* *

 SBIR/STTR ALERTING SERVICE * January 23, 2009
* *

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 at www.pnl.gov/edo/opportunities/sbir.stm. Subscription instructions appear at the end of this newsletter.

NEWS IN THIS ISSUE

-- PHS 2009-2 Omnibus Solicitation for SBIR/STTR Grants Released
-- DoD STTR Program 2009.A Presolicitation Notice

-- DOT FY 2009 SBIR Presolicitation Notice

-- SBIR Proposal Writing Tip: Principal Investigator Math

* *

 SBIR/STTR NEWS AND INFORMATION

-- PHS 2009-2 Omnibus Solicitation for SBIR/STTR Grants Released
The following notice was posted on the Health and Human Services Small Business Research Funding Opportunities website (http://grants.nih.gov/grants/funding/sbir.htm) on January 22, 2009:

PHS 2009-2 Omnibus Solicitation for SBIR/STTR Grants Now Available

The PHS 2009-2 Omnibus Solicitation of the NIH, CDC, FDA, and ACF for SBIR/STTR Grant Applications and SF 424 (R&R) Application Guide for SBIR/STTR Grant Applications are now available. The solicitation consists of: 1. parent funding opportunity announcement (FOA) for SBIR (http://grants.nih.gov/grants/guide/pa-files/PA-09-080.html); 2. a parent FOA for STTR (http://grants.nih.gov/grants/guide/pa-files/PA-09-081.html); and 3. narrative descriptions of the programs and research topics in PDF (http://grants.nih.gov/grants/funding/sbirsttr1/2009-2_SBIR-STTR-topics.pdf) and MS Word (http://grants.nih.gov/grants/funding/sbirsttr1/2009-2_SBIR-STTR-topics.doc) formats. The due dates for CY 2009 are April 5, August 5, and December 5. AIDS and AIDS-related applications are due May 7, September 7, 2009, and January 7, 2010. Note to Phase II Applicants: See NIH Policy Change on Threshold for Negotiation of Facilities and Administrative (F&A)/Indirect Costs for Phase II SBIR/STTR Grants (http://grants.nih.gov/grants/guide/notice-files/NOT-OD-09-038.html)

-- DoD STTR Program 2009.A Presolicitation Notice

The Department of Defense (DoD) posted a presolicitation notice for their 2009.A STTR program on the Federal Business Opportunities (http://www.fedbizopps.gov) website on January 16, 2009. A portion of the notice appears below for your convenience. To view the entire announcement, visit https://www.fbo.gov/index?s=opportunity&mode=form&id=d46cbd18329aaf73f062a08e33c1f1d6&tab=core&_cview=0.

Notice Type: Presolicitation Notice

Solicitation Number: DoDSTTR2009_A

Posted Date: January 16, 2009
Original Response Date: March 25, 2009

Synopsis:
STTR solicitation 2009.A will be publicly released on the DoD SBIR/STTR Web Site (http://www.acq.osd.mil/sadbu/sbir) on Jan 27, 2009. The 2009.A STTR Solicitation will open for receipt of proposals on Feb 24, 2009 and will close at 6:00 AM EASTERN TIME, Mar 25, 2009.
Two DoD components will participate in the STTR 2009.A solicitation - the Department of the Army and the Department of the Navy. The solicitation lists all the R&D topics under which DoD is seeking proposals, and also contains detailed information on the parameters of the STTR program and how to submit a proposal. Small firms and research institutions apply first for a phase I award not to exceed $100,000 and one year, to test the scientific, technical, and commercial merit of a particular concept. If phase I proves successful, the firm may be invited to apply for a phase II award not to exceed $750,000 for up to 24 months, to further develop the concept.
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. Current Point of Contact: SBIR Help Desk at (866) 724-7457.
-- DOT FY 2009 SBIR Presolicitation Notice

The Department of Transportation (DOT) posted a presolicitation notice for their FY 2009 SBIR program on the Federal Business Opportunities (http://www.fedbizopps.gov) website on January 14, 2009. A portion of the notice appears below for your convenience. To view the entire announcement, visit https://www.fbo.gov/index?s=opportunity&mode=form&id=d4d4e2f2142c8b2fcf1f3e376df65d23&tab=core&_cview=0.

Notice Type: Presolicitation Notice

Solicitation Number: DTRT57-09-R-SBIR

Posted Date: January 14, 2009
Original Response Date: April 15, 2009

Synopsis:
The Volpe National Transportation System Center, (Volpe Center) is issuing a solicitation pursuant to the Small Business Innovation Development Act of 1982, PL 97-219, as amended by PL 99-443 and PL 102-564 and reauthorized by PL 106-554. The solicitation will be issued on or about February 16, 2009.
The solicitation and any documents related to this procurement will be available on the DOT SBIR Program Internet site, http://www.volpe.dot.gov/sbir. The solicitation will be issued through electronic means only; no hard copies will be available. Offerors desiring to receive electronic notification of the solicitation’s posting and availability for downloading may register at the Volpe Center Acquisition Division Internet site. The URL of the Volpe Center Acquisition Division home page is http://www.volpe.dot.gov/procure/index.html.
Point of Contact -Darren Shaffer, Contracting Officer, 617-494-2332

-- SBIR Proposal Writing Tip: Principal Investigator Math
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: Principal Investigator Math
Copyright© 2009 by Greenwood Consulting Group, Inc.

