

National Partners (or affiliated with National Partners)

- Accion, the U.S. Network
- AltCap
- Anchor Financial Services
- Asian Pacific Islander Small Business Program
- Association for Enterprise Opportunity
- Avenida Guadalupe Association
- BBIF Florida
- CAP Services Inc.
- Capital funding 4 small business, LLC
- CDC Small Business Finance
- Chapman Reed Associates LLC
- Chicago Minority Supplier Council
- CIELO
- City First Enterprises
- City of Austin Small Business Program
- City of Chicago
- City of Dallas - Office of Economic Development
- City of San Diego
- Clearinghouse CDFI
- Colorado Enterprise Fund
- Common Capital
- Community Business Partnership
- Community concepts finance corporation
- Community Investments Corporation
- Community Loan Fund of the Capital Region, Inc.
- Community Reinvestment Fund, USA
- Concepts By Cash
- Cooperative Fund of New England
- Credit Union Strategic Planning
- DC Department of Small & Local Business Development
- Eco-Hypoallergenic Cleaning Services, LLC
- Economic and Community Development Institute
- Electronic Transactions Association
- Entrepreneur Works Fund
- FINANTA
- Fresno CDFI
- G&T Maintenance
- Global Gains Consulting Service
- Golden State Certified Development Corporation
- Green America's Green Business Network
- Gulf Coast Renaissance Corporation
- HAP
- Hispanic Economic Development Corporation
- IICDC
- Illinois Department of Commerce & Economic Opportunity
- Iowa Foundation for Microenterprise Community Vitality
- Interise
- Jefferson Economic Development Institute
- Kansas City, Missouri Business Customer Service Center
- LAUNCH
- LegalZoom
- LISC
- Lower 9th Ward Neighborhood Empowerment Network Association
- LSU Innovation Park
- MACED
- Main Street Launch
- Main Street Project
- Maryland Capital Enterprises, Inc.
- Microenterprise Resources, Initiatives and Training
- National Association of Latino Community Asset Builders
- National Coalition of 100 Black Women Central Florida Chapter
- National League of Cities
- Natural Capital Investment Fund
- NeighborWorks of Western Vermont
- NFIB Research Foundation
- Northern Initiatives
- Northwest Pennsylvania Regional Planning and Development Commission
- Opportunities Credit Union
- Opportunity Finance Network
- Opportunity Fund

- Pacific Coast Regional Small Business Development Corporation
- Pacific Community Ventures
- Pacific Island Knowledge 2 Action Resources
- Partners for the Common Good
- Pathway Lending
- PPEP Microbusiness & Housing Development Corporation
- Rural Enterprise Assistance Project-REAP
- San Antonio for Growth on the Eastside, Inc. (SAGE)
- Santa Cruz Community Credit Union
- SBCP
- SF OEWD
- Sherri Financial Services.
- Start Small Think Big
- Student Loan 411 LLC
- Tampa Bay BBIC
- The Community Economic Development Fund Foundation, Inc.
- The Enterprise Center Capital Corporation
- The Wright Way Up Of Atlanta, Inc.
- Tierra del Sol Housing Corporation
- TILT Forward Network
- TruFund Financial Services, Inc.
- Uptima Business Bootcamp
- US Chamber of Commerce
- Women's Opportunities Resource Center
- WORC

