
THE IEN WEEKLY CONNECTION

July 6, 2009

In Today's IEN Weekly Connection:

- PROFITCENTS REFRESHER WEBINAR - TUESDAY JULY 21st - 9AM

- PATRIOT EXPRESS LOANS DELIVER $315 MILLION TO 3,750 VETERANS

- JULY 2009 SMALL BUSINESS ADVOCATE

- SBA AND IEEE FORM STRATEGIC ALLIANCE FOR JOB CREATION

- IEN PROGRAM SUCCESS OF THE WEEK - TOLUCA TAILORING

- GETTING THE MOST OUT OF WEBCATS
- WEBSITE OF THE WEEK - WWW.SBDC.DONTDECLARE.COM
- RESOURCE OF THE WEEK - YOU NEED TO BE A LITTLE CRAZY

- WHAT'S NEW ON CENTERCONNECT - DEALER FLOOR PLAN PROGRAM

- FOCUS ON THE STRATEGIC PLAN
- MOVES AND NEWS

PROFITCENTS REFRESHER WEBINAR - TUESDAY JULY 21st - 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 to participate are below.

WEBINAR: Thursday, July 21, 9:00 AM Central (Topic: ProfitCents Training & Strategy Session)

INSTRUCTIONS FOR LOGGING ONTO THE WEBINAR:

1) Web component: Go to https://www.gotomeeting.com/join/523071914. Meeting ID: 523-071-914

2) Phone component: Call in using your telephone (see Conference Line # & Access Code below).

Dial: (516) 453-0013
Access Code: 523-071-914

Please save the date and plan to join us in learning how ProfitCents can help you, assist your clients.

PATRIOT EXPRESS LOANS DELIVER $315 MILLION TO 3,750 VETERANS

In just two year’s time, the U.S. Small Business Administration’s Patriot Express Pilot Loan Initiative has supported more than $315 million in loans to more than 3,750 veterans and their spouses who are using the SBA-guaranteed funds to establish and expand their small businesses. As a result of the American Recovery and Reinvestment Act, which raised loan guarantees to 90 percent, and eliminated fees temporarily, the number of Patriot Express loans increased to record levels in April and May of 2009.

Patriot Express, launched June 28, 2007, builds on the more than $1 billion in loans SBA guarantees annually for veteran-owned businesses, and the counseling assistance and procurement support it provides each year to more than 200,000 veterans, service-disabled veterans and Reserve members.

Patriot Express is a streamlined loan product based on the agency’s highly successful SBA Express Program, but with an enhanced guaranty and interest rate. The Patriot Express loan is offered by SBA’s network of participating lenders nationwide and features one of SBA’s fastest turnaround times for loan approvals. Loans are available up to $500,000 and qualify for SBA’s maximum guaranty of up to 90 percent.

The Patriot Express loan can be used for most business purposes, including start-up, expansion, equipment purchases, working capital, inventory or business-occupied real-estate purchases. Local SBA district offices will have a listing of Patriot Express lenders in their areas. Details on the initiative can be found at www.sba.gov/patriotexpress.

Interest rate maximums for Patriot Express loans are the same as those for regular 7(a) loans: a maximum of Prime + 2.25 percent for maturities under seven years; Prime + 2.75 percent for seven years or more. Interest rates can be higher by two percent for loans of $25,000 or less; and one percent for loans between $25,000 and $50,000.

Patriot Express is available to military community members including veterans, service-disabled veterans, active-duty service members participating in the military’s Transition Assistance Program, Reservists and National Guard members, current spouses of any of the above, and the widowed spouse of a service member or veteran who died during service, or of a service-connected disability.

Patriot Express loans have been approved in all 50 states, the District of Columbia, the U.S. Virgin Islands, Puerto Rico and Guam and generally range from $5,000 to $375,000 in individual loan amounts. The average loan amount is almost $85,000. Nearly 15 percent of those loans have gone to military spouses. After loan applications are approved by the bank, they are submitted to SBA for approval. Most applications are approved by SBA within

24 hours.

