
THE WEEKLY CONNECTION

Entrepreneurship ~ Innovation ~ Technology

December 6, 2010

In Today’s Weekly Connection:

· IRS Helps Small Employers Claim New Health Care Tax Credit

· Free Recycling Works Toolkit Seminars

· Google 101 Tools for Small Businesses - Free Webinar - Tuesday, Dec. 14th

· Where Do Ideas Come From?

· SEDAC December Newsletter

· Annual IEN Illinois SBDC Strategic Planning - December 9th and 10th

· Program Success Of The Week - Moreland Eye Care

· Getting The Most Out Of WebCATS

· Website Of The Week - http://www.allbusiness.com/
· Resource Of The Week - How To Be A Greener Business For The Holidays

· What's New On CenterConnect - 2011 Illinois Small Business Week Awards

· Moves And News

IRS Helps Small Employers Claim New Health Care Tax Credit

The Internal Revenue Service has released final guidance for small employers eligible to claim the new small business health care tax credit for the 2010 tax year.

New Form 8941, Credit for Small Employer Health Insurance Premiums, and newly revised Form 990-T are now available on IRS.gov. The IRS also posted on its website the instructions to Form 8941 and Notice 2010-82 , both of which are designed to help small employers correctly figure and claim the credit.

Included in the Affordable Care Act enacted in March, the small business health care tax credit is designed to encourage small businesses to offer health insurance coverage to their employees for the first time or maintain coverage they already have. The new guidance addresses small business questions about which firms qualify for the credit by clarifying that a broad range of employers meet the eligibility requirements, including small employers that cover their workers through insured multiemployer health and welfare plans, and employers that subsidize their employees’ health care costs through a broad range of contribution arrangements.

In general, the credit is available to small employers that pay at least half of the premiums for single health insurance coverage for their employees. It is specifically targeted to help small businesses that primarily employ moderate- and lower-income workers.

Small businesses can claim the credit for 2010 through 2013 and for any two years after that. For tax years 2010 to 2013, the maximum credit is 35 percent of premiums paid by eligible small businesses. Beginning in 2014, the maximum tax credit will increase to 50 percent of premiums paid by eligible small business employers.

The maximum credit goes to smaller employers –– those with 10 or fewer full-time equivalent (FTE) employees –– paying annual average wages of $25,000 or less. The credit is completely phased out for employers that have 25 or more FTEs or that pay average wages of $50,000 or more per year. Because the eligibility rules are based in part on the number of FTEs, not the number of employees, employers that use part-time workers may qualify even if they employ more than 25 individuals.

Eligible small businesses will first use Form 8941 to figure the credit and then include the amount of the credit as part of the general business credit on its income tax return.

More information about the credit, including a step-by-step guide to claiming the credit and answers to frequently asked questions, is available on the Affordable Care Act page on IRS.gov. Here is a link to that webpage: http://www.irs.gov/newsroom/article/0,,id=220809,00.html?portlet=6.

Free Recycling Works Toolkit Seminars
Recycling Works: A Toolkit for Reducing Waste in the Workplace was created by Shaw Environmental, under contract with Illinois Recycling Association, through at grant from DCEO. Each seminar will include a training on the Toolkit and presentations from local organizations and service providers. In each case, the association trys to put attendees in touch with local resources and programs. Register for any of the two remaining seminars at www.illinoisrecycles.org

Tuesday Dec. 7: Illinois Green Business Association, 2M Building, 301 N. Neil, 4th Floor, Champaign, IL. 2:00-5:00 PM

Friday Dec. 10: US EPA Region 5, 77 W. Jackson Blvd., Room 331, Chicago, IL. 9:00 AM-12:00 PM

Register online or contact IRA Office at 708-358-0050 or info@illinoisrecycles.org.

Google 101 Tools for Small Businesses - Free Webinar - Tuesday, December 14th

Would you like to learn more about all the products that Google offers for small businesses? Now's the time! Google is offering a free webinar to SBDC employees to learn more about Google's tools that help small businesses succeed online.
This webinar will be 3 hours long. The first section (1.5h) will be Google 101: An introduction to Google's tools for small businesses. If you attended Google's workshop at the ASBDC conference in San Antonio this year, then you should be familiar with this content. The second half of the training will focus on AdWords, Google's online advertising platform. We will provide you with the key tips on how to make online advertising a success, including how to chose the right keywords, write a good ad, and more. There will be a Q&A forum at the end of each session.

After registering, you will receive a response from Google with details on how to join the webinar. Don't delay. SPACE IS LIMITED ! Tuesday, December 14th - 9am to Noon Register here
Where Do Ideas Come From?

Many of you are familiar with the work of Seth Godin, a well known author of 12 bestselling books and one of the most popular blogs in the world. The listing below is one of the recent entries from Seth Godin's blog.

