
THE IEN WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

August 30, 2010

In Today’s Connection:

- FREE COMPUTER SECURITY WORKSHOP FOR SMALL BUSINESSES - SEPTEMBER 9TH

- 2011 IRS TAX CALENDAR FOR SMALL BUSINESS IS NOW AVAILABLE - ORDER TODAY

- EDA GRANT TO MIDWEST TRADE ADJUSTMENT ASSISTANCE CENTER

- REVISED IRS FORM SS-4 - APPLICATION - EMPLOYER IDENTIFICATION NUMBER (FEIN)

- IEN PROGRAM SUCCESS OF THE WEEK - THE SMART HOOK
- GETTING THE MOST OUT OF WEBCATS - MERGING CONFERENCE ATTENDEE LISTS
- WEBSITE OF THE WEEK - WWW.iSTART.ORG
- RESOURCE OF THE WEEK - NEW EQUITY DAILY
- WHAT'S NEW ON CENTERCONNECT
- DISASTER ASSISTANCE AND RECOVERY PROJECT UPDATES

- MOVES AND NEWS
FREE COMPUTER SECURITY WORKSHOP FOR SMALL BUSINESSES - SEPTEMBER 9TH

Event Topic: "Online Security Issues and Solutions for Small Business"

To be held on Thursday, September 9th at SBA from 8:30am - 12:30pm at 500 West Madison Street, Suite 1150 in Chicago.

Event Details: Learn how to define information security (IS) for your organization. Hear examples of common types of threats and understand how to determine the extent to which your organization should proactively address threats. Learn common Best Practices and procedures to operate more securely. Hear a basic explanation of current technologies used in reducing IS vulnerabilities and learn of resources freely available to your organization.

Sponsors: SBA, National Institute of Standards and Technology (NIST), FBI and the Chicago InfraGard Program

Below are the links on the SBA webpage that are related to this event:

Workshop Flyer: http://www.sba.gov/idc/groups/public/documents/il_chicago/il_computer_security_flyer.pdf
Online Registration: http://events.sba.gov/eventmanagement/eventlisting.aspx?state=IL

2011 IRS TAX CALENDAR FOR SMALL BUSINESS IS NOW AVAILABLE - ORDER TODAY

You can pre-order Pub 1518 and Pub 1518(SP) 2011 IRS Tax Calendar for Small Businesses and the Self-Employed, on irs.gov. If you order now, the English version of the 2011 Tax Calendar will be shipped early November, and the Spanish version will be shipped early December. Please do not submit duplicate orders. Please click on the "pre-order" link above to make your order request.

Please note:
Orders will be filled on a first-come first-served basis

EDA GRANT TO MIDWEST TRADE ADJUSTMENT ASSISTANCE CENTER

The Economic Development Administration (EDA) has announced several awards this week to help their respective regions adjust to “increasing competition in the global marketplace and create jobs to bolster the local economy.” Grants under this particular program can be used to support a wide range of technical, planning, and infrastructure projects to help communities adapt to international competition and diversify their economies.

Among the grants announced was $2.2 million to the Midwest Trade Adjustment Assistance Center (TAAC), which serves the states of Illinois, Iowa, Minnesota, and Wisconsin.

Midwest TAAC is: Applied Strategies International, Ltd., located at 150 North Wacker Drive, Suite 2240, Chicago, Illinois 60606
Toll Free: (800) 333-2148, Phone: (312) 368-4600, Fax: (312) 368-9043
Email: info@appliedstrategiesintl.com
Website: www.appliedstrategiesintl.com
Areas served: Illinois, Iowa, Minnesota, Wisconsin

Additional information is available at www.eda.gov/TAAF
REVISED IRS FORM SS-4 - APPLICATION FOR EMPLOYER IDENTIFICATION NUMBER (FEIN)

The Internal Revenue Service revised Form SS-4, Application for Employer Identification Number (EIN), is designed to clearly identify the applicant’s true owner. Effective January 2010, all mail, fax, phone, and electronic EIN applications must disclose the name and taxpayer identification number of the true “responsible party” for the entity requesting an EIN.

