* *

 SBIR/STTR ALERTING SERVICE * April 20, 2007
* *

The SBIR/STTR Alerting Service is a free service that provides bi-weekly notification of SBIR and STTR solicitation announcements, news and information, and Internet resources relevant to the SBIR/STTR programs. This service is provided by the Economic Development Office of Pacific Northwest National Laboratory (PNNL).

Back issues of the SBIR Alert are available on the World Wide Web at http://www.pnl.gov/edo/sbir. Subscription instructions appear at the end of this newsletter.

NEWS IN THIS ISSUE

-- DHS SBIR Program 7.1 Solicitation Opens
-- DoD FY-07.2 SBIR Presolicitation Notice
-- SBIRScout On-line SBIR information Retrieval Tool Deployed

-- SBIR Proposal Writing Tip: Requesting DOD Phase I Options
* *

 SBIR/STTR NEWS AND INFORMATION

-- DHS SBIR Program 7.1 Solicitation Opens
The Department of Homeland Security (DHS) began accepting proposals in response to their SBIR 7.1 solicitation on April 20, 2007. Proposals are due June 5, 2007. The solicitation is available in MS WORD file format on the DHS SBIR website (http://www.sbir.dhs.gov/).
The solicitation includes 10 topic descriptions that address research area needs throughout both the Science and Technology (S&T) Directorate and the Domestic Nuclear Detection Office (DNDO). The topic descriptions cover the following research areas: chemical; biological; radiological; nuclear; explosives; command, control and interoperability; human factors; infrastructure protection/geophysical; and borders and maritime security.

Questions regarding the solicitation must be submitted to faq@hsarpasbir.com. Responses will be posted on an FAQ page on the DHS SBIR web site for general viewing. For more information, contact the SBIR Helpdesk at 1-800-754-3043 or HelpDesk@hsarpasbir.com
-- DoD FY-07.2 SBIR Presolicitation Notice

The Department of Defense (DoD) posted a presolicitation notice announcing the release of their FY-07.2 SBIR Solicitation on the Federal Business Opportunities (http://www.fedbizopps.gov/) website on April 16, 2007. A portion of the SBIR notice appears below for your convenience. To view the entire announcement, visit http://www.fbo.gov/spg/USAF/AFMC/AFRL-PK/DoDSBIR2007%2E2/SynopsisP.html..

Document Type: Presolicitation Notice

Solicitation Number: DoDSBIR2007.2

Posted Date: Apr 13, 2007

Description:

DEPARTMENT OF DEFENSE (DoD) SMALL BUSINESS INNOVATION RESEARCH (SBIR) PROGRAM 2007.2

Small high-technology firms are encouraged to submit proposals to DoD for R&D projects with both military and commercial applications in response to SBIR solicitation 2007.2, which was publicly released on the DoD SBIR Web Site (http://www.acq.osd.mil/sadbu/sbir) on Apr 12, 2007. The 2007.2 SBIR Solicitation will open for receipt of proposals on May 14, 2007 and will close at 6:00 AM EST, Jun 13, 2007.
Six DoD components will participate in the 2007.2 solicitation - the Department of the Army, Department of the Navy, Defense Advanced Research Project Agency (DARPA), Office of Secretary of Defense (OSD), Defense Logistics Agency (DLA), and Defense Microelectronics Activity (DMEA). The solicitation lists all the R&D topics under which DoD is seeking proposals, and also contains detailed information on the parameters of the SBIR program and how to submit a proposal.
Proposals must be submitted via the DOD SBIR website at http://www.dodsbir.net/submission following the instructions contained in the solicitation, including the instructions specified in the solicitation for the DoD component to which you are applying. The complete solicitation may be accessed at http://www.dodsbir.net/solicitation.
Questions may be directed to the SBIR/STTR Help Desk at (866) 724-7457 or Mr. Michael Caccuitto at (703) 588-8610, or by e-mail: michael.caccuitto@osd.mil or Ms. Amy Smith, Contracting Officer at (937) 255-0493, e-mail amy.smith@wpafb.af.mil.