Where do ideas come from?
1. Ideas don't come from watching television

2. Ideas sometimes come from listening to a lecture

3. Ideas often come while reading a book

4. Good ideas come from bad ideas, but only if there are enough of them

5. Ideas hate conference rooms, particularly conference rooms where there is a history of criticism, personal attacks or boredom

6. Ideas occur when dissimilar universes collide

7. Ideas often strive to meet expectations. If people expect them to appear, they do

8. Ideas fear experts, but they adore beginner's mind. A little awareness is a good thing

9. Ideas come in spurts, until you get frightened. Willie Nelson wrote three of his biggest hits in one week

10. Ideas come from trouble

11. Ideas come from our ego, and they do their best when they're generous and selfless

12. Ideas come from nature

13. Sometimes ideas come from fear (usually in movies) but often they come from confidence

14. Useful ideas come from being awake, alert enough to actually notice

15. Though sometimes ideas sneak in when we're asleep and too numb to be afraid

16. Ideas come out of the corner of the eye, or in the shower, when we're not trying

17. Mediocre ideas enjoy copying what happens to be working right this minute

18. Bigger ideas leapfrog the mediocre ones

19. Ideas don't need a passport, and often cross borders (of all kinds) with impunity

20. An idea must come from somewhere, because if it merely stays where it is and doesn't join us here, it's hidden. And hidden ideas don't ship, have no influence, no intersection with the market. They die, alone.

SEDAC December Newsletter

The Smart Energy Design Assistance Center (SEDAC) is pleased to announce that your free subscription to SEDAC's monthly newsletter is now available for download at www.sedac.org. In this month's issue, some of the many resources you will find SEDAC's are "best practice" guides offer expert advice for a variety of building types. Click on any of the links below to download a PDF of the free SEDAC Fact Sheet:

· Pools
· Ice Arenas
· Warehouses
· Convenience Stores
· Supermarkets
· Water Treatment Facilities
· 2009 Recovery Act
· Restaurants
· Hotels
· Ice Arenas
· Condominiums
Annual IEN Illinois SBDC Strategic Planning Session - December 9th and 10th

The Annual IEN Illinois SBDC Strategic Planning Meeting will be held in Downtown Springfield at the Hilton Hotel on Thursday December 9th beginning at 1pm and on Friday December 10th from 8am until noon.

A block of overnight rooms has been set aside under the name: DCEO/Illinois SBDC Strategic Planning
Room Rates are: $70.00 for a single and $85.00 for a double

The Hotel phone number is: 217-789-1530.

The Meeting Room for the Strategic Planning session is: Plaza III on the Mezzanine level of the Springfield Hilton.

Thank you for taking the time to come to Springfield and participate in this important planning meeting. Your input is greatly valued and essential as we move forward with the Strategic Planning Process.

Program Success Of The Week - Moreland Eye Care

Moreland Eye Care LLC is a practice providing optometric services to patients in Anna, Illinois. Dr. Amber Moreland started her own practice in 2007. Currently, the business has approximately 5,000 records on file and most patients of the practice are within a 50-mile radius.

Eye care services have been increasing in demand because approximately 30% of the general population requires glasses or contact lenses to correct refractive error. With an increase in the average lifespan, senior patients require more eye care for
cataracts, glaucoma, and macular degeneration. Recent legislation is now in place for entrance into the Illinois school system (kindergarten or any grade if moving from another state) to have an eye examination. Illinois optometrists are now able to
prescribe oral medication for eye related conditions.

Because of the increase in business and the limitation of space in the current location, Moreland Eye Care LLC realized the need to have a facility of its own. Dr. Moreland would also have the ability to portray an ideal business image to the community and to her patients.

The Illinois Small Business Development Center at Shawnee Community College was contacted for assistance with this business expansion. Moreland Eye Care LLC was able to acquire land on Highway 51 North in Anna which is highly visible property and adjacent to other prominent Union County businesses.

Dr Moreland said, “I appreciate the assistance from the Illinois Small Business Development Center at Shawnee Community College. Without their knowledge it would not have been possible to complete this project. It has always been a dream of mine to own my own business and to provide clients with a service that is a basic necessity to improve their quality of life”.

This expansion resulted in the construction of the new Moreland Eye Care LLC, a state of the art facility, with the retention of four employees and the creation of two new employee positions. A loan of $300,000 was obtained through a local bank.
Getting The Most Out Of WebCATS

Whenever a client's status (pre-venture or in business) changes it is imperative that we update their profile information to reflect the change. When you create a "started a business" milestone you will receive the following message: You have just created a "started a business" milestone. Would you like to have the client status updated from "pre-venture/nascent" to "start-up (In Bus. < 1year)"? (If you respond with {OK}, the client's Date Established will be updated to the current date) Note: The client record's business type is currently "NA". You may wish to update the client record if their type of business is now different. Please say "OK" to this message to update the client status field and date established field. We use these fields to track the current percentage of In Business vs. Not In Business clients. It is very important to have accurate data in these fields. Thank you for helping to keep this client information accurate and up to date.
Website Of The Week - http://www.allbusiness.com/
AllBusiness.com is an online media and e-commerce company that operates one of the premier business sites on the Web. The site has received critical acclaim from The Wall Street Journal, Forbes, USA Today and other publications.

