[bookmark: _MailAutoSig]--
The Illinois Small Business Development Center Network
WEEKLY CONNECTION
Entrepreneurship ~ Innovation ~ Technology
--
December 2, 2013
In Today’s Weekly Connection:
1. Small Business Exemption Could Undermine Online Sales Tax Legislation
1. Small Business Week Awards Nominations
1. Business Continuity Webinar – December 10th
1. Success of the Week - Veterans Entrepreneurial Boot Camp
1. Resource of the Week - NFIB Tax Help
1. WebCATS Update – Client Search Before Adding a New Client
1. What's New On CenterConnect
1. Moves and News

Small Business Exemption Could Undermine Online Sales Tax Legislation
By J.D. Harrison, on washingtonpost.com, 11/20/13 - As Congress continues to wrangle over legislation requiring online sellers to collect sales tax, one of the key sticking points has been whether to include an exemption for small merchants, shielding them from what some say would be overly burdensome administrative requirements. New research from the very agency charged with supporting small businesses, however, suggests that a small-business safeguard could actually undermine some of the original intent of the legislation.

The analysis, conducted by economists at the University of Tennessee and published by the Small Business Administration’s Office of Advocacy, shows that a small-seller exemption included in a bill approved by the Senate, for instance, would reduce by about half the additional revenue states could collect as a result of the law. In addition, it would limit the degree to which the law levels the playing field for online and brick-and-mortar retailers.
“This is a tough issue for small business owners,” Winslow Sargeant, chief counsel for the SBA’s Office of Advocacy, said in a statement. “On one end of the spectrum, a small-seller exemption would reduce burdens for small online retailers. On the other end, brick-and-mortar stores without an online presence would continue to collect sales taxes.”

At issue are proposals like the Marketplace Fairness Act, approved by the Senate in April, which would give states more authority to collect sales tax on transactions made over the Internet. Supporters say the legislation is overdue, arguing that online retailers have an unfair advantage over their brick-and-mortar counterparts, whom are required to collect sales tax. Conversely, responsibility for online sales tax currently falls on shoppers, but states rarely enforce compliance. So, lawmakers are trying to shift the onus to the sellers, requiring them to collect the proper tax rates for the state in which each buyer lives.

The SBA’s new study finds that an exemption would “reduce the potential revenue gains to state and local governments by exempting a portion of online sales from taxation”—and it’s no small portion. A safeguard for merchants with less than $1 million in annual sales would prevent states from collecting taxes on more than $100 billion worth of online commerce, representing 42.7 percent of all sales over the Internet. Based on an average national sales tax of about 9.6 percent, the Marketplace Fairness Act’s exemption would short state and local governments out of as much as $10 billion every year compared to a bill without a small-seller safeguard.

Still, even a smaller amount of tax revenue would still be considerably more than states are now collecting, noted Janemarie Mulvey, chief economist for the agency’s Office of Advocacy. That may be little solace to brick-and-mortar retailers , who would continue to face virtually the same handicap compared to many of their online competitors. “Main Street vendors — small and large alike — would continue to be disadvantaged relative to many online and mail-order vendors that would be protected” by a small-business exemption, Bruce and Fox wrote. “The final decisions on whether and how to implement a [small-seller exemption] therefore require careful consideration of whether the reduced administration and compliance costs are worth the loss in economic efficiency and state and local revenue,” they added. See more at: http://www.washingtonpost.com/business/on-small-business/heres-how-a-small-business-exemption-could-undermine-online-sales-tax-legislation/2013/11/19/a7945398-515b-11e3-9e2c-e1d01116fd98_story.html

Small Business Week Awards Nominations
The U.S. Small Business Administration’s online portal is ready to accept nominations for its 2014 National Small Business Week Awards, including the annual Small Business Person of the Year award.

Now in its second year, the dedicated web portal http://nationalsmallbusinessweek.sba.gov/ has made it easier to submit and track submissions of nominees for National Small Business Week.

