An Overview:

Resources to Assist Veterans to Start a Small Business

There are many resources available to assist veterans, particularly those with disabilities, who want to start their own small business or become self-employed. Many organizations that provide services to the general public also have specific programs designed to meet the needs of veterans. Organizations and resources may exist in a variety of sectors, so it’s very useful for you to become knowledgeable of, and take advantage of, the full range of resources available to you. The resources in this document fall into three major categories:

· Organizations that provide services to anyone who wants to start their own business, especially small businesses. Be sure to pay special attention for those organizations that have programs specifically for veterans and/or people with disabilities.

· Organizations that provide services to veterans. As a veteran, you are entitled to use these services regardless of whether or not you have a disability. Some of these veterans-oriented organizations have programs or options specifically for veterans with disabilities. Some of these require the disability be service-connected. Others do not have this restriction, so that any veteran with a disability may use them. Within this category, you also will find those resources that specifically provide services to veterans with disabilities.

· Organizations that provide services to people with disabilities related to entrepreneurship, accommodation options, farm ownership opportunities, and employment more generally. Among these groups, some offer specialized services for people with disabilities wanting to start their own business. As with the organizations that serve the general public, some of these also offer specialized programs for veterans with disabilities. In some instances, there may be requirements the disability is service-connected. Other groups do not distinguish between whether the disability is service-connected or not.

Benefits of Social Media

Almost all organizations and agencies now offer a complete range of social media options in addition to their Website. Examples of social media include Facebook pages, Twitter accounts, YouTube, and so on. If you request to join these sites, they have the ability to “push” new information to you. Consequently, you can obtain the most current information and be notified of new publications, programs, and so on. Linked In, for example, has several very active veteran discussion groups (e.g., G.I. Jobs Magazine). Whenever appropriate, we have listed social media information for each resource listed. We encourage you to make full use of the variety of social media options to keep up to date with small business resources for veterans.

For more information about small business and social media see:
Entrepreneur.com – Social Media.

http://www.entrepreneur.com/socialmedia/index.html

Small Business Resources

Organizations

U.S. Small Business Administration (SBA)
409 3rd Street, SW

Washington, DC 20416

Toll Free: (800)U-ASK-SBA or (800)827-5722

TTY: (704)344-6640
http://www.sba.gov
Social Media

Facebook: http://www.facebook.com/SBAgov

Twitter: http://www.twitter.com/sbagov
YouTube: http://www.youtube.com/watch?v=_cizbloRK_k&feature=youtu.be
Local Office Listings

http://www.sba.gov/about-offices-list/2
Self-Employment Assistance Center

http://sea.workforce3one.org/
SBA State Small Business Guides
http://www.smallbusiness3.com/home
Starting and Managing a Business

http://www.sba.gov/category/navigation-structure/starting-managing-business
Loans and Grants

http://www.sba.gov/category/navigation-structure/loans-grants
Contracting

http://www.sba.gov/category/navigation-structure/contracting
Counseling and Training

http://www.sba.gov/category/navigation-structure/counseling-training
8(a) Business Development
http://www.sba.gov/content/8a-business-development

[image: image1.png]

The U.S. Small Business Administration (SBA) was created in 1953 as an independent agency of the federal government to aid, counsel, assist, and protect the interests of small business concerns, to preserve free competitive enterprise, and to maintain and strengthen the overall economy of our nation. The SBA recognizes that small business is critical to our economic recovery and strength, to building America's future, and to helping the United States compete in today's global marketplace. Although SBA has grown and evolved in the years since it was established in 1953, the bottom line mission remains the same. The SBA helps Americans start, build, and grow businesses. Through an extensive network of field offices and partnerships with public and private organizations, SBA delivers its services to people throughout the United States, Puerto Rico, the U. S. Virgin Islands, and Guam.

