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

July 22, 2013
In Today’s Weekly Connection:
1. Q1 2013 Halo Report - Angel Group Activity Update
1. Quad City Manufacturing Laboratory Public-Private Partnership
1. Delay in ACA - What You Need to Know
1. Affordable Care Act 101 with SBA & Small Business Majority
1. 5 Videos You Must Watch Before Starting a Business
1. Creating Customer Friendly Store Policies
1. Goldman Sachs 10KSB for Nonprofits
1. Program Success of the Week - Tiesta Tea, UIC SBDC
1. WebCATS Updates - Making Documents Available on eCenter
1. Resource of the Week - Illinois Innovation Network
1. What's New On CenterConnect
1. Moves and News
1. America’s SBDC Network Connection

Q1 2013 Halo Report - Angel Group Activity Update
The Angel Resource Institute (ARI), is pleased to share with you the Q1 2013 Halo Report: Angel Group Activity Update. Please take a look at several of the highlights and trends included in this update below and feel free to view & download this report via the Angel Resource Institute Web site. Thanks to the many angels and groups already participating in this growing project.
The Halo Report is a collaborative effort with Silicon Valley Bank and data powered by CB Insights that highlights the activity and trends of angel groups and provides data not previously available to entrepreneurs and early stage investors. Questions? Want to include your individual or group activity? There is still time to be included in our Q2 2013 activity update. Please contact Sarah Dickey.
Quad City Manufacturing Laboratory Public-Private Partnership
Lab at Rock Island Arsenal Works With WIU and Private Industry to Develop Advanced Materials Manufacturing in the Quad Cities
A public-private partnership is at work at the Quad City Manufacturing Laboratory in Rock Island . The lab is managed, staffed and equipped by Western Illinois University (WIU) but housed at the Rock Island Arsenal. The WIU Quad City Campus School of Engineering students have the opportunity for paid internships through the laboratory, where they are exposed to cutting edge materials, manufacturing, automation and computing technology. The partnership between WIU and the laboratory creates a facility with a wide range of capabilities including advanced manufacturing, advanced material design, robotics, automation, computational modeling and simulation, and virtual design environments. Governor Quinn toured the facility on the grounds of the Rock Island Arsenal, where he saw a demonstration of their “additive manufacturing” concept at work. More information on the labs services and capabilities is available at http://qcml.org/

Delay in ACA - What You Need to Know
By Jose Pagliery on 7/3/13 - The Obamacare employer mandate has been delayed by a year to 2015, meaning that many businesses can push back providing worker health insurance a bit longer. When the Affordable Care Act was passed in 2010, it required that companies with 50-plus full-timers start providing them coverage in 2014 -- or face penalties. Here's what businesses and workers need to know.

Who's affected?
A relatively small share of the country's businesses fall under Obamacare's employer rules, and most of those that do already provide insurance. That might sound surprising, because the biggest Obamacare myth spouted by opponents is that it will crush small business. The vast majority of the nation's businesses, 97% of them, are too small to be affected. What's more, most larger employers already provide insurance anyway. Of the nation's 6.5 million workplaces, only about 70,000 -- a little more than 1% -- must actually start providing insurance.

Then why does this matter?
The mandate affects most of the nation's workers. According to the latest Census data, close to 80 million people work at firms that must provide insurance. Though most of them are offered insurance, that still leaves millions who will have to wait another year.

Has the mandate already affected businesses?
It has impacted those businesses that intend to dodge Obamacare by cutting worker hours. The employer mandate kicks in at 50 full-timers, and the law counts anyone who works at least 30 hours a week as full-time. That's given rise to the "29ers" phenomenon, in which business owners reduce workers' hours from full-time to 29 hours per week. This has been especially prevalent in the franchising and restaurant industries, where shift hours are frequently swapped. There's no telling whether the mandate has already impacted hiring, though. Mark Zandi, chief economist at Moody's Analytics, said hiring data has yet to show significant changes as a result of Obamacare.
What about the rest of Obamacare?
The Treasury said the latest change doesn't affect the individual mandate, which requires that most taxpayers buy insurance or pay a government fine. In similar fashion, Treasury said the timeline hasn't changed for the implementation of individual and small business exchanges -- separate marketplaces where people and business owners can shop for insurance at the state level.

But there are doubts.
"This is just the beginning. The employer mandate is a cornerstone of the entire Obamacare exchange system," said Timothy Finnell, president of the Group Benefits health consulting in Memphis, Tenn. As originally planned, only those who don't receive affordable coverage at work can receive federal subsidies while shopping for insurance on the individual exchanges. But now that employers don't have to abide by Obamacare reporting requirements, Finnell fears the government will have no way to verify whether someone is incorrectly getting subsidies.