Federal Reserve Bank of Atlanta

- AJA Management & Technical Services, Inc.
- Alabama Department of Commerce
- Alabama Department of Economic and Community Affairs
- Alabama MicroEnterprise Network
- Alabama SBDC
- Albany Business League
- American Sugar Cane League
- Baton Rouge Area Chamber
- Better Business Bureau
- Birmingham Business Alliance
- Bristol Chamber of Commerce
- Chamber of Commerce Association of Alabama
- Chatham Business Association
- Chattanooga Area Chamber of Commerce
- Cherokee County Chamber of Commerce
- Clarksville Area Chamber of Commerce
- Coastal Alabama Business Chamber
- Coastal Georgia Indicators Coalition
- Committee of 100
- Community Enterprise Investments, Inc.
- Dalton Chamber of Commerce
- Dothan Area Chamber of Commerce
- Economic Development Commission of Florida's Space Coast
- FLACDC
- Florida Chamber of Commerce
- Florida SBDC Network
- GA Dept. of Community Affairs
- GA Minority Supplier Development Council
- Gainesville Area Chamber of Commerce
- Georgia Council for Arts
- Georgia Florida Alliance
- Georgia Hispanic Chamber
- Georgia Microenterprise Network
- Gordon County Chamber of Commerce
- Greater Fort Lauderdale Convention and Visitors Bureau
- Greater Jackson Chamber Partnership
- Greater New Orleans Chamber of Commerce
- Greater New Orleans, Inc.
- Gulf Coast Business Council
- Hispanic Chamber of Commerce of Louisiana
- Home Builders Association of Greater Chattanooga
- Home Builders Association of Greater Knoxville
- Home Builders Association of Greater New Orleans
- Home Builders Association of Tennessee
- HOPE Enterprise Corporation
- Huntsville Chamber of Commerce
- Jackson Association of Realtors
- Jackson State University
- Jeff Davis Parish Economic Development and Tourism Commission
- Johnson City Chamber of Commerce
- Kingsport Chamber of Commerce
- Knoxville Chamber of Commerce
- Louisiana Chamber of Commerce
- Louisiana Chemical Association
- Louisiana Economic Development
- LSU Innovation Park and Louisiana Business and Technology Center
- Mayor's Office of Economic and Community Development, Nashville
- Meridian East Mississippi Business Development Corp.
- Metro Atlanta Chamber
- Miami-Dade Beacon Council
- Middle Tennessee Association of Realtors
- Middle TN Workforce Board
- Mississippi Minority Business Alliance, Inc.
- Mobile Area Chamber of Commerce
- Montgomery Chamber of Commerce
- MS Manufacturing Association
- MS SBA
- N.Alabama Revolving Loan Fund
- Nashville Technology Council
- New Orleans Metropolitan Convention and Visitors Bureau
- New Orleans Regional Committee of Business Economists
- Northeast Florida Association of Realtors
- NOW Corp

- Perdido Key Chamber of Commerce
- Project Return
- Renaissance Community Loan Fund, LLC
- Rev Birmingham
- River City Company
- SBA Mississippi
- South Florida Manufacturers Association
- Southeast Tennessee Development District
- Southern Region Minority Supplier Development Council
- Southwest Louisiana Economic Development Alliance
- Tech Square Labs
- Technology Association of Georgia
- Tennessee Chamber of Commerce
- Tennessee Hospitality & Tourism Association
- The New Orleans Board of Trade
- United Way of Southeast Louisiana
- University of Georgia SBDC
- Urban Impact Inc
- USDA
- Village Micro Fund
- Women's Business Enterprise Council South
- Workforce Investment Board

Federal Reserve Bank of Boston

- Artmorphheus
- Berkshires Chamber of Commerce
- Cape Cod Chamber of Commerce
- Connecticut SBDC
- City of Boston
- City of Holyoke
- Commonwealth of Massachusetts Operational Services Division
- Family Independence Initiative
- Family Independence Initiative (FII)-Boston
- Franconia Notch Regional Chamber of Commerce
- Greater Boston Chamber of Commerce
- Greater Concord Chamber of Commerce
- Greater Derry Londonderry Chamber of Commerce
- Greater Haverhill Chamber of Commerce
- Greater Manchester Chamber of Commerce
- Greater Nashua Chamber of Commerce
- Greater Providence Chamber of Commerce
- Hampton Area Chamber of Commerce
- HarborOneU
- Immigrant Learning Center
- Massachusetts Community Banking Council
- Massachusetts Growth Capital Corporation (MGCC)
- Massachusetts Small Business Development Center
- MCBC Economic Development Committee
- Merrimack Valley Chamber of Commerce
- Metro South Chamber of Commerce
- Middlesex County Chamber of Commerce
- Mill Cities Community Investments
- Nashoba Valley Chamber of Commerce
- New Bedford Chamber of Commerce
- New Hampshire Business & Industry Association
- NewVue Communities
- North Central Massachusetts Chamber of Commerce
- North Country Chamber of Commerce
- North Shore Chamber of Commerce
- Plymouth Area Chamber of Commerce
- Polaris MEP
- Retailers Association of Massachusetts
- Rhode Island Commerce Corporation
- Rhode Island Small Business Development Center
- SCORE Merrimack Valley
- Souhegan Valley Chamber of Commerce
- South Boston Neighborhood Development Center
- South Boston Chamber of Commerce
- South Eastern Economic Development (SEED) Corp.
- South Shore Chamber of Commerce
- State of Massachusetts Operational Services Division
- US Small Business Administration New Hampshire
- Valley CDC
- Vermont SBDC
- Worcester Regional Chamber of Commerce

