
THE IEN WEEKLY CONNECTION

June 29, 2009

Have a Safe and Happy 4th of July Weekend ! !

In Today's IEN Weekly Connection:

- CHANGES TO 504 PROGRAM - REFINANCE EXISTING DEBT, CREATE JOBS

- BUILDING THE WIND SUPPLY CHAIN - WORKSHOP - TUESDAY JULY 14TH
- IRS JULY PHONE FORUM - IRS COLLECTION: WHAT ARE YOUR OPTIONS?

- ARRA ENERGY INCENTIVES for BUSINESS

- PROFITCENTS - REFRESHER WEBINAR ON TUESDAY JULY 21ST AT 9AM

- INNOVATE ILLINOIS 2009 - APPLICATION DEADLINE IS AUGUST 12TH
- 2009 OSHA BREAKFAST SERIES – JULY 8TH IN ROCKFORD
- CERTIFICATION AND GOVERNMENT CONTRACTING - FREE WEBINARS

- IEN PROGRAM SUCCESS OF THE WEEK - ONEY DESIGNS
- GETTING THE MOST OUT OF WEBCATS - ATTENDEES BY COUNTY

- WEBSITE OF THE WEEK - HTTP:/WWW.TAXTALKTODAY.TV

- RESOURCE OF THE WEEK - SOCIAL SECURITY W-2 NEWS

- WHAT'S NEW ON CENTERCONNECT - STRATEGIC PLAN
- MOVES AND NEWS
CHANGES TO 504 PROGRAM - REFINANCE EXISTING DEBT, CREATE JOBS
Small businesses seeking to expand will be able to refinance existing loans used to purchase real estate and other fixed assets as a result of permanent changes to the U.S. Small Business Administration’s 504 Certified Development Company loan program. The changes were authorized in the American Recovery and Reinvestment Act of 2009.

The permanent changes will allow small businesses to restructure eligible debt to help improve their cash flow which, in turn, will enhance their viability and support growth and job creation. The 504 loan program can be used to purchase business real estate or fixed assets, such as heavy equipment or machinery, and expand current development projects.

“This is one more piece of the Recovery Act that is going to have a direct impact and put more money in the hands of small business owners just when they need it most,” SBA Administrator Karen G. Mills said. “Lower interest rates mean lower payments and less money going out the door each month in debt repayments. That means more cash on hand to keep their doors open, their employees working and to even expand and create more jobs.”

The 504 loan program is administered through 271 Certified Development Companies across the nation. SBA today began implementation of the changes by publishing them as a permanent rule in the Federal Register.

Debt Refinancing: Legislation allows 504 program projects to include a limited amount of debt refinancing if there is a business expansion and the debt refinanced does not exceed 50 percent of the projected cost of the expansion. “Expansion” includes any project that involves the acquisition, construction or improvement of land, building or equipment for use by the small business. The following are some of the conditions under which borrowers will be eligible for refinancing:

• The debt being refinanced was incurred to acquire land, to construct a building or to purchase equipment. The assets acquired must be eligible for financing under the 504 program.

• The existing debt is collateralized by fixed assets.

• The existing debt was incurred for the benefit of the small business.

• The new financing provides a substantial benefit to the borrower when prepayment penalties, financing fees, and other financing costs are taken into account.

• The borrower has been current on all payments of existing debt for one year prior to the date of refinancing.

For more information on the 504 loan program and eligibility requirements, go to www.recovery.gov or www.sba.gov/recovery .

BUILDING THE WIND SUPPLY CHAIN - WORKSHOP - TUESDAY JULY 14TH
The Illinois Wind Working Group is hosting this Full-Day Workshop, which will be held the day before the Third Annual “Advancing Wind Power in Illinois” Conference at the Interstate Center in Bloomington, Illinois. It is being sponsored by the Illinois State University–Center for Renewable Energy the Illinois Manufacturing Extension Center (IMEC).

This workshop will enable participants to conduct an assessment of their capabilities relative to wind power customer requirements, and develop an initial plan for penetrating the wind power market.

Experts in the field of renewable energy will highlight market opportunities in the wind sector for attending manufacturers.
The goal of the workshop is to help build a new industry of wind turbine components that will create new jobs and investments throughout Illinois.

The workshop will also feature information on growing trends in wind power, major supply chain needs in the wind energy systems industry, retooling investments, and process upgrades that suppliers must address in order to comply with wind industry standards.

