[image: image1.jpg]@ llnaiseréngptencuns ipnework

--

THE IEN WEEKLY CONNECTION

DCEO Office of Entrepreneurship, Innovation and Technology

--
May 31, 2010

	

	

	

In Today's IEN Weekly Connection:

- FORM TO CLAIM PAYROLL TAX EXEMPTION FOR HIRING NEW WORKERS

- AMEREN ILLINOIS OFFERS ENERGY INCENTIVES FOR BUSINESSES
- IEN PROGRAM SUCCESS OF THE WEEK - C YOU AT THE MOVIES, INC.

- GETTING THE MOST OUT OF WEBCATS

- WEBSITE OF THE WEEK - WWW.SMBCEO.COM
- RESOURCE OF THE WEEK - SMALL BUSINESS RESOURCE GUIDE

- WHAT'S NEW ON CENTERCONNECT - WEBCATS ECENTER TRAINING FLYER

- DISASTER ASSISTANCE AND RECOVERY PROJECT UPDATES - IECC SBDC

- MOVES AND NEWS

	FORM TO CLAIM PAYROLL TAX EXEMPTION FOR HIRING NEW WORKERS

	

	The Internal Revenue Service has issued the newly revised payroll tax form that most eligible employers can use to claim the special payroll tax exemption that applies to many new workers hired during 2010.

Designed to encourage employers to hire and retain new workers, the payroll tax exemption and the related new hire retention credit were created by the Hiring Incentives to Restore Employment (HIRE) Act signed by President Obama on March 18th. Employers who hire unemployed workers this year (after February 3rd, 2010, and before January 1st, 2011) may qualify for a 6.2-percent payroll tax incentive, in effect exempting them from the employer’s share of Social Security tax on wages paid to these workers after March 18th. This reduction will have no effect on the employee’s future Social Security benefits. The employee’s 6.2 percent share of Social Security tax and the employer and employee’s shares of Medicare tax still apply to all wages.

In addition, for each qualified employee retained for at least a year whose wages did not significantly decrease in the second half of the year, businesses may claim a new hire retention credit of up to $1,000 per worker on their income tax return. Further details on both the tax credit and the payroll tax exemption can be found in a recently-expanded list of answers to frequently-asked questions about the new law now.

How to Claim the Payroll Tax Exemption - Form 941, Employer’s QUARTERLY Federal Tax Return, revised for use beginning with the second calendar quarter of 2010, will be filed by most employers claiming the payroll tax exemption for wages paid to qualified employees. The HIRE Act does not allow employers to claim the exemption for wages paid in the first quarter but provides for a credit in the second quarter. The instructions for the new Form 941 explain how this credit for wages paid from March 19 through March 31 can be claimed on the second quarter return.
The HIRE Act requires that employers get a signed statement from each eligible new hire, certifying under penalties of perjury, that he or she was not employed for more than 40 hours during the 60 days before beginning employment with that employer. Employers can use new Form W-11, Hiring Incentives to Restore Employment (HIRE) Act Employee Affidavit, released last month, to meet this requirement. Though employers need this certification to claim both the payroll tax exemption and the new hire retention credit, they do not file these statements with the IRS. Instead, they must retain them along with other payroll and income tax records.

These two tax benefits are especially helpful to employers who are adding positions to their payrolls. New hires filling existing positions also qualify as long as they are replacing workers who left voluntarily or who were terminated for cause and otherwise are qualified employees. Family members and other relatives do not qualify for either of these tax benefits.

Businesses, agricultural employers, tax-exempt organizations, tribal governments and public colleges and universities all qualify to claim the payroll tax exemption for eligible newly-hired employees. Household employers and federal, state and local government employers, other than public colleges and universities, are not eligible.

	ILLINOIS SMALL BUSINESS JOB CREATION TAX CREDIT

	

	

	

	

	In Illinois 95% of our businesses have fewer than 50 employees. The Illinois Small Business Job Creation Tax Credit is a one year credit that will help create up to 20,000 jobs. This $2,500 tax credit (that can be carried forward) on withholding tax for employers with 50 or fewer total employees who hire new, full-time Illinois employees during the 12-month period beginning July 1, 2010. Calculation of the net increase in the number of Illinois employees is based on the employer’s number of Illinois employees as of June 30, 2010. The credit is available to qualifying employers for each new, full-time Illinois job created and sustained for at least one year. Members of the IEN can become familiar with this tax credit by clicking on the Small Business Job Creation Tax Credit or by going to Frequently Asked Questions section on the DCEO website.

AMEREN ILLINOIS OFFERS ENERGY INCENTIVES FOR BUSINESSES
Ameren Illinois has announced that $10.5 million is available for business energy efficiency projects through an Act on Energy initiative. The first of $25,591, will aide an IGA store in Mahomet with a $153,400 geothermal heat-pump project. Eligible projects must be completed between June 1st, 2010 and May 31st, 2011. As of June 1st, the business incentives will be expanded to include commercial kitchen equipment, grain and livestock operations, motels and hotels.

Additional information is available at www.actonenergy.com, by calling (866) 800-0747 or by e-mail, actonenergybusiness@ameren.com. Ameren Illinois utilities include AmerenCIPS, AmerenCILCO and AmerenIP.

IEN PROGRAM SUCCESS OF THE WEEK - C YOU AT THE MOVIES, INC.
In recognition of National Small Business Week 2010, May 23rd - 29th, the U.S. House of Representatives Small Business Committee assembled a group of 15 small business owners from across the country to take part in a hearing entitled “Heroes of Small Business” in Washington D.C. on Wednesday, May 26th.