Affordable Care Act 101 with SBA & Small Business Majority
As part of a robust education and outreach effort, the Small Business Administration and Small Business Majority are launching the Affordable Care Act 101 weekly webinar series. Small business owners can learn the basics of the Affordable Care Act and what it means for their company and employees, including insurance reforms, the small business health care tax credit, the new health insurance marketplaces, and employer shared responsibility provisions. Each week, SBA representatives will walk through the key pieces of the law so that small business owners can understand the facts and make the best, informed decisions they can about providing health insurance for their employees.
The Affordable Care Act 101 will take place every Thursday from now through the opening of the marketplaces in October. Below are the registration links for the next four presentations. Registration for later webinars will be available shortly.
Thursday, July 25 at 12:00 PM ET: Click to Register
Thursday, August 1 at 2:00 PM ET: Click to Register
Thursday, August 8 at 2:00 PM ET: Click to Register
Thursday, August 15 at 2:00 PM ET: Click to Register
5 Videos You Must Watch Before Starting a Business
By Francesca Louise Fenzi on Inc.com, 7/9/13. - Starting a business is no walk in the park. Here are five videos to watch before you launch. As any seasoned entrepreneur can tell you, starting a business is not always easy. From leadership to fundraising to recruiting, there are plenty of potholes in which you can get stuck as a fledgling founder. Luckily, you can learn from the experiences of successful entrepreneurs who were once in your shoes. Here are five videos to check out before launching your own business: http://www.inc.com/francesca-fenzi/five-must-watch-videos-for-starting-a-business.html?cid=em01011week28day09d

Creating Customer Friendly Store Policies
By Nicole Reyhle on RetailMinded.com, 7/9/13 - Have you ever shopped at a store and resisted a purchase due to a store policy? This is a common scenario, and particularly one that hits home with independent merchants. In a world where big box stores brag about “no return policies” or “30 days for full refund” or even longer, it’s tough for indies to keep up. So what’s a small retailer to do in a big, big world of stores to compete with? For starters… don’t ignore the fact that just because you can’t compete directly with store policies offered by big box stores, you should not have any at all. Instead, identify what makes sense for your unique business and promote your policies with confidence. Some key areas to identify include:
1. Returns
2. Exchanges
3. Store Theft
4. Product Maintenance / Service Updates (as needed)
5. Warranties (as needed)
7. Product Recalls (as needed)
8. Currency for Store Purchases
9. Shipping Costs / Limitations

To read more go to http://retailminded.com/creating-customer-friendly-store-policies/

Goldman Sachs 10KSB for Nonprofits
As many of you know Goldman Sachs 10,000 Small Businesses Initiative in Partnership with the City Colleges of Chicago are now recruiting for Cohort 7, the first nonprofit cohort! The application deadline is August 5th. Please visit the new nonprofit page at http://ccc10ksb.wordpress.com/for-nonprofits/ to learn more about the program and timeline. Included below are the eligibility requirements. Please pass along this information to any interested organizations. Your support is much appreciated!

Eligibility Requirements:
- Executive of a nonprofit organization
Organization should be/have:
1. Operating for at least two years
2. Reported revenues between $250,000 and $5.0 million in 2011 and 2012
3. Employed a minimum of 4 paid employees
- A desire and the motivation to grow the organization’s impact and create jobs
- A commitment to hiring from your local community

Program Success of the Week - Tiesta Tea
Once you get loose, you’ll never go bagged according to Tiesta Tea founders Dan Klein and Patrick Tannous. As undergraduate students at the University of Illinois at Chicago they studied abroad together and came across a traditional Czech tea house in Prague. Tea is very serious in Europe and they saw an opportunity to bring that type of quality product to the US. After returning home, they enrolled in an entrepreneurship class with Michele Dorvil-Agbejule at the Illinois SBDC at University of Illinois at Chicago. They used their new knowledge and SBDC assistance to start Tiesta Tea, a premium purveyor of loose leaf tea. At the Patrick and Dan received help with everything from lawyers, mentors, business-plan writing, and funding for launching. Recently they were featured in an article by Crain’s Chicago for their success; quadrupling sales to $1.5 Million and expanding their distribution to 2500 shops. Visit their web site at www.tiestatea.com/. You can read the article here:
http://www.chicagobusiness.com/article/20130706/ISSUE02/307069997/after-the-startup-phase-the-next-big-challenge-is-marketing).

