

EXPORT CONSULTING SERVICES

The Nebraska Business Development Center offers a variety of services for small businesses interested in exploring international sales. Services include business planning, logistics, market research and sales strategy, and regulatory and incentive information.

Follow this path to get started.

START HERE

FOR MORE INFORMATION CONTACT
 Josh Nichol-Caddy, export consultant, Nebraska Business Development Center
 (402) 554-4092 | jnicholcaddy@unomaha.edu | nbdc.unomaha.edu/export