Service Corps of Retired Executives (SCORE)

http://www.score.org
SCORE consists of chapters throughout the U.S. See information below to locate your closest local chapter.
Social Media:

Facebook: http://www.facebook.com/SCOREFans?v=wall&viewas=0
Twitter: http://twitter.com/SCOREMentors
YouTube: http://www.youtube.com/SCORESmallBusiness
Locating a Local SCORE Chapter

http://www.score.org/chapters-map
Mentoring

 http://www.score.org/mentors
Local Workshops

http://www.score.org/localworkshops
Online Training

http://www.score.org/onlineworkshops/tab-a
Templates and Tools

http://www.score.org/resources/tab-a

[image: image2.png]

SCORE is a nonprofit association dedicated to helping small businesses get off the ground, grow, and achieve their goals through education and mentorship. They have been doing this for nearly fifty years. Because their work is supported by the U.S. Small Business Administration (SBA), and thanks to a network of 13,000+ volunteers, they are able to deliver services at no charge or at very low cost.

Association for Enterprise Opportunity (AEO)

1111 16th Street NW, Suite 410
Washington, DC 20036
Direct: (202)650.5580
http://microenterpriseworks.org
Social Media

Facebook: http://www.facebook.com/AEO
Twitter: https://twitter.com/aeoworks
LinkedIn: http://www.linkedin.com/company/1871440
[image: image3.png]

AEO is a national membership organization and voice of microenterprise development in the United States. For nearly two decades, AEO and its hundreds of member organizations have helped more than two million entrepreneurs support themselves and their families and contribute to their communities through business ownership. AEO supports the development of strong and effective U.S. microenterprise initiatives to assist underserved entrepreneurs in starting, stabilizing, and expanding businesses.

Association of Small Business Development Centers

8990 Burke Lake Road, 2nd Floor
Burke, VA 22015
Direct: (703)764-9850
FAX: (703)764-1234
http://asbdc-us.org/

Social Media

Facebook: http://www.facebook.com/ASBDC?v=app_112078882147346
Twitter: http://twitter.com/ASBDC

Veterans Related Links
http://asbdc-us.org/Resources/VeteranRelated.html

Locate Your Local Small Business Development Center
http://asbdc-us.org/About_Us/SBDCs.html

Resources for Small Business

http://asbdc-us.org/Resources/SmallBusiness.html

[image: image4.png]

The Association represents America’s Small Business Development Center Network. America’s Small Business Development Center Network is the most comprehensive small business assistance network in the United States and its territories. The mission of the network is to help new entrepreneurs realize their dream of business ownership, and assist existing businesses to remain competitive in the complex marketplace of an ever-changing global economy.

National Business Incubation Association
20 East Circle Drive, #37198
Athens, OH 45701-3751
Direct: (740)593-4331
Fax: (740)593-1996
info@nbia.org
http://www.nbia.org/
Social Media
RSS: http://www.nbia.org/rss/index.php
[image: image5.png]

The National Business Incubation Association (NBIA) is the world’s leading organization advancing business incubation and entrepreneurship. Each year, it provides thousands of professionals with information, education, advocacy, and networking resources to bring excellence to the process of assisting early-stage companies. An elected, voting board of directors representing the world's leading incubators governs the association.

Federal Trade Commission
600 Pennsylvania Avenue, NW
Washington, DC 20580
Toll Free: (877)382-4357
http://www.ftc.gov/
Social Media
Facebook: http://www.facebook.com/federaltradecommission
Twitter: http://twitter.com/FTC
Email Updates: https://www.ftc.gov/opa/subscribe.shtm
Subscriptions: https://www.ftc.gov/opa/subscribe.shtm
Information on Franchise & Business Opportunities: http://www.ftc.gov/bcp/menus/consumer/invest/business.shtm
[image: image6.png]

The mission of the Federal Trade Commission is “To prevent business practices that are anticompetitive or deceptive or unfair to consumers; to enhance informed consumer choice and public understanding of the competitive process; and to accomplish this without unduly burdening legitimate business activity.” Their Web page on Franchise and Business Opportunities provides numerous documents that can help those interested in starting their own business avoid some of the pitfalls.

Web Sites

SBDCNet
http://www.sbdcnet.org/

Find Your Local SBDC Office
http://www.sbdcnet.org/find-your-local-sbdc-office

The SBA National Information Clearinghouse, serving the Small Business Development Center Network and America's small business community.