Since 1963, National Small Business Week has recognized the outstanding achievements of America’s small businesses for their contributions to their local communities, and to our nation’s economy. For over 50 years, SBA will continue its tradition in honoring the nation’s 28 million small businesses.

SBA Awards given in celebration of National Small Business Week include the following awards:
· National Small Business Person of the Year (chosen from among state award winners from each of the 50 states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and Guam)
· Phoenix Awards (recognizing outstanding accomplishments during disaster recovery)
· Small Business Prime Contractor of the Year
· Small Business Subcontractor of the Year
· The Dwight D. Eisenhower Award for Excellence (recognizes large prime contractors who have used small businesses as suppliers and contractors)
· SBA 8(a) Graduate of the Year (for recent graduates of the SBA’s 8(a) Business Development Program)
· Exporter of the Year
· Small Business Development Center (SBDC)Excellence and Innovation Award (nominations of SBA-funded SBDC Service Centers)
· Women’s Business Center (WBCs) of Excellence Award (nominations of SBA-funded WBCs)
· Veterans Business Outreach Center Excellence in Service Award (nominations of SBA-funded Veterans Business Outreach Centers)

In addition to the portal, nominations can also be sent directly to SBA District Offices, which can be located online at http://www.sba.gov/districtoffices. All nominations must be submitted online, postmarked or hand delivered to the SBA no later than the end of the day, Friday, Jan. 17, 2014. Winners of the Small Business Person of the Year award and other award categories will be invited to Washington, D.C., in 2014 to compete for national titles and to attend National Small Business Week events.

Business Continuity Webinar – December 10th
Top 10 Mistakes for Businesses To Avoid When Dealing With a Disaster - Business Continuity Strategies Offered at Free SBA/Agility Webinar - What are the biggest and most common mistakes business owners make when dealing with a disaster? Whether it’s property damage caused by a flood, or the loss of sensitive data thanks to a hacked email account, how you respond within the first few hours of the crisis can make or break your small business.
Get tips on how to avoid the costly mistakes that could put the safety of your clients and your organization at risk at a free webinar hosted by Agility Recovery and the U.S. Small Business Administration on Tuesday, December 10. True stories about business owners’ pre-disaster missteps, plans not followed and errors made—as well as what they learned during the recovery phase, will be discussed.
SBA has partnered with Agility to offer business continuity strategies through its “PrepareMyBusiness” website. Visit www.preparemybusiness.org to access previous webinars and for additional preparedness tips.
The SBA provides disaster recovery assistance in the form of low-interest loans to homeowners, renters, private nonprofits and businesses of all sizes. To learn more, visit www.sba.gov/disaster.
WHAT:	“The Top 10 Most Common Mistakes During a Crisis”
WHEN:	 Tuesday, December 10, 2013 -- 2 to 3 p.m. EST
HOW:		Space is limited. Register at https://www1.gotomeeting.com/register/625471417
Success of the Week – Veterans Entrepreneurial Boot Camp
By Rob Earnshaw on nwi.com - The Illinois Small Business Development Center at Governors State University hosted its 11th Veterans Entrepreneurial Boot Camp on Wednesday, November 13, 2013. The one-day intensive seminar is designed to provide information and resources to veterans so they can grow their businesses successfully. It included breakout sessions on business planning, financing options, social media, the Affordable Care Act, international trade and certifications for government contracting. “We have an initiative to work with veteran-owned businesses and make sure they have access to the resources we provide, said ISBDC Director Priscilla Cordero. “Veteran-owned businesses make up a big part of the businesses in the U.S."

Cordero said the focus of the seminar is for both veterans looking to start a new business or expanding their existing one. About half of the attendees are already in business.
[image: Description: Description: Description: Description: Veterans Entrepreneurial Boot Camp at Governor's State University]About 150 veterans registered for the seminar and overall the ISBDC has served more than 1,200 veterans through the boot camps. “The program has grown,” said Bob Rakstang, of the ISBDC. “It’s broadened out the opportunities for people to network, get financing and coaching. Lots of networking takes place. I find it personally exhilarating.”

