* *

 SBIR/STTR ALERTING SERVICE * March 23, 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

-- NSF FY 2008 SBIR/STTR Program Solicitation Released
-- EPA 2007 SBIR Solicitation Opens

-- Resource Announcement for Oregon Small Businesses

-- SBIR Reauthorization and VC Ownership Discussions Continue
-- SBIR Proposal Writing Tip: Sizing the Project to the Budget
* *

 SBIR/STTR NEWS AND INFORMATION

-- NSF FY 2008 SBIR/STTR Program Solicitation Released
The National Science Foundation (NSF) FY 2008 SBIR/STTR Program Solicitation is available in html, pdf, and txt file formats at http://www.nsf.gov/eng/iip/sbir/. NSF will begin accepting proposals on May 13, 2007, and proposals are due June 13, 2007. Proposals must be in response to the following five topics:

Advanced Materials, Chemical Technology, and Manufacturing (AM)

Biotechnology (BT)

Electronics (EL)

Emerging Opportunities (EO)

Information Technology (IT)

Links to detailed description of the broad topics listed above and their associated subtopics are listed in the solicitation and are provided below for your convenience:
AM: www.nsf.gov/eng/iip/sbir/am2007.pdf
BT: www.nsf.gov/eng/iip/sbir/bt2007.pdf
EL: www.nsf.gov/eng/iip/sbir/el2007.pdf
EO: www.nsf.gov/eng/iip/sbir/it2007.pdf
IT: www.nsf.gov/eng/iip/sbir/it2007.pdf
The SBIR/STTR Phase I Solicitation will only be available via electronic means through the NSF SBIR/STTR home page (http://www.nsf.gov/eng/sbir). Printed copies of the solicitation will not be distributed. Potential proposers are encouraged to check the SBIR/STTR home page for updates on the program. Any updates or corrections to the solicitation will be posted there.

Additional useful information available on the NSF SBIR/STTR site include a Frequently Asked Questions web page (http://www.nsf.gov/eng/iip/sbir/faq.jsp); abstracts of recent awards (http://www.nsf.gov/funding/pgm_summ.jsp?pims_id=5527); and Proposal Management links (http://www.nsf.gov/eng/iip/sbir/index.jsp).
For more information, contact the SBIR Program Support Office at sbir@nsf.gov.

-- EPA 2007 SBIR Solicitation Opens

The Environmental Protection Agency (EPA) began accepting proposals in response to their 2007 SBIR Solicitation on March 15, 2007. Proposals are due May 23, 2007. The solicitation is available in html, pdf and doc file formats on the EPA SBIR website at http://es.epa.gov/ncer/sbir/. The website also includes archived Phase I SBIR Solicitations; lists of past awards and project abstracts; EPA SBIR Program success stories; and more.
For more information, contact the EPA Helpline at: 1 (800) 490-9194.
-- Resource Announcement for Oregon Small Businesses

The following announcement was recently released by the Oregon Economic and Community Development Department:
New Resources Now Available for Oregon Small Businesses: Oregon Economic & Community Development Department Launches Initiatives to Increase Competitiveness of Small Businesses

The Oregon Economic and Community Development Department (OECDD) announced three new initiatives to assist Oregon Small Businesses with access to federal funding opportunities. The new initiatives strive to increase Oregon's competitiveness in capturing Small Business Innovation Research (SBIR) and Small Business Technology Transfer (STTR) grants. These two federal grant programs provide funding to small businesses for research and development of new technologies.

OECDD is working with the Oregon Small Business Development Centers to provide the following services:

1) A centralized web-based SBIR/STTR clearinghouse for information about these two programs. The website serves as a toolkit for Oregon small businesses to learn more about the two programs, connect with resources, and learn basic proposal writing techniques. Please visit: http://www.bizcenter.org/Services/7530/6198/7548.
2) Three all-day SBIR/STTR workshops in April 2007, led by nationally renowned SBIR/STTR experts-Greenwood Consulting Group. For more information visit: http://www.bizcenter.org/Services/7530/6198/7573.
3) A matching grant program to help defer the costs of proposal preparation for Oregon small businesses. SBIR/STTR applicants are encouraged to apply for this program, which provides matching funds on a one-to-one basis for proposal preparation expenses. For more information and to download an application visit: http://www.bizcenter.org/Services/7530/6198/7572.
Oregon Economic and Community Development Department

The Oregon Economic and Community Development Department provides economic, community and cultural enhancement throughout the state. The Department administers programs that assist businesses, communities and people. Oregon's economic development system is designed to meet the state's changing economy, provide flexibility in funding statewide and regional needs, and focus on funding economic and community development services for rural and distressed communities. Visit www.oregon4biz.com for more information on doing business in Oregon.