Business USA
Toll Free:(800)333-4636
http://business.usa.gov/

Blog Topics
http://business.usa.gov/blog

[image: image7.png]

Business USA implements a “no wrong door” approach for small businesses and exporters by using technology to quickly connect businesses to the services and information relevant to them, regardless of where the information is located or which agency’s website, call center, or office they go to for help. Looking forward, the more federal agencies continue to add resources to Business USA to encompass the full range of business programs and services, the more we will be able to reduce the confusing array of Websites that exist today. To ensure that it is oriented towards the needs of the customer, Business USA will be designed, tested, and built with the active feedback of U.S. businesses.

Entrepreneur.com
http://www.entrepreneur.com/

Social Media
Facebook: http://www.facebook.com/EntMagazine
Twitter: http://twitter.com/entmagazine
LinkedIn: http://www.linkedin.com/today/entrepreneur.com
YouTube: http://www.youtube.com/entrepreneuronline
[image: image8.png]

This Website includes numerous articles related to starting a small business. While the provided link is related specifically to starting a business, other tabs contain information on running and growing a business, money matters related to operating a business, marketing, technology, franchises, and more. Within the Start-Ups main tab, there are subheadings for important topics such as how-to guides, startup basics, business ideas, business planning, startup financing, success stories, and home-based business.

New York Times Small Business Page

http://www.nytimes.com/pages/business/smallbusiness/index.html
[image: image9.png]

Hosted by one of the country’s premier publications, this page offers a set of articles to help start and operate a small business.

Wall Street Journal - How to Guides for Small Business Page

http://guides.wsj.com/small-business/
[image: image10.png]

This site is sponsored by the Wall Street Journal, a well-known national source of business information. This page features a series of “How To” guides covering topics such as funding, technology, franchising, starting a business, and running a business.

Resources for Veterans

Organizations

U.S. Department of Veterans Affairs (VA)
810 Vermont Avenue, NW

Washington, DC 20420
Toll Free: (800)827-1000
http://www.va.gov

For other available phone numbers:
https://iris.custhelp.com/app/answers/detail/a_id/1703
Social Media
Facebook: http://www.facebook.com/VeteransAffairs
Twitter: http://twitter.com/DeptVetAffairs/
Blog: http://www.blogs.va.gov/VAntage/

Veterans Benefits Administration
http://www.vba.va.gov/VBA/

Health and Well Being
http://www.va.gov/health/default.asp

Center for Veterans Enterprise (CVE)
Toll Free: (866)584-2344

VACVE@va.gov

http://www.va.gov/osdbu/veteran

[image: image11.png]

The Department of Veterans Affairs has created the Center for Veterans Enterprise (CVE), which is solely dedicated to assisting veterans in starting and building businesses. They maintain a Website that serves as the federal government portal for veteran-owned businesses known as VETBIZ.GOV

VETBIZ.GOV
http://www.vetbiz.gov/

[image: image12.png]

The principal purposes of this site are to provide information about the VIP verification process; to assist veteran business owners in registering their business in the Secretary's database of veteran-owned small businesses and to enable VA contracting officers to easily identify service-disabled veteran-owned small businesses (SDVOSBs) and VOSBs eligible for procurement opportunities. This site is maintained by the Center for Veterans Enterprise (CVE), a program office within the Department's Office of Small and Disadvantaged Business Utilization (OSDBU). You can also use this site to search for business assistance in your local area

Vocational Rehabilitation & Employment Service
 http://www.vba.va.gov/bln/vre/

[image: image13.png]

A rehabilitation plan is an individualized, written outline of the services, resources, and criteria that will be used to achieve employment and/or independent living goals. The plan is an agreement that is signed by the veteran and the vocational rehabilitation counselor (VRC) and is updated as needed to assist the veteran to achieve his/her goals.