The IRS would like your assistance in adding any or all of the following four links to your web site and/or publishing this information in newsletters, etc., to ensure entities provide true "responsible party" information:

Revised Form SS-4, Application for Employer Identification Number, requires identification of responsible party
Updating Incorrect Business Entity Information

Change in Application for Employer Identification Number,target id:219210, target content type:Article

Use of Nominees in the EIN Application Process

The following is an overview of the information included in the above links:

 Form SS-4, Application for Employer Identification Number, has been revised and applicants must disclose the name and taxpayer identification number of the true “responsible party” for the entity requesting an EIN.

· For an EIN applicant that is publically traded or is registered with the Securities and Exchange Commission, the “responsible party” is the principal officer, general partner, grantor, owner of a disregarded entity, owner, or trustor, depending on the business entity of the applicant.

· For all other entities, the “responsible party” is the person who can control, manage, or direct the entity and the disposition of the entity’s funds and assets.

· A nominee is an entity with delegated authority to act in name only and can never be the “responsible party” for the Form SS-4 application.

· The SS-4 must be signed by an individual with the authority to legally bind the entity; therefore, it cannot be signed by a nominee.

· Entities that used nominees on their applications in the past should consider updating the information shown on the original application.

· There is no form available for updating information on previous applications; instead the entity should send a letter to IRS. Information on how to do this is included in the "Updating Incorrect Business Entity Information" link.

· Third party designees filing online applications must retain a complete copy of the paper Form SS-4, signed by the responsible party, and a signed authorization statement, for each EIN application filed with the IRS.

· Using nominees in the EIN application process prevents the IRS from gathering appropriate information on entity ownership and may also facilitate tax non-compliance by entities and their owners. Clearly identifying an entity’s true owner makes it difficult for taxpayers to conceal their income and assets.

IEN PROGRAM SUCCESS OF THE WEEK - THE SMART HOOK
Over the years, Dian Valentine compiled a list of ideas she put in an envelope labeled "inventions". When the Rockford resident lost her job as a special education teacher 2 years ago, she decided to start looking through those ideas again to see which one could be the key to a new future.

The one that seemed to be the most promising was The Smart Hook. It is a decorative aluminum latch that can be used to fasten purses or backpacks to shopping carts, wheelchairs, fences or chairs or even to hang from countertops or bathroom stalls.

She got the idea at an upscale restaurant. She noticed an expensive purse on the bathroom floor, then saw the same purse on a table where everyone was eating. Valentine thought, there had to be a better, more sanitary way to keep belongings secure without having to keep them in front of you at all times.

Of course, getting an idea from your head to a store shelf can be a long journey. Her second step - the idea was the first - was to attend an Illinois Small Business Development Center at Rock Valley College patent workshop at the EIGER Lab. Dian also went through their self employment training class. She attended monthly meetings of the of the EIGER Lab Venture Club, where people with invention ideas mingle and learn how to commercialize them.

Dian met people who helped her with technical drawings she needed made so she could then find manufacturers who could help her make the product. She needed her product made in many colors and designs so they could be an accessory item. The product is now sold in stores and through her website.

Congratulations to Dian Valentine for taking a real world problem and taking her idea for a solution to the marketplace. Congratulations also to the Illinois SBDC at Rock Valley College for providing her with the tools and direction she needed to make this all possible.

GETTING THE MOST OUT OF WEBCATS - MERGING CONFERENCE ATTENDEE LISTS
Can I merge conference attendee lists together or use an existing attendee list as the basis for a new one?
The answer is yes—on both accounts. You can use the merge feature in a conference record to add attendees from another conference to the current conference.

The following steps outline the process for adding attendees from another conference to the current conference:

1. Open, in view mode, the conference record whose attendee list you would like to enhance with another conference's attendee list. Attendee lists can only be edited from the view mode of a conference record. This means that you must first create and save the conference record before you can add attendees to it.

2. From the Attendee List area of the record, click the Merge button.

3. WebCATS opens a window that displays all attendee lists at all centers that you have conference view permissions for. To add the members of a list (or multiple lists) to the current list, select the lists' corresponding check boxes.

4. Select the check box at the top of this window if you would like WebCATS to carry forward the fee information, if any, for the list members being merged. If a member belongs to more than one selected list, only the first occurrence of fee information is merged into your current attendee list.

