[bookmark: _MailAutoSig]--
The Illinois Small Business Development Center Network
WEEKLY CONNECTION
Entrepreneurship ~ Innovation ~ Technology
--
[bookmark: _GoBack]September 30, 2013

In Today’s Weekly Connection:
1. Basics for Entrepreneurs on the Obamacare Exchanges
1. Top 7 Online Marketing Trends That Will Dominate 2014
1. Illinois Stewardship Alliance Publishes Legal Guide for Farmers
1. The Internet Sales Tax Is Back - Without SB Exemptions
1. Program Success of the Week - Two Blokes & a Bus
1. Resource of the Week - Google Doubleclick
1. WebCATS Update - Economic Impact Survey
1. What's New On CenterConnect
1. Moves and News
1. America’s SBDC Network Connection
1. The DCEO Reporter

Basics for Entrepreneurs on the Obamacare Exchanges
By Patrick Clark on businessweek.com, 9/25/13 - Beginning next week, Americans can begin shopping for health insurance on online marketplaces set up under the Affordable Care Act. States have been publishing prices for insurance plans available on their exchanges for months, but the cost of plans sold on marketplaces operated by the federal government was unclear until today, when the U.S. Department of Health and Human Services detailed pricing in a new report. About 95 percent of eligible, uninsured Americans live in states where costs will be less than the Congressional Budget Office estimated last year, HHS says. What should small business owners and the self-employed know before the exchanges open on Oct. 1?

For most small business owners, there’s not a whole lot to do before the exchanges open next week. That’s because the Obama Administration delayed a provision requiring businesses with at least 50 workers to provide insurance to employees until 2015. Small business owners may want to look into another type of health insurance marketplace, called Small Business Health Option Programs. Twenty-four states plus the District of Columbia will open SHOPs on Oct. 1, allowing small business owners in those states to compare prices and enroll for employee insurance for 2014. Employers aren’t required to use SHOPs to buy insurance, but may get tax credits and other benefits by doing so. Joanne Peters, a spokeswoman for HHS, says that the agency won’t have pricing information for SHOPs until they open.

As Karen E. Klein pointed out earlier this month, small business owners are still required to give workers written notification that the exchanges are opening. (The U.S. Department of Labor has provided model notices for employers who offer insurance (PDF) and for those who do not offer insurance (PDF).)

For the self-employed, comparison shopping is possible now. The report published by HHS today provides prices for the lowest-cost plans in each of the four categories. There’s also this nifty tool from Bloomberg News, which gives the price of the cheapest bronze and silver plans in 47 states, plus the District of Columbia. (Massachusetts, Hawaii, and Kentucky are excluded.)

That’s not enough to paint the full picture—costs will vary depending on tax credits determined by income, for instance—but it’s enough for independent workers to get a sense of how plans available on health exchanges will compare to their previous coverage.

For more see: http://www.businessweek.com/articles/2013-09-25/basics-for-entrepreneurs-before-the-obamacare-exchanges-open#r=nav-r-blog

Top 7 Online Marketing Trends That Will Dominate 2014
Posted by Jayson DeMers on forbes.com, 9/17/13 - The Internet has drastically altered the way in which information is shared, and has had a profound impact on marketing. Over the past few years, there has been more of a shift toward inbound techniques, while many outbound tactics have become antiquated. More businesses are finding success publishing original content rather than embedding advertisements within external content, because of the additional benefits these tactics offer, such as branding and audience growth. With these trends in mind, let’s discuss my predictions for the top online marketing trends of 2014.

1. Content Marketing Will be Bigger Than Ever
According to the Content Marketing Institute, the top B2B content marketing strategies are social media, articles on a business’s website, eNewsletters, case studies, videos and articles on other websites.

2. Social Media Marketing Will Require More Diversity
. . . It has become common for businesses to branch out and experiment with multiple networks with the aim of reaching the maximum amount of consumers. This diversification seems to prove fruitful for many companies because it often builds brand equity by making it easier for consumers to recognize a particular brand...”