-- SBIRScout On-line SBIR information Retrieval Tool Deployed
CorMine Intelligent Data recently released the following press release announcing the deployment of an on-line SBIR information retrieval tool called ‘SBIRScout’:
April 9, 2007

Hampton, Virginia: CorMine Intelligent Data has recently developed and deployed a new on-line tool for retrieving SBIR-related information called SBIRScout (see www.SBIRScout.com).

SBIRScout is different from other SBIR information retrieval tools because it allows users to navigate the entire DoD SBIR Awards knowledge base via a detailed, military-specific taxonomy, rather than being limited to the imprecise and confusing “keyword” searching that traditional databases use. Another key feature is the ability to see the relevance of each document to several different technical areas, which offers analysts a unique ability to identify emerging and “cross-cutting” technologies that would otherwise be hidden from view.

Because of this new approach, SBIRScout is getting a great deal of attention from the defense R&D community, and has already logged a number of small business, prime contractor, consultant, and government users.

SBIRScout was developed by CorMine Intelligent Data, which offers a suite of powerful information capture, concept extraction, and automated text classification technologies that quickly and precisely mine and organize mountains of unsorted documents into dynamic, easily-navigated knowledge bases. These tools are especially adept at dealing with technical information (e.g., research papers, invention disclosures, patents, product descriptions, grant awards, abstracts, and the like) and can significantly improve the usefulness of existing data stores in ways not possible with traditional search mechanisms.

Over the next several months, the current SBIRScout will grow into a more comprehensive technology-mining and assessment tool, with a wide variety of data sets (e.g., the US Patent database is next in the queue!) and taxonomies.

For information about SBIRScout or CorMine Intelligent Data, contact:

Marty Kaszubowski

Vice President of Strategic Development

CorMine Intelligent Data, an Earl Technology Group company

757.766.8221 (office)

757.376.7828 (cell)

MartyK@Earl-Ind.com
www.CorMineIntelligentData.com
-- SBIR Proposal Writing Tip: Requesting DOD Phase I Options
The following proposal writing tip was provided by Gail & Jim Greenwood. Past SBIR proposal writing articles written by the Greenwoods are available on the Greenwood Consulting Group, Inc. (GCGI) web site at http://g-jgreenwood.home.att.net.

SBIR Proposal Writing Basics: Requesting DOD Phase I Options
Copyright© 2007 by Greenwood Consulting Group, Inc.

The Department of Defense (DOD) has just released its FY07.2 SBIR solicitation, so we want to revisit the issue of requesting “options” on your Phase I DOD proposal.

Two of the DOD components participating in this solicitation, Navy and Army, have Phase I options. These are opportunities for you to request additional funding beyond what is ordinarily available for the Phase I feasibility study.

At Army, you can request $70,000 for a “base project” in which you demonstrate the feasibility of solving the problem posed in the Phase I topic to which you are responding. Then, under the Phase I “option,” you can request an additional $50,000 to take the project beyond the Phase I feasibility study and into some pre-Phase II activities. Note that, because of this opportunity to get $120k in Phase I, Army limits Phase II proposals to $730k.
At Navy, things are a little more complicated: Some NAVAIR topics allow for a $80,000 base project with a $70,000 option. Other topics in the current Navy section of the DOD solicitation, the base project is limited to $70,000 with an option for another $30,000.

So why would you request an option on a Phase I proposal to Army or Navy? There are several good reasons.

First, it is encouraged. In fact, that’s the word that the Navy uses: “Navy encourages proposers to include…an option which furthers this effort and will bridge the funding gap between Phase I and the Phase II start.” The Army and Navy want you to request the option.

Second, it shows you are committed to moving quickly on a problem of concern to the military. Failure to request the option says you’re happy to just wait for Phase II to move the project to the next level.

Third, it can result in more money for a NAVAIR project: you can get $150,000 for a NAVAIR Phase I project, which obviously is better than just getting $80,000 if you don’t request the option. When added to the Phase II, a NAVAIR SBIR project could provide you with $900,000.

We’ll close with two words of advice about requesting an Army or Navy Phase I option.

First, realize that the Phase I option will not be exercised by the military until they decide to award you a Phase II project. Therefore, there will still be a gap between the end of the Phase I base project and the Phase I option that you’ll have to contend with.

