

ENTREPRENEUR & BUSINESS OWNER RESOURCES

SourceLink Nebraska is a connecting point where business owners or aspiring entrepreneurs can locate resources to start, scale or accelerate their businesses in Nebraska. SourceLink Nebraska offers a one-stop shop to help entrepreneurs and business owners prosper.

SourceLink Nebraska supports entrepreneurs and business owners by:

- consulting with you to build a free Personal Action Plan and simplifying connections to appropriate resources for crucial stages in business development.
- supplying information about organizations that offer a broad range of support, as well as informational events.
- accommodating access to business development information 24/7.

SourceLink Nebraska provides :

- a dynamic web directory of resource partners offering a broad range of expertise in topics such as business plans, government contracting, networking, loans, and much more!
- a statewide calendar of entrepreneurial and business development events.
- business guides that provide information about startups, growth, and capital.

sourcelinknebraska.com

@sourcelinknebraska

@SourceLinkNE

SourceLink Nebraska