3. Image-Centric Content Will Rule
The rapid rise to success of Buzzfeed and Pinterest are testaments to the power and viral potential of image-based content. Successful blog posts that receive the most social shares also usually have a common characteristic: they pepper in some well-placed pictures to break content up and emphasize certain points. Another example is infographics, which combine images with a minimal amount of text to explain a topic and provide statistical information or data from research studies.

4. Less Will be More
With many consumers feeling burned out by a constant barrage of information and advertisements that scream “look at me”, some of the most innovative marketers are going the opposite direction. They’re now making efforts to tone-down their campaign messages and not overwhelm consumers with hype.

5. Mobile-Friendly Content Will Be Necessary
According to Forbes, “87% of connected devices sales by 2017 will be tablets and smartphones.” Whether it’s creating an alternate mobile version of a website or utilizing responsive web design, it’s important to provide a positive experience to users that are browsing via a mobile device.

6. Ad Retargeting Will Grow in Effectiveness
This is a marketing strategy that has really caught on recently. In a nutshell, it works by utilizing browser cookies to track the websites that users visit. Once they leave a certain site, the products or services they viewed will be shown to them again in advertisements across different websites.

7. SEO and Social Signals Will Become Even More Intertwined
Although social signals still don’t typically carry the same weight as traditional inbound links, it’s pretty undeniable that they play a role in organic search rankings these days. After all, they’re one of the three pillars of SEO. Since the goal of Google and other search engines is to provide users with the most relevant and highest quality content possible, it makes sense why they would factor in the number of social shares that a blog post, article or product page receives.

Illinois Stewardship Alliance Publishes Legal Guide for Farmers
Illinois Stewardship Alliance (ISA) today released a legal guide for farmers wanting to sell directly to consumers, restaurants and others. The guide is intended to be an introduction to the legal framework surrounding agriculture for beginning and current farmers who are interested in being part of the fastest growing sector of their industry – direct farm marketing of vegetables, fruits, meats and other products. Specific to Illinois, the guide is a handy reference on topics like taxing, zoning, liability insurance, cottage food laws, and regulations that pertain to specific foods. Illinois Stewardship Alliance first published a legal guide for farmers interested in direct farm marketing in 2003. Changes to the laws and rules regarding food, such as the passage of the Cottage Food Act, compost reform, and federal Food Safety Modernization Act, demanded an update. "The University of Illinois Extension provided publication assistance for the guide. The new guide can be accessed at ISA's website under the resource section or by using the following link http://www.ilstewards.org/wp-content/uploads/2013/09/ISA-LegalGuide-web-1.pdf.

Internet Sales Tax Is Back - Without Small Business Exemptions
Posted by Patrick Clark on www.businessweek.com on 9/19/13 - When the Senate passed the Marketplace Fairness Act in May; a major point of contention was language exempting some small businesses from collecting sales tax on out-of-state transactions. The law said businesses with more than $1 million in annual revenue would have to collect tax for online transactions. EBay, a vocal opponent of the bill, suggested raising the exemption to $10 million. Now the House of Representative is getting ready to take up its own Internet sales tax legislation, only here’s the rub: The small seller exemption is likely to disappear entirely, and EBay, to name one opponent of the Senate bill, seems O.K. with it.

House Judiciary Committee Chairman Bob Goodlatte, a Virginia Republican, recently set forth seven principles to guide his committee’s discussion of an Internet sales tax. These two stand out:

Tech Neutrality. Brick & Mortar, Exclusively Online, and Brick & Click businesses should all be on equal footing. The sales tax compliance burden on online Internet sellers should not be less, but neither should it be greater than that on similarly situated offline businesses.”

Simplicity. Governments should not stifle businesses by shifting onerous compliance requirements onto them; laws should be so simple and compliance so inexpensive and reliable as to render a small business exemption unnecessary.”