Second, proof of feasibility of your innovative solution to the Army’s or Navy’s problem must be accomplished within the base project. Do not attempt to continue the feasibility study into the Phase I option. Why? Because the decision to invite your Phase II proposal, which will be the precursor to you getting the Phase II award which is when the military will exercise the Phase I option, is based in part on whether your Phase I effort proved feasible. So if you didn’t prove feasibility in the Phase I base project, there’s no way to move forward to the Phase I option or Phase II award.
Gail and Jim Greenwood may be reached at the following address:

Greenwood Consulting Group, Inc.

1150 Junonia

Sanibel, FL 33957

(239) 395-9446 (voice & fax)

g-jgreenwood@att.net (email)

* *
 CONFERENCES AND WORKSHOPS

NATIONAL

2007 Spring National SBIR Conference, Research Triangle Park, NC, April 30 - May 03, 2007. The theme of the conference is “Leveraging SBIR Funding and Research Partnerships to Develop Tomorrow’s Products”. The conference will include presentations from SBIR/STTR Program Managers from the eleven participating federal agencies; proposal preparation experts; business and commercialization specialists; and follow-on investors and companies that have achieved success in SBIR/STTR funding. Optional pre-and post-conference sessions will also be offered. For more information and to register, visit www.sbtdc.org/events/sbir/2007/, or contact John Ujvari at sbir@sbtdc.org.
2007 National SBIR Phase II Conference, Arlington, VA, August 20 - 23, 2007. Phase II companies ready to transition will have the opportunity to meet with end users to discuss commercialization and create partnerships. Invitations are expected to be mailed by late March. This is a by invitation only Conference. For more information, visit www.ndia.org/meetings/7750.
2007 Fall SBIR Conference, Richardson (Dallas - Fort Worth Metroplex), TX, October 29 - November 1, 2007. For more information, visit www.sbirtexas.com.
REGIONAL

* Phase I Proposal Preparation Workshops, State College, PA, April 25 and Williamsport, PA, April 26, 2007. The Phase I proposal preparation workshop covers everything from the basics of SBIR and STTR, to a simple but effective four step process for developing a competitive Phase I proposal, to a group review of an actual Phase I proposal. For more information or to register, contact karlas@imcpa.com; visit News & Events at www.IMCPA.com; or call Lauri Moon at (800) 326-9467 x466.

SBIR Advance Spring Workshop, April 24-26, 2007, Pittsburgh, PA. SBIR Advance is an in-depth program covering all aspects necessary for writing winning grants to the federal government, specifically focused on, but not limited to the NIH. The program is designed to provide qualified life sciences entrepreneurs and early-stage research and development companies with: grant application strategy development; proposal writing assistance; one-on-one consultation and access to SBIR experts. For more information, visit www.innovationpartnership.net/calendar.html#upcoming, or contact Pamela Bush at pamelab@plsg.com or 412-201-7374.
Small Business Innovation Research (SBIR) Conference, San Juan and Mayaguez, PR, April 25 and 26, 2007. This workshop will offer strategies to effectively communicate the merits of your proposal to agencies and gain reviewers’ recommendations for funding. For more information, visit www.prsbdc.org, or contact Gilberto Marquez at 787-763-2665 or gmarquez@prsbdc.org.

Secrets Of Winning SBIR/STTR Proposals, Camden, NJ, April 26, 2007. This half-day seminar is sponsored by the New Jersey Commission on Science and Technology. It is intended to provide participants with an introduction to and overview of the SBIR and STTR programs followed by instruction on how to search for solicitations and topics that may fit their technologies and core technical competencies. Participants will also receive instruction intended to help them prepare competitive grant proposals. For more information, visit www.njsbdc.com/scitech/, or contact Randy Harmon at rgharmon@njsbdc.com.

