--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
May 31, 2011
	

	In Today’s Weekly Connection:

· Illinois Small Business Job Creation Tax Credit - Until June 30th

· Illinois Export Week Conference - Tuesday, June 21st in Chicago

· Start Up Lessons Learned

· ASBDC Annual Conference - Registration Is Now Open

· IRS Showcasing Tools, Resources; Tax Benefits Available in 2011

· Success of the Week-Teaching and Learning for Knowledge(TALK)

· Getting The Most Out Of WebCATS

· Website Of The Week - www.sba.gov/content/sba-mobile-app

· Resource Of The Week - www.SBDCNet.org
· What's New On CenterConnect
· Moves And News
Illinois Small Business Job Creation Tax Credit - Until June 30th
DCEO staff have provided informational sessions about the state's Small Business Job Creation Tax Credit (SBJCTC), which expires on June 30th. Since hiring is picking up, DCEO wants to remind businesses and non-profits about the credit and appreciates your help in getting the word out. Businesses or non-profits can watch the webinar that was recorded at a session held at SIU-Carbondale, without having to leave the office. Additional program information, as well as the recorded webinar can be found at the following link: http://jobstaxcredit.illinois.gov/ProgramDetails.aspx

Start Up Lessons Learned

Please click on http://www.builtinchicago.org/profiles/blogs/warning-may-induce-overdose to see this week’s column from Orlando Saez, Office of Entrepreneurship, Innovation and Technology. Check it out.
ASBDC Annual Conference - Registration Is Now Open

The Association of Small Business Development Centers (ASBDC) is holding their 31st Annual Conference in San Diego, California from September 6th through 9th, 2011. The site of this outstanding professional development program will be the Manchester Grand Hyatt Hotel. It promises to be a terrific event with an agenda full of quality educational workshops and seminars. Registration is now open as well as the opportunity to make hotel room reservations. You can learn more about the conference, register and make hotel room reservations by clicking on the following link: http://www.asbdc-us.org/conference/conference.html
Illinois Export Week Conference - Tuesday, June 21st in Chicago

[image: image1.png]

State of Illinois

Office of the Governor

Springfield, Illinois 62706

Pat Quinn

GOVERNOR
Dear Illinois Business Leader:

Exporting Means Big Business In Illinois. We rank as the 6th largest exporting state in the US and #1 in the Midwest. In 2010, Illinois exports totaled more than $49.77 billion. In the first quarter of 2011, Illinois has exported more than $14.74 billion worth of non agriculture goods - an increase of 30.43% compared to the same period in 2010. Today, approximately 539,300 Illinois jobs are supported by exports and that number is rapidly increasing. Opportunities are truly limitless on the global stage and it is with this in mind that I would like to extend you an invitation to attend this year’s Illinois Export Week Conference.

I am hosting the Illinois Export Week Conference as the capstone of a five day Illinois Export Week in order to educate and energize business owners throughout Illinois about the opportunities provided in international trade and business. The conference will feature experts from across the spectrum – including Doug Oberhelman, Chairman and CEO of Caterpillar Inc., among others – who will share their experiences and participate in question and answer sessions.

I truly believe that the speakers and panelists at this conference will offer advice and perspective that will complement your business acumen, hopefully giving you invaluable tools for future work in the international arena.

The conference is scheduled to take place on June 21 from 8:30 am – 2 pm at the Illinois Institute of Technology, Hermann Hall Conference Center (HHCC), 3241 S. Federal Street, Chicago. Breakfast and Lunch will be included.

Please visit: www.Exportweek.Illinois.gov to RSVP and see a full agenda. Additionally, please note that while the event is complimentary, registration in advance is required.

I hope to see you there!

[image: image2.png]Sincerely,

Tt Qo

Pat Quinn

Governor

IRS Showcasing Tools, Resources; Tax Benefits Available in 2011

The Internal Revenue Service (IRS) encourages those who are self-employed or own a small business to take advantage of certain tax benefits and learn about IRS resources that can help them meet their federal tax obligations.

The Small Business Tax Center (www.irs.gov/smallbiz) has links to some of the most useful tools the IRS offers, including the Virtual Small Business Tax Workshop, a downloadable tax calendar, common forms and their instructions and help on everything from how to get an Employer Identification Number (EIN) online to how to engage with the IRS in the event of an audit.

Health Care Tax Credit, Accelerated Write-Offs - The IRS also urges small businesses to take advantage of tax-saving opportunities available when they file their 2011 returns. Two key provisions that business owners should consider are the small business health care tax credit and faster write-offs on certain capital expenditures.