“Tech Neutrality” is straightforward, and was music to the ears of the National Retail Federation, which has argued that a loophole allowing online sellers to avoid collecting sales tax put brick-and-mortar vendors at a disadvantage. “Simplicity” is a bit more complicated. Goodlatte voiced uneasiness with a small seller exemption as far back as 2012; expressing concern that such a rule would make businesses owners reluctant to grow past a certain point. Opponents of the Internet sales tax, meanwhile, like to argue that it would place an undue burden on companies that have to comply with an unwieldy mess of tax codes. Supporters point to a provision in the Senate bill requiring states to provide free tax compliance software.

“We’ve been on the record for years that we believe the small seller exemption is a relic from when the software was extremely expensive,” says FedTax Chief Executive Officer David Campbell, whose company provides business owners free tax compliance software by charging a commission to states on tax it collects. “We’ll support whatever exception Congress thinks is O.K., but we vehemently disagree that compliance has to be complex or expensive.”
That doesn’t mean small business owners should count on collecting Internet sales tax, for which proposed legislation has been kicking around for at least a decade. “Just because Chairman Goodlatte released principles, doesn’t mean that it’s an endorsement of the Marketplace Fairness Act or remote sales tax collection, as some would have you believe,” says Katie McAuliffe, an executive at Grover Norquist’s Americans for Tax Reform, in a blog post. For more go to: http://www.businessweek.com/articles/2013-09-19/the-internet-sales-tax-is-back-now-without-small-business-exemptions#r=nav-f-blog

Program Success of the Week - Two Blokes and a Bus
Twenty years after working together as servers, Steffan Block and Jon Fritzen found themselves reunited in the same Bloomington, Illinois restaurant where they first met. An affable, energetic Brit, Block was running the front of the house while Fritzen, a self-taught food enthusiast, was honing his craft in the kitchen. Together they created the idea of a gourmet food truck in a classic English double-decker bus.
 [image: Description: Description: Description: C:\Users\TBecker\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\8KWVD316\58614_10151251173179760_1079164615_n.jpg]
They worked with the Illinois Small Business Development Center at ISU to develop a business plan and financial projections. With personal investments and bank loans they bought the bus, secured a garage, overhauled the engine, and painstakingly rebuilt the interior. The pair then used crowd funding via Kickstarter to raise funds to purchase an exhaust hood, generator, griddle, fryer, refrigeration and freezer, and other equipment.

Two Blokes and a Bus currently averages 1,000 customers a week and is surpassing sales projections as it nears its one-year anniversary. Block attributes a huge part of their success to Facebook and social media. The Two Blokes and a Bus Facebook page has more than 13,000 likes. The success of the mobile food bus made it necessary to move to a larger commissary and they now have six employees. All the food served is made from scratch and 99% of the food supplies are purchased locally.

Victoria (the double-decker bus) was formally used for public transportation (1958-1970) in Kilmarnock, Scotland, then converted to a mobile food bus in a garage on the east side of Bloomington by Block and Fritzen. When planning for Two Blokes, their original concept was that most of the customers would eat on the bus upstairs, but they have been pleasantly surprised at the number of “to go” orders, or as the British-born Block says, the “take aways.”

Two Blokes sets up Tuesday through Saturday at various Bloomington-Normal locations and the weekly schedule and menu is available on the Two Blokes Facebook page. They recently purchased a second red double-decker bus, which they have named “George.” They are currently rebuilding George’s engine and plan to use another Kickstarter campaign for gap financing.

Learn more at their Facebook page: https://www.facebook.com/TwoBlokesAndABus

Resource of the Week - Google Doubleclick
Generating revenue by integrating video ads in web sites - Google shares ideas on how to integrate video ads into a web site to generate revenue.
For more go to: https://support.google.com/dfp_sb/answer/1711025?hl=en

WebCATS Update - Economic Impact Survey
The economic impact survey was sent on Wednesday, September 25, 2013. Because this is the first time using this method we are dealing with issues as responses are returned. We are working with WebCATS to resolve these matters. If you have questions, please call Tom Becker at 217/558-6303 at the SBDC Lead Center in Springfield.