We are absolutely delighted and honored that one of our Illinois SBDC clients was selected as a witness. Ms. Cindy Kottke, owner of "C You at the Movies, Inc." in McHenry, has worked actively with the Illinois SBDC at McHenry County College in multiple areas of business development.

You can view Cindy’s prepared remarks at http://www.youtube.com/watch?v=jyc9ifEWMtI&feature=channel. In her comments she recognizes the support and assistance provided by the Illinois SBDC. You can also see responses to the committee members Q&A portion at the following:

http://www.youtube.com/watch?v=RN7Ln4yhoHo&feature=channel
http://www.youtube.com/watch?v=gNl1wlpwVbs&feature=channel
http://www.youtube.com/watch?v=VKutIoO5OkI&feature=channel
http://www.youtube.com/watch?v=g8ADzvYwqGA&feature=channel
Thank You and Congratulations to Cindy Kottke for being invited to testify at the U.S. Small Business Committee hearing and sharing your support of the SBDC Program. We also congratulate the Illinois SBDC at McHenry County College for providing assistance to this client that she can share with this important Committee in Congress.

GETTING THE MOST OUT OF WEBCATS

Your WebCATS site is now https://illinois.outreachsystems.com instead of https://illinois.softshare.com. This means that any users who start WebCATS via a desktop shortcut or favorites link should delete that shortcut or link and create it new after browsing to the new site address. WebCATS will definitely not work correctly if an old shortcut is used. If you have questions or need additional information, please contact Derick Cheek by phone at: 217-785-6167 or by email at: derick.cheek@illinois.gov
WEBSITE OF THE WEEK - WWW.SMBCEO.COM
Small Business CEO is a weblog (blog) aimed at Small Business CEO’s. The link to this site is: http://www.smbceo.com/ Here, you will find:

- A collection of useful articles for Small Business CEOs organized in categories that match the major functions of a business. The articles are aimed to help you with all aspects of starting, running and leading your own business.

- A directory of Helpful Websites that serve the Small Business market.

- Fresh content that is added regularly including how-to instructional articles and resources dealing with current hot topics like internet marketing, social media, unique business models, financing as well as news and information from the Small Business world.

In addition, they have created a free management and leadership resources page. They have compiled a group of really helpful websites that offer free management tools and resources for your small business. There are lots of free ebooks, business templates, checklists, business forms, white papers, free pdf files, and worksheets to choose from. This site was started in 2004 by Steve Rucinski. In 2008 the site was acquired by Small Business Trends LLC.

RESOURCE OF THE WEEK - SMALL BUSINESS RESOURCE GUIDE
The SBA Small Business Resource Guide has been printed. These have been delivered in quantities to the DCEO Chicago and Springfield Offices. In the coming weeks, these will be shipped to local Centers. We hope you find this resource to be a helpful and useful tool for both your Center and clients.

WHAT'S NEW ON CENTERCONNECT - WEBCATS ECENTER TRAINING FLYER

The WebCATS / eCenter 2.0 Training Schedule and Overview flyer is now available on CenterConnect. The information includes an overview of the benefits of eCenter to both Centers and clients. In addition, a schedule of upcoming training sessions around the state is listed on the flyer. Training will be held in June in Carbondale, Peoria, Chicago, Grayslake, Elgin, Joliet and Springfield. Please see the flyer for additional details. If you have questions or need additional information, please contact Derick Cheek at: 217-785-6167 or by email at: derick.cheek@illinois.gov
DISASTER ASSISTANCE AND RECOVERY PROJECT UPDATES - IECC SBDC

The Illinois SBDC at Illinois Eastern Community College, Disaster Assistance and Recovery (DAR) program has been working with the Illinois Department of Natural Resources and the Federal and State Emergency Management Agencies to determine if there is a possibility of reaching an agreement to enlist Lawrence County into the National Flood Insurance Program. After dozens of meetings with all parties it is apparent that the relationship between all parties is not at a stage to negotiate terms. So as it stands, Lawrence County and its residents WILL NOT enroll in the NFIP.

DAR workshops have been conducted in Casey and Robinson and more are being scheduled for the summer, 2010. Newton and Mattoon will be completed in June. Attendance has been good and follow-up sessions are attempting to be scheduled to work with clients on their disaster preparation plans.

Also, information on all the resources available statewide to assist businesses with disaster planning, preparation, and emergencies is being assimilated and pulled together for a script for a video that can be uploaded to the State and/or public websites for viewing. This will be an excellent tool for Illinois SBDC's to direct clients to as they counsel them for disaster assistance and preparedness. A nationally known talent is being sought to narrate the video to bring credibility and entertainment to the information.

MOVES AND NEWS
The 30th ASBDC Annual Conference will be held September 21st - 24th 2010, at the beautiful Grand Hyatt Hotel in downtown San Antonio, Texas. Rich in American history, San Antonio offers a terrific site for exploring the Alamo, the famous River Walk, restaurants, museums and galleries, as well as many other attractions. Additional information on San Antonio and the conference will be posted on the ASBDC web site here http://www.asbdc-us.org/conference/conference.html as this site is developed. Most importantly, Save the dates: September 21st - 24th, 2010

 HYPERLINK "http://www.buyillinois.net/buy1/home.aspx"

 HYPERLINK "http://www.illinoisbiz.biz/dceo/"

 “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
===