Phase I & Abbreviated Phase II Proposal Preparation Workshops, Research Triangle Park, North Carolina, April 30 and May 3, 2007. These workshops will be held as pre and post conference events at the Spring National SBIR Conference, which will be held May 1-3, 2007. The Phase I proposal preparation workshop covers everything from the basics of SBIR and STTR, to a simple but effective four step process for developing a competitive Phase I proposal. The Phase II proposal preparation workshop will cover Phase II basics, differences among the Phase II agencies, a recommended approach to preparing a Phase II proposal, and a quick word about commercialization of SBIR/STTR technologies. For more information or to register for these workshops and/or the National Conference, visit www.SBTDC.org/SBIR, or contact sbir@sbtdc.org or 919-962-8297.

Rocky Mountain SBIR Conference, May 7-10, 2007, Denver Colorado. The purpose of this regional conference, co-hosted by 13 states and SBIR Colorado, is to identify all the components of successful technology commercialization and provide contacts, networking and instruction in all these components; in other words a “Roadmap to Commercial success” with all the support elements. Learn from seasoned SBIR award winners and businesses that have capitalized on this great source of technology funding. You’ll learn how to access the funding, how to use the funding to grow and expand technology R&D, as well as, how to structure deals and team with other strategic partners. Learn the critical steps to commercialize technologies that ultimately lead to lucrative exit strategies. A brief video introduction is available at www.coloradodv.com/sbir07/sbir07.html. For additional information, visit www.SBIRColorado.org, or call Cody at 303-427-5226.
Phase I & Abbreviated Phase II Proposal Preparation Workshops, May 7 and 10, 2007, Denver Colorado. These workshops will be held as pre and post conference events at the Rocky Mountain Regional SBIR Conference. The Phase I proposal preparation workshop covers everything from the basics of SBIR and STTR, to a simple but effective four step process for developing a competitive Phase I proposal. The Phase II proposal preparation workshop will cover Phase II basics, differences among the Phase II agencies, a recommended approach to preparing a Phase II proposal, and a quick word about commercialization of SBIR/STTR technologies. For more information, visit www.SBIRColorado.org, or call Cody at 303-427-1312 x 202.
ASU Technopolis SBIR/STTR Phase I workshop, Tempe, AZ, May 11, 2007. This workshop, sponsored by the City of Chandler, City of Scottsdale, City of Tempe, JDA Software, and Salt River Project (SRP), will be an eight-hour session targeting early-stage, first-time or unsuccessful writers of SBIR/STTR program Phase I proposals. It will teach participants a structured SBIR grant-writing methodology demonstrated to be highly successful. For more information, visit www.asutechnopolis.org, and click on the 'Programs' section, or contact Karen Katzorke at karen.katzorke@asu.edu or 480-727-7905.
How To Win SBIR Awards workshop, Washington, DC area, May 14 and 15, 2007. Maryland (TEDCO) and Virginia (CIT) and PG County Economic Development Corp., will jointly sponsor this NEW version of the “How To Win SBIR Awards(SM)” workshop. This will be an significant expansion of the highly acclaimed event that teaches “how to evoke the desired responses in reviewers” at all 11 SBIR/STTR agencies. This is more about psychology and marketing than proposal writing and will include new proposal exercises and direct consulting on your application while the class listens. Pre registration at http://sbir.us/course.html is required. For more information, contact the SBIR Resource Center at (410) 315-8101 or mail@win-sbir.com.
NSF SBIR/STTR Phase II Grantee Conference, Kansas City, MO, May 15-17, 2007. The conference will showcase awardees to potential industrial strategic partners and Venture Capital (VC) investors, and provide opportunities for networking between grantees and one-on-one interactions with NSF Program Directors. For more information, visit www.sbirworld.com/grantee07/, or contact support@sbirworld.com.
* Phase II Proposal Preparation Workshop, Minneapolis/St. Paul, Minnesota, May 16, 2007. This workshop will include an overview of Phase II, differences between Phase I and Phase II, a recommended process for developing a competitive Phase II proposal, and a session on technology commercialization. A perfect workshop for anyone who is a current Phase I winner, service providers helping Phase II applicants, or anyone who wants a better understanding of this important middle phase of SBIR/STTR. For more information or to register, contact Betsy.Lulfs@state.mn.us.