What's New On CenterConnect
New this week under the Weekly Connection tab on CenterConnect you will find a copy of SBA Information Notice #5000-1288 which provides information and guidance regarding the reduction in the FY2014 yearly fee and a reduction in the upfront guaranty fee for all 7(a) loans in the amount of $150,000 or less as announced below.

Moves and News
[bookmark: seven]7(a) and 504 Fees Effective on October 1, 2013 - Each year, SBA reviews certain fees payable to SBA by 7(a) participating lenders, Certified Development Companies, and borrowers to determine if any of those fees need to be adjusted to cover estimated subsidy costs of the 7(a) and 504 loan programs. We are announcing a reduction in the FY2014 yearly fee (also known as the “on-going guaranty fee” or the “annual service fee”) for all 7(a) loans and a reduction in the upfront guaranty fee for all 7(a) loans in the amount of $150,000 or less. Also, there are no changes to fees for 504 loans approved during FY2014.

America’s SBDC Network Connection
The latest edition of America’s SBDC Network Connection newsletter can be found 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

	Article Headline

	New Launch!

	Microsoft

	SBDC Success Stories

	Conference Info

	SBDC Careers

[bookmark: LETTER.BLOCK44]
	[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/893.jpg]

	

	Preferred Vendor for
[image: Description: finalregistered]
Branded Clothing and Gear

Contact: Barbara Rolfes at Barbara.Rolfes@landsend.com or 608.935.8123

Visit America's SBDC Online Store

	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]
Microsoft Office 365 - 10%* rebate

Have you completed your Office 365 free trial? Receive a 10%* rebate when you use your eligible MasterCard® credit or debit small business card to purchase Office 365. Learn more...

	

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

International Conference on Environmental Science and Technology
June 9-13th, 2014

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

	

[bookmark: LETTER.BLOCK7]
	
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

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.

[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 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

[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 Make Sure Your Next Event is a Financial Success
1. 5 Easy Tips for Using Video in Email

[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 marketing@asbdc-us.org.
1. Congratulations Southwest Texas Border Region SBDC for being accredited without conditions!
1. USTR, SBA Launch New Effort to Help U.S. Small Businesses Export to the European Union
1. SBA Partners with Microsoft to Deliver Technology e-Learning Series

[bookmark: LETTER.BLOCK45]
	Call for Abstracts: International Conference on Environmental Science and Technology 2014
The 7th International Conference on Environmental Science and Technology sponsored by the American Academy of Sciences, will be held on in Houston, Texas, USA (June 9-13th, 2014). The conference will provide a multidisciplinary platform for environmental scientists, engineers, management professionals and government regulators to discuss the latest developments in environmental research and applications. Please visit the conference Website at http://www.aasci.org/
conference/env/2014/index.html
 for more information or send email inquiries to env-conference@AASci.org.
Abstracts are due before November 30, 2013. Abstract Format. Email them to: env-sbstract@AASci.org.

[bookmark: LETTER.BLOCK43]
	Take Your Business to the Next Level, Live NOW!
The Goldman Sachs 10,000 Small Businesses program provides
you with the tools and support to take your small business to
new heights. In professional workshops at Babson College you
will learn from some of the brightest minds in business, learn
about access to financial capital, and build a powerful network
of professional support. Together with other entrepreneurs,
you'll make strong connections that will have an immediate
impact on your business.
If accepted, the program tuition will be at no cost to you. And
that's just the first example of how we'll be there to help your
business succeed every step of the way...More.

Applications are now being accepted for 10,000 Small Businesses at Babson College in Massachusetts and are due October 18th. Classes will begin in January and will include both in-person and online learning. This is an exciting innovation for the program, and will allow business owners from across the country to interact with each other in new ways!
Get the Application Here.

