--

THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

--
June 6, 2011
In Today’s Weekly Connection:

· Illinois Jobs Tax Credit - Take Advantage Before The June 30th Deadline

· Illinois Small Business Week Celebration – June 30th

· The Examination Process for Employment Tax Returns

· How To Innovate Like Bill Gates or…George Costanza?

· Success Of The Week - Transportation and Logistics Audit at Illinois SBDC at NORBIC

· Getting The Most Out Of WebCATS

· Website of the Week - www.sernonline.net
· Resource Of The Week - Winmark Business Solutions (WBS)

· What's New On CenterConnect
· Moves And News

· Illinois Export Week Conference - June 21st
Illinois Jobs Tax Credit - Take Advantage Before The June 30th Deadline

There are just over three 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.

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.

Illinois Small Business Week Celebration – June 30th

On June 30, 2011, the U.S. Small Business Administration, in partnership with the Illinois Small Business Development Center Network and SCORE, will host the 48th Annual Small Business Week celebration. This year’s event will feature Workshops, Awards, Lender and Procurement Matchmaking and a Business Expo. Click on the underlined link for details and registration or go to www.illinoissmallbusinessweek.com. Your assistance in promoting this event is very much appreciated.
Thursday, June 30, 2011 - 8:00 AM – 5:00 PM
Union League Club of Chicago - 65 West Jackson Blvd | Chicago, Illinois 60604
Congratulations to the 2011 Small Business Awards winners who will be recognized at the special Awards Luncheon on June 30th.
Small Business Person of the Year
Katrina Marfoff - Vosges, Ltd.
SBA Young Entrepreneur of the Year
Jacob Elster - Crop to Cup Coffee Company-Midwest
Taylor Mork - Crop to Cup Coffee Company-East Coast
Jeffrey Butland Family Owned Small Business
Colleen Kramer - Evergreen Supply Company
Entrepreneurial Success of the Year
Elaine Krieger - Krieger Kiddie Corporation
Women in Business Champion of the Year
Doris A. Symonds - T.A.L.K. - Teaching And Learning for Knowledge
SBA Women’s Business Center of Excellence Award
Hedy M. Ratner & S. Carol Dougal - Women’s Business Development Center

Registration for the Illinois Small Business Week Celebration is open. Please go to: www.illinoissmallbusinessweek.com to get more information and to register for this tremendous event.

The Examination Process for Employment Tax Returns
A free webcast entitled The Examination Process for Employment Tax Returns will be presented by the Small Business/Self-Employed Division of the IRS later this month.

Date: June 22, 2011 (archived* for later viewing)

Time: 2 p.m. Eastern

This FREE broadcast is for:

· Tax Professionals

· Employers

· Payroll Providers

Learn what to expect from an employment tax examination including information about:

· The entire examination process

· The statute of limitations

· Examination results

· Taxpayer and Appeal Rights

· Settlement agreements and payment options

Earn Continuing Professional Education credit:

· Enrolled agents receive one CPE credit for participating for a minimum of 50 minutes from the start of the broadcast.

· Other tax professionals may receive credit if the broadcast meets their organization’s or state’s CPE requirements.
· To receive credit, you must attend the broadcast on June 22. Register for the broadcast using your e-mail address and use the same e-mail address to log in to attend. This will confirm your attendance and generate your Certificate of Completion. Groups cannot register with one e-mail address and then receive separate Certificates. If certificates are needed, each person must register separately.

· Only June 22, 2011 participants will receive credit. If you do not need a certificate to obtain CPE credit, you may choose to view the archived version of the broadcast.

· Look for your Certificate of Completion by e-mail approximately one week after the broadcast. If you have met all requirements, you will receive your certificate automatically.

How to register for the session:

· Click on the link to register:
http://www.visualwebcaster.com/IRS/78923/reg.asp?id=78923
General information:

· Visit www.irs.gov and search Webinars for information on other programs available.

· If you experience difficulty viewing the event, please use the e-mail option on the event page or call 866-956-4770.