The small business health care tax credit aims to help small employers provide health insurance coverage to their employees. It is specifically intended for those who employ low- and moderate-income workers. The credit is designed to encourage both small businesses and small tax-exempt organizations to offer health insurance coverage for the first time or maintain coverage they already have. More information about the credit is available on the Affordable Care Act page on IRS.gov.

Many small businesses that invest in new property and equipment can deduct most or all of these purchases on their 2011 returns. Normally, businesses recover capital investments through annual depreciation deductions spread over several years. But many small businesses can get these deductions sooner during 2011. Claim these tax benefits on Form 4562. Special rules and limitations apply. Details can be found in the instructions to Form 4562, Publication 946 and Revenue Procedure 2011-26.

Success Of The Week - Teaching and Learning for Knowledge (TALK)

Teaching and Learning for Knowledge (TALK), is a business owned by Doris A. Symonds in Peoria. She has been a long time client of the Illinois Small Business Development Center at Bradley University.

We wanted to highlight Doris and congratulate her on being named the SBA Region V "Women in Business Champion of the Year". Doris Symonds was nominated by Ken Klotz at the Turner Center for Entrepreneurship at Bradley University. Below is a portion of the nominating letter that he submitted to SBA.

Bradley University’s Turner Center for Entrepreneurship and the Illinois SBDC at Bradley University are proud to jointly nominate Doris A. Symonds of Peoria, Illinois, as the Women in Business Champion of the Year. Doris exemplifies the very best in tireless, selfless commitment to improving the plight of women-owned businesses. Her personal mission is to help women create small businesses, network, make referrals, and grow existing businesses.

Doris is THE most well known women’s business advocate and mentor in the Peoria metro area. It is impossible to attend a business event without someone mentioning the help they received from Doris. Her philosophy on life is “To accept all the blessings that come my way and then give them back in service to the community”.

Retiring after a very successful 30 year career in secondary and higher education, Doris decided to commit the rest of her life to helping women entrepreneurs grow thriving businesses. She began small in 1995- creating a “Women in Business Expo” where women owned businesses learn from experts in their field, network with each other to build business contacts, and showcase their products and services.

A program established by Doris to create networking opportunities is called “Who to Call for What”, a program that actively seeks to connect business owners each month so that we can learn about each other’s businesses and how we might be able to assist each other.

Legislative advocacy on behalf of women entrepreneurs is a new area of focus for Doris, recognizing that often the biggest help or hindrance to women business owners begins with local or state regulations. She has forged a relationship with state representative Jehan Gordon, who represents the Peoria area in the Illinois House.

Doris has had a profound impact on the lives of women entrepreneurs. Her motivations are completely selfless, only wishing to enrich the lives of others. Her enthusiasm is infectious, her energy boundless, and compassion for others limitless. We believe Doris Symonds represents the precise qualities recognized with this award.

Ken Klotz, Director-Programs

Turner Center for Entrepreneurship

Bradley University

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.

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..

5. 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.

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

7. 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.

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 item 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.sba.gov/content/sba-mobile-app
New SBA Mobile Application Brings Enhanced Access To Information And Resources - Smart phone users interested in starting or growing a small business can now find helpful resources at their fingertips via a new SBA mobile application from the U.S. Small Business Administration.

Developed and donated as a gift by Palo Alto Software, Inc., the SBA mobile app will make the search for extensive resources more efficient, whether users are starting a new business or taking an existing business to a new level. The app will first be available for the Apple iPhone, with future versions for other smart phone platforms.

The mobile app will help users connect with SBA district office staff and SBA-affiliated counselors and mentors who can provide free, personalized small business assistance. The user-friendly format of the app will help answer questions such as: How do I start a business? Where can I go in my area to get free help with writing a business plan? And where do I begin finding funding for my business?

The SBA mobile app also features a built-in startup cost calculator to help estimate the costs associated with getting a business off the ground, plus an SBA partner locator to help users find SBA offices, Small Business Development Centers, Women’s Business Centers and SCORE.

Users will also have mobile access to SBA video content and social media alerts to provide them with tips on the go. This will include live updates from the SBA’s YouTube channel and from SBA’s Twitter feeds. The free mobile app can be downloaded from the SBA’s website at www.sba.gov/content/sba-mobile-app.

Resource Of The Week – www.SBDCNet.org

Many of you participated in the session at the IESBGA Conference in Normal titled, "Getting the Most from SBDCNet". We want to Thank Deb Schueneman, the Director of SBDCNet for her presentation. She emphasized that their services are available to all Illinois SBDCs and encouraged the Centers to contact them for assistance.

Below is some information about SBDCNet and details on how you can contact them.

The mission of the Small Business Development Center National Information Clearinghouse (SBDCNet) is to meet the information needs of the SBDC community in the United States and its territories. SBDCNET serves as a resource providing timely, relevant research, web-based information, and training to SBDC business advisors and their small business clients.