SBA has veterans’ business development officers in district offices in every state and territory able to provide military community members full access to the SBA’s range of programs and services. There are also eight Veterans Business Outreach Centers located in: Albany, N.Y; Pittsburgh, Pa.; Lynn Haven, Fla.; Edinburg, Texas; Sacramento, Calif.; St. Louis, Mo.; Boston, Mass.; and Flint, Mich.

For those who are already small business owners and who expect call-up, the SBA and its resource partners have expertise to assist with preparing their businesses before deployment, managing their businesses, selling goods and services to the government, obtaining other SBA financing and financial assistance, and obtaining loans for economic injury – Military Reserve Economic Injury Disaster Loans (MREIDL) – Loans of up to $2 million are available for small businesses sustaining economic injury because an owner or essential employee has been called to active duty as a military reservist.

The SBA and its Office of Veterans Business Development (OVBD) provides comprehensive assistance, outreach and support to veterans. Each year the SBA assists more than 200,000 veterans, service-disabled veterans and reservists. Go to www.sba.gov/vets.

JULY 2009 SMALL BUSINESS ADVOCATE

The July 2009 Small Business Advocate, published by the U.S. Small Business Administration, Office of Advocacy is now available at www.sba.gov/advo/july_09.pdf

The Small Business Advocate is a periodic newsletter that details economic developments and regulatory trends related to small business as well as the latest initiatives of the Small Business Administration's Office of Advocacy.

IN THIS ISSUE

Message from the Acting Chief Counsel

 When We All Work Together, Good Things Happen, 3

Regulatory News

 Small Business Review Panel on Diacetyl Exposure, 4

 Proposed Critical Habitat for the California Red-Legged Frog, 4

 Advocacy Officials Get High Tech Education, 8

Legislative News

 Consumer Product Safety Improvement Act Update, 5

 Advocacy Blog Features Capitol Hill Updates, 2

Economic News

 Small Businesses Most Likely to Lead Economic Recovery, 1

 An Interview with Charles Ou, Senior Economist, 6

If you are having difficulty viewing this document, the following Adobe viewer for PDF files is available for download - http://www.adobe.com/downloads/. Adobe also offers a handicapped accessibility site for the visually disabled at http://www.adobe.com/products/acrobat/access_onlinetools.html. For more information about the Office of Advocacy, please visit our website at

http://www.sba.gov/advo/ or telephone 202-205-6532.

SBA AND IEEE FORM STRATEGIC ALLIANCE FOR JOB CREATION

Administrator Karen G. Mills has signed a strategic alliance memorandum with the IEEE-USA designed to expand opportunities for innovative small business entrepreneurs. The IEEE-USA (Institute of Electrical and Electronics Engineers) is a non-profit association of more than 200,000 engineers, scientists and allied professionals whose technical interests are established in electrical engineering, computer science, and related disciplines dedicated to fostering technological innovation and excellence.

IEEE-USA is a leading professional association for the advancement of technology in areas ranging from aerospace systems, computers and telecommunications to biomedical engineering, electric power and consumer electronics among others.

This agreement with the U.S. Small Business Administration is a win-win for the United States and IEEE members who are looking to start their own technology-based businesses. The American high-tech industry was created by individuals who had the vision and courage to create new products, companies and even whole industries based on little more than ideas and hard work. IEEE-USA is pleased to partner with SBA to help find and nurture America’s next generation of advanced technology companies and business leaders.

Under the agreement SBA and IEEE-USA will coordinate efforts to support entrepreneurs in the technology and engineering fields, making it easier for start ups and established small businesses alike to get access to technical experts for business counseling and information about SBA programs.

IEN PROGRAM SUCCESS OF THE WEEK - TOLUCA TAILORING
The former owner of Toluca Garment Company, a manufacturer of fine custom suits, shut the doors and walked away from the 79-year old business in 2007. About 80 people were owed two weeks back pay and lost their jobs in a town of a population of 1,400.

