximize your resources in these uncertain economic times

· You need to develop your people into safety leaders

· You want to decrease the cost of your workers compensation claims

· You want to cut your lost workday incident rates

This workshop will be held on Thursday, May 14th at the EIGERlab which is located at 605 Fulton Avenue in Rockford. The program runs from 8:00am to 3:30pm. Your $50 registration fee includes a continental breakfast, gourmet lunch, afternoon refreshments and the training program.

You are encouraged to bring your employee representatives with you. Management and employees work together as a team to accomplish the common goal of SHARP and VPP status.

For conference information, please contact John McGillivray at: 815-675-4293 or by email at: jmcgillivray@scotforge.com
For registration information, please contact Laura VanNatta at: 815-965-3522 or by email at: lvannatta@eigerlab.org
BUSINESS AND INDUSTRY CONFERENCE - IN ELGIN ON MAY 7TH

This conference is designed for those companies who have decided "not to participate" in the current recession and are focused on growing and expanding their businesses. The information provided will include resources and strategies to help firms reach their goals, despite the challenges facing our economy. It will be held at Elgin Community College on Thursday, May 7th from 7am to 1:30pm. Some of the topics presented will include a bankers forum where a panel of bankers will discuss current credit markets and how to solidify financial relationships. The DCEO will present incentive opportunities for energy efficiency. Workforce and human resources issues will be discussed, including the Department of Immigration discussing E-verify and their other programs for business. To learn more about this conference, the topics that will be presented and how to register, please visit their website at: www.elgin.edu/corporatetraining
FREE MARKETING PROGRAM FOR SBDC BUSINESS ADVISORS - MID MAY
Want to become a stronger marketing business advisor? Even if you have no marketing background - and even if you do, this program is for you. The FAMEE Foundation (www.FAMEE.org) is starting an intensive business advisor implementation training program which combines their electronic learning approach and 13 teleconference sessions with Curt Clinkinbeard, the author of the CUSTOMER PILLARS book and workbook program (Previously called HYPERGROW.) There is no cost to participate in this significant learning opportunity. This program starts in mid May and SPACE IS LIMITED. Click here to see what lots of SBDC people say about this and related programs. Click here to learn more about this program and to register.

	

	

	

IEN PROGRAM SUCCESS OF THE WEEK - WINDHAVEN BED AND BREAKFAST
There are many ways to measure the "value" of services provided to clients by member centers of the IEN. However, one of the most effective, is when clients are willing to put in writing, and in their own words, the value of the services they received. This week's Program Success of the Week did just that. As a client of the Illinois SBDC at Sauk Valley / Highland Community College, the owner of Windhaven Bed and Breakfast in Freeport, sent a letter to the center host institution, sharing her appreciation and "value received" from the SBDC. We are pleased to share a portion of that letter with you, below:
April 30, 2009

Highland Community College

2998 W Pearl City Rd

Freeport Il 61032

Dear Dr.J Kanosky:

I felt I had to write this letter, about my SBDC (Business Advisor) Michelle Miller. I just called her today and asked if she could come and help me again, as always her answer was a pleasant reply, “of course Rose let me see how my schedule is.“ I want you to know that you have a wonderful person on your staff. I believe that without her help I would still be trying to start my business. Michele thought of ways for me to market my B&B that I would not have thought. Her skills on marketing and on the computer have been my salvation.

I was told to look into the SBDC program at Highland, by Kim Grimes. That was the best advice he could have given me. We called and made an appointment and the rest is history. When we started our business, there were 2 others that started about the same time. Both are out of business or losing theirs. Thanks again for a great staff.

Sincerely,

Rose Kaseeska, Windhaven Bed and Breakfast, 5719 W. Preston Rd, Freeport, Illinois 61032

Congratulations to this successful business owner and to the Illinois SBDC at Sauk Valley / Highland Community College for providing services that are obviously highly valued by this client.

GETTING THE MOST OUT OF WEBCATS

WebCATS features a mass e-mail generation feature, which lets you send an e-mail to a grouping of client or contact records or to the members of a mailing or conference attendee list record. However, because WebCATS relies on an internal, text only e-mail application to perform this function, you are not able to apply special formatting or import objects (i.e. attachments) into any e-mail messages sent directly from WebCATS.

If you need to send an attachment to a grouping of clients or contacts, there is an easy workaround. You can use WebCATS e-mail feature to generate a listing of all recipient e-mails addresses and then copy and paste those addresses into an external e-mail application such as Microsoft Outlook, as described in the following set of steps.

1. Generate the listing of client or contact records that you want to deliver to your e-mail message to. With this listing displayed, click the E-mail button.

2. WebCATS will prompt you to exclude any client or contact e-mail addresses that belong to records with the Include on mass e-mailings? option deselected.