Federal Reserve Bank of Chicago

- Accion Chicago
- American Arab Chamber of Commerce
- Amerivet Securities, Inc.
- Aurora Chamber of Commerce
- Bankable
- Bartlett Area Chamber of Commerce
- Bethel New Life
- Brightpoint
- Cedar Rapids Economic Alliance
- Central Indiana SBDC
- Chelsea Area Chamber of Commerce
- Chicago Minority Supplier Development Council
- Chicago United Inc.
- City of Cedar Rapids
- Detroit Economic Growth Corporation
- Des Moines Partnership
- Detroit Regional Chamber
- Eau Claire Area Chamber of Commerce
- Economic Development Corp Michigan City
- Elgin Chamber of Commerce
- Fort Atkinson Area Chamber of Commerce
- Golden Angel Investors
- Grand Rapids Area Chamber of Commerce
- Greater Cedar Valley Alliance & Chamber
- Greater Des Moines Partnership
- Greater Fort Wayne Metro Chamber Alliance
- Heart of Wisconsin Chamber of Commerce
- Huntley Area Chamber of Commerce
- iBIO Institute Propel Center
- IIT Knapp Entrepreneurship Center
- IL black chamber of commerce
- IL SBDC-PTAC at the Joseph Business School
- Illinois Department of Commerce and Economic Opportunity
- Illinois Hispanic Chamber of Commerce
- Illinois Small Business Development Center
- IllinoisVENTURES, LLC
- Indiana SBDC
- Industrial Council of Nearwest Chicago
- Indy Chamber of Commerce
- Invest Aurora
- Iowa State University, College of Business
- Joliet Chamber of Commerce
- Kenosha Area Business Alliance
- Kenosha Area Chamber of Commerce
- La Crosse Area Chamber of Commerce
- Lakeshore Chamber
- Lakeshore Technical College
- Lakeview Chamber of Commerce
- Latin American Chamber of Commerce
- Marshfield Area Chamber of Commerce & Industry
- McLean County Chamber of Commerce
- Metro Community Development
- Michigan Community Resources
- Michigan Hispanic Chamber of Commerce
- Michigan SBDC
- Middleton Chamber of Commerce
- Monroe County Economic Development
- Muskegon Innovation Hub
- National Veteran Business Development Council
- NE Indiana Innovation Center
- New North, Inc.
- Noblesville Chamber of Commerce
- Northcentral Indiana Small Business Development Corporation
- Northeast Indiana Innovation Center
- Office of City Treasurer Kurt Summers | City of Chicago
- On Deck Capital, Inc.
- Oregon Area Chamber of Commerce
- Peoria Chamber of Commerce
- Portage County Business Council
- Prosperity Now
- Racine Area Manufacturers and Commerce
- Regional Development Company
- Rob Paral and Associates
- Rockford Chamber of Commerce
- Rogers Park Business Alliance
- Small Business Administration - Region V
- Small Business Association of Michigan
- Southeastern Community College
- Sparta Area Chamber of Commerce
- Startup Port
- Sunshine Enterprises

- Synergistic Inc
- The Chicago Urban League
- The Goddard School located in Darien
- The Resurrection Project
- Tomah Chamber of Commerce Convention & Visitors Bureau
- Urban Economic Development Association of Wisconsin, Inc. (UEDA)
- US Department of Housing and Urban Development
- VisionTech Partners
- Vita Plus
- Wausau Region Chamber of Commerce
- West Loop Community Organization
- West Town Chamber of Commerce
- WeWork
- Wisconsin Manufacturers and Commerce
- Women's Business Development Center

Federal Reserve Bank of Cleveland

- Appalachian Growth Capital
- Bridgeway Capital
- Cincinnati African American Chamber
- CityWide Development Corp
- City of Pittsburg
- Dayton Area Chamber of Commerce
- Dayton HRC
- Erie Manufacturer & Business Association
- Gannon University SBDC
- Greater Pittsburgh Chamber of Commerce
- Indiana County Chamber of Commerce
- Kentucky SBDC
- Kentucky Small Business Development Center
- Lexington Chamber
- Northern Kentucky Chamber
- Ohio Development Services Agency
- Youngstown/Warren Regional Chamber

Federal Reserve Bank of Dallas

- Capital Plus Financial
- Dallas Fort Worth Minority Supplier Development Council
- Greater New Braunfels Chamber of Commerce
- LiftFund
- New Mexico Community Development Loan Fund
- North Texas SBDC Network
- Texas Gulf Coast SBDC Network
- SBDC Northwest Texas Network
- SBDC South-West Texas Border Network
- The Maestro Center