Supply Chain Workshop Detailed Agenda and Online Registration information can be found by clicking on:
http://www.renewableenergy.ilstu.edu/wind/conferences/SupplyChainWorkshop2009.shtml

Speakers Invited Include:
Jonathan Feipel, IL DCEO – Illinois Department of Commerce & Economic Opportunity
Ed Weston, GLWN – Great Lakes Wind Network
Matt Garran, GLWN – Great Lakes Wind Network
Dale Reckman, GLWN – Great Lakes Wind Network
Bob Weinstein, IMEC – Illinois Manufacturing Extension Center
Dylan Tuttle, Jane Addams Resource Corporation

Topics Include:
Illinois Green Industries Manufacturing Grant Program
Overview of the Wind Industry
Anatomy of a Wind Turbine
Supplier Market & Tier Component Suppliers
Challenges of the Business of Wind
Developing your Wind Energy Market Penetration Plan
Next Steps & Available Support Resources
Breakout sessions on How to Meet Wind Energy Manufacturer Requirements for Machine Parts Suppliers, Fabricators, and More!

Who should attend: The conference is open to the public and will cover business opportunities in the renewable energy industry. Companies that may benefit from attending include manufacturers of supplemental equipment, machine shops, foundries, and more.

Date and Times: Tuesday, July 14, 2009, 8:00 a.m. to 5:00 p.m.
Location: The conference will be held at the Interstate Center, 2301 West Market Street, Bloomington, Illinois
Cost: The early registration fee is $95 through July 8, 2009. After July 9, 2009, the regular registration fee is $105.
Registration: Supply Chain Workshop Detailed Agenda and Online Registration:
http://www.renewableenergy.ilstu.edu/wind/conferences/SupplyChainWorkshop2009.shtml

NOTE: For details on the IWWG’s Third Annual Advancing Wind Power in Illinois Conference, July 15-16, 2009, please visit: http://www.renewableenergy.ilstu.edu/wind/conferences/

The Illinois Wind Working Group is administered through the Illinois State University-Center for Renewable Energy. If you have questions, please contact Janet Niezgoda, Coordinator, Center for Renewable Energy, at jniezgoda@ilstu.edu, or call 309-438-7919.

IRS JULY PHONE FORUM - IRS COLLECTION: WHAT ARE YOUR OPTIONS?

Date: July 15, 2009 Cost: FREE - Location: The convenience of your home or office

This IRS phone forum is for:
· Tax professionals

· Small Business Organizations

· Payroll providers

· State and local governments

Learn about:
· Installment agreements

· Offers in compromise

· Form 1099-OID, Original Issue Discount Abusive Scheme

· What’s new under the COBRA legislation

Earn Continuing Professional Education credit
· Enrolled agents receive one CPE credit for a minimum 50-minute participation from the start of the forum.

· Other tax professionals may receive credit if the phone forum meets your organization’s or state’s CPE requirements.

· To receive credit, register individually and use your PIN.

· Call in using your individual phone line so your attendance can be verified

· Look for your Certificate of Completion by e-mail approximately one week after the forum. If you have met all requirements, you will receive your certificate automatically; there’s no need to follow up.

· If you and others in your office do not require a CPE certificate, please have only one person register on the group’s behalf and use your speaker phone to dial in. This will maximize the number of lines available for other participants and help reduce costs.

Sign up now for the July 15, 2009 event of your choice - Select the time that works best for you

	CONFERENCE ACCESS CODE
	
	CENTRAL
	
	

	376102
	
	9 a.m.
	
	

	113991
	
	Noon
	
	

	424863
	
	3 p.m.
	
	

· Register at www.attevent.com. Reservations are limited, so register early.

· You will receive a Personal Identification Number to join the conference.

· If you have never registered with AT&T for a prior phone forum, you will first need to click on create a profile.
· If you require special accommodations (for example, Braille, large print or interpreter services) please contact Brian Finn at nationalphoneforum@irs.gov.

· We will e-mail presentation materials the day before the forum. If you do not receive this e-mail by noon the day before the event, please e-mail us at nationalphoneforum@irs.gov to request the materials.

Dial in on July 15, 2009

 9:00 a.m. Noon 3:00 p.m.