* Phase II Proposal Preparation Workshop, Santa Fe, New Mexico, May 22, 2007. This workshop will include an overview of Phase II, differences between Phase I and Phase II, a recommended process for developing a competitive Phase II proposal, and a session on technology commercialization. A perfect workshop for anyone who is a current Phase I winner, service providers helping Phase II applicants, or anyone who wants a better understanding of this important middle phase of SBIR/STTR. For more information and to register, contact clow@lanl.gov.

* Phase I Proposal Preparation & Cost Proposal Workshops, Omaha/Lincoln area, Nebraska, May 23-24, 2007. The first day’s workshop starts with the basics of SBIR/STTR and continues into a four-step process for developing a competitive Phase I SBIR/STTR proposal. Attendees have the opportunity to review an actual SBIR Phase 1 proposal and learn from its strengths and weaknesses. The second day will focus on the SBIR/STTR cost proposal, and related issues like indirect/F&A/G&A rates, required recordkeeping by SBIR/STTR recipients, and audits. To register for this great two day event, contact jwaters@mail.unomaha.edu.

MS-FAST SBIR Workshop, Hattiesburg, MS, May 30-31, 2007. The first day of the workshop, will consist primarily of an SBIR-STTR Phase 1 proposal writing seminar that will teach participants a structured SBIR grant-writing methodology that will enhance their proposal development. Day two will include presentations and discussions with technical topic representatives from the U.S. Army Corp of Engineers. For more information, contact http://www.technologyalliance.ms/MSFast/, or visit Joe Graben at 228-688-2280 or Joseph.Graben-1@nasa.gov.

SBIR-Lab(TM) for DoD 2007.2, Fairfax, VA, May 31-June 2, 2007. This Lab, sponsored by VA’s Center for Innovative Technology, begins 2 to 6 weeks prior to the physical Lab with a strategy/planning meeting and culminates in a full Deluxe SBIR-Review(TM) conducted several days after the Lab. All in all, the process operates over a period of at least three weeks with three, 12-hour days working with “hands on” experts. Registration closes 17 May 2007. For more information, visit http://sbir.us, or contact the SBIR Resource Center at (410) 315-8101 or mail@win-sbir.com.
Iowa SBIR/STTR Conference, Ames, IA June 5, 2007. The theme for this year’s conference is Partnerships for Innovation in Manufacturing. Conference sessions will include an "SBIR/STTR 101" overview, manufacturing opportunities in the SBIR/STTR programs and universities as resources. The goals of the conference are to increase awareness of and participation in the SBIR/STTR programs by Iowa companies, recognize outstanding Iowa SBIR or STTR awardees, and to help companies identify other potential resources for innovation and support. For more information, visit www.ucs.iastate.edu/mnet/sbir/home.html, or contact: Kris Johansen at kajohans@iastate.edu or 515-294-3208.

SBIR Regional Conference, East Hartford, CT, June 20-21, 2007; PLUS June 19th Pre-Conference Workshops. The CT SBIR Office and NALI will host the SBIR regional conference, “The Future of Manufacturing is INNOVATION - 2” on June 20-21, 2007 with optional pre-conference workshops on June 19. The conference will feature the following SBIR Agencies: DoD (Air Force and Navy), NIH, DOE, NSF, NASA, and DOT. This year’s focus is on the new SBIR commercialization programs. The agencies will also conduct private one-on-one sessions with attendees (innovators and small manufacturers). Registration is now open. For more information visit:

http://www.ccat.us/sbir/conference/overview.php, or contact: Merrie London at 860-282-4211 or mlondon@ccat.us.
SBIR Advance Summer Workshop, August 21-23, 2007, Pittsburgh, PA. SBIR Advance is an in-depth program covering all aspects necessary for writing winning grants to the federal government, specifically focused on, but not limited to the NIH. The program is designed to provide qualified life sciences entrepreneurs and early-stage research and development companies with: grant application strategy development; proposal writing assistance; one-on-one consultation and access to SBIR experts. For more information, visit www.innovationpartnership.net/calendar.html#upcoming, or contact Pamela Bush at pamelab@plsg.com or 412-201-7374.