The Veteran Business Owners Panel Discussion, which opened the boot camp, included Tiffany Bennett, who owns two beauty shops and is in real estate. She said she found out about the ISBDC through the Veterans Administration. She said Rakstang and the ISBDC helped structure her business plan. “They started me from scratch, took my ideas then gave me suggestions,” she said. Bennett served on the panel because she wants to “give back” to other veterans and also to see what’s new with the ISBDC. “They always come up with some new and innovative products,” she said. “Bob and Priscilla are very good at finding out what’s going on and bringing it to the veterans.”

Veterans attending the boot camp included Virgil Mathis, of Chicago, who is an American Legion business representative for military veterans. “I come here every year,” Mathis said.
Mathis said he is involved in an innovation center for veterans on Chicago’s west side and wanted to network at the book camp in order to bring some ideas back with him. Illinois State Sen. Michael Hastings, a veteran and West Point graduate, delivered a lunch-time keynote address.

Resource of the Week - NFIB Tax Help
Small business tax rules are constantly changing. Find the latest tools to maximize your deductions and minimize your tax burden at the link below. http://www.nfib.com/business-resources/tax-help

WebCATS Update – Client Search Before Adding a New Client
Before adding a client to WebCATS please do a client search using the field in the dark blue banner at the top of the opening page. There are many duplicate clients in the system and we need to work to limit this number to avoid confusion.
What's New On CenterConnect
On the main page of CenterConnect you will find updated Scope of Work and updated Budget forms located in the “Forms Section” in the middle of the page. Also in the section you will find the Grantee Report page which includes links to the appropriate DCEO Grantee Report forms which each center must complete every quarter. Please contact you Network Coordinator if you have any questions.

Moves and News
America's SBDC Biz Blog Listed as Forbes' "100 Best Websites for Entrepreneurs" - The America's SBDC 'Biz Blog' was featured on Forbes.com on November 12, 2013 as one of the "100 Best Websites for Entrepreneurs." The article stated that they searched high and low for the best of the best. Whether an entrepreneur was seeking capital, growing their business or just looking for general assistance the Top 100 sites listed were "worth reading." Natalie Robehmed, Forbes Staff wrote "America's Small Business Development Center blog presents friendly lessons from founders who have been there and done that."

"Recognition from Forbes is a real tribute to our blog contributors and partners. Content from leaders like Gina Watkins of Constant Contact, Ramon Ray, Eric Spellman, Benetrends and so many others is what makes us successful, relevant and a premier resource for our SBDC business advisors and their small business clients," said Charles "Tee" Rowe, President & CEO, America's SBDC.

The America's SBDC Biz Blog was launched in 2011 with over 12 contributors, all Sponsors or Partners of the Association. The blog boasts a variety of posts from low-cost marketing techniques to franchise funding opportunities. The blog is featured in the America's SBDC weekly Newsletter and posts are also shared via Facebook & Twitter. It’s a valuable resource for our SBDC Professionals, their clients and small businesses all over the country.

America's SBDC (Small Business Development Center) Network is a partnership uniting private enterprise, government, higher education and local nonprofit economic development organizations. It is the Small Business Administration's largest partnership program, providing management and technical assistance to help Americans start, run and grow their own businesses. With about 1,000 centers across the nation, America's SBDC network provided business consulting to approximately 200,000 clients, training for more than 400,000 attendees, and other forms of management and technical assistance to approximately 600,000 small businesses and aspiring entrepreneurs last year. Learn more at www.asbdc-us.org.
[bookmark: _GoBack]
===
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: Description: C:\Users\MPetrilli\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\835GCH0G\Illiinois-color%20with%20band.jpg]

image2.jpeg

image3.jpeg
SBDC