Toll free: 1-800-683-4564 1-866-216-6835 1-800-683-4564

Toll: 1-913-312-2904 1-913-227-1220 1-913-312-2904

· Dial in at least 5 to 10 minutes before the scheduled time. Those who are first to arrive will be assured participation; when all lines are busy, you will be unable to join the session.

· Enter your access code, then the pound (#) sign.

· Enter your PIN, then the pound (#) sign.

· Your line will be placed on hold until the conference begins.

A question and answer period will follow the presentation. However, due to the public nature of the call, we will not be able to address specific client issues. Questions? E-mail nationalphoneforum@irs.gov
ARRA ENERGY INCENTIVES for BUSINESS

The American Recovery and Reinvestment Act of 2009 (ARRA) provides a number of energy tax incentives for both small and large businesses. Businesses and individuals who take advantage of these energy-saving steps this year may result see bigger tax savings next year. Here are some of the major provisions that apply:

1. Extension of Renewable Energy Production Tax Credit: This law extends the “eligibility dates” of a tax credit for business facilities that use wind, closed-loop biomass, open-loop biomass, geothermal energy, municipal solid waste, qualified hydropower and marine and hydrokinetic renewable energy. The "placed in service date” is now Dec. 31, 2012 for wind facilities and Dec. 31, 2013 for the other facilities.

2. Election of Investment Credit in Lieu of Production Credit: Businesses that operate facilities that produce electricity from wind and some other renewable resources after Dec. 31, 2008 can now choose either the energy investment tax credit or the production tax credit.

3. Repeal of Certain Limits on Business Credits for Renewable Energy Property: ARRA repeals the $4,000 limit on the 30 percent tax credit for small wind energy property and the limitation on property financed by subsidized energy financing for property placed in service after Dec. 31, 2008.

4. Coordination with Renewable Energy Grants: Business taxpayers can apply for a grant in lieu of claiming either the energy investment tax credit or the renewable energy production tax credit for property placed in service in 2009 or 2010.

5. Temporary Increase in Credit for Alternative Fuel Vehicle Refueling Property: Qualified property placed in service in 2009 and 2010 is now eligible for a 50 percent credit, and the per-business location limit increases to $50,000. Property relating to hydrogen remains at the 30 percent rate, but the per-business location limit rises to $200,000.

In addition, there are several other energy credits available that small businesses should be aware of, such as:

6. Residential Energy Property Credit: The new law increases the energy tax credit for homeowners who make energy efficient improvements to their existing homes. The new law increases the credit rate to 30 percent of the cost of all qualifying improvements and raises the maximum credit limit to $1,500 for improvements placed in service in 2009 and 2010. The credit applies to improvements such as adding insulation, energy efficient exterior windows and energy-efficient heating and air conditioning systems.

7. Plug-in Electric Drive Vehicle Credit: The new law modifies the credit for qualified plug-in electric drive vehicles purchased after Dec. 31, 2009.

8. Plug-In Electric Vehicle Credit: The new law also creates a special tax credit for two types of plug-in vehicles — certain low-speed electric vehicles and two- or three-wheeled vehicles.

More information on these business energy tax incentives are available on IRS.gov at www.irs.gov/newsroom/article/0,,id=204335,00.htm.

To keep up with ARRA and other IRS tax news, subscribe to e-News for Small Businesses at http://www.irs.gov/businesses/small/article/0,,id=154825,00.html or type in “e-News for Small Businesses “ in the search box on IRS.gov and enter.

PROFITCENTS - REFRESHER WEBINAR ON TUESDAY JULY 21ST AT 9AM

Each Illinois SBDC has a paid subscription to ProfitCents, the financial analysis program from Sageworks. This resource was just renewed and our annual subscription now runs through 5/15/10. Many of you have been using ProfitCents for several years to assist clients and we are always happy to hear how you are using this tool. Others are fairly new to the Illinois SBDC and may not as familiar with what this resource can do. No matter what your experience or familiarity is with ProfitCents, we want to invite you to participate in a webinar on Tuesday, July 21st at 9am. Ms. Lauren Williams will be providing a 90 minute program about how ProfitCents works, what we get with our subscription and examples of how SBDCs are using this tool to help clients.

We will be using GoToMeeting to conduct this webinar. A link and phone number will be sent to you in the near future. Please save the date and plan to join us in learning how ProfitCents can help you, assist your clients.