Depending on their circumstances, veterans will work with their VRC to select one of the following five tracks of services:

· Reemployment (with a former employer)

· Direct job placement services for new employment

· Self-employment

· Employment through long-term services including OJT, college, and other training

· Independent living services

Office of Small and Disadvantaged Business Utilization (VA OSDBU)
Direct: (202)461-4300

OSDBU@va.gov
http://www.va.gov/osdbu/

[image: image14.png]

Their goal is to help small and veteran-owned businesses contribute most effectively to the important mission of VA. They offer great resources for small business start-ups; help small and veteran-owned businesses to enhance and expand; facilitate conferences, opportunity showcases; and so much more.

U.S. Small Business Administration (SBA)
409 3rd Street, SW

Washington, DC 20416

Toll Free: (800)U-ASK-SBA or (800)827-5722

TTY: (704)344-6640
http://www.sba.gov

Boots to Business Program

Program Announcement: http://www.sba.gov/about-sba-services/7367/160611
Press Release: http://www.sba.gov/about-sba-services/7367/362131
Map of SBA Veterans Resources by State
http://map0.sba.gov:8000/gis/veterans/index.html

Office of Veterans Business Development
http://www.sba.gov/vets

[image: image15.png]

The mission of the Office of Veterans Business Development is to maximize the availability, applicability, and usability of all administration small business programs for veterans, service-disabled veterans, reserve component members, and their dependents or survivors.

Veterans Business Outreach Centers
http://www.sba.gov/content/veterans-business-outreach-centers

[image: image16.png]

The Veterans Business Outreach Program (VBOP) is designed to provide entrepreneurial development services such as business training, counseling and mentoring, and referrals for eligible veterans owning or considering starting a small business. The SBA has 16 organizations participating in this cooperative agreement and serving as Veterans Business Outreach Centers (VBOC).”
Service-Disabled Veteran-Owned Small Business Concerns (SDVOSBC)
http://www.sba.gov/content/service-disabled-veteran-owned-small-business-concerns-sdvosbc

[image: image17.png]

The purpose of the Service-Disabled Veteran-Owned Small Business Concern Procurement Program is to provide procuring agencies with the authority to set acquisitions aside for exclusive competition among service-disabled veteran-owned small business concerns, as well as the authority to make sole source awards to service-disabled veteran-owned small business concerns if certain conditions are met.

Patriot Express Loan Program
http://www.sba.gov/content/express-programs

[image: image18.png]

The U.S. Small Business Administration has announced the SBA's Patriot Express Pilot Loan Initiative for veterans and members of the military community wanting to establish or expand small businesses. The SBA and its resource partners are focusing additional efforts on counseling and training to augment this loan initiative, making it more accessible and easy to use.

Service Corps of Retired Executives (SCORE)
http://www.score.org
SCORE consists of chapters throughout the U.S. See information below to locate your closest local chapter.

Veteran Fast Launch Initiative
Helping Veterans and Their Families Start and Grow Small Businesses
http://vetsfastlaunch.org/

[image: image19.png]

For over 45 years, SCORE has been a leader in providing mentoring and training to entrepreneurs through its network of more than 13,000 volunteer mentors and trainers. With the support of its partnership with the Wal-Mart Foundation, the Veteran Fast Launch initiative will provide veterans and active duty military members – plus spouses and members of their immediately family — with:

· FREE or significantly discounted resources for starting businesses, such as computer software and business services (provided by major corporate partners)

· Training in how to start and how to grow a successful/profitable business

· SCORE’s mentoring program where Fast Launch participants will be assigned a knowledgeable and highly experienced mentor to guide them every step of the way.

Entrepreneurship Bootcamp for Veterans with Disabilities
Institute for Veterans and Military Families
Syracuse University
700 University Avenue, Suite 303
Syracuse, NY 13244-2530
Direct: (315)443-8791
ebvinfo@syr.edu
http://whitman.syr.edu/ebv/

[image: image20.png]

The Entrepreneurship Bootcamp for Veterans with Disabilities (EBV) offers cutting edge, experiential training in entrepreneurship and small business management to post-9/11 veterans with disabilities resulting from their service to our country. The EBV is designed to open the door to business ownership for our veterans by 1) developing your skills in the many steps and activities associated with launching and growing a small business, and by 2) helping you leverage programs and services for veterans and people with disabilities in a way that furthers your entrepreneurial dreams.