[bookmark: LETTER.BLOCK31]
	Launching of the new Education Network Dedicated to Entrepreneurship!
The Foundation for Small Business Development and AMERICA'S SBDC are pleased to announce the launch of the largest eLearning Network for small business and entrepreneurs dedicated to building "Business Savvy Communities" nationwide. Learn more

[bookmark: LETTER.BLOCK33]
	Microsoft Provides Free Virtual Training for Office 2013 and 2010
Do you know the top Tips and Tricks for Microsoft Office? Microsoft is proud to offer FREE Office training for all small businesses! This training is available on demand for all SBDC Centers or clients and includes quick tutorials for Beginner, Intermediate and Advanced.

Click on any of the links below for instant access:

Office 2013 Training (includes Outlook, Word, Powerpoint, Excel, Access, One Note)
Microsoft Office 2010 Training:
Outlook 2010
Microsoft Word
Power Point
Excel

[bookmark: LETTER.BLOCK47]
	Logo Adoption Map
[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/894.png]
Based on use of America's SBDC logo on front page of State SBDCs websites. Updated 9/24/13.

[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: New Mexico
Center: Western New Mexico University
Client Name: CurlUp & Dye
Story: The pressures of running a full service salon can be high. First is the competition. It's hard for a customer to leave her long time stylist and try someone new. Second is the labor. Finding licensed stylists in a small community is a challenge. Third is the demand. Times have been economically touch in Southwest New Mexico.

All this can the average salon owner might want to curl up and die. Kelly Trinkle-Thai is not your average salon owner...
More.
[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/888.jpg]

[bookmark: LETTER.BLOCK17]
	Conference Corner

[image: Description: 2013 Logo]The State Stars were honored at the State Star Reception, on Monday September 9th hosted by Constant Contact. State Star photos from the event's press wall will be available next week, stay tuned for more information.
We'd like to congratulate again the 2013 State Stars!

[image: Description: 2013 America's SBDC State Star]

[image: Description: http://ih.constantcontact.com/fs183/1101380815442/img/814.jpg]The 2013 ASBDC Conference App
The Conference App proved to be another valuable asset at this year's conference. Besides utilizing all the app's features onsite you should be sure to take advantage of the app all year long. It serves as a great reference tool to what you attended, your notes, speaker bios, and workshop handouts.

[bookmark: LETTER.BLOCK18]
	SBDC Career Opportunities
September 19, 2013 - Kalispell, Montana. Director, Northwest Montana SBDC. For details, clickhere. (Closing date is September 26, 2013)
September 17, 2013 - The Dalles, Oregon. Director, Columbia Gorge Community College SBDC. For details, click here. For the application form, click here. (Initial screening of applications will take place during the first week of October, 2013)
September 17, 2013 - Anchorage, Alaska. State Director, Alaska SBDC. For details, click here.
September 13, 2013 - Rochester, Minnesota. Regional Director, Southeast Minnesota SBDC. For details, click here.
September 9, 2013 - Kutztown, Pennsylvania. Business Consultant - Government Marketing Specialist for Berks/Chester Counties, Kutztown University SBDC. For details, click here. (For full consideration, applications should be received by close of business on September 20, 2013)
1. Click here to visit the Career Opportunities page.

	

	

	

The DCEO Reporter
The latest edition of the Illinois Department of Commerce and Economic Opportunity’s DCEO Reporter Newsletter can be found below:
	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/DCEO_EmailBanner.jpg]

	
	 September 30, 2013
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Message from the Director
	

	
	At the Department of Commerce and Economic Opportunity (DCEO) we focus single-mindedly on accelerating economic growth in our state.
Whether by attracting new businesses, helping companies penetrate new international markets, or investing in key 21st century infrastructure, our goal is to unleash the potential of the private sector to create jobs.

In the past month, we’ve seen a growth in corporations headquartered in our state, a Fortune 500 company make a major manufacturing investment downstate, and a blockbuster movie and six TV series call Illinois home.

The Governor also highlighted the essential role exports play in driving growth in our economy – Illinois produced over $68 billion in exports in 2012 – by announcing the recipients of this year’s Illinois Exporter of the Year awards.
We also took another important step in building out the high-speed information highway, and we helped a new environmental collection center get under way in Naperville, building on Illinois’ role as a leader in the green economy.

