
THE IEN WEEKLY CONNECTION

July 2, 2007

In Today's IEN Weekly Connection:
- Patriot Express Pilot Loan Applications Being Accepted

- Small Business Resource Guides Now Available

- Federal Support for Small Manufacturers

- Website of the Week - www.sbdccommunity.org
- Resource of the Week - www.growilbiz.org
- Moves and News

- Independence Day

Patriot Express Pilot Loan Applications Being Accepted

SBA Begins Processing Applications Under Patriot Express Pilot Loan Initiative - Positive Initial Response from Lending Partners - Initiative Aimed at Military Service Members, Veterans, and Spouses.

The U.S. Small Business Administration (SBA) on Friday began accepting applications from lenders on behalf of borrowers in its new Patriot Express Pilot Loan Initiative for military community entrepreneurs. Patriot Express is a streamlined loan product based on the agency’s highly successful SBA Express Program, but with enhanced guaranty and interest rate characteristics.

“We are pleased the process of providing a special loan product to America’s service men and women who wish to start or expand businesses has begun,” SBA Administrator Steven Preston said. “This initiative builds on the more than $1 billion annually in loans SBA guarantees for veteran-owned businesses, and the counseling assistance and procurement support it provides each year to more than 100,000 veterans, service-disabled veterans and Reserve members.”

Patriot Express is available to military community members including veterans, service-disabled veterans, service members leaving active duty, 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.

Interest from the lending community is strong. More than 150 banks have already been approved to participate in Patriot Express, including many of SBA’s largest lenders, even though the program was announced only two weeks ago. SBA has many more lenders in the approval process and continues to receive more applications from lenders to participate every day. Loans are available up to $500,000 and qualify for SBA’s maximum guaranty of up to 85 percent for loans of $150,000 or less and up to 75 percent for loans over $150,000 up to $500,000. For loans above $350,000, lenders are required to take all available collateral to secure the loan and may obtain collateral for smaller loans depending upon individual bank requirements. 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 7 years; prime + 2.75 percent for 7 years or more. Interest rates can be higher by 2 percent for loans of $25,000 or less; and 1 percent for loans between $25,000 and $50,000.

The Patriot Express Pilot Loan Initiative can be used for most business purposes. Details on the initiative can be found at www.sba.gov/patriotexpress

Small Business Resource Guides Now Available

The 2007-2008 SBA Small Business Resource Guides are now available. Each SBDC will soon be receiving 300 copies of this new publication. There are 150 in each box so each delivery will consist of two boxes. They are being shipped from the Springfield Office of DCEO through UPS Ground. Please look for your Guides within the next two weeks. If you need additional copies, please contact Mark Enstrom at mark.enstrom@illinois.gov.
Federal Support for Small Manufacturers

At the request of several Members of Congress concerned about the fate of America’s small manufacturers, the US Government Accountability Office (GAO) has published a detailed summary of all Federal programs that provide support to small manufacturers. The survey results are quite interesting. Overall, GAO identified 254 Federal programs that provide support to the business sector. Within this group, twenty programs provide support to manufacturers, and five are targeted especially to small firms. While GAO could not obtain data on spending in all twenty of these programs, its analysts estimate that Washington spent a total of roughly $35 million (over three years) to support anywhere from 8,000 to 9,000 small manufacturing firms per year. Very few of the Federal programs provide direct financial assistance; most focus on providing technical support and other types of assistance. At first glance, it may appear that, with only five targeted programs, small manufacturers have very few options for Federal support. However, as GAO notes, small manufacturers are more likely to obtain support from general business support initiatives as opposed to programs that are targeted only to their specific niche.

Access the May 2007 Government Accountability Office report, Information on Federal Programs and Interagency Efforts that Support Small Businesses Engaged in Manufacturing (GAO 07-714)
Website of the Week - www.sbdccommunity.org
A website created with the help of Intuit, called the "SBDC Community" site is designed to assist SBDC counselors throughout the country. The mission of the free SBDC Community site is to provide counselors with resources and a gathering place to share and exchange ideas, ask questions and provide solutions to one another. The goal is to build a community of expert users eager to ask and answer questions, share tips and advice and act as peer support.

By becoming a SBDC Community member you will:

 Learn more effective ways to counsel your clients

 Discover best practices on running your center

 Find industry-specific discussion boards such as retail, agriculture and international trade

 Connect with SBDC counselors across the country to create groups with special areas of expertise

If this is your first visit to the SBDC Community site, they make it easy to get started. Just click on the First Time Visiting the SBDC Community link on the right hand side of the page,. Anyone may access the Community Forums and other content on the site. To participate in Forums and Discussions, however, you must be a registered member of the Community and have agreed to the terms of use identified in the Legal Agreement.

We need each of you to populate this site with information, best practices and ideas to share and to learn from. Please visit them today.

Resource of the Week - www.growilbiz.org
This resource is the best that "each of you" have to offer. The website address is that of the Illinois Entrepreneurship and Small Business Growth Association (IESBGA). Within the "Members Section" of this website is a Skills Profile area. It is designed to be a resource for each of you to use when you need assistance in a specific area. It will let you search by topic to find out which member of the Network have expertise in a particular subject. However, it will only be effective, if each of you completes the Skills Profile for yourself.

It is easy to do. Simply go to the website and look for the Members Section on the right hand side of the webpage. Your "username" is the email address you use as your IESBGA membership email address. Your "password" is your last name. Once logged in, please take the time to complete your own Skill Profile. We can each be a resource for one another, if we all share the knowledge and expertise we have. Thanks to each of you for making this resource valuable.

Moves and News

Congratulations to Mr. Kevin Lust, Director of the Illinois SBDC at Lincoln Land Community College SBDC. At the Small Business Awards Luncheon held in Springfield on Thursday, June 28th, Kevin was honored by the Springfield Chamber of Commerce by being named their "Small Business Advocate of the Year". Congratulations to Kevin on this well deserved award.

Thanks and best wishes go out to Mr. Chris Press and Mr. Tom Kodiak with the North Business and Industrial Council (NORBIC). Both have left the NORBIC effective June 30th. We want to thank Tom for his efforts on behalf of the Illinois SBDC/ITC and to thank Chris for his efforts on behalf of the NAFTA Opportunity Center at NORBIC. Our best wishes go to each of these Center Directors.

Ms. Michelle Catalano has decided not to return to her position as Director of the Illinois SBDC at SIU-Edwardsville. As you will recall, Michelle has been on maternity leave with the recent birth of her son. We want to thank Michelle for all of her efforts on behalf of the SBDC and wish her the best as she moves into a new chapter in her life.

Independence Day
All of us in the DCEO Entrepreneurship and Small Business Office would like to wish each of you a peaceful and safe Independence Day Holiday. Have a Great “Fourth of July” ! ! !

[image: image7.jpg]

“Providing Guidance for Business Growth"
===
The 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
===