That could have been the end of the story. However, Ken Klotz, Director of the Illinois Small Business Development Center at Bradley University, and Tony Rolando, Account Manager with the Illinois Department of Commerce and Economic Opportunity, attended the quarterly meeting of the Illinois Entrepreneurship Network North Central Region.

Rolando talked about how devastating the closure was for the employees who for decades had honed skills that in today’s economy had mostly moved overseas. Klotz offered up the idea of contacting Valerie Lilley, a successful manufacturer and marketer of medieval clothing who started her company on her dining room table 10 years ago. “You know I wonder if there’s a match,” he said. Valerie is already a successful client of the Illinois SBDC at Bradley.

At the same time, Lilley had been following the news accounts trying to come up with a way to salvage what was left. “I thought hard and the only thing I could come up with was a head ache,” she said. Rolando called her up and said that not only did the local bank own the equipment, but the lead designer and master tailor were still around and they had the customer list. Those were the rest of the pieces of the puzzle needed to put it all back together.

Lilley wrote a business plan, received financing through revolving loan programs from Woodford County and the City of Minonk and a commercial loan from Alpha Community Bank. Over four weekends, the local football team moved the equipment into the new building, located 10 miles east from the old plant.

The new building in Minonk was the only vacant large-enough building in the open prairie that was close enough for the skilled people to be able to drive to work. Within a month of operations, 25 employees were working part-time to full time as the work comes in and brings it up to full production.

But the story only was beginning to take shape. Ken Klotz and Tony Rolando, to aid Toluca Tailoring in reaching their business goals, referred Valerie to another IEN partner, the Illinois Procurement Technical Assistance Center at Illinois Central College. Thanks to Linda Krendick, the Program Director of the Illinois PTAC at ICC, Valerie was connected to the government market. Valerie Lilley’s goal is to specialize in custom sized Men’s and Women’s uniforms for the military and other government markets.

Linda Krendick has counseled Valerie on supplier/vendor registrations, past performance criteria, cost histories on uniforms, production manufacturing evaluations, pre-award site survey guidance, review of all solicitations, capacity statements, executive summaries, quality assurance processes and plan, technical proposals submitted to the military and a resource within the proposal for technical assistance and specification requirements as needed. Linda Krendick has also advised Valerie on teaming agreements with other contractors and offered ideas on the scope of marketing from commercial to government opportunities.

Currently, Toluca Tailoring has submitted the following bids:

1) Men’s US Navy Coats with a potential of creating 5 jobs for 5 years.

2) Six-Gore Skirts for the US Army and Air Force Exchange Service with a potential of creating 12 jobs for 5 years of which Toluca has received certification as a vendor.

3) Men’s Coats for the US Army with a potential of creating 100 jobs for 5 years.

4) Women’s Coats for the US Army with a potential of creating 90 jobs for 5 years.

5) Most recent proposal submission is for a DSCP Air Force Coat solicitation. If awarded, this will create approximately 85 jobs and is also a 5 year contract.

Today, Valerie Lilley continues to work with the Illinois PTAC at ICC to obtain government contracts. She is committed to her staff and community towards the growth and success of Toluca Tailoring.

Congratulations to Valerie Lilley for her efforts to bring back these jobs that had been lost to the area. Special thanks to Tony Rolando, DCEO Account Manager, Ken Klotz from the Illinois SBDC at Bradley and Linda Krendick from the Illinois PTAC at ICC. This was an excellent example of a cooperative effort among the IEN partners and DCEO staff to bring the resources necessary to assist this client and bring back jobs to Illinois.

GETTING THE MOST OUT OF WEBCATS - INACTIVATE COUNSELOR RECORDS
Inactivating a counselor is now easier than before. Previously, when attempting to inactivate a counselor record, you would be prevented from doing so, if that counselor was the primary counselor for any active clients. Now you will instead be prompted to automatically reassign that counselors clients to another counselor. Additionally, there is now a "Reassign Primary Counselor" link at the bottom of the Clients/Pre-clients view, enabling you to assign a specific subset of clients to a new counselor.