INNOVATE ILLINOIS 2009 - APPLICATION DEADLINE IS AUGUST 12TH

The Illinois Department of Commerce and Economic Opportunity (DCEO) has launched the fifth annual Innovate Illinois competition. Innovate Illinois is designed to recognize high-growth businesses in Illinois that have launched or plan to launch an innovative product or service.

Innovate Illinois is a statewide entrepreneurial and innovation competition where high-growth businesses compete on the merits of their innovations to be named the most innovative company in the state. Last year over 130 companies applied. Out of the hundreds expected to apply this year, 12 will be named statewide finalists, and four will win a total of $80,000 in cash prizes.

The program is administered jointly by DCEO and the Chicagoland Entrepreneurial Center, an affiliate of the Chicagoland Chamber of Commerce, which works to accelerate high-growth entrepreneurial companies. In the last five years, 29 companies have won the Innovate Illinois competition receiving over $450,000 in cash and prizes.

Interested companies apply online and compete regionally at one of the 16 Entrepreneurship Centers throughout the state. Two companies will advance from each Entrepreneurship Center to the statewide semifinals, one in each of the two tracks: early and later stage. These companies will travel to the University of Illinois at Urbana-Champaign for a semifinals competition. Those companies will have the benefit of networking with other innovators, being exposed to potential investors and receiving statewide media coverage.

During the semifinals, each business will give a fast pitch business presentation before a panel of judges. Each company will have seven minutes to present their businesses and innovations and answer questions from the judges. Twelve winners from the semifinals (six winners per track) will advance to the competition finals in November.

The application deadline for Innovate Illinois is Wednesday, August 12th. Applicants who move to the semifinals round will be notified in September. For more information about the program, or to access an application, visit www.innovateillinois.org.

2009 OSHA BREAKFAST SERIES – JULY 8TH IN ROCKFORD
This ongoing series of OSHA training workshops continues in July in Rockford. The Wednesday, July 8th program will be "How to Design Training Programs". This session will be held from 7:30am to Noon. It will take place at the EIGERlab which is located at 605 Fulton Avenue in Rockford. Your $35 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
CERTIFICATION AND GOVERNMENT CONTRACTING - FREE WEBINARS

The Illinois PTAC at the Women's Business Development Center and the SBA invite small business owners and entrepreneurs to attend a series of free webinars. These webinar sessions will provide information to individuals, small business owners and entrepreneurs about government contracts, certification and finance for women owned businesses. The three topics will be covered in separate webinars.

"Are You Ready for a Government Contract" will be held on Thursday, July 16th.

"Is Certification Right for You?" will be held on Thursday, August 13th.

"Take the Mystery Out of Finance" will be held on Tuesday, September 8th.

All webinars will begin at 1:00pm and are scheduled for 90 minutes.

The webinars will use ReadyTalk, SBA's multi-media training tool. ReadyTalk allows you to attend valuable training from the convenience of your home or office at no cost to you. It is also very easy to use.

To register, please send an email to: laura.cawley@sba.gov with WEBINAR RESERVATION and the SESSION DATE you wish to attend, in the subject line. Include your name, phone number, and if applicable, company name. You will be sent an email two days prior to the event, confirming your registration. It will also include the toll free conference dial in number and the participant access code for both the phone and web portions of the seminar. Register today, space is limited !

IEN PROGRAM SUCCESS OF THE WEEK - ONEY DESIGNS
Oney Designs is a business that marries two hot trends in fashion - handbags and customization. Mary Ellen Middleton and her daughter have formed a team, with each bringing their own expertise and talents to the business. This client has been working with the Illinois SBDC at College of DuPage for a couple of years to get where they are today. They started out as a home based business, creating original, unique and special order handbags. The bags are handcrafted and made from qualify decorator fabrics. The different handbag styles are named after Chicago streets. The most popular for everyday use is the Addison.

What really makes this company our Program Success of the Week, is that by working with the Illinois SBDC at College of DuPage on planning and marketing, they have now transitioned from a home based business to a new business location in Lisle. We congratulate Oney Designs on their expansion to a new business location and the growth they have realized. We also want to acknowledge the work and efforts of the Illinois SBDC at COD for helping this company make that transition from home based to their current warehouse and production facility.

