[bookmark: _MailOriginal]---
The Illinois Small Business Development Center Network
WEEKLY CONNECTION
Entrepreneurship ~ Innovation ~ Technology

April 8, 2013

In Today’s Weekly Connection:

1. New CenterConnect Site
1. America’s SBDC Impact
1. Illinois Innovation Index
1. 10 Ways to Make Customers Fall in Love with Your Business
1. How To Shorten The Sales Cycle
1. Program Success of the Week - Davis Brothers Pizza
1. Resource of the Week - Inc.com Newsletters
1. WebCATS Update - Frequently Used Reports
1. What's New On CenterConnect
1. Moves and News
1. ASBDC Network Connection

New CenterConnect Site
The Illinois SBDC Network has now moved over to the new CenterConnect extranet website to support all centers within the SBDC Network. Please click on the new link https://ceo2010.partner.illinois.gov/sites/centerconnect to access the new site. Your current login and password will provide you access to the new site. We ask that you please provide us with any suggestions and recommendations on how we can improve CenterConnect. If you have any feedback, questions or problems on CenterConnect please contact your Network Coordinator.

[bookmark: _GoBack]America’s SBDC Impact
Please take a minute to review the Economic Impact our national network – America’s SBDC! For an opener: "SBDCs helped in-depth clients obtain an estimated $4 billion in financing in 2012. Every $1 spent on the SBDC network enabled small businesses to access $35.55 in new capital!" Click here for a tremendous promotion piece on the impact we have nationally assisting small business. Please feel free to download and use with your local outreach and promotional efforts.

Illinois Innovation Index
Investing in the future of innovation - Creating a positive environment for innovation requires investment in the building blocks for business operations and growth. Critical components include access to the infrastructure and capital to explore new technologies and develop promising concepts. This quarterly edition of the Illinois Innovation Index provides recent data and analysis on academic R&D, venture capital investment, small business loans, and broadband business connections that demonstrate how these fundamental components of innovation support companies throughout the state.

10 Ways to Make Customers Fall in Love with Your Business
By Brian Honigman, Digital Marketing Executive, Marc Ecko Enterprises; posted on Huffington Post, 3/12/13. Excerpted from a longer post at: http://www.huffingtonpost.com/brian-honigman/10-ways-to-make-customers-fall-love-with-business_b_2838322.html?view=print&comm_ref=false - Nurturing relationships with your customers is a crucial part of growing a successful business. In this age of automation and innovation, caring for your customers has never been more important. At any moment, an unhappy customer can share their opinion with the masses through social media and the web and negatively affect your business. That's why it's even more important than ever to create an excellent experience for your customers to help develop your company's relationship with them into love. Walt Disney said it best, "Do what you do so well that they will want to see it again and bring their friends."

The data speaks for itself:
Only 37 percent of brands received good or excellent customer experience index scores in 2012. Source: Forrester Research. As many as 89 percent of consumers began doing business with a competitor following a poor customer experience. Source: RightNow. Up to 60 percent of consumers will pay more for a better customer experience. Source: Desk

Here are 10 ways to help make your customers fall in love with your business:

1. Treat your Customers Right - Genuinely Interact
Happy customers who get their issue resolved tell 4 to 6 people about their experience. So that's a way to significantly influence the word of mouth about your business. Don't act as a nameless or faceless business; genuinely talk with your customers as a person representing the business. Address your customers by name, and tell them your name at the very beginning of your interaction.

2. Don't Come on Too Strong - Respect Your Customers
A third of consumers say they experience rude customer service at least once a month, and 58 percent of them tell their friends. This is exactly how word of mouth can work against your company's reputation for the long term. It's very important to be respectful of a customer's mood when trying to resolve an issue they have with your company.
Keeping your patience is key to giving your customer the time to air out their issue. And, in turn, it creates the opportunity for you to help resolve the issue and make them comfortable. The more comfortable the customer is the more likely they'll share valuable feedback that can help prevent similar issues from occurring again in the future.

3. Always Listen - Hear What Your Customers are Saying
At a time when it's easy to have a two-way dialogue with your customers, it's important to truly listen. When listening to your customers, take into account what changes your organization should make from this feedback, and then follow through. Your customers are the lifeblood of your organization, and not dealing with the reasonable requests could cause backlash.