Illinois is a great place to live and work. And with your help, we will make it even better.

We’d like to hear from you. Please feel free to contact us at DCEO.pressoffice@illinois.gov.

Sincerely,

[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/2013.08.06-AdamPolletSig_sm.jpg]
Adam Pollet, Director, DCEO
	

	
	
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Illinois Honors Dozen Small Business Exporters
	

	
	Governor Pat Quinn and DCEO Director Adam Pollet honored 12 Illinois companies and organizations for achieving excellence in the export of goods and services around the globe. The Illinois Office of Trade & Investment, housed at DCEO, leverages federal funds to help small to mid-sized companies in Illinois gain access to fast-growing markets and fuel job growth at home.

Illinois is the largest exporting state in the Midwest and the fifth largest in the nation. Exports from Illinois rose 5.1 percent to $68.1 billion in 2012 after soaring 30 percent in 2011. They account for nearly 10 percent of the Gross State Product. For more about the organizations honored, visit http://www.ildceo.net/dceo/News/pr07292013.htm

[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/09.2013-edition/AdamPollet_ExportAwards2013.jpg]
Director Adam Pollet welcomes attendees to the State of Illinois 2013 Governor's Export Awards Reception at the Union League Club of Chicago

Photo Credit: Harvey Tillis
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Illinois State Fair Attendance Highest in a Decade
	

	
	The Illinois State Fair reported its highest attendance in more than 10 years. A total of 961,142 people visited the 11-day fair, up 5 percent from last year. It was the fair’s highest attendance since 2002, when 1.2 million visitors attended the fair. The bigger crowds set records for spending, helping local businesses and the local economy. http://www3.illinois.gov/PressReleases/ShowPressRelease.cfm?SubjectID=2&RecNum=11473
Southern Illinois’ DuQuoin State Fair also posted attendance increases, including a new one-day attendance record of 65,000 people on Saturday, August 24.
http://www3.illinois.gov/PressReleases/ShowPressRelease.cfm?SubjectID=3&RecNum=11561

[image: Description: Description: Description: X:\Inetpub\wwwroot\contact.ildceo.net\2013.01-DCEO.email.elements\09.2013-edition\QuinnStateFair.jpg]
Governor Quinn officially opens the 2013 Illinois State Fair in Springfield.
Photo Credit: Randy J. Squires
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	"Transformers" Films in Illinois, TV Series Set Record
	

	
	The Illinois Film Office is having a blockbuster year, bringing hundreds of jobs and millions of dollars in spending to Illinois. Director Michael Bay is in Illinois through October to film Transformers 4 while a record six TV series are calling Illinois home – including Mind Games, Betrayal and Chicago Fire. The film industry brought an estimated $184 million in spending to Illinois last year, setting a new record, according to the Illinois Film Office. Illinois Film Office Managing Director Betsy Steinberg talks about the state’s booming film industry on ABC Local News in September. http://abclocal.go.com/wls/video?id=9241018

[image: Description: Description: Description: X:\Inetpub\wwwroot\contact.ildceo.net\2013.01-DCEO.email.elements\09.2013-edition\Transformers4.jpg]
'Transformers 4' stars Mark Wahlberg, Stanley Tucci, Kelsey Grammer, Nicola Peltz, Sophia Myles and Li Bingbing.
Photo Credit: Andrew Cooper
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Information Highway Expands in Southern Illinois
	

	
	Governor Pat Quinn announced an investment of $1.5 million to build an ultra-high speed broadband network in Southern Illinois, part of his ongoing efforts to bring broadband infrastructure and jobs to communities throughout the state. The partnership between Frontier North Inc., the City of Carbondale, Southern Illinois University and Connect SI will use the funding to build a gigabit network that will serve businesses, schools, hospitals and neighborhoods. Since Governor Quinn initiated the Gigabit Communities Challenge in 2009, the state has installed more than 3,000 miles of fiber optic cable.
http://www3.illinois.gov/PressReleases/ShowPressRelease.cfm?SubjectID=2&RecNum=11483
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Environmental Collection Center Coming to Naperville
	