Disabled Businesspersons Association
Veterans Business Resource Center
Urban Miyares, President

San Diego State University

Interwork Institute

5850 Hardy Ave., Suite 112

San Diego, CA 921825313

Direct: (619)594-8805

Fax: (619)594-4208

http://www.disabledbusiness.com/
or
http://www.worksupport.com/resources/viewContent.cfm/295

Local Veteran Assists Other Veterans with Disabilities
http://www.kpbs.org/news/2012/feb/17/local-veteran-assists-other-veterans-disabilities/

Start-Up USA - Veterans with Disabilities and Self-Employment Training Series – Urban Miyares
http://www.start-up-usa.biz/training/online_seminars/U_miyares/index.cfm

Vetfran
International Franchise Association (IFA)
1501 K Street, N.W., Suite 350
Washington, D.C. 20005
Direct: (202)628-8000
Fax: (202)628-0812
http://www.vetfran.com/vets/

[image: image21.png]

As tens of thousands of service men and women return from deployment in Afghanistan and Southwest Asia, expanded opportunities are needed to ensure veterans and their families can transition into the civilian economy. With its rapid training opportunities, scalability, and need for operational execution and excellence, franchising provides an ideal career path to enable returning veterans to become leaders of and productive participants in the U.S. economy.

IFA’s VetFran program helps returning service members access franchise opportunities through training, financial assistance, and industry support. VetFran was born out of the desire of the late Don Dwyer Sr. – founder of The Dwyer Group, to say “thank you” to our veterans returning from the first Gulf War. After the Sept. 11, 2001 terrorist attacks, IFA re-launched its campaign to assist U.S. veterans at that difficult time. Now, IFA’s VetFran program helps returning service members access franchise opportunities through training, financial assistance, and industry support. VetFran’s ranks have grown to include more than 400 franchise systems that voluntarily offer financial incentives and mentoring to prospective veteran franchise small business owners. Thousands of veterans have become franchise owners through VetFran and other programs.

VETransfer.org
161 W. Wisconsin Ave., Suite 2100
Milwaukee, WI 53203

Direct: (414)502.8387
Fax: (414)751.8338
info@vetransfer.org
https://www.vetransfer.org

Championing the Veterans' Plight for Entrepreneurship
http://www.whitehouse.gov/blog/2012/03/07/championing-veterans-plight-entrepreneurship

[image: image22.png]

In the past, employment assistance resources have been available to veterans; however, traditional employment is not always an easy fit for those with military backgrounds. The transition from military to civilian life is difficult in itself, both personally and professionally. An already stressful situation is intensified by the perception that many veterans do not blend well into corporate culture. Most veterans feel that civilian employers and coworkers simply cannot understand their experiences, and that the available jobs aren’t as stimulating as the life-and-death situations they encountered in active duty. These challenges in turn cause feelings of isolation and frustration, thus limiting their success in the traditional workplace. It is with this in mind that founders Ted Lasser, Greg Meier, and Nick Wichert have launched Veteran Entrepreneurial Transfer, Inc. (VETransfer), a business accelerator/incubator exclusively for veterans. Their program fills a void existing in the career development services that are currently available to veterans. They believe that by starting their own

businesses, veterans can take control of their lives, follow their passion, and enjoy the freedom they’ve fought to protect.

Farmer Veteran Coalition
508 2nd Street, Suite 206
Davis, CA 95616

Direct: (530)756-1395

Fax (530)756-1612

http://www.farmvetco.org/

[image: image23.png]

The mission of the Farmer-Veteran Coalition (FVC) is to mobilize our food and farming community to create healthy and viable futures for America’s veterans by enlisting their help in building our green economy, rebuilding our rural communities, and securing a safe and healthy food supply for all. The coalition seeks to simultaneously assist the farming community by developing a new generation of farmers and to help our returning veterans find viable careers and means to heal on America’s farms. The Farmer-Veteran Coalition (FVC) was founded by farmers and food industry leaders with long histories in overcoming the agricultural, managerial, financial, and marketing obstacles to be successful in their work. The goal of their work is to share experiences with recent military veterans and to assist them in using their many relevant skills to create a new generation of innovative, ecological, and financially successful young farmers. This program has the ability to help veterans reduce risk and become successful farmers by utilizing the many specific and unique resources available to help military veterans starting businesses, buying land, or overcoming disabilities