Use the following methods to gather feedback from your customers:
Surveys; Focus Groups; Observation; Point of Sale; Customer Service; Social Media Communities and Groups; Email and Web Forms

4. Continue to Satisfy - Offer Ongoing Support and Specials
The #1 reason for customer attrition is dissatisfaction with customer service. Do everything in your power to provide excellent service to your customers on an ongoing basis. Respond quickly and enthusiastically, and be ready to present a special offer or discount with the hope of up-selling the customer to buy more. There's never any reason to slow down on satisfying your audience, especially when they're chatting with you live over the phone. It's important to note that 81 percent of companies with strong capabilities and competencies for delivering customer experience excellence are outperforming their competition. Take note, customer satisfaction is a key differentiator in a sea of other companies.

5. Treat a Customer Like a Valued Partner - Communication is Two Way
As previously mentioned, take your customer's feedback seriously and act upon reasonable requests. What's the point of listening if you're not going to act on that feedback? Make sure it's clear that you want your customer's feedback and that your business truly values them as a partner.

6. Build Trust - Alert Customers to Large Scale Changes, Good or Bad
It takes 12 positive service experiences to make up for 1 negative experience. This is how sensitive trust is between a business and its customers. No matter your size, keep your customers in the know when it comes to positive and negatives changes to your products and services that affect them. It's crucial to tread lightly when making changes to your products and services because your customers have become accustomed to what you've already got.

7. Be Transparent - Honesty is Crucial When it comes to Mistakes
Being transparent in the digital age is a must. Much like the principles discussed above, transparency is a critical factor in building trust, satisfaction, and love from your customers. What does it mean to be transparent?
Transparency means that you are not afraid of feedback.
Transparency means that you have nothing to hide.
Transparency means your employees' personal and work persona blur.
Transparency means you like to have conversations with your customers.

8. Follow Through on Your Word - Follow Up on Promises
Your word is your bond. Following up on your promises helps show the transparency of your business, while helping to build a feeling of trust and dependability with your audience.
Manage the expectations of your customers to ensure realistic goals are set and can be met. By remaining consistent in your messaging, your customers will learn what they should expect from you in the future.

9. Recognize Responsibility - The Customer is Always Right
No matter the circumstance, the customer is always right. This is a rule to guide your business through its growth, from customer service to user experience to product development. To help set this in motion, create a customer service policy to show your customers they are always right.

10. Always Say "Thank You" - Kindness and Gratitude will Take You Far
Last, but certainly not least, always say "Thank you." As many as 3 out of 4 customers say they have spent more with a company because of a history of positive experiences. Kindness and gratitude for a customer's business is an undeniable way to further enchant them for the long term.

How To Shorten The Sales Cycle
Eric Schechterman, Director of Sales, Benetrends. Posted on the ASBDC Biz Blog, 3/19/13 - Definition: Closing the business as quickly as possible after 1st initial contact. Whether you’re a hunter sales rep, a farmer sales rep, inside sales or outside sales, having the ability to control and at times shorten the sales process is a powerful tool to have in your arsenal. Throughout my sales career, the most common obstacles and stalls that lengthen the sales process are: “Send me a proposal…….Call me tomorrow/next week/next month……I need to think about this more…...I really don’t have the time to do all of this right now……I need to check on my other options….. I need to check with my partner”
There are 5 areas to focus on that will help your control and shorten your sales process.
Those areas are: (1) Your confidence & mindset (2) Attempt to close business on the spot (3) Setting clear next steps (4) Creating urgency and (5) Asking the tough questions.
MINDSET in the sales process is your perception of how either the sales call will go or your perception of how long the sales process will be. Confidences in the sales process are your personal verbal and non-verbal communications as well as the self-assessed evaluation of your sales and closing ability. Areas that aid confidence & mindset are your voice inflection, non-verbal cues you portray during your process, your excitement, passion, and genuine interest in what you are presenting. And, your professionalism……your ability to be on-time, how you dress, and how you prepared for the call.
Think about this…….Have you ever seen a successful rep that’s not confident?
Can you CLOSE BUSINESS ON THE SPOT? YES! This must be the goal every time. You need to ask yourself “Have you earned the right to close the business?” Did you pre-call plan? Did you pinpoint the buyers buying motives/business objectives? Did you identify needs and present value to the buyer? Did you check to see if the buyer was on board with you through trial closing and believing in the concept? Here’s a suggestion that might work………ASK FOR THE BUSINESS! Closing the sale should be anti-climatic and non-threatening. They know what you are trying to do……at the end of your presentation it just makes sense.