GETTING THE MOST OUT OF WEBCATS - ATTENDEES BY COUNTY
Can I find all the contacts from a particular county that attended training? Yes, you can identify all the contacts from a particular county that attended a conference by creating a contact subset. But, before we step you through this process, please note for future reference that you are not limited to just "county" as criterion. For example, you could just as easily find all service-disabled veterans that attended a conference. Or, all service-disabled veterans of Hispanic origin that attended a conference. In essence, you can establish almost any combination of contact attributes to look for in training attendees.

1. Select View | Contacts and, from the contact record summary screen, click the Contact Subset button.

2. In the subset criteria screen, place a check mark next to the County field (not to be confused with the Company County field) and the *Attended Conference field (found under the "Special (Calculated)" heading).

3. Click the Specify Criteria button to enter values for the fields specified in the previous step.

4. Place a check mark next to the county or counties that you want to limit contact addresses to.

5. In the provided date range fields, enter a beginning and end date that encompasses the start date of the conference or conferences you are identifying contacts for. If you're looking for all contacts in a county that attended a single training event only, enter that event's start date as the beginning and end dates here (be aware that if more than one event was held on that day, contacts will be returned from all of them). If you're looking for all contacts in a county that attended any training event with a date range, enter the range here.

Note: In order for a contact to be considered as having attended a conference, the contact must be marked as Attended? in the conference record's associated attendee list.

6. Click the Finish button to generate a list of all contact records that attended a training event in the specified date range and reside in the specified county or counties.

WEBSITE OF THE WEEK - HTTP:/WWW.TAXTALKTODAY.TV

Tax Talk Today is a live Internet program featuring industry tax experts and professionals, like yourselves, and top representatives from the IRS. Each program features lively discussions, real time interaction and the opportunity for viewers to participate in the discussion by e-mailing questions directly to our studio. Late-breaking news from the IRS may augment or pre-empt original programming, making Tax Talk Today a primary, you heard it here first, source of news about IRS initiatives, rules and decisions.

In addition to the Live webcast, the FREE programs are available for up to 12 months through our archives, as audio Podcasts or on DVD (perfect for conducting group viewings or for staff training).

Sponsored by the IRS, Tax Talk Today is the only program that brings the IRS to your desktop! The award-winning series airs on the second Tuesday of the month at www.TaxTalkToday.TV. Tax professionals, IRS enrolled agents, financial planners and payroll professionals may earn CPE credits.

The next new program is scheduled for Tuesday, July 14th. To learn more, please visit: www.taxtalktoday.tv
RESOURCE OF THE WEEK - SOCIAL SECURITY W-2 NEWS

The Social Security W-2 News is for businesses and employers who submit W-2 forms. They offer a free newsletter that you can subscribe to. You even get to choose when you want to receive updates. They can be delivered immediately, daily, weekly or monthly. There are other Social Security newsletters you may subscribe to as well and you can password protect your subscriber profile.

Social Security now offers a service that lets employers verify social security numbers 24/7 for wage reporting purposes. The automated program is called Telephone Number Employer Verification (TNEV) service. It allows registered users to verify up to 10 employee names and SSNs at one time, without having to speak to a Social Security representative. To learn more about this and other Social Security Programs to assist small businesses, please visit their website at: http://www.socialsecurity.gov/employer/w2news/
WHAT'S NEW ON CENTERCONNECT - STRATEGIC PLAN
The Strategic Plan continues to be revised to be a living document that is relevant and useful. Look for the latest version of the Strategic Plan to be placed on CenterConnect this week. Please take time to review it and provide us with your comments. The revisions are based on the input provided from those who participated in the annual planning meeting.

Thanks for continuing to play an active part in this ongoing process.

MOVES AND NEWS
Ms. Gwen Blackshire, a Senior Stakeholder Liaison with the Internal Revenue Service, will be retiring on July 2nd. We have worked with Gwen, who is located in the Chicago Office of the IRS, for many years as the liaison in Illinois for the Illinois SBDC. She has provided us with regular updates on tax issues that affect our small business clients, which we have been able to share with them. Gwen also helped us establish a database of tax practitioners who would like to volunteer as trainers for small business tax workshops. We certainly want to thank Gwen for her many years of partnership with us and wish her well in her retirement.

Replacing Gwen will be Mr. Morgan Wise. We have certainly worked with Morgan before on many projects and workshops. Morgan, who also works in the IRS Chicago Office can be reached by phone at: 312 - 566 - 3127 and by email at: morgan.wise@irs.gov

“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: image5.png]