Archi’s Acres
Karen Archipley – Co-Founder/Vice President
Toll Free: 800.933.5234
http://archisacres.com/

[image: image24.png]

In 2007, Marine Sergeant Colin Archipley and his wife Karen turned their dream into reality: They developed a sustainable organic farm that would also become a training center for combat veterans seeking to re-enter civilian life. Known as Archi's Acres, this small-scale organic farm in Valley Center, CA specializes both in hydroponic and greenhouse crop production as well as vocational training for veterans and active-duty military. The Veterans Sustainable Agriculture Training (VSAT) program is designed to acknowledge a veteran's special skills, such as leadership, and give them the training and tools they need to gain employment in a burgeoning industry.

Websites

National Veterans Business Development Corporation
http://www.veteranscorp.org

[image: image25.png]

The Veteranscorp.org mission is to help structure and facilitate collaborations between nonprofit and profit small business entities and veteran/service-disabled veteran-owned small businesses. Veteranscorp.org serves as the reconstitution of the National Veterans Business Development Corporation, doing business as The Veterans Corporation, which was chartered by Congress under Public Law 106-50. The new Veteranscorp.org is not chartered by Congress, but has assumed the original mission: to help and educate veterans in small business. To accomplish its mission, Veteranscorp.org acts as clearinghouse for ideas and information deemed useful to veteran and service disabled veteran owned small businesses. Veteranscorp.org also acts as a clearinghouse for soliciting and distributing small business information to the general public.

American Job Center

http://jobcenter.usa.gov/resources-for-veterans
White House – Veterans Resources
http://www.whitehouse.gov/issues/veterans

White House Blog - More Resources for America’s Veteran-Entrepreneurs and Small Business Owners
http://www.whitehouse.gov/blog/2011/11/08/more-resources-america-s-veteran-entrepreneurs-and-small-business-owners-0

White House Blog - Start-Up Stories: Supporting Veteran Entrepreneurs
http://www.whitehouse.gov/blog/2011/08/05/startup-stories-supporting-veteran-entrepreneurs

White House Blog - Putting Our Veterans Back to Work
http://www.whitehouse.gov/blog/2011/08/05/putting-our-veterans-back-work

Entrepreneur.com – Veterans Entrepreneurship Center
http://www.entrepreneur.com/veterans/index.html

Buzgate.org – Veterans, Reservist, and Active Duty Military Personnel
http://www.buzgate.org/8.0/nh/ch_vethome.html
Federal Government Contracting Resources for Veterans

U.S. General Services Administration (GAO)
Office of Small Business Utilization
1275 First St. NE
Washington , DC 20417
Direct: (855)672-8472
http://www.gsa.gov/portal/content/104858

For Service-Disabled Veteran-Owned Small Businesses

http://www.gsa.gov/portal/content/105166

[image: image26.png]

Executive Order 13360 directs that at least 3 percent of all federal agencies’ contracting dollars go to businesses owned by service-disabled veterans. The good news is that agencies are actively seeking service-disabled veteran-owned small businesses (SDVOSB) as vendors. However, in the past, agencies have not been able to meet their goals in contracting with SDVOSBs. This is due in large part to the lack of identified SDVOSBs in the marketplace. Through outreach and education, GSA‘s Office of Small Business Utilization (OSBU) stands ready to be a pathfinder for SDVOSBs as they navigate the process of doing business with the federal government.