· The event will be archived for later viewing, approximately two weeks after the date of the event.

How To Innovate Like Bill Gates or…George Costanza?

Fast Company recently looked at the concept of Bill Gates' “Think Weeks”—a period of time where Gates isolates himself to research, think and develop ideas for Microsoft. Fast Company suggests there’s a lesson for all entrepreneurs in this method and that we should try setting aside 5 percent of our time each week to do the same.

The concept of setting aside time for innovation and creativity isn’t limited to Bill Gates, of course. Google is well known for encouraging its employees to spend 20 percent of their work time working on any project that interests them, whether it’s developing new ideas or fixing problems.

What works about both of these approaches is the idea of making a commitment to creativity. By dedicating time to innovation and blocking out time for it on your schedule, you’re declaring its importance to your business.

But what doesn’t necessarily work about these approaches—at least for me—is their isolation. Do you have to head to a cave to think innovatively? Maybe some people do, but personally, I get my best work done when I’m around others, tossing out ideas and “what-ifs.” People (and conversation) stimulate my creativity.

I realize not everyone shares my approach, however. So whether you prefer a tag-team approach to creativity or like to fly solo, here are five ways to spend that 5, 10 or 20 percent of your time:

1. Do the opposite (Like George Costanza)
2. Get physical
3. Break it up
4. Change is good
5. Mix and mingle
To read the entire article which was written recently by Rieva Lesonsky, please click on the following link.
http://www.openforum.com/articles/how-to-innovate-like-bill-gates-orgeorge-costanza?cid=em-smartbrief
Success Of The Week - Transportation and Logistics Audit at Illinois SBDC at NORBIC

The Illinois SBDC ITC at North Business and Industrial Council (NORBIC) has been presented with a "2011 Roger Luman Program Excellence Award". The award was for their Transportation and Logistics Audit. They received this recognition at the Illinois Entrepreneurship and Small Business Growth Association (IESBGA) Conference, recently held in Normal.

This audit is a holistic, comprehensive and in-depth review of a company's international and domestic transportation practices. The audit includes a combination of on-site process review meetings and extensive shipping document and pricing agreement analysis.

The goals of an audit include:

1. Driving cost out of the domestic and international segments of the supply chain

2. Creating awareness of non-compliance risks and enhancing compliance with both U.S. import and export laws and regulations.

3. Providing education to the client to enable them to manage their logistics providers more effectively, thereby creating a more reliable, rational and effective supply chain.

Congratulations to the Illinois SBDC ITC at NORBIC for receiving this award and for creating this effective audit program that is helping center clients. To learn more about this program, please contact the Illinois SBDC ITC at NORBIC.

Getting The Most Out Of WebCATS

Creating scorecard goal records - The steps for creating a scorecard goal record are outlined below:

1. If you haven't already, create a definition record for the scorecard that you would like to establish goals for. It is this definition record that you will assign your goal record to, not the scorecard layout record itself.

Note: Keep in mind that any definition records that you intend to assign goals to should not themselves be restricted by center or counselor. Instead, those restrictions should reside in the goal records. This allows you to create multiple goal records (e.g. one per counselor or one per program, etc.) off of a single definition record.

2. Click the New Goals button from one of two places:

· The detail view of a definition record.

· The detail view of an existing goal record that you would like to copy and use as a basis for your new goal record.

Note: In both cases, where you choose to click the New Goals button from determines which definition record (and, subsequently, scorecard) you are creating goals for. In other words, there's never an option to define the associated definition record and scorecard—WebCATS sets these associations automatically depending upon which record you are creating the new goal record from.

3. Enter a descriptive name for your new goal record in the Goal Set Name field.

4. From the Owning Center field, identify the center that the new goal record belongs to.

5. Specify whether you are establishing goals for a particular counselor, a particular center or group of centers, or an entire program:

· To specify goals for one specific counselor, select the Goals for Counselor option and from the drop-down menu, select the counselor.