WebCATS Updates - Making Documents Available on eCenter Tutorial
In this 9 minute tutorial, we will review how to make certain documents available to certain clients and prospective clients on eCenter Direct. Some documents can be made available for download from eCenter Direct by all clients; other documents can be downloaded based upon restricted access.
http://www.outreachsystems.com/resources/tutorials/ecenter_publicDocuments/eCenter_publicDocuments.html

Resource of the Week - Illinois Innovation Network
Governor Quinn recently announced the launch of the Illinois Innovation Network (IIN) website, an initiative of the Illinois Innovation Council which will serve as a platform to both connect and celebrate start-ups, innovation-driven enterprises, service providers, research and academic institutions, and community leaders across the state. The IIN offers tools and resources, including an interactive map, to accelerate the growth of businesses and industries in the state and spur innovation. The IIN website will be the new home of the Illinois Innovation Index, which will allow for users to better search, comment on, and share important data. We encourage you to explore this helpful tool and share the IIN website with others. If you have questions, please email info@illinoisinnovation.com, or phone 312.239.0350.

What's New On CenterConnect
This week on CenterConnect you will find the June 2013 OEIT Illinois SBDC Network Performance Report. You will also find the latest SBA Lenders Performance Report covering the period of October 1, 2012 – June 30, 2013.

Moves and News
Upcoming IMEC Events: You may view the IMEC Calendar using your web browser by clicking HERE.

TMA Platinum Series with Jay Timmons - July 24 - Lombard
contact TMA at 847-825-1120.

Lean Sigma: Back to the Basics - August 2 - Park Ridge
Cost: $199 for TMA Members, $249 for non-members
Register online now, or find additional details, on the IMEC events page.

Succession Planning and Ownership Transition - August 28 - Galesburg
In partnership with The Entrepreneurship Center of West Central Illinois, Register online now, or for additional details, contact Ryan Lilly, Entrepreneurship Center Manager, at ryan.lilly@ebinetwork.org.

[bookmark: _GoBack]
America’s SBDC Network Connection
The latest July 18, 2013 edition of America’s SBDC Network Connection Newsletter can be viewed below.
		

[image: Description: Description: finalregistered]

			 [image: Description: 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

	New Marketing Resources Available

	New & Improved QBSBDC

	New Webinar Series

	Microsoft Community Connections

	SBDC Success Stories

	Conference Info

	SBDC Careers

	Let's Connect!

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

	[image: Description: Description: http://ih.constantcontact.com/fs183/1101380815442/img/776.png]
Google AdWords
Google AdWords is Google's online advertising program, that can help your clients attract new customers online. The Google Engage program supports counselors and professionals like you with training, marketing tools and AdWords vouchers, to help you offer AdWords services to your clients. There are no fees to be part of this program, so sign-up today! Learn more...

	

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

GrowthWheel® Open Intro Webinar "Goodbye Business Plan. Hello Action!"
August 6, 2013 3-4 PM EST

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

	

	
News You Can Use

Braddock's The World Is Your Market: Exporting Made Easier for Small Businesses

AARP & SBA Webinars

America's SBDC International Trade Group

Procurement Opportunities Guide
FREE DOWNLOAD!
LETTER TEMPLATE

2013 SBA Accreditation Contract Update

SBA Advisory Board Report

National Impact Survey

The Conference Webpage

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.

	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 every day.

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

	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. The Demand for Franchise Funding is Up and Banks Will Increase Lending by 10%
1. Preventing Chargebacks: 16 Tips To Avoid Potential Chargebacks

	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 marketing@asbdc-us.org.
1. Following their passion: Local women follow their dreams of entrepreneurship
1. Florida SBDC Client Honored at the White House
1. Chris Bouchard named MO SBTDC state director
1. Hire a veteran, get a $9,600 tax credit
1. Four St. Louis MO SBTDC clients win $50K Arch Grants
1. Small Business Lending in the United States in 2012
1. Governor Hassan Signs Bill Creating "Pathway to Work" Program
1. The Redesigned $100 Note

[bookmark: LETTER.BLOCK24]
	New National Marketing Resources Available
This messaging was developed by the Communications & Marketing Committee for use by State/Regional SBDC programs or individual centers in their marketing efforts to the business community. The messaging focuses on our substantial national presence, the fact that we work with all types of businesses, our record of significant results, and our mission to see each individual business succeed. The messaging can be used "as is," in whole or in part, or it can be customized with your SBDC's specific information and statistics.

The Committee and America's SBDC Board encourage everyone to use the America's SBDC logo and key brand messaging to the fullest extent possible. Our national network is strongest when we all work together and speak with the same voice.
America's SBDC Messaging Flyer
America's SBDC Messaging (text only)

To access the America's SBDC Branding Guidelines and Marketing Resources webpage go to the America's SBDC website. For login information please contact your State's lead office.