Small Business Administration
Service-Disabled Veteran-Owned Small Business Concerns (SDVOSBC)
http://www.sba.gov/content/service-disabled-veteran-owned-small-business-concerns-sdvosbc

[image: image27.png]

The Veterans Entrepreneurship and Small Business Development Act of 1999 established an annual government-wide goal of not less than 3% of the total value of all prime contract and subcontract awards for participation by small business concerns owned and controlled by service-disabled veterans. On December 16, 2003, the Veterans Benefits Act of 2003 was passed by Congress. Section 308 of the Act (Public Law 108-183) established a procurement program for Service-Disabled Veteran-Owned Small Business Concerns (SDVOSBC). This procurement program provides that federal contracting officers may restrict competition to SDVOSBCs and award a sole source or set-aside contract where certain criteria are met.

The Small Business Administration has issued an interim final rule, establishing a Service-Disabled Veteran-Owned Small Business Concern Program. This program establishes the criteria to be used in federal contracting to determine service-disabled veteran status; business ownership and control requirements; guidelines for establishing sole source and set-aside procurement opportunities; and protest and appeal procedures for SDVOSBC procurements.

The purpose of the Service-Disabled Veteran-Owned Small Business Concern Procurement Program is to provide procuring agencies with the authority to set acquisitions aside for exclusive competition among service-disabled veteran-owned small business concerns, as well as the authority to make sole source awards to service-disabled veteran-owned small business concerns if certain conditions are met. (See Code of Federal Regulations (CFR) 13 C.F.R. § 125.8-125.10).

NOTE: There may be state and local government contracting opportunities available to you as veteran-owned business. Contact your local small business development center for information about contracting programs in your area.

Resources for People with Disabilities Interested in

Starting a Small Business

Job Accommodation Network

West Virginia University

PO Box 6080

Morgantown, WV 26506-6080

Toll Free: (800)526-7234

TTY: (877)781-9403

Fax: (304)293-5407

jan@askjan.org

http://AskJAN.org

Entrepreneurship
http://askjan.org/entre/index.htm
[image: image28.png]

The Job Accommodation Network (JAN) is a free consulting service that provides information about job accommodations, the Americans with Disabilities Act (ADA), and the employability of people with disabilities.

Office of Disability Employment Policy

200 Constitution Avenue, NW, Room S-1303

Washington, DC 20210

Direct: (202)693-7880

TTY: (877)889-5627

Fax: (202)693-7888

infoODEP@dol.gov

http://www.dol.gov/odep/

Self-Employment and Entrepreneurship
http://www.dol.gov/odep/topics/SelfEmploymentEntrepreneurship.htm

U.S. Department of Labor – Veterans Employment and Training
http://www.dol.gov/vets/
[image: image29.png]

The Office of Disability Employment Policy (ODEP) is an agency within the U.S. Department of Labor. ODEP provides national leadership to increase employment opportunities for adults and youth with disabilities while striving to eliminate barriers to employment.

START-UP USA - Self-Employment Technical Assistance, Resources, & Training

VCU - RRTC

1314 West Main Street

Richmond, VA 23284-2011

Direct: (804) 828-1851

TTY: (804) 828-2494

Fax: (804)828-2193

http://www.start-up-usa.biz/
Fact Sheet - Disabled Veterans and Self-Employment

http://www.start-up-usa.biz/resources/content.cfm?id=649

Vocational Rehabilitation Self-Employment Policies by State
http://www.start-up-usa.biz/resources/state_policies/vr.cfm
[image: image30.png]

Self-Employment Technical Assistance, Resources, & Training (START-UP/USA) is a partnership between Virginia Commonwealth University and Griffin-Hammis and Associates, LLC. START-UP/USA is funded by a cooperative agreement #E-9-4-6-011 from the U.S. Department of Labor (DOL), Office of Disability Employment Policy (ODEP).
The Abilities Fund
307 North 13th Street

Suite 500

Centerville, IA 52544-1823

Toll Free: (888)222-8943

Direct: (641)856-2173

Fax: (641)856-3101

http://www.abilitiesfund.org/index.php

[image: image31.png]

The Abilities Fund is the first nationwide nonprofit community developer and financial institution focused exclusively on expanding entrepreneurial opportunities, including access to capital, for people with disabilities. We do this by providing a unique combination of financial products, training, technical assistance services, and advisory supports to individuals with disabilities.