5. Click the Add Members button to complete the merge.

WEBSITE OF THE WEEK - WWW.iSTART.ORG
Entrepreneurs are the engine of the economy, and business plan competitions often serve as the spark that gets them going. Because these competitions are an increasingly common part of entrepreneurship education efforts, the Ewing Marion Kauffman Foundation announced it is launching iStart (www.iStart.org), a Web-based platform that helps organizations simplify how they market and administer business plan competitions worldwide. iStart also is designed to connect entrepreneurs to a network of support, including mentors and others who can assist them in the growth of their businesses.

“We created iStart to make competitions easier to run and participate in,” said Katie Petersen, who manages the iStart program for the Kauffman Foundation. “And we will do something that hasn’t been done before by making the thousands of plans that are part of these competitions available to the world as models for aspiring entrepreneurs and possible opportunities for mentors, investors and service providers.”

As the first customizable platform to provide this service, iStart makes it easy to administer business plan competitions and provides a single resource for every aspect of what can be a complex undertaking—from registering applicants and judges to receiving applicants’ business plans, establishing judging criteria and conducting online judging, managing communications with participants and judges, managing deadlines, and monitoring applications and the judging process.

To learn more, please visit: www.iStart.org. You may also wish to follow iStart on Twitter and friend it on Facebook.

RESOURCE OF THE WEEK - NEW EQUITY DAILY
New Equity Daily, located in Chicago, is the small business source for financing, news, and information. They seek to support a growing and thriving community of entrepreneurs, real estate developers, and other investors.

This is what you will find:

Locate different types of funding using their proprietary search and locator tool. Already in business or thinking about making a new investment in real estate? The search engine and locator tool helps you identify financing available and appropriate for your needs.

Find sources for capital

Read about other businesses, just like yours. Learn how other businesses and investors are taking advantage of funding dollars and putting them to work.

Information on the nuts and bolts about how to secure funding for your business, real estate, and investments.

Learn from experts in the field of small business and real estate finance—from the public and private sector, hear it here first!

Links and perspective to top small business, real estate, and investor news stories across the country.

Our mission is to improve access to financing for small businesses, real estate developers, and investors in order to accelerate business growth, create jobs, and expand economic activity in cities throughout the country. Whether it is grant money, loans, bonds, tax credits, and other subsidies, we will provide you with the news and information you need for new investments, start-up, growth, relocation, restructuring, and the achievement of your investment goals.

To learn more, please visit: www.newequitydaily.com
WHAT'S NEW ON CENTERCONNECT
This week on CenterConnect you will find a copy of the eBook entitled Insubordinate by Seth Godin. This eBook is a personal addendum to Godin’s book Linchpin. It’s about linchpins he has had the pleasure (the joy) to know and work with over the last twenty-five years or so. Check out Linchpin. It doesn’t matter where you were born or what your job title is, the act of becoming indispensable is available to you. Everywhere you look, you’ll discover people who have some of these traits, some of the time. The trick, according to Godin, is having the will and the love to push yourself to do it as often as these people do. Right here and right now, the ability to be insubordinate when it matters is a critical one.

DISASTER ASSISTANCE AND RECOVERY PROJECT UPDATES

August 31st is the last day of the quarterly reporting period of June - July - August, 2010. In September, the six participating Illinois SBDCs and DCEO will be preparing the report which will be submitted to the U.S. Small Business Administration. As always, this report information will be shared with all centers in the Illinois SBDC.

Thanks to those participating Centers for the work you are doing to better educate Illinois small businesses for disaster preparedness and assistance.

MOVES AND NEWS
The District of Columbia SBDC network, hosted by Howard University, is seeking a new Executive Director. Please consider the following position announcement and urge any qualified candidates you might know to apply. To access the position announcement, click here.

Howard University is one of the Nation's premiere Historically Black Universities and one of the most prominent educational institutions in the Washington, DC region. They are seeking truly outstanding candidates for this position and your assistance is greatly appreciated.

 HYPERLINK "http://www.illinoisbiz.biz/dceo/"

 HYPERLINK "http://www.buyillinois.net/buy1/home.aspx"

“Providing Guidance for Business Growth"

===
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 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
===