	
	Governor Pat Quinn announced a $900,000 state grant to help the City of Naperville construct a new environmental collection center where area residents can recycle everything from paper and plastic to fire extinguishers and prescription medications. The $1.18 million project will create a number of construction jobs and encourage a more sustainable use of natural resources.
http://www.ildceo.net/dceo/News/pr07262013.htm

 [image: Description: Description: Description: X:\Inetpub\wwwroot\contact.ildceo.net\2013.01-DCEO.email.elements\09.2013-edition\NapervilleEnvCollectionCenter.jpg]
Governor Quinn commences the Naperville Environmental Collection Center construction.
Photo Credit: Barbara Freeman
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Kraft Expands in Granite City
	

	
	Kraft Foods Group announced plans for the company to invest $40 million in a manufacturing facility and create 30 new jobs over the next two years. The plant, which makes ready-to-drink beverages, currently employs 410 workers and ranks as one of the region’s largest employers.
http://www.ildceo.net/dceo/News/pr08202013.htm
	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/HL.E36200.550x8.gif]

	
	Illinois Sees Surge in Headquarters Moves, New Jobs
	

	
	The pace of headquarters moves and expansions in Illinois is accelerating, bringing hundreds of high-paying jobs and economic growth to the state.

GoHealth LLC, an online health insurance exchange, is moving its U.S. headquarters to Chicago's Merchandise Mart as it expands to serve the influx of Americans that will be shopping for health insurance for the first time under the Affordable Care Act. The company plans to create 450 additional jobs by the end of 2013, more than doubling its workforce this year.

Mike’s Hard Lemonade Co., a premium malt beverage maker, is moving its U.S headquarters from Seattle to Chicago, creating 80 jobs. The office, located at Jackson and Jefferson streets in the West Loop, is positioned to tap into the region’s substantial marketing talent and consumer product expertise.

Rittal Corp. is moving its U.S. headquarters to Illinois from Ohio. The relocation to Schaumburg is expected to add 40 jobs and allow the U.S. subsidiary of the German manufacturing firm Rittal GmbH & Co. KG better access to its widespread U.S. customer base.

Zurich American Insurance Co. is building a new North American headquarters in Schaumburg on property it is buying from Motorola Solutions. The project, slated for completion in 2016, will create up to 700 construction jobs and 250 full-time jobs. Illinois has been home to Zurich’s U.S. headquarters for more than 100 years.

The news follows recent headquarters moves from building materials firm Lafarge SA, silver and gold producer Coeur d’Alene Mines Corp., and biopharmaceutical firm Durata Therapeutics.

For more about why Illinois is the right place for business, visit http://www.ildceo.net.
	

	

	[image: Description: Description: Description: http://contact.ildceo.net/2013.01-DCEO.email.elements/08.2013-edition/06-082013-footer.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: http://asbdc-us.org/brand/logos/state/Illinois/Illinois-color.jpg]

image13.png

image14.jpeg

image15.gif

image16.jpeg

image17.jpeg
Brought to youby |nTUIT

image18.jpeg

image19.gif

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg
wwwildceo.net

Pr— 100West Randolph Steet, it 3400 2300 West Main Suie 18
Springfield,Hlinois 627011643 Chicagolinis 60601 3210 Haron linos 20501180
207782750 TIY. 8007856055 BTN TV B007856055 618/997.4394. TTY.800/785.6055

image26.jpeg

image2.jpeg

image3.jpeg
SBDC

image4.jpeg

image5.jpeg

image6.jpeg
SBDC

image7.png
Like us on Facebook [

image8.png
View ou profite on Linked)

image9.png
Follow us on bwitter

image10.png
teos on You[[TE)

image11.png
vsit

image12.png
SBDC