-- SBIR Reauthorization and VC Ownership Discussions Continue
The reauthorization of the SBIR program VC ownership continue to be topics of discussion. Two events in March addressed these issues:

A House Small Business Committee hearing dealing with technology and telecommunications innovations took place on March 7, 2007. Some of the testimony included concerns regarding VC ownership and control of SBIR recipients. For more information regarding the hearing, call the House Small Business Committee at (202) 225-4038, or contact Press Secretary Kate Davis Gilman at kate.gilman@mail.house.gov. The Committee website is http://www.house.gov/smbiz/democrats/.
One day earlier, also in Washington DC, the SBIR in Rapid Transition Conference took place on March 6, 2007. One of the agenda topics was SBIR Reauthorization and Legislation affecting SBIR, moderated by Jim Morrison of the Small Business Technology Council (SBTC). This event was a follow-up to a conference that took place on September 27, 2006. It is anticipated that the speaker presentations for the March event will be posted on the SBTC website (http://www.sbtc.org/). Mr. Morrison can be reached at 800-345-6728 x2911.
The SBTC website contains quite a bit of information regarding the SBIR program and the reauthorization process.
-- SBIR Proposal Writing Tip: Sizing the Project to the Budget
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: Sizing the Project to the Budget
Copyright© 2007 by Greenwood Consulting Group, Inc.

We regularly see Phase 1 and even Phase II proposals where the small business is proposing more technical work than they can possibly accomplish given the budget requested (which usually reflects the maximum budget allowed by the agency). This is a very dangerous practice, so we’ll address it in this month’s proposal writing tip.

There are probably three main reasons why companies over-propose on their SBIR/STTR projects. First, the proposer assumes that they will have a competitive advantage over other proposers because the reviewers will see what a massive project the agency will get. Second, the small business fell in love with the project at the concept stage, fell even deeper in love as they scoped out a beautiful (but huge) project, and then couldn’t bring themselves to back off to a more modest project when they realized they’d scoped an effort that is twice the size of the budget allowed. Third, quite bluntly, we see many SBIR/STTR proposals where the applicant company clearly does not understand government accounting and cost proposal concepts, and maybe isn’t too comfortable with business concepts like “profit.” Finally, we’ve heard the excuse that “we would have done the R&D anyway, so any SBIR/STTR funding we can get is helpful.”

All four causes have reasonable solutions. Let’s take them in order:

Competitive advantage: You wrote a project that can’t be done within the budget because you thought it would help get you the award. “The reviewer will see how much work they will get for the money, and decide to give us the award,” may be your internal logic. Well, you are right that the reviewers are probably clear that you are proposing to do more than you are asking for, budget-wise. But here’s where your logic fails: you think the over-proposing will lead to an advantage, whereas the typical reviewer assumes (a) you are not experienced or competent enough to know you’ve over-proposed, and that means you aren’t experienced or competent enough in which to invest SBIR/STTR funds, or (b) they’ll get blamed when your company goes belly-up trying to perform a bloated SBIR/STTR project. Therefore, your competitive advantage is really a competitive dis-advantage.

In Love with the Project: Start with the maximum dollar amount you can get from the agency. Subtract out a reasonable percentage for fee/profit (about 7%). Then subtract an estimated amount needed for non-labor direct costs like materials, travel, subcontracts. Now subtract a fraction of the remaining balance equal to your company’s indirect or F&A rate (since your indirect rate is usually expressed as a percentage of direct labor, this is the appropriate time to subtract out this amount). Now, how much money is left over? That’s approximately the amount you can afford to into the project, in terms of direct project labor. Now scope a project that you can perform for that dollar amount.