WEBSITE OF THE WEEK - WWW.SBDC.DONTDECLARE.COM

Corporate Turnaround's most recent free guide and video tutorial: “How to Pay Business Debts you Can’t Afford”, co-developed with the ASBDC, has been in great demand. The guide was created from their experience in resolving over 25,000 business debts. Counselors from all over the country have been distributing both the guide and the video from their website, through newsletters and during webinars and workshops.
It is primarily designed for business owners who can afford to pay off their debts within a year. The proper monthly budget is around 8% of their problem debt. For those who can’t afford 8% a month, negotiating debts can be a risky proposition. We realized these people would need some sound advice on some of the most common mistakes even seasoned negotiators make.
Corporate Turnaround is proud to announce their newest guide and video "The 27 Biggest Mistakes to Avoid when Negotiating Business Debt”
This free guide and video address the unforeseen dangers that arise when negotiating business debt. It was just presented for the first time to the New England Professional Development Conference [6 New England States]. The response was overwhelmingly positive. As a result, they have been invited to present it at other SBDC events. In fact, they will be presenting at the 2009 ASBDC National Conference in Orlando.
As a Partner of the ASBDC, it is a pleasure to produce these materials for you and your clients. All of these materials are available for free download at: www.sbdc.dontdeclare.com
RESOURCE OF THE WEEK - YOU NEED TO BE A LITTLE CRAZY BY B. MOLTZ

In The 100 Best Business Books of All Time, 800-CEO-Read’s founder, Jack Covert, and president, Todd Sattersten, pulled together a list of what they considered to be the best business books ever written. They separated their picks into categories like Strategy, Management and, yes, Entrepreneurship, which only had room enough for classics like Guy Kawasaki’s The Art of the Start, Paul Hawken’s Growing a Business and five others. What would they have included if space wasn’t a concern?
We wanted to share with you, their number one pick, next on the list.

1. You Need to Be a Little Crazy, by Barry Moltz
An irreverent, but honest, account of what to expect when starting up. Moltz, a serial entrepreneur and angel investor, discusses the passion--or insanity--that drives entrepreneurs and draws from real-life stories to show that sometimes failure is inevitable. It’s a message every small-business owner needs to hear, but doesn’t hear enough.

Barry Moltz the author, lives in Chicago and is a good friend and supporter of the Illinois SBDC. Barry has been a presenter at past statewide training meetings and we congratulate him on being recognized in the July issue of Entrepreneur Magazine. A link to the entire article is below. http://www.entrepreneur.com/magazine/entrepreneur/2009/july/202206.html#ixzz0JwQAx7MU&D
To learn more about Barry Moltz and his books, please visit: http://barrymoltz.com/books
WHAT'S NEW ON CENTERCONNECT - DEALER FLOOR PLAN PROGRAM

We have added two new documents regarding the SBA Dealer Floor Plan Financing Program on CenterConnect. The first document is Frequently Asked Questions For Borrowers and Lenders. It is a summary of the program with answers to general questions about the program including what the program is, how does it work, what can be financed and more. The second document is the Floor Plan Program. This document is 17 pages and includes all of the details of the program in a much more in depth format. Applications are being accepted for this program as of July 1st. We hope that you find both of these documents helpful as you assist clients who qualify for this new program.

FOCUS ON THE STRATEGIC PLAN
Please take time to review the latest version of the Strategic Plan, which will soon be available on CenterConnect. We appreciate your input and comments to this latest version of the document. Although several months away, we are looking at December 2009 to again schedule the annual strategic planning meeting. It will be held in Springfield to provide a central location for those who are interested in attending and participating. Once the dates have been set, we will be providing that information to you.
MOVES AND NEWS

In honor of Small Business Week 2009, the Illinois SBDC at Southeastern Illinois College hosted their Annual Legislative Breakfast on Tuesday, June 30th in Harrisburg. This event is held to celebrate the impact of small businesses in our economy and to recognize their personal achievements. The featured speaker for this event was U.S. Representative John Shimkus. Congratulations to Lori Cox and the staff at the SBDC for another successful stakeholder event.

“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: image4.png]