Other possible SBIR training opportunities include:

SBIR/STTR Proposal Preparation Workshops, New Brunswick area, New Jersey, June 13-14, 2007 (tentative)
SBIR/STTR Proposal Preparation Workshops, Eastern Pennsylvania, May-June, 2007 (tentative)
Regional SBIR/STTR Conference, Albuquerque, New Mexico, August 1-2, 2007
Phase I & II Workshops, National SBIR Conference, Dallas, Texas, October 29-November 1, 2007

* Greenwood Consulting Group, Inc will provide training at these workshops. Any attendee of one of these workshops is entitled to a free critique of his or her draft SBIR or STTR proposal. If you have questions, contact Gail or Jim Greenwood at (239) 395-9446 (voice & fax) or g-jgreenwood@att.net, or visit their web site at www.g-jgreenwood.com.

If you are sponsoring or are aware of SBIR workshops in your area and would like to post an announcement feel free to contact us.

* *
 SOLICITATIONS CURRENTLY OPEN

SBIR

DHS FY07.1 SBIR Solicitation

Due June 5, 2007
www.sbir.dhs.gov/
DOT 2007 SBIR Solicitation

Due May 1, 2007 (Electronic submission registration closed 4/17/07)
www.volpe.dot.gov/sbir/
EPA 2007 Phase I SBIR Solicitation

Due May 23, 2007

www.epa.gov/ncer/sbir/
2007-2 DHHS PHS SBIR Omnibus Grants Solicitation
Non-AIDS Related Topics (NIH, CDC, FDA)

 Due August 5, and December 5, 2007
AIDS Related Topics (NIH)

 Due May 1 and September 1, 2007, and January 2, 2008
http://grants.nih.gov/grants/funding/sbir.htm
STTR

2007-2 DHHS PHS STTR Omnibus Grants Solicitation

Non-AIDS Related Topics (NIH, CDC, FDA)

 Due August 5, and December 5, 2007

AIDS Related Topics (NIH)

 Due May 1 and September 1, 2007, and January 2, 2008

http://grants.nih.gov/grants/funding/sbir.htm
COMING SOON

NSF FY 2008 SBIR/STTR Program Solicitation
Expected May 13, 2007 (on the web now)

http://www.nsf.gov/eng/iip/sbir/.
DoD SBIR Solicitation 2007.2
Opens May 14, 2007 (on the web now)

http://www.acq.osd.mil/sadbu/sbir

* *

 SBIR/STTR INFO ON THE INTERNET

PARTICIPATING AGENCY SBIR WEB SITES:

Department of Agriculture

 http://www.csrees.usda.gov/funding/sbir/sbir.html

Department of Commerce

 National Oceanic and Atmospheric Administration

 http://www.oarhq.noaa.gov/ORTA/
 National Institute of Standards and Technology

 http://patapsco.nist.gov/ts_sbir/
Department of Defense
 http://www.acq.osd.mil/sadbu/sbir or

 http://www.dodsbir.net
 Defense Technical Information Center

 http://www.dtic.mil/dtic/sbir/

 Air Force

 http://www.sbirsttrmall.com/Portal.aspx

 Army

 http://www.aro.army.mil/arowash/rt/sbir/sbir.htm

 Chemical and Biological Defense Program (CBD)

 Defense Advanced Research Projects Agency (DARPA)

 http://www.darpa.mil/sbir/

 Defense Threat Reduction Agency (DTRA)

 http://www.dtra.mil/acq/business/acq%5Fsmallbus.html

 Missile Defense Agency (MDA)

 http://www.winbmdo.com/
 Navy

 http://www.navysbir.com/
 National Geospatial-Intelligence Agency (NGA)

 http://www.nga.mil/portal/site/nga01/index.jsp

 Office of the Secretary of Defense (OSD)

 Special Operations Command (SOCOM)

 http://soal.socom.mil/index.cfm?page=sadbu&sb=sbir

 SBIR Interactive Technical Information System (SITIS)

 http://dtica.dtic.mil/sbir/index.html

Department of Education

 http://www.ed.gov/programs/sbir/index.html
Department of Energy

 http://www.science.doe.gov/sbir

Homeland Security Advanced Research Projects Agency (HSARPA)

 https://www.sbir.dhs.gov/
Department of Transportation

 http://www.volpe.dot.gov/sbir

Environmental Protection Agency

 http://es.epa.gov/ncerqa/sbir/

National Institutes of Health

 http://grants1.nih.gov/grants/funding/sbir.htm

National Aeronautics & Space Administration

 http://sbir.nasa.gov
National Science Foundation

 http://www.nsf.gov/eng/sbir/
Small Business Administration

 http://www.sba.gov/SBIR/

NATIONAL RESOURCES (GOVERNMENT/NON-PROFIT)