The goals of SBDCNet are to:

· Support the SBDC Advisor with research and relevant analyses.

· Empower the entrepreneur with business information.

· Educate through on-site training.

· Facilitate the exchange of SBDC best practices and program ideas.

Contact SBDCNet by:

E-mail: sbdcnet@utsa.edu Phone: 1-800-689-1912 Fax: 210-458-2963 Address: SBDC National Information Clearinghouse, 501 West Durango Blvd., San Antonio, Texas 78207

What's New On CenterConnect
On CenterConnect you will find the power point presentation utilized by Deborah Schueneman for her presentation at the Illinois Entrepreneurship and Small Business Growth Association’s (IESBGA) Annual Conference on the SBDCNet resources available to SBDC Business Advisors.

Moves And News

The Women’s Interactive Networking Group (WINGs), a group sponsored by the McHenry Area Chamber of Commerce, has named its Woman of Accomplishment — Mary Margaret Maule. Maule is the coordinator for the Illinois Small Business Development Center (ISBDC) at McHenry County College.

“When choosing our Woman of Accomplishment, we look at all the nominees and ask how they are inspirational, what have they done for the community and how they are a leader in business and in their family,” says Vicki Nielsen, WINGs committee chairman. “(Maule) had all those characteristics and more.”

As the coordinator for the ISBDC for more than five years, Maule’s expertise runs the gamut. She offers assistance to those who are in the very beginning stages of starting their own business by giving them the tools and insight on how to write a business plan, do market research and financing. Maule also gives guidance to established businesses looking into product development, marketing, moving their business or going global, restructuring and financing.

Maule also is an adjunct professor at McHenry County College in international marketing. And she volunteers her time on the McHenry County EDC business development committee, is a board member of CASA McHenry and is on the Substance Abuse and Mental Health Services Administration Veterans Grant Governance Committee. Congratulations to Mary Margaret for receiving this outstanding award and recognition.

Illinois Jobs Tax Credit - Available Until June 30th

There are just over four weeks remaining for businesses to take advantage of the Illinois Small Business Job Creation Tax Credit, which gives businesses and non-profits a break for putting people back to work. Until June 30th, businesses and non-profits may be eligible for the $2,500 credit against withholding taxes, depending on who they hire.

[image: image3.png]$2500 Illinois Small Business Job
Creation Tax Credit EXPANDED

Eligible wage now $10/hr; Encourages hire of “Put Illinois to Work”'-ers

Small Businesses

* Eligible i, as of June 30,2010, you
employed 50 o Fewer full-time employees
(counting all locations)

etween 7/1/10 - 6/30/11

* Poiton pays o less than $10/hous
or equivalent with minimum $18,200
annually.

* Position sustained for at least one
ar (not necessarily held by the same
individual for the year).

* Withholding tax goes to Tllinois.

* Hourly or full-time, but not partners or
independent contractors.

Tax Credits
* Certificate after one year

“Business owners can go online and register for their tax credis, provide
substantiating data, and print out their credit certificates, without ever
having to leave their office. This law gives employers a strong incentive to
continue providing good jobs for workers who need it most.”

[T —

Businesses Hiring Put Illinois to Work-ers
* Any-size business that hires a participant
in 2010 “Put Ilinois to Work” program

Eligible Jobs

* Position filled by 2010 “Put Illinois to
Work® worker-trainee

* Created between 7/1/10 - 6/30/11

* Positon pays n less than $10/hous
o equivalent with minimum $18,200
annually.

* Position sustained for at least one year.
* Withholding tax goes to Ilinois.

* Hourly or full-time, but not partners or
independent contractors.

Tax Credits

* Certificate at six months and one year

- Governor Pat Quinn

R ——
camasEn

Small businesses and non-profits with fewer than 50 employees may be eligible for the credit for any position they create between July 1, 2010, and June 30, 2011. The position must pay at least $10 per hour, or the equivalent of $18,200 annually.

Any-sized business or non-profit may be eligible for the credit if they hire a former worker-trainee from the 2010 "Put Illinois to Work" program. More than 26,000 people received valuable on-the-job training through the "Put Illinois to Work" program last year.

Now that the economy is growing again, with increased exports, hotel tax revenues and net jobs added to key sectors, it is a great time for our businesses and organizations to take advantage of Governor Quinn's Small Business Job Creation Tax Credit by hiring one, or more, individuals. It is easy to find out more and to register each new job without ever having to leave your office, at http://jobstaxcredit.illinois.gov.

 HYPERLINK "http://www.illinoisworknet.com/"
[image: image7.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 SBDC 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
==
