[bookmark: _MailAutoSig]

The Illinois Small Business Development Center Network
WEEKLY CONNECTION
Entrepreneurship ~ Innovation ~ Technology

July 1, 2013

In Today’s Weekly Connection:

1. Reminder – July 15th Deadline for WebCATS Entries
1. How a Small Business Can Use the New Flickr
1. How to Master the Art of Restaurant Menu Pricing
1. Goldman Sachs 10,000 Small Businesses Program
1. 5 Reasons Why Business Signs Work
1. Program Success of the Week - LEAR Freight Services, LLC
1. WebCATS Updates - Government Bid Opportunity Searches
1. Resource of the Week - www.allfoodbusiness.com
1. What's New On CenterConnect
1. Moves and News
1. America’s SBDC Network Connection

Reminder – July 15th Deadline for WebCATS Entries
An important reminder for all centers that are part of the Illinois Small Business Development Center Network - - please make sure you collect all outstanding client verifications and attributions and also enter all of your client advising and training information by Close of Business on Monday, July 15th.

How a Small Business Can Use the New Flickr
By Becky McCray on smallbizsurvival.com on 6/25/13 - I use Flickr for my liquor store, especially for product shots. Photos are a critical promotion tool for your small business, and visuals remain a top trend in tourism. If you’ve been scattering your online photos from Facebook to TwitPic to Instagram, now is a good time to look at what has changed with Flickr.

With 1TB of storage space for your photos, Flickr now gives you 200 times more storage space than either Dropbox or Google Drive. So it’s a good place just to store all your photos as a backup. You can even set photos to private, or only share them with selected friends or coworkers via a link.

But Flickr can do much more than that. It makes it easy to embed those photos into another website or blog, and it gives you a direct link that you can share on any social network like Facebook or Twitter. Flickr also has big SEO benefits. (That is, it makes it easier for search engines to find you.) Flickr allows you to put a complete description of the photo with no character limit and makes that description available to search engines. You can include links inside the description, including for your business website. While search engines won’t follow those links, human beings will.

To learn more please go to http://smallbizsurvival.com/2013/06/how-a-small-business-can-use-the-new-flickr.html

How to Master the Art of Restaurant Menu Pricing
On www.nfib.com, 6-25-13 - Cost and Quality Are Key. "There are lots of factors that go into [menu] pricing and it’s unreasonable to think a small restaurant owner, especially a new one, is going to get it perfect on the first try," says Scott Tyburski, founder of SoftCafe, a Cabin John, Maryland-based maker of menu software for the restaurant and food service industries.

The advice shared by Tyburski and two other experts in the space—John Buchanan, senior vice president of Chicago-based Lettuce Entertain You and president of Lettuce Consulting Group, and Gregg Rapp, a Palm Springs, California-based restaurant consultant and menu engineer—can help restaurateurs of all sizes and shapes get as close to perfection as possible when it comes to this challenging and complicated aspect of the business.

Remember: Menu pricing is an art, not a science. Both Tyburski and Rapp share that recommendation, with the latter saying that restaurateurs should look at, among other things, "the menu item, what it costs, what your competitors are selling it for, and how you can make your menu item different and better from the competition’s." "When you’ve got a quality product that people want, pricing becomes less of an issue," says Buchanan. "All other things being equal, quality almost always wins out." Instead of obsessing about the numbers, "focus on making each meal taste as good as it possibly can, each and every time," he says. "That’s what the customer really cares about, and that’s what will elevate your reputation." For more details please go to http://www.nfib.com/business-resources/business-resources-item?cmsid=63107.

Goldman Sachs 10,000 Small Businesses Program
Goldman Sachs 10,000 Small Businesses at the City Colleges of Chicago is a practical business management education program that helps small business owners develop the skills they need to grow their companies. Participants will receive one-on-one business advising from dedicated professionals to help them develop a tailored plan for growth. This program may be a good fit for some of you clients in the City of Chicago. If interested please have your clients click on Apply Here for more details and instructions.

5 Reasons Why Business Signs Work
By Shashi Bellamkonda on smallbiztrends.com, 7-12-13 - I can’t tell you how many countless times I have used a new business based on their business signs. Business signs work – and here’s why.

5 Reasons Why Business Signs Work: Location, Brand Promise, Special Occasions, Competition, Online-Offline Connection

More and more people are finding your business online, but that is only half the story. If you have a great location, you can also appeal to new people who are walking past your business every day. Please click HERE to go to read the full article.