· To specify goals for one or more centers (but not all centers in your program), select the Goals for Center(s) option, click the plus sign to expand the center list, and place a check mark next to the center or centers.

6. Then, for each calculated line item in the scorecard, enter the goal value for the cumulative period specified in the associated definition record.

7. Click Add to save your new goal record.
Website of the Week - www.sernonline.net
The Self Employment Resource Network (SERN) was created in 2000. SERN is a (501c3) not-for-profit education corporation established for the purpose of promoting the development and expansion of self-employment for persons with disabilities.

Their mission is to locate relevant self-employment resources and translate those resources into user-friendly terms. They also facilitate networking opportunities and identify best practices for persons with disabilities interested in becoming self-employed or maintaining a productive small business.

SERN provides these core programs to assist those with disabilities in this endeavor:

· First Friday Entrepreneur Teleconference/Webinars

· Business Mentor Program

· Speakers Bureau

· Web-based Resources

· Information and Referral

Goals for 2011 / 2012 - SERN will broaden their outreach and strengthen their core programs as the need for services grows. They will be implementing an Auxiliary Board during the year adding support to the corporation to assist individuals reach their highest level of self-sufficiency through entrepreneurship. Their work with the Illinois rehabilitation spectrum will continue and they will initiate collaborations with entities focusing on youth with disabilities, transitioning them from the education system.

SERN will introduce a blog that will serve as a vehicle to dispatch and share information, opinions, and references about tools and trends in the field of self-employment as they pertain to persons with disabilities. These steps will help them accomplish their mission of promoting the development and expansion of self-employment for persons with disabilities.

Many of you will remember Mr. Eric Guidish with the Illinois Assistive Technology Program in Springfield. Eric is now on the SERN Board of Directors and asked that we share the SERN website with you. Eric can be reached through the contact information below, should you have questions.

Eric J. Guidish, ILoan Program Coordinator, Illinois Assistive Technology Program, www.iltech.org
217/522-7985 voice, 217/522-9966 tty, 800/852-5110 voice/tty IL only, 217/522-8067 fax,
To learn more about SERN and how their programs may assist your clients, please visit their website at: www.sernonline.net
Resource Of The Week - Winmark Business Solutions (WBS)
Winmark Business Solutions (WBS) can help your center by offering free educational materials about valuable resources and information that are available. These are in the form of articles, tools, forms and more.

With over 7,000 pages of free small business tips, tools, forms and expert advice - WBS can be that extra resource for your center. They are already working with over 150 SBDCs across the country to bring even more tools for success to clients.

Winmark Business Solutions is listed as a "Resource - For Small Business" on the Association of Small Business Development Centers (ASBDC) website. To learn more about what WBS has to offer, please click on: WBSonline.com
Click Here to order WBS materials.
What's New On CenterConnect
On CenterConnect you will find the latest SBA Lenders Performance list for Fiscal Year 2011, covering the period from 10/01/10 to 5/31/11.
Moves And News

SBA Regional Advocate - The relationship between America's small businesses and the Chief Counsel for Advocacy is strengthened by regional advocates located in SBA's ten regions. They are the Chief Counsel's direct link to small business owners, state and local government bodies, and organizations that support the interests of small entities. The regional advocates help identify regulatory concerns of small business by monitoring the impact of federal and state policies at the grassroots level. Their work goes far to develop programs and policies that encourage fair regulatory treatment of small business and help ensure their future growth and prosperity

The SBA Region V Advocate, which Includes Illinois is:

Mr. Henry Sanders

740 Regent Street, Suite 100, Madison, Wisconsin 53715
O) 608-441-5264 / F) 202-481-2108

http://www.sba.gov/advocacy/855/5730
Illinois Export Week Conference - Tuesday, June 21st in Chicago
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: image1.png]Sincerely,

Tt Qo

Pat Quinn

Governor

 HYPERLINK "http://www.illinoisworknet.com/"
[image: image5.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
==