“I will be the Principal Investigator on our SBIR/STTR projects. As the PI, I have to spend at least half time on each project. So how can I be the PI on more than 2 SBIR/STTR awards at once?”

We hear that question quite frequently in our SBIR/STTR work. There are several fallacies contained therein which makes the question irrelevant or (at least) not as important as other things one should be asking about using SBIR/STTR to further their company. Let’s address some of those fallacies.

First, there is an implicit assumption that the proposing company is going to win lots of SBIR/STTR awards, and they will all occur at the same time. With the odds of a Phase I award being about 1 in 6 (i.e., for every 6 Phase I SBIR proposals that are submitted, only one will be awarded), there’s no certainty that a company that submits 2 or 3 or even 7 proposals will win more than one of them. And, with the agencies having proposal deadlines (and therefore award dates) all over the calendar, a company fortunate enough to win multiple SBIR/STTR projects likely will not be working on them at the same exact time. So have an idea how you would deal with this “problem,” (and the agency may want to know your plan), but the chances are it will not occur.

Second, the questioner seems to think that the PI could devote all of their time on project work, and not spend any on the time required to build and run a small business. You might be familiar with the government’s terminology of “direct” versus “indirect” activities or costs: a direct cost is one associated with work done for a client, while indirect is something you generally incur because you are in business. No one can spend 100% of their time doing direct work: everyone spends some time doing general correspondence, marketing, proposal writing, filing, and the other indirect activities common in a business. “Oh, but I do that ‘after hours:’ I spend 8 hours a day doing direct work, then do the indirect work afterwards.” Well, the direct versus indirect determination is not made on the nominal 8 hours, but on the total sum of time you spend on your business.

Third (and this is the most important of the fallacies in the question about being a PI on more than two projects at one time), there is no requirement that a PI spend at least 50% of his or her time on an SBIR/STTR project. What is required of the PI is that he or she be “primarily employed” by the award receiving small company during the conduct of the SBIR/STTR project. That means that the PI cannot work full time for any other employer. Some agencies put greater restrictions on their definition of “primarily employed,” so you need to do a careful reading of that part of the agency’s solicitation or funding opportunity announcement: perhaps they define it to mean that the PI cannot work more than 3/4 or 1/2 time at another employer. And notice that this “primarily employed” criterion looks at the time spent by the PI at the proposing company versus elsewhere, not at how many hours the PI puts into a particular SBIR or STTR project.

Finally, you should also look at that definition of the PI in the agency’s instructions to see if they put any additional limitations on the PI. The US Department of Energy, for example, requires a PI on a 9-month Phase I SBIR award to devote at least 117 hours to the project (520 hours for a Phase II). And some agencies require that a PI on a Phase I STTR to spend at least 10% of their time on the project.

A few final thoughts about the restrictions put on SBIR/STTR PIs:

a. These restrictions apply when the SBIR/STTR award is made, not before. Therefore, it is possible to propose on your project a PI who CURRENTLY is not primarily employed by your small business, for example. He or she would have to satisfy that requirement on the day the SBIR/STTR contract or grant is made, not the day you submit the proposal or even the day the agency tells you they want to negotiate an award with you.
b. These employment requirements apply to the PI, not to others on the team.
c. Do the agencies care if you lie about the PI’s employment? Not any more than they care about failing to finish your contract or grant, or making up time sheets, or using SBIR funds for illegal purposes. SBIR/STTR applicants are not immune to prosecution for contractual “indiscretions” and there are people serving time who learned the hard way.
d. As suggested earlier, the relevant measure is the total number of hours the PI is working anywhere (your company, another employer) on anything (direct or indirect). Agencies are not amused by thinly disguised attempts to circumvent their requirements (e.g., your PI is working 80 hour weeks, including a full time job elsewhere that requires 40 hours, so he/she allegedly is not more than half time employed there). If you are going to have problems meeting your agency’s PI requirements, talk to their SBIR/STTR program manager about your situation to see discuss options or to see if the agency ever makes exceptions to its requirements—but you better have a darn compelling reason why the agency should make an exception for you, when they likely have not done so for others asking for them.
e. Do not propose one person as the PI, then switch to a less qualified, less senior person when the SBIR/STTR award is made. The agencies do not tolerate this bait and switch tactic, so don’t try it.