Computer/Electronic Accommodation Program
1700 N. Moore Street, Suite 100

Arlington, VA 22209

Direct: (703)614-8416

Videophone: (571)384-5629

TTY: (703)681-3978

FAX: (703)697-5851

captec@tma.osd.mil
http://www.cap.mil/

Wounded Service Member Support
http://cap.mil/Programs/WSM.aspx

[image: image32.png]

Our soldiers, sailors, airmen and marines are returning every day from deployment in Operation Enduring Freedom and Operation Iraqi Freedom. Many of them are not returning to their duty assignments. Instead, they are recovering at various Military Treatment Facilities (MTFs) because of injuries they sustained in the Global War on Terror. CAP works closely with wounded Service members across the nation to ensure they receive appropriate accommodations and support services for their needs by introducing assistive technology during recovery and rehabilitation at MTFs.

National AgrAbility Project
Breaking New Ground Resource Center
Purdue University
ABE Bldg., 225 South University Street
West Lafayette IN 47907-2093
Toll Free: (800)825-4264
http://www.agrability.org/index.cfm

[image: image33.png]

AgrAbility increases the likelihood that individuals with disabilities and their families engaged in production agriculture (AgrAbility's customers) become more successful. The program supports cooperative projects in which state Cooperative Extension Services (CES) based at either 1862 or 1890 Land-Grant Universities subcontract to private, non-profit disability organizations. Measures of success may include improvements in customers' financial stability or access to life activities and in the capacity of the states and regions to deliver services this population requires in a timely and satisfying manner.

State Vocational Rehabilitation Agencies
U.S. Department of Education
http://wdcrobcolp01.ed.gov/Programs/EROD/org_list.cfm?category_ID=SVR
(This includes a listing of all state offices.)

RSA’s Technical Assistance Circular (TAC) on Self-Employment http://www.ed.gov/policy/speced/guid/rsa/tac-00-02.doc

[image: image34.png]

The Vocational Rehabilitation (VR) Program helps people with disabilities become or remain economically independent through work. The VR Program is administered by the Rehabilitation Services Administration (RSA).

Select Articles and Publications of Interest

Ewing Marion Kauffman Foundation (2010). Despite recession, U.S. entrepreneurial activity rises in 2009 to highest rate in 14 years, Kauffman study shows. Retrieved December 27, 2012 from http://www.kauffman.org/newsroom/despite-recession-us-entrepreneurial-activity-rate-rises-in-2009.aspx

Griffin, C. & and Hammis D. (2003). Making self-employment work for people with disabilities. Baltimore, MD: Brookes Publishing.

Interagency Task Force on Veterans Small Business Development. (2011). Report to the President – Empowering veterans through Entrepreneurship. Retrieved December 27, 2012, from http://www.sba.gov/sites/default/files/FY2012-Final%20Veterans%20TF%20Report%20to%20President.pdf

Moran, G. (2012). How military veterans are finding success in small business. Entrepreneur.com. Retrieved December 27, 2012 from http://www.entrepreneur.com/article/222649

Needleman, S. (2011). Military veterans prepare for new role. The Wall Street Journal. Retrieved December 27, 2012 from http://online.wsj.com/article/SB10001424052970204083204577083012792081048.html
Ranson, D. (2011). Five resources for turning vets into entrepreneurs. Entrepreneur.com. Retrieved December 27, 2012 from http://www.entrepreneur.com/article/220692

U.S. Small Business Administration Office of Advocacy. Veteran-owned businesses and their owners – Data from the Census Bureau’s survey of business owners. Retrieved December, 2012, http://www.sba.gov/advocacy/7540/132031

U.S. Small Business Administration Office of Advocacy. Factors Affecting Entrepreneurship among Veterans. Retrieved December 27, 2012, http://www.sba.gov/sites/default/files/files/rs384tot.pdf

Updated 12/27/12.

This document was developed by the Job Accommodation Network (JAN). Preparation of this item was funded by the Office of Disability Employment Policy, U.S. Department of Labor, Grant Number OD-23442-12-75-4-54. This document does not necessarily reflect the views or policies of the Office of Disability Employment Policy, U.S. Department of Labor, nor does the mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.
 26
20