Federal Reserve Bank of Kansas City

- Adams County Economic Development
- AED, Inc.
- AIM Institute
- Albuquerque Hispano Chamber of Commerce
- Are You In The Loop?
- Boulder SBDC
- Capital Consulting Company
- Casper Area Economic Development Alliance
- Catholic Charities
- Center for Rural Affairs
- Central Nebraska Economic Development District
- City of Albany
- City of Albuquerque
- CML Collective, LLC
- College of Southern Maryland SBDC
- Cushing Economic Development Foundation Inc
- Denver Metro Chamber of Commerce
- Enchantment Land CDC
- Entrepreneurship & Workforce of KCKCC
- Fab Lab ICC at Independence Community College
- Grandview Chamber/EDC
- Greater Fremont Development Council
- Greater Omaha Chamber of Commerce
- GROW Nebraska
- Kansas African American Affairs Commission
- Kansas Hispanic and Latino American Affairs Commission
- Kansas Small Business Development Center
- Kauffman Foundation
- KCSourceLink
- Live Well Omaha
- McCook Economic Development Corporation
- McPherson Chamber of Commerce
- Missouri Chamber of Commerce
- Mountain Plains MSDC
- Nebraska Dept. of Economic Development
- Nebraska Enterprise Fund
- Nebraska Extension
- Nebraska Bus Development Center (SBDC)
- NeighborWorks Lincoln
- Network Kansas
- NM Economic Development Department
- NM EDD
- North Central Development District
- North Kansas City Business Council
- OEDIT
- Office of Minority and Women Business, Kansas Department of Commerce
- OK Dept. of Career & Technology Education
- Oklahoma Works
- REI Oklahoma
- REV-E3
- Santa Fe Business Incubator
- SourceLink
- South Central EDD
- Southeast Missouri State University-Institute for Regional Innovation and Entrepreneurship
- Stratos Realty Group
- United Wireless
- US Small Business Administration Nebraska
- Wichita Independent Business Association
- Wichita Metro Chamber of Commerce
- Women's Business Center
- Wyandotte Unified Government
- Wyoming Economic Development Agency
- Wyoming SBDC

Federal Reserve Bank of Minneapolis

- ADC
- AEDS
- Affinity Plus Federal Credit Union
- Bemidji Area Chamber of Commerce
- CI-StPaul
- City of Bozeman
- Entrepreneur Fund
- Four Band Community Funds
- Iverson Corner Drug
- MCCD
- MetroNorth Chamber
- Minnesota State Chamber
- mjb home center
- Montana Chamber of Commerce
- Montana Department of Commerce
- Montana SBDC
- North Dakota SBDC
- New Ulm Area Chamber of Commerce
- North 65 Chamber of Commerce
- Northland Foundation
- Park Rapids Lakes Area Chamber of Commerce
- PGC
- Pinnacle
- Progress Plus
- Quarks American Bento
- RP Broadcasting Inc.
- South Dakota SBDC
- SBDC Minnesota
- The Dive Depot
- Top Shelf Hockey Shop
- Vadnais Heights Economic Development Corporation
- Worthington Area Chamber of Commerce

Federal Reserve Bank of New York

- BOC Capital Corp.
- Bridgeport Regional Business Council
- Business Council of Fairfield
- Capital for Change
- City of New Haven
- Connecticut Business and Industry Association
- Connecticut Economic Resource Center (CERC)
- Connecticut Office of Business and Industry Development
- Connecticut Small Business Development Center
- Dept. of Economic and Comm. Dev., Connecticut Office of Small Business Affairs
- Empire State Development
- Endeavor
- Greater Bridgeport Latino Network
- Greater Newark Enterprise Corp.
- Intersect Fund
- Metro Hartford Alliance
- New Jersey Community Capital (NJCC)
- New Jersey Innovation Institute @ NJIT
- New Jersey Institute of Technology
- NJ Economic Development Authority
- NYC Department of Small Business Services
- Norwalk Chamber of Commerce
- Polsky Center for Entrepreneurship and Innovation
- reSET
- Rising Tide Capital
- Rutgers University Graduate School
- Statewide Hispanic Chamber of Commerce of New Jersey
- Statewide Hispanic Chamber of Commerce of NJ
- The WorkPlace
- UCEDC, a nonprofit economic development corporation
- USDA Rural Development
- Westminster Economic Development Initiative, Inc.
- Women's Center for Entrepreneurship

Federal Reserve Bank of Philadelphia

- America's SBDC - New Jersey
- Ben Franklin Technology Partners of Southeastern PA
- Delaware SBDC
- Delaware State Chamber of Commerce
- Pennsylvania SBDC
- PIDC