Now, if you are unable to close, be sure to SET CLEAR NEXT STEPS. This is crucial for shortening the sales cycle. If this is not done, then there is no time frame for a decision to be made. Assign the buyer a task to keep them involved in the process. For example, have them check the 3 references you gave them so it’s done by the time you come back for the 2nd meeting. Assign yourself multiple tasks to have done for the next meeting and set the appointment for the next call before you end the call. Do not let them tell you when the next call should be, you should take their feedback and set the expectation.
CREATING URGENCY in your buyer is the ability to keep interest high and bring the sales process to a close. In most cases, the longer the sales cycle goes the less chance you have in securing the business. It is important to always ask THE TOUGH QUESTIONS. Always get a “yes” or “no”, but never accept a “maybe”. Some sales professionals don’t want to know? Why? The feeling of “awkwardness” is sometimes a necessity and is good. We need to know where we stand.
Samples of tough questions:
If the pricing makes sense, can we get this going today?
You have now checked out 3 companies, do I have your endorsement on selecting my company?
Mr. Buyer, I know this probably isn’t the case, but normally when people tell me they need to think about it, they are just trying to blow me off. What do you need to think about?
I could put together a proposal for you, but like I said, your price will be $XX. You are busy, so why don’t we just get you set up now.

Program Success of the Week
People have enjoyed Davis Brothers Pizza, in East Peoria, since 1948. The Davis family owned and operated the business until 2002 when the owner decided to retire. Cheryl Scott taught in Peoria and was a loyal Davis Brothers customer before moving to Texas in 1980. On visits back to Peoria, she returned to Davis Brothers to request pre-made pizzas to be shipped to Texas on dry-ice. An entrepreneur, Ms. Scott owned a couple businesses in Texas. Upon learning of the retirement of the Davis Brothers owner, she flew to Peoria to negotiate the purchase of the business.

In 2012, Ms. Scott contacted Ross Miller at the Illinois SBDC at Bradley University to help with applying for a line-of-credit for cash-flow management. She contracted with a local co-packer to produce Davis Brothers frozen pizzas using the original recipe and started selling online and to various stores across the county. In early 2012, she understood that the growth of the company depended on the ability to pay vendors to produce product on a timely basis to meet the growing number of orders. Ms. Scott worked with Ross Miller to develop a business plan and financial projections. This work enabled her to get a loan. She coupled these funds with her own money to increase pizza distribution. Since then, she has developed customers in Illinois, Iowa, Missouri, Texas, Florida, and Louisiana. She now concentrates on finding grocery stores in areas with high online sales and has added 3 jobs including local sales and distribution personnel in Central Illinois.

A true demonstration of trust is when a client re-engages with the Small Business Development Center. In early March of 2013, expansion costs with large grocery store chains in the South caused Ms. Scott to identify the need for a line-of-credit. She contacted Ross again for assistance with financial projections to refinance company debt and expand the line-of-credit loan.

Resource of the Week
Please click the following link to see a list of informative newsletters to which you can subscribe at no cost: http://www.inc.com/newsletter

WebCATS Update - Frequently Used Reports
WebCATS offers more than 100 built-in reports and an unlimited number of custom reports, but it’s unlikely that you’ll ever run all of the reports available to you—or even most of them. What is likely, however, is that you run a small number of reports on a regular basis. For quick and easy access to those reports that you do run frequently, you can create a list of favorite reports for each record type as well as for the activity history lists that display for an open client, counselor, or contact record. Learn more at the link below: http://www.outreachsystems.com/resources/help/webcats/faq.jsp?id=24

What's New On CenterConnect
Check out the new CenterConnect site. To see what’s new please click on CenterConnect, then click on the Weekly Connection link at the top of the page and you will find a copy of the latest Weekly Connection E-mail along with the latest SBA Lender Performance Reports for the period of October 1, 2012 – March 31, 2013.