3. WebCATS displays its internal e-mail interface, where all recipient e-mail addresses are listed out in the Bcc field

4. Easily copy all e-mail addresses by placing your cursor somewhere in the Bcc field, selecting Edit | Select All from Internet Explorer's menu to highlight all of the them, and then selecting Edit | Copy to copy all of them.

5. Open your e-mail application and paste the copied e-mail addresses into the Bcc field.

6. Finish composing your e-mail in your external application and send it.

WEBSITE OF THE WEEK - WWW.SBTV.COM
Want to get the top news stories of the day in the world of small business, but don't have a lot of time? Check in with Small Business TV (SBTV). Not only will you get the headlines for today, but have access to a lot more information as well. You will see current news and videos of other topics such as franchising, green business, technology, marketing, money, management and more.

SBTV.com is the first television network on the web devoted 100 percent to the small business market - from business start-ups to established enterprises. They believe that being an entrepreneur is a way of living - not just a way to make a living.

Founded in 2004, SBTV.com is becoming the number one choice for small business information on the net. Business owners rely on SBTV.com because it provides expertly produced content by professional journalists and industry experts that is informational, practical and compelling.

SBTV.com offers:

The Right Information - On SBTV.com you'll find: technical information on how to run your business; inspirational success stories from entrepreneurs across the country; information about small business conferences and associations; and resources that can provide you with the right solutions for your business.

The Right Place -You can watch SBTV.com right on your computer with just the click of a mouse.

The Right Time - Because your life as an entrepreneur is hectic, SBTV.com is available 24 hours a day - 7 days a week. You can watch the programming of your choice whenever it is convenient for you. And best of all, there is no charge to you.

To tune in and check it out, simply click on: www.sbtv.com
RESOURCE OF THE WEEK - INTUIT QUICKBOOKS / SIMPLE START IS FREE

Grow your business with the FREE version of the world's #1 small business financial software. QuickBooks is easy to use and efficient, it gives you back your time to spend the way you should: growing your business and making money, not bookkeeping.

- Be ready at tax time with complete & accurate records

- 3 of 4 accountants recommend QuickBooks to their small business clients

- Join the nearly 70% of users who say they save 3 or more hours/week on bookkeeping

The link to download 2009 Simple Start free is: www.quickbooks.com/GetFreeSS
Additional free materials from Quickbooks are available to SBDC Business Advisors. Here are the directions for ordering additional free client giveaways:

1) Go to www.qbsbdc.com and click on the “Order Free Client Give Aways” link in the “Help Me Learn” section.

2) Click on the 2008 Simple Start Free Edition "Order CD" link

3) Click on the "Qty" box and change to the quantity required (up to 125)

4) Click on the "Update Price" box

5) Click "Checkout"

6) Follow the directions to get the product shipped to you*

If you create an account you will be able to access that account for future orders as it will contain your shipping information. Please remember your user name and password.

WHAT'S NEW ON CENTERCONNECT - SBA LOAN GUARANTY PROGRAMS

The newest document on CenterConnect is the Quick Reference to SBA Loan Guarantee Programs. This is an excellent piece to quickly identify loan programs and guidelines and can be found as a PDF. The document includes information about maximum amount, percent of guaranty, use of proceeds, maturity, maximum interest rate, guaranty fees, who qualifies and the benefits to borrowers. This one pager also includes a website for each program that you can visit to learn more.

FOCUS ON THE STRATEGIC PLAN - A NEW MONTHLY UPDATE FEATURE !
Yet another new feature to the IEN Weekly Connection ! This feature will appear the first Monday of each month. It is intended to update you on the progress of implementing the Strategic Plan. These monthly updates will help bridge the communication gap between the Annual Strategic Planning Meetings that we have each December for members of the IEN. The revised plan will soon be available on CenterConnect. Thank you to all who made the effort and took the time to participate in the December 2008 meeting. Your contributions to shaping this Plan are greatly appreciated.

MOVES AND NEWS

NOTICE OF VACANCY - PROJECT MANAGER—ILLINOIS SMALL BUSINESS DEVELOPMENT CENTER AT KC -

Kaskaskia College is seeking applications for the above position. This is a 12-month, full-time, Professional/Managerial position, eligible for fringe benefits. Salary range is $45,000 to $50,000 annually. Position will report to the Dean of Corporate Training and Continuing Education and will be responsible for coordinating, overseeing, and providing services in the Illinois Small Development Center and International Trade Center. Continuation of position is contingent on continued funding.

Position requires a Bachelor’s degree, five years experience in business management or business consulting, budget and program management experience, including supervisory experience, marketing and sales skills, strong skills with business related software, and strong knowledge of processes for development of business plans and financial statements. Also requires a demonstrated understanding of and commitment to the community college mission and philosophy, demonstrated understanding of and commitment to teamwork, process leadership, and consensus decision making, excellent oral and written and communication skills, demonstrated proficiency in organizing and planning, and excellent leadership skills. http://www.kaskaskia.edu/PDFs/HR/SBDC_PM_VP.pdf

“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
===
[image: image3.png]