Don’t know indirect/F&A Rate: If you are going to be a government grant/contract recipient, you need to understand the rules under which you will play. Some of the most important rules are related to government procurement and accounting. No, this doesn’t mean you have to become a CPA, but you need to (a) know enough to make informed and intelligent business decisions and (b) who might be able to provide expertise to your firm in government accounting and budgets. Thinking hiring some help in this important area is too expensive? There’s a sample Phase 2 proposal on the Internet in which we count over $460k errors on a $1.2 million request--we are certain that company could have hired some outside help for less than 10% of the errors they made.

Don’t need the money: The logic behind SBIR/STTR is that you are proposing such a risky and innovative approach to a problem or opportunity that you could not possibly afford to assume that risk on your own. So, if you are now saying that you were willing to assume that risk, then you really don’t deserve SBIR/STTR funding, do you? If that’s the case, then don’t compete for SBIR/STTR funding. If it really is not the case, then start acting like a real company and propose projects that are within the budget limits of the agency and are affordable given your indirect/F&A rate.

Still not convinced that it’s a bad thing to over-propose on your SBIR/STTR project? Then consider the comments of not less than four Federal agencies that have said that “overly ambitious work plan” is one of the most common mistakes made by SBIR/STTR applicants.

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 http://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. For more information, visit http://www.dodsbir.com/conference/beyondphase2.htm.
2007 Fall SBIR Conference, Richardson (Dallas - Fort Worth Metroplex), TX, October 29 - November 1, 2007. For more information, visit http://www.sbirtexas.com.
REGIONAL

* Phase I Proposal Preparation Workshop & More, Indianapolis, Indiana, March 27-28, 2007. The first day of the workshop will cover everything from basics of SBIR/STTR to a comprehensive 4 step process for preparing a Phase I proposal. Day 2 is still being finalized, but will include important topics like commercialization, cost proposals, government accounting. For more information, contact kbryant@iedc.in.gov or 812-384-3283.
DOE-Focused SBIR Seminar, March 29, 2007, Pittsburgh, PA. This workshop, offered by the University of Pittsburgh Small Business Development Center and featuring the EPA and DOE, will offer opportunities to meet leaders of funding programs at federal agencies; identify ways your technology can win R&D funding; follow a step-by-step guide to applying for federal SBIR funding; meet nationally recognized SBIR technology consultants; and learn about trends in innovation. For more information, call 412.648.1542, e-mail ieeregistration@katz.pitt.edu.

* Phase I Proposal Preparation Workshops, Portland, Eugene & Bend, Oregon, April 10-12, 2007. These workshops will begin with a strong overview of the SBIR & STTR programs, and then will cover an effective 4 step process for preparing a Phase I proposal. Attendees will be given an opportunity to discuss an actual Phase 1 proposal and learn the advantages and limits on sample proposals. Register at www.bizcenter.org/sbirworkshops, or call 541-463-5250 for more information.

* Phase I Proposal Preparation Workshop, Gainesville, Florida, April 20, 2007. This workshop will cover the basics that you need to write a competitive Phase I SBIR or STTR proposal. It will introduce the intent of the programs, participating agencies, importance of strategy, what misteaks (yes, that's on purpose) Phase I proposers make most often, and explain how you can get a free critique of your draft Phase I proposal before you submit it. For more information or to register, contact cbrown11@rgp.ufl.edu.
* 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.
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. This workshop, titled ‘The Roadmap to Commercial Success,’ and billed as “A regional conference with a National Flair”, will provide the opportunity to take training workshops; attend Program Manager presentations; learn critical IP and marketing strategies; and meet one-on-one with numerous major prime contractors and strategic partners. 13 Rocky Mountain States are co-hosting this conference with SBIR Colorado as the lead host. Pre- and Post- conference workshops will take place on May 7th and May 10th. The conference committee has assembled an impressive group of speakers, presenters, strategic partners and exhibitors for this conference, limited to 400 attendees. For more information go to: www.sbircolorado.org, or contact Karen at 303-427-1312, ext. 207, kfarmer@pbcinc.com, or Kim at 303-427-1312, ext. 200, kkeating@pbcinc.com.
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.
* 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.

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

DOT 2007 SBIR Solicitation

Due May 1, 2007
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 April 5, 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 April 5, 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

HSARPA FY07.1 SBIR Solicitation

Expected March, 2007

www.sbir.dhs.gov/
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
Expected May 14, 2007 (on the web April 12, 2007)

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. Previoulsy 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