Program Success of the Week - LEAR Freight Services, LLC
Arree and Lenell Clay both lost their jobs and decided to go to work for themselves. Lenell’s experience working for a freight brokerage company became the basis of LEAR Freight Services; the couples’ new venture. The Clays recognized that they needed expert business advice and contacted the Illinois Small Business Development & International Trade Center (IL SBDC/ITC) at the College of Lake County. They were impressed with the information obtained at that first meeting and knew they had found an excellent business resource. Arree said, “Everyone was so welcoming and answered any questions we had. The Center’s director and staff personally welcomed and encouraged us to continue to use their resources which were important because we really needed the assistance.”

The IL SBDC/ITC helped the Clays complete their business plan and provided valuable information on how to move their first load. In addition, the Clays attended workshops including Australia: A Wealth of Business Opportunity and Export Basics. They also met with the Center’s International Trade Specialist. Arree explained, “Everyone at the SBDC offered assistance, but more importantly, provided expert advice and information which made a difference for entrepreneurs like us who were just starting out.” Starting with one customer, they quickly grew to move freight for five companies. They now move hundreds of loads per month for one of their larger clients. “With 2,000 loads behind us, we are truly grateful for the IL SBDC/ITC’s advice and expertise. LEAR Freight Services is looking to become even more successful and an industry leader for the long haul, and will continue to tap into the expertise of the IL SBDC/ITC as we grow,” declares Arree!

LEAR Freight Services, LLC is located at 5250 Grand Avenue, Gurnee. Contact them by calling (847) 599-6028 or visit their website at www.LEARfreightservices.com.

WebCATS Updates - Government Bid Opportunity Searches
Outreach Systems' industry-leading search engine uses full Boolean logic, wildcards, and proximity statements to define exactly which bid opportunities you want and don't want to see. The result of all this flexibility is a custom search profile that represents the products and services a company would like to sell to the government. Listed alphabetically by subject, these sample search profiles are intended to help you choose keywords for creating and maintaining a search profile. http://www.outreachsystems.com/cats/bidmatch/profiles/

Resource of the Week - AllFoodBusiness.com
This website contains tips on starting & running a restaurant including information on equipment, operations management, food safety, recipes and a blog.
http://www.allfoodbusiness.com/

What's New On CenterConnect
This week on CenterConnect you will find the power point presentation from the Centers for Medicare and Medicaid Services for the Small Health Options Program (SHOP). This program was established by the Accordable Care Act and you and you clients will find it informative. Also you may want to check out the new website https://www.healthcare.gov/ for additional information.

Moves and News - ASBDC & Economic Impact Survey
ASBDC: Please remember to register for the ASBDC conference and send in out-of-state travel requests to your network coordinator. Another great program is on tap for us in Orlando.

[bookmark: _GoBack]Economic Impact Survey: We have nearly completed the new economic impact survey that will be generated electronically in WebCATS. It will be used starting in the third quarter of 2013 and will be sent out in mid-August. We suggest you tell your clients to expect receiving this survey in Thank you for your patience.

America’s SBDC Network Connection
Click on America’s SBDC Network Connection for the June 27th Newsletter or View Below.
			
[image: Description: finalregistered]

			 [image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/765.jpg]

			In This Issue

	America's SBDC Gateway

	News You Can Use

	America's SBDC Members Group

	America's SBDC Blog

	SBDCs in the News

	National Rebrand- We Need Samples

	Protect Your Business From Cyber Threats

	New eBook Available

	New SBDCGlobal Series

	SBDC Success Stories

	Conference Info

	SBDC Careers

	Let's Connect!

[image: Description: Like us on Facebook]
[image: Description: View our profile on LinkedIn]
[image: Description: Follow us on Twitter]
[image: Description: View our videos on YouTube]
[image: Description: Visit our blog]

[bookmark: LETTER.BLOCK5]
	[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/776.png]
The Ask a Tax or Financial Question for Free Widget
By: BidaWiz

Small business development centers can utilize the BIDaWIZ ask a tax or financial question for free widget on their own websites to help small businesses. Join over 15,000 other small businesses that receive professional tax and financial advice for free from a network of online CPAs, EAs, CFPs & Tax JDs.

Get it now...

	

	
Mark Your Calendar
 Click on the links below to learn more about each event.

Annual Pre-Conference Orientation Webinar
August 7, 2013 , 3 pm EST

Go Global Seminars
Ongoing

AES Compliance Seminar and AESPcLink Training
Click here for more events.

Small Business Lending Industry Events
Ongoing

Dept. of Energy Small Business Summits
Ongoing

2013 Annual Conference
Sept. 9-11th, 2013

	

[bookmark: LETTER.BLOCK7]
	
News You Can Use

AARP & SBA Webinars

America's SBDC International Trade Group

Procurement Opportunities Guide
FREE DOWNLOAD!
LETTER TEMPLATE

2013 SBA Accreditation Contract Update

Google: Friday 15 Hangouts
Small business solutions in 15 minutes or less.Tune in for live discussions with industry experts via Google+ Hangouts.