CRIS (Current Research Information System)

 http://cris.csrees.usda.gov/
CRISP (Computer Retrieval of Information on Scientific Projects)

 http://www.crisp.cit.nih.gov/
Federal Business Opportunities

 http://www.fedbizopps.gov/
Grants.gov

 http://www.grants.gov
Pacific Northwest National Laboratory Economic Development Office

 http://www.pnl.gov/edo/
SBA Tech-Net

 http://tech-net.sba.gov/

State Science and Technology Institute

 http://www.ssti.org
STATE/REGIONAL SBIR AND SMALL BUSINESS RESOURCES

(listed alphabetically by state)
Technology Research and Development Center of Alaska (TREND)

 www.trendalaska.org/
Arkansas SBDC SBIR/STTR Program

 http://www.asbdc.ualr.edu/sbir/grants/
SBIR Colorado

 http://www.sbircolorado.org/

The Connecticut SBIR Office

 http://www.ctsbir.com/

Delaware Technology Assistance Program (DETAP)
 www.detap.org/
Florida SBDC Network Business Technology Commercialization Program

 www.floridasbdc.com/specialprograms/technology.asp
Georgia SBIR Assistance Program
 http://www.sbir-georgia.org/
Georgia's SBIR Network

 http://science.kennesaw.edu/SBIR/network/
Hawaii SBIR program (HDTC)

 http://www.htdc.org/sbir/

Idaho SBIR Initiative Program

 http://technology.idaho.gov/sbir
Heartland Illinois Technology Enterprise Center (HITEC)

 http://www.heartlanditec.org/

Illinois DCEO Innovation Challenge Technical Assistance Program
http://www.illinoisbiz.biz/dceo/Bureaus/Technology/Technology+Grants+Programs/Innovation+Challenge+Program.htm
Office of Intellectual Property and Technology Transfer (OIPTT) and
 NASA Illinois Commercialization Center (NICC)

 www.nasa-illinois.org

Indiana University Research & Technology Corporation

 http://iurtc.iu.edu
Iowa State University Research Foundation, Inc. (ISURF)

 http://www.techtransfer.iastate.edu
Kansas Technology Enterprise Corporation (KTEC)

 http://www.ktec.com/business/section/resources.htm
Maryland Technology Development Corporation (TEDCO)
 http://www.marylandtedco.org/
Minnesota's SBIR/STTR Assistance Program
 www.deed.state.mn.us/sbir/
Defense Alliance of Minnesota

 www.defensealliance.com/
SBIR Outreach Center (SOC)
 www.mnsbir.com
MoFAST: Moving Missouri's Innovations to Market

 www.mofast.net
Montana SBIR Program - Montana Department of Commerce

 http://sbir.mt.gov/index.asp
MSU TechLink - Regional DoD SBIR and Transition Assistance

 http://www.techlinkcenter.org/sbir
Nevada Small Business Development Center (NSBDC)
 www.nsbdc.org/
New Jersey SBDC Technology Commercialization Center

 http://www.njsbdc.com/SciTech/sbir.asp
New Mexico SBIR Outreach Center

 Barbara.j.stoller@lmco.com or (505) 843-4105

North Dakota SBIR/STTR (NDSS)

 http://www.techconnectnd.com/
North Carolina SBTDC SBIR Outreach

 http://www.sbtdc.org/technology/sbirsttr.asp

Ohio SBIR Program

 http://www.odod.state.oh.us/tech/sbir/

Oklahoma Center for the Advancement of Science and Technology

 http://www.ocast.state.ok.us/sbra.htm
Oregon SBIR and STTR Resource Guide
 http://www.bizcenter.org/Services/7530/6198/7548
Innovation Partnership (Pennsylvania)
 http://www.innovationpartnership.net/
Puerto Rico Small Business Development Center
 http://www.prsbdc.org/CDTC_web/index.htm
Small Business High Technology Institute