Federal Reserve Bank of Richmond

- Asheville Area Chamber of Commerce
- ASPIRE Community Capital
- Beaufort County Black Chamber of Commerce
- Botetourt County Chamber of Commerce
- Carolinas-Virginia Minority Supplier Development Council
- DC Small Business Development Center
- Dorchester Chamber of Commerce
- Franklin-Southampton Area Chamber of Commerce
- Garrett County Chamber of Commerce, Inc.
- Greater Winston-Salem Chamber of Commerce
- Greensboro, NC Chamber of Commerce
- Health Sciences Innovation Center, West Virginia University
- Henderson County Chamber of Commerce
- Howard County Chamber of Commerce
- Maryland Hispanic Chamber of Commerce
- Maryland SBDC Eastern Region
- Maryland SBDC Western Region
- Maryland State Highway Administration (SHA) Business Development Accelerator Program (BDAP)
- Mountain BizWorks
- NC Small Business and Technology Development Center
- Neighborhood Business Works, Maryland Department of Housing and Community Development
- Northern Neck Technology Group
- Northern Virginia Chamber of Commerce
- Roxboro Area Chamber of Commerce
- SC Small Business Development Center
- SCORE Virginia
- Small Business Center Network of the North Carolina Community College System (SBCN)
- South Carolina Community Loan Fund
- South Carolina Department of Commerce
- The Greater Raleigh Chamber of Commerce
- Carolina Small Business Development Fund
- U.S. Small Business Administration
- Virginia Peninsula Chamber of Commerce
- Virginia SBDC Network
- Virginia Small Business Financing Authority
- West Virginia Small Business Development Center
- West Virginia Wood Technology Center
- Yadkin County Chamber of Commerce

Federal Reserve Bank of San Francisco

- Alliance for Community Development
- America's SBDC Arizona Network
- Astra Women's Business Alliance
- AZ SBDC Network
- California Hispanic Chamber of Commerce
- California Reinvestment Coalition
- California Small Business Association
- CAMEO
- Capital Consulting
- CDC Small Business Finance
- College of the Canyons Small Business Development Center
- Community Financial, Inc.
- Council for Native Hawaiian Advancement
- Enterprise Honolulu (Oahu Economic Development Board)
- Fresno Economic Opportunities Commission
- Fresno Regional Workforce Board
- Hawaii Alliance for Community Based Economic Development
- Hawaii Chamber of Commerce
- Hawaii Green Infrastructure Authority
- Hawaii Small Business Development Center
- Hi'ilei Aloha
- Honolulu Business Network
- IBank
- ICA Fund Good Jobs
- Idaho SBDC
- Kauai Economic Development Board
- Kohala Center
- Local First Arizona
- Los Angeles LDC, Inc.
- Los Angeles Regional SBDC
- Maui Economic Development Board
- MECISC Collaborative
- Mission Driven Finance
- Northwest Mountain Minority Supplier Development Council
- Opportunity Fund
- Orange County / Inland Empire Regional SBDC
- Pacific Asian Consortium in Employment (PACE)
- Pacific Islands SBDC Network (Guam)
- Patsy T. Mink Center for Business & Leadership at YWCA Oahu
- Sacramento Housing & Redevelopment Agency Promise Zone
- Sacramento Metro Chamber of Commerce
- San Diego and Imperial SBDC
- San Diego Workforce Board
- SBA - Idaho
- SBA - Utah
- SBA - Hawaii
- SBDC - AK
- Southern California Minority Supplier Development Council
- Spruce Root Community Development
- State of Hawaii Department of Commerce and Consumer Affairs Business Action Center
- State of Hawaii, Department of Business, Economic Development & Tourism
- University of La Verne SBDC
- Valley Economic Development Center - NV
- Western Regional Minority Supplier Development Council
- Women's Business Enterprise Council-West
- Women's Economic Ventures

Federal Reserve Bank of St. Louis

- Arkansas Small Business and Technology Development Center
- Arkansas State Chamber of Commerce
- Communities Unlimited
- Community Ventures
- eFactory-Missouri State University Business Incubator
- Entrepreneur Center at Mississippi Development Authority
- Green River Area Development District
- Higher Purpose Co
- Justine Peterson (CDFI)
- Kentucky Highland Investment Corporation
- LiftFund
- Metro Louisville Community Action Partnership Microloan Program
- Mississippi SBDC
- Missouri SBDC
- Missouri SBTDC
- Office of Entrepreneurship-KY Cabinet for Economic Development
- Southern Illinois University Business Incubator
- Tennessee Small Business Development Center-Memphis
- Winrock International