[bookmark: LETTER.BLOCK20]
	New and Improved QBSBDC website has launched to help small businesses across the country
Over a million small businesses are helped each year by America's SBDCs, and we at Intuit are looking to provide resources and information that will help you serve your small business clients. This website has been updated to include new resources, FAQ's, Intuit blogs, as well as updates to new offerings and product announcements.
It is important for both Intuit and America's SBDC to educate and empower small business with innovative products, services and insights. As we continue to evolve, this site will be updated with all relevant information needed to build, strengthen and inspire small businesses.
To view the QBSBDC website, head over to www.qbsbdc.com. If there is any product information, stories or materials that you would like to see on the website please submit a request through the "Contact Us" section at http://www.qbsbdc.com/contact/

[bookmark: LETTER.BLOCK14]
	New Webinar Series
Goodbye Business Plan. Hello Action
New Approaches for SBDC counselors to help Client Companies Make Decisions and Take Action

Register Now!
August 6, 2013 3-4 PM EST
Key topics and take away:
1. How to avoid blind spots and tunnel vision
1. Giving clients a full 360-degree perspective on growing their business
1. How to better assist without useless business plan documents
1. Giving clients faster ways to make decisions and take action
1. How to save time and empower clients to do more work
1. Giving clients a simple language for the conversations about business
David Madié of GrowthWheel® who is an America's SBDC sponsor, speaker and exhibitor, presents in this 1-hour online event new ideas that have changed the way hundreds of SBDC business counselors around the country work with their clients.
Today more than 900 business advisors in 19 US states, and 18 other countries around the world, have become GrowthWheel® Certified Business Advisors. Founded as a company to help entrepreneurs in 2005, GrowthWheel® began professional development and training business counselors on the proprietary GrowthWheel toolbox in 2008.
GrowthWheelInternational based in New York City and Copenhagen, Denmark, trains business advisors to counsel start-up and high-growth companies about making decisions and taking action.

[bookmark: LETTER.BLOCK22]
	Microsoft Community Connections

Microsoft Community Connections (MCC) helps connect local business organizations with Microsoft Partners to educate small businesses on how current technology solutions can help them operate more efficiently and empower them to grow their business.
Benefits
1. Event kit with marketing resources provided at no cost
1. Creates opportunity for local networking
1. Educate local business owners with technology experts
1. Microsoft software included for door prizes to drive attendance
Learn more now!

[bookmark: LETTER.BLOCK16]
	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: Idaho
Center: College of Southern Idaho Small Business Development Center (SBDC)
Client: Dr. Jill Adepoju
Story: Dr. Jill Adepoju knew from the time she was 16 that she wanted [image: Description: Description: http://ih.constantcontact.com/fs183/1101380815442/img/824.jpg]to be a chiropractor. Her father and brother were in the profession and she grew up working in her father's office. She witnessed all of the people he was able to help and knew it was the profession she wanted to pursue.
 While in college, Jill began writing a business plan for the practice she planned to have one day. Jill first became a client of the College of Southern Idaho Small Business Development Center (SBDC) as a workshop enrollee in the Center's Small Business Boot Camp. With the help of the SBDC, she received a small loan from an SBDC partner, Region IV Development Corporation, to fund start-up costs, leasehold improvements and purchase equipment.
"The hard work finally paid off. I couldn't have done it without (the SBDC)."
The Idaho SBDC also assisted Dr. Jill in enhancing her business plan with market research. Through this process, Dr. Jill realized the value of a multi-pronged marketing approach centered around her treatment specialization in family health, pediatric, and pre and post-natal care.
By the time Dr. Jill was ready to open her own practice, she had a loyal following of clients and a reputation for being supportive of community activities. Dr. Jill looks back to the time when her idea was just a dream, and now her dream has been realized as she enjoys helping her patients feel better and assisting them in adopting practical, healthful practices.

[bookmark: LETTER.BLOCK17]
	Conference Corner

[image: Description: 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

	SBDC Career Opportunities
July 16, 2013 - Reno, Nevada. Director of Management and Executive Development Programs, University of Nevada, Reno. For details, click here. (Application deadline is August 6, 2013)
July 15, 2013 - Champaign, Illinois. International Trade Specialist, Illinois SBDC International Trade Center at Champaign County EDC. For details, click here. (To ensure full consideration, apply by August 5, 2013.)
July 11, 2013 - Pensacola, Florida. SBDC Director, SBDC at the University of West Florida, Pensacola, and Instructor in Department of Management & MIS. For details, click here.
July 9, 2013 - Billings, Montana. SBDC Director, Billings SBDC. For details, click here. (Application deadline is July 12, 2013)
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.

Click here to visit the Career Opportunities page.

	

	

=======================--------===
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: C:\Users\MPetrilli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\835GCH0G\Illiinois-color%20with%20band.jpg]

image10.jpeg

image11.gif

image12.jpeg
SBDC

image2.jpeg
SBDC

image3.jpeg

image4.png
Like us on Facebook [

image5.png
View ous profite on Linked ()

image6.png
Follow us on bwitter

image7.png
teos on You[[T)

image8.png
vsit

image9.png
SBDC