SBA Advisory Board Report

ASBDC National Impact Survey

The Conference Webpage
Get the latest by checking the conference webpage weekly.

Quickbooks' Training Licenses
Contact Brett Thibodeau for info on how to access a 2012 license. Need Technical Assistance? Call Quickbooks Licensing Help Desk at (888) 246-8848

Updating Center Info
Simply click here to take a look. If you need to make a change contact your state's lead center office. Email Ann Maltese for more info.

[bookmark: LETTER.BLOCK8]
	Join the America's SBDC Members Group

	
This exclusive group boasts over 300 SBDC counselors and directors who post, share and discuss a variety of small business and industry topics everyday.

Please note: This is for members of the America's SBDC only.

Join the discussion now.

	 Quick Links

	Website

SBDC Members Only

SBDC Career Opportunities

Sponsors

SBDCNet

	The Network Connection is distributed to ALL subscribing members of the nationwide network of the America's SBDC (ASBDC). If you are a member of the SBDC network and would like to subscribe to the Network Connection, please email or call us (703)764-9850.

			America's SBDC Network Connection

[bookmark: LETTER.BLOCK12]
	Recently in the America's SBDC Blog...
Click here to take a look. Subscribe today! Feel free to share articles, just link it back to our page.
1. How To Avoid SEO Scams
1. What Are Some Ways to Obtain Funding For Your Start-up
1. Do You Trust Your Employees to Work Remotely

[bookmark: LETTER.BLOCK13]
	SBDCs in the News
America's SBDC is collecting stories of the SBDC's in the news. If you have news to share, please email
april@asbdc-us.org
.
1. WA-SBDC Key to Locksmith Business Success
1. New ranking places South Florida in the top 5 for small-business growth
1. Raleigh biotech company wins exporter award
1. CO-SBDC, BBB honor small business champions, owners and people
1. Duquesne SBDC to lead South America trade mission
1. UTSA International Trade Center helps launch first SBDC in Honduras
1. CO-SBDC reaching out to small businesses in fire area
1. Funds help IA-SBDC Meet Deficit

[bookmark: LETTER.BLOCK29]
	National Rebrand- We Need Samples
Many states have started adopting the new national rebrand logos in some form or another. The enthusiasm has been fantastic and we are delighted to hear about the success.

Please send us samples of how you are using the NEW America's SBDC logo in your marketing, you can send your samples to marketing@asbdc-us.org.
[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/794.png]

All states in red have adopted the new America's SBDC logo(s)
All states in blue have not adopted the new America's SBDC logo(s)
All regions of Texas besides the North Texas Region have adopted the new logo.
The Northern & UC Merced Regions of California have adopted the new logo but the other 4 regions have not (which is why it is still in blue).
The Pacific Islands have adopted the new logo (not shown).
Information was collected on June 5, 2013.

[bookmark: LETTER.BLOCK39]
	Protect Your Business From Cyber Threats - Small Business Center Offers Free Information

Is your small business safe from cyber threats? Do you have an Internet security policy for your employees? Do you have a checklist for how to protect your business data on all your electronic devices?

If the answer to these questions is no or you are unsure about the latest and best precautions to take, there's an easy way to learn how to protect your business in cyberspace, courtesy of the Small Business
Development Center and the Wireless Education and Technology Center at CSU Monterey Bay.

Presentations - available in English and Spanish and closed-captioned - are posted online at http://sbdc.csumb.edu/cyber-security and can easily be downloaded. They cover topics including information security when using wi-fi; how to market your business safely online; and how to safeguard your e-waste. A variety of videos, links, worksheets and other resources are also available at the site.

There is no charge for these materials, which are supported by an award from the California Consumer Protection Foundation.

Learn more about CSUMB's Small Business Development Center at http://csumb.edu/sbdc

Cal State Monterey Bay provides more than 5,500 students an extraordinary opportunity to learn on a residential campus on the beautiful Monterey Peninsula. Our diverse student body receives personal attention in small classes while pursing degrees in 23 undergraduate and eight graduate majors. Founded in 1995 on the former site of Fort Ord by educators and community leaders, Cal State Monterey Bay faculty and staff build on that legacy as we explore innovative ways to meet the needs of a new generation of students while simultaneously powering the Monterey County economy.

[bookmark: LETTER.BLOCK37]
	New eBook Available - Braddock's The World Is Your Market: Exporting Made Easier for Small Businesses * 2013 Edition
This primer is designed to help small business owners and decision- [image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/798.jpg]makers understand the export process. The guide provides an overview of the export ecosystem and addresses key topics such as: how to navigate the export process; finding buyers; regulatory compliance; logistics; financial assistance for exporters; and more.