Moves and News
Congratulations to Mary Turner the Director of the Illinois PTAC hosted by Western Illinois University for earning the coveted Certified Contracting Assistance Specialist (CCAS) certification from the Association of Procurement Technical Assistance Centers (APTAC).

We would also like to offer Congratulations to Roxanne Brewer-Coffey, the Director of the Illinois PTAC at John A. Logan College for successfully completing requirements for certification as an Associate Contracting Assistance Specialist (ACAS) from APTAC. Huge Kudos to both Mary and Roxanne for your tremendous efforts in earning these important professional certifications. Outstanding Job!

Gregory J. Gonda has attained the Accredited Business Planning Advisor designation. The advanced training program is offered nationally by The Apogee Center for business consultants, financial advisers and economic development professionals. Gonda is director of the Illinois Small Business Development Center at the Champaign County Economic Development Corp. office, Champaign. He provides guidance to small, medium and startup businesses on topics including finance, marketing, human resources, cash flow issues and accounting. Congratulations Greg!

6th Midwest Small Business Government Contracting Symposium will be held on May 22-23, 2013 at the iWireless Center in Moline, Illinois. The symposium is entitled "Developing Partnerships for Success".
Objectives include: Two-day interchange for senior government and industry leadership to better understand future Arsenal Island business opportunities. - Military, DoD Civilian, and Industry Participation. - Networking Opportunities. - Matchmaking Opporunities. - Annual Rock Island Arsenal Welcome Club Charity Golf Outing precedes symposium.

Symposium Highlights include: Unique display demonstrating Rock Island Arsenal's Joint Manufacturing & Technology Center's capacity for vertically integrated metal manufacturing; subject matter experts present from many areas of the manufacturing process - Featuring recognized speakers, Army military civilian leaders, and panel discussion with planned opportunities for Q&A. - Army Sustainment Command's Advanced Planning Briefing To Industry - Increased networking opportunities and exhibit booth area - Small Business resource center - Matchmaking - connecting small businesses with government and prime contractors - Golf outing sponsored by the Rock Island Arsenal Welcome Club (Note: Golf fees are not included in the symposium registration fee.)

Topics include: Enhanced Army Global LogisticsEnterprise (EAGLE) and Directorate of Logistics Updates - Program Executive Office - Enterprise Information Systems (PEO-EIS) briefing - How to Market your Small Business to Primes and Government - Partnering for our Nation's Security - Sustaining the Decisive Edge for the Army and the Joint Force 2020 - Fulfilling Requirements in Partnership with Small Businesses

Attendee Fees: Large Business -$ 275 - Small Business -$ 189 - Government -$ 169 - For more details, click here

ASBDC Network Connection
The Illinois SBDC is pleased to provide you with the latest edition of the Association of Small Business Development Centers Network Connection eNewsletter. Please click HERE to access the April 4, 2013 edition of the ASBDC Network Connection. In this week’s edition read more about America’s SBDC National Rebranding efforts; the Export Business Planner, Alternative Financing, the ASBDC National Conference and much more.

===
	[image: Description: C:\Users\MPetrilli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\835GCH0G\SBDC_stacked_PMS285 (4).jpg]
	The WEEKLY CONNECTION is distributed by the Illinois SBDC and DCEO Office of Entrepreneurship, Innovation & Technology each Monday to members of the
DCEO Illinois SBDC Network to provide these service delivery partners with
regular updates on small business issues, opportunities and resources. If you
have information you would like to share with the Network please e-mail to
Tom.Becker@illinois.gov. Please feel free to forward this update to other
interested resource providers and key stakeholders

===
Accredited Member - America's Small Business Development Centers (ASBDC)

[image: Description: Description: Description: Description: Description: Description: Description: Description: Description: Description: Description: finalregistered]

image1.jpeg
|L|.|Nn!
SBDC

image2.jpeg
SBDC