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

11th Annual NIH SBIR/STTR Conference, Omaha, NE, June 30-July 1, 2009. Learn how to tap into the NIH’s R&D funding resources for small businesses interested biomedical and behavioral research and innovation. You will have the opportunity to network with researchers, entrepreneurs, biotech business owners and the NIH Institute and Center Directors. For more information, visit the SBIR section of the Nebraska Business Development Center website at http://nbdc.unomaha.edu/SBIR/, or contact Lisa Tedesco at 402-554-6270 or mtedesco@unomaha.edu.
2009 Fall National SBIR Conference, Sparks, NV, November 2-5, 2009. The conference will bring together federal program administrators from all of the SBIR participating agencies, venture capital and angel investors, large companies, secondary market and traditional lenders, university and federal laboratory representatives and other experts who provide assistance or are interested in doing business with early-stage ventures. Participants will also hear presentations by SBIR award winners who have successfully commercialized their research, and learn about opportunities while networking with peers involved in innovation. For more information, visit https://www.cisweb1.unr.edu/cxs/CourseListing.asp?master_id=1542&master_version=1&course_area=CON&course_number=129&course_subtitle=00, or contact Dr. Fritz H. Grupe at 775-813-7407 or fhgrupe@gmail.com.
REGIONAL

STTR/SBIR - HBCU/MI Small Business Conference, Alabama A&M University, January 26-28, 2009. This event, sponsored by the U.S. Department of Defense and co-sponsored by several Industries, will include presentations by managers for the SBA, SADBU, and HBCU/MI programs at DARPA, DoD, ONR, ARO, ARL,NRL and NIST, as well as invited program managers from EPA, NASA, NSF and DOE. Networking opportunities will also be promoted during the conference between small businesses and university investigators to promote funding and teaming opportunities. For more information, visit http://aamuri.aamu.edu/Conference/2009/Information_2009.htm, or contact Prof. Daryush ILAat (256) 372-8703, or ila@aamuri.aamu.edu.
SBIR Training Workshop, Warner Robins, GA, February 4, 2009. The SBIR Assistance Program for the State of Georgia (www.SBIRGA.com) will present this short workshop will give an overview of how the SBIR and STTR programs. For more information, visit http://tinyurl.com/SBIR-WarnerRobins, or contact: John Mills at john.mills@innovate.gatech.edu.
SBIR Training Workshop, Savannah, GA, February 5, 2009. The SBIR Assistance Program for the State of Georgia (www.SBIRGA.com) will present this short workshop which will give an overview of how the SBIR and STTR programs and what is involved in a preparing a competitive proposal for SBIR and STTR funding. For more information contact The Creative Coast at jwolf@thecreativecoast.org, or John Mills at john.mills@innovate.gatech.edu.
KY SBIR-STTR Phase I Proposal Preparation Workshop - General Focus, Lexington, KY, February 5, 2009. For more information or to register, visit http://ksef.kstc.com/, or contact mjain@kstc.com.
SBIR Training Workshop Athens, GA, February 11, 2009. The SBIR Assistance Program for the State of Georgia (www.SBIRGA.com) will present this short workshop which will give an overview of how the SBIR and STTR programs work what is involved in a preparing a competitive proposal for SBIR and STTR funding. For more information visit http://tinyurl.com/SBIR-Athens, or contact: John Mills at john.mills@innovate.gatech.edu.
* Phase II Proposal Preparation Workshop, Orlando, Florida, February 12, 2009. This workshop will cover the basics of Phase II, how it differs among the various agencies, how to prepare the Phase II proposal, and what should be covered in the commercialization discussion in the Phase II proposal, as well as information regarding the cost proposal. For more information or to register, contact kchadwick@bus.ucf.edu.

Do’s and Don’ts of Phase I Proposal Writing, Indianapolis, IN, February 17, 2009. This workshop, sponsored by the Indiana Economic Development Corporation, will cover proposal outlines; budgeting; effective work plans; and identifying your team. For more information, visit http://www.in.gov/iedc/files/SBIR_Workshop_Series_Feb-Mar.-2009.pdf, or contact DeAnn Reinhart at 812-384-3530 or DReinhart@iedc.IN.gov.
KY SBIR-STTR Phase I Proposal Preparation Workshop - NIH Focus, Louisville, KY, February 17-18, 2009. For more information or to register, visit http://ksef.kstc.com/, or contact mjain@kstc.com.
Phase II Proposal Preparation Workshop Orlando, FL, February 23, 2009. This workshop will cover the basics of Phase II, how it differs among the various agencies, how to prepare the Phase II proposal, and what should be covered in the commercialization discussion in the Phase II proposal, as well as information regarding the cost proposal. For more information or to register, contact K. Chadwick at kchadwick@bus.ucf.edu.

SBIR/STTR Phase II Proposal Writing Workshop, Scottsdale, Arizona, February 24, 2009. This eight-hour course is designed to provide entrepreneur-authors with a winning Phase II grant writing methodology via