AllBusiness.com helps business professionals save time and money by addressing real-world business questions and presenting practical solutions. The site offers resources including how-to articles, business forms, contracts and agreements, expert advice, blogs, business news, business directory listings, product comparisons, business guides and more.

Business professionals can access AllBusiness.com's content and services through a number of channels, including the AllBusiness.com Web site; RSS feeds and email newsletters; and through its partnerships with leading Web properties.

Their content, products and services are featured on a number of sites, including: BusinessWeek, CBSNews, NYTimes, Washington Post, and Yahoo!.

AllBusiness is a wholly owned subsidiary of Dun & Bradstreet and is based in San Francisco, CA.

To learn more about the information available on this website, please click on: http://www.allbusiness.com/
Resource Of The Week - How To Be A Greener Business For The Holidays

It’s not just our waistlines that get bigger around the holidays – so do our trash cans and energy bills. Think of all the wrapping paper, plastic bags, packaging and decorations that businesses use around the holiday season. It’s the perfect time to try and cut down on some of that environmental toll.

Here are several ways businesses can mix environmental sustainability into the holiday spirit:
1. Use 100 percent post-consumer wrapping paper - If you wrap gifts for customers or clients, at least use 100 percent post-consumer wrapping paper imprinted with soy-based or other organic inks. Post-consumer paper is recycled waste paper, meaning trees weren’t cut down to make the wrapping paper. Another idea for small retailers: Put customers’ purchases in decorative recycled-paper gift bags that can be reused.

2. Decorate with LED lights - If you deck out your store or office for the holidays with lights, make sure they’re LED (light-emitting diodes). Major retailers now sell LED holiday lights and other LED ornaments. According to the U.S. Department of Energy, LED holiday lights use one-sixth the energy of mini incandescent lights and 90 percent less energy than the bigger traditional bulbs. Some utility companies now give rebates to businesses that buy LED holiday lights; of course, the businesses also save money on electric bills. Have old lights you need to get rid of? There are holiday light recycling programs in many cities.
3. Buy real holiday trees and wreaths - If you can deal with the extra maintenance, real trees and wreaths are typically considered more eco-friendly than buying fake ones made from plastic or vinyl, which contain pollutants and are typically imported from Asia. Real trees, on the other hand, come from local farms. But pay attention to the farming practices, as many holiday tree farmers use lots of pesticides. Look for farms that use little or no chemical fertilizers and pesticides, which drain into local water systems. You can also typically recycle or compost your real tree. If you don’t have curbside tree pickup for composting, check out Earth911.com for potential recyclers.
4. Pay attention to waste - If you don’t already have a recycling program, the holiday season is prime time to get one underway. Make sure any wrapping paper, tissue paper and other plastic or paper waste gets recycled, and make it a point to use recyclable goods. Pay attention to little things like the cups you serve hot cocoa or coffee in at an event or in the office; encourage people to bring their own.
5. Buy eco-friendly gifts - If you buy gifts, make sure they aren’t creating needless waste. Food gifts rarely go to waste. Also consider buying locally from merchants that sell eco-friendly gifts made by local suppliers or giving gift cards.
6. Give to a good cause - The holidays are a feel-good time. It’s a good opportunity to sport your goodwill and give to an environmental cause, whether a local one or a national or international one. Programs such as 1% for the Planet make it easy to donate a portion of your profits and find reputable organizations to give to, but you can also give directly to your favorite organization.

What's New On CenterConnect - 2011 Illinois Small Business Week Awards

You will now find information on the Illinois Small Business Awards program on CenterConnect including details about the nomination process for the SBA 2011 Small Business Week Awards. Each Illinois SBDC is expected to submit at least one nomination the Illinois Small Business Awards Program. We are confident that every center in the network has at least one company or advocate that they feel is deserving of receiving special recognition during the 2011 Illinois Small Business Week Awards Celebration. The award nominations should be submitted to the Illinois SBA District Office in Chicago by January 5, 2011. For questions please contact Mark Ferguson (312) 353-5430 or Christine Pollard (312) 886-0704.
Moves And News

Please join us as we welcome Brooke Doggett, the newest staff member to the Office of Entrepreneurship, Innovation and Technology in the DCEO Springfield Office. She joined the staff of the Small Business Environmental Assistance Program (SBEAP) on Wednesday, December 1st. Brooke comes to the program having spent 9 years at DCEO including the last four years in the Bureau of Tourism. With the SBEAP, Brooke will be working with Annette Fulgenzi and Erin Conley on outreach, information, & assistance to small businesses keeping them in compliance with EPA rules and regulations. Welcome, Brooke !

[image: image1.jpg]~ull

DC‘.ED

 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
===