A glossary of selected export-related terms is included, along with suggested checklists for various stages of export planning.

SBDC counselors are encouraged to use the guide as a tool to help their clients who are interested in getting started with exporting or expanding the exporting side of their businesses. This special America's SBDC PDF edition of Braddock's The World Is Your Market: Exporting Made Easier for Small Businesses * 2013 Edition, published by Braddock Communications, is available at no charge to SBDC counselors and their clients thanks to the generous sponsorship of Visa, Inc.

Download the guide here!

[bookmark: LETTER.BLOCK38]
	New SBDCGlobal Director Certification Series

The SBDCGlobal.com Director Certification Series is a webinar series designed for the Directors of the Small Business Development Center (SBDC) network who are beginning to assist clients in international trade activities. SBDCGlobal.com in partnership with the International Trade Center San Antonio, will detail what is needed to have your SBDC begin assisting clients with international trade needs. Whether your SBDC has questions regarding internal administration, funding, consulting, or training programs, this webinar series will provide the information and resources needed to have your SBDC engage in international trade assistance.

The completion of all six modules, including assigned casework and a final SBDC International Trade Center Plan to be reviewed by SBDCGlobal.com and International Trade Center San Antonio Staff, will grant attendees a SBDCGlobal.com Director Certificate.

Click here to learn more!

[bookmark: LETTER.BLOCK18]
	SBDC Success Stories
America's SBDC is collecting and sharing SBDC Success Stories. Please include the SBDC center name, state, client name, story and a photo. Click here for a sample. Email us.

State: South Carolina
Center: South Carolina SBDC
Client: UEC Electronics
Story: The wall of photographs tells the story. [image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/802.jpg]
Like parents scratching lines on a doorjamb to mark the growth of a child, Rebecca and Philip Ufkes can see the progress their Hanahan-based company has made just by looking at the company photos hanging in the hallways of UEC Electronics.

Starting with the 1995 photo of five people standing in front of their original building, the historical growth of the company is reflected in the ever-increasing number of people crowding into subsequent pictures - from nine people in 1999 to 17 in 2000 to 32 in 2006. In the 2010 staff picture, the building is barely noticeable behind the heads of nearly 100 employees who have squeezed into the shot.

"There are some days Phil and I look at each other and shake our heads in amazement," Ufkes said. "We have gone from working with test systems and ground systems to expanding our technology capabilities and infrastructure to include aerospace manufacturing. The growth has been more than we expected." (more)

[bookmark: LETTER.BLOCK15]
	Conference Corner

[image: Description: 2013 Logo]Save the Date! Monday, September 9 - 12, 2013

The first Conference Newsletter was released on Monday, June 17th. Look for the monthly editions mid-month through September!

Registration is open!

Ready to book your hotel room in Orlando?

What workshops are available?

Would you like to sponsor or exhibit?

The Conference Webpage

[bookmark: LETTER.BLOCK21]
	SBDC Career Opportunities

June 24, 2013 - Chillicothe, Missouri. Center Director, Chillicothe SBTDC. For details, click here
June 21, 2013 - Bethel, Alaska. Center Director, Alaska SBDC Bethel Office. For details, click here. June 20, 2013 - Rochester, Minnesota. Regional Director, Southeast Minnesota SBDC. For details, click here. (Posting closes July 5, 2013)
June 18, 2013 - Des Moines, Iowa. International Trade Center Director, Iowa SBDC. For details, click here.
June 14, 2013 - San Jose, California. Program Manager, Silicon Valley SBDC. For details, click here.
June 14, 2013 - San Jose, California. Finance Manager, Silicon Valley SBDC. For details, click here.
June 14, 2013 - College Park, Maryland. Marketing and Training Coordinator, Capital Region SBDC. For details, click here.June 13, 2013 - Rome, Georgia. Business Consultant, University of Georgia SBDC - Rome office. For details, click here.

Click here to visit the Career Opportunities page.

	

	

	

[image: Description: Description: Description: http://mittromneycentral.com/uploads/JULY-4TH-BANNER.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: C:\Users\MPetrilli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\835GCH0G\Illiinois-color%20with%20band.jpg]

image14.jpeg

image15.jpeg

image2.jpeg
AERICAT

SBDC

image3.jpeg

image4.png

image5.png
View ourprofile on

image6.png
Follow us on Ewitter

image7.png
View our videos on You ([T

image8.png
Visit our blog

image9.png
SBDC

image10.png

image11.jpeg
The World Is
Your Market

Exporting Made Easier for
SmallBusinesses

o
» 7%

5)

VISA sBbc

image12.jpeg

image13.gif