 http://www.sbhti.org/
South Dakota SBIR Center

 http://www.sbir.dsu.edu

Virginia’s Center for Innovative Technology

 http://www.cit.org/
Washington State Fed and State Tech Partnership Program (WaFAST)

 http://wafast.org/index.html
Washington State Small Business Development Center

 http://www.sbdc.wsu.edu

Wisconsin Entrepreneurs’ Network

 http://www.wenportal.org
Wisconsin SBIR/STTR Program

 http://www.wisconsinsbir.org/
Wyoming SBIR/STTR Initiative

 http://www.uwyo.edu/sbir/
OTHER RESOURCES AND CONSULTING SERVICES

Bid Data Line

 http://www.biddataline.com/fed/
Biotechnology Business Consultants, LLC

 http://www.bioconsultants.com
Centurion Technology

 http://www.centuriontechnology.com/
Clark Nuber P.S., CPAs
 http://www.clarknuber.com/
Cohen International, SBIR Consulting

 http://rogercohen.com/sbir
DuResTec

 www.durestec.com
Foresight Science & Technology, Inc.

 www.foresightst.com

Gov-Con Solutions, LLC

 www.sbiraccounting.info
Greenwood Consulting Group, Inc.

 www.g-jgreenwood.com

InKnowVation Online

 http://www.inknowvation.com
Innovation Asset Management, LLC
 http://www.iam-llc.com/
Jameson & Company, P.C. (SBIR Survival Kit)
 http://www.jamesoncpa.com/gov't_contract_services.htm
Hentzel & Associates SBIR Services

 www.sbirhelp.com
Lytmos Group, LLC

 www.lytmos.com
Miller & Associates, P.C.
 http://www.millerpc.com/
National SBIR Conference Center

 http://sbirworld.com/
New Technology Connection
 www.newtechconnect.com
NineSigma, Inc.
 www.ninesigma.net/
Parmelee Creative & Technical Writing

 www.parmeleewriting.com/
PBC SBIR Services

 www.sbirinfo.com
 www.sbirhelpdesk.com
 www.pbcinc.com
Piquero Insights, Inc.

 http://www.piqueroinc.com/
ResearchResearch
 http://www.researchresearch.com/entry/entry.htm
Research Editing

 http://www.researchediting.com

Robert Berger Consulting
 Under construction

SBIR Gateway

 http://www.zyn.com/sbir/

SBIR Resource Center

 http://sbir.us
SciBiz Services

 http://www.scibiz.net/
Small Business Technology Coalition

 http://www.sbtc.org
Tech BizSolutions, Inc.

 www.sbiraccounting.com

The SBIR Coach - Fred Patterson

 http://www.SBIRcoach.com

The SBIR Network

 www.sbir.net
* *
 SUBSCRIPTION INSTRUCTIONS

To SUBSCRIBE to the SBIR-Alert mailing list, send an email to lyris@lyris.pnl.gov with the following in the subject line or body of your message (your name is optional):

 subscribe sbir-alert first_name last_name

 example: subscribe sbir-alert joe smith

To UNSUBSCRIBE, send an email to lyris@lyris.pnl.gov with the words "unsubscribe sbir-alert" in the subject line of your message

The URL for the Lyris ListManager Web-based interface of this newsletter is: http://lyris.pnl.gov/read/login/.
You can make changes to your account as well as view back-issues of the SBIR-Alert (under the Messages tab) and perform keyword searches for issues containing a particular subject or topic of interest from within this interface. Previously a password was optional, but you will now be prompted to choose one via email.
To receive (or cancel) SBIR/STTR notices via FAX, send a request with your name, company, phone and fax number to (509) 372-4370.

* *
 HOW TO REACH US

If you have any comments, suggestions, or would like to submit items for the next issue please contact us:

Richard Fowler - richard.fowler@pnl.gov - (509) 372-4332

Gary Spanner - gary.spanner@pnl.gov - (509) 372-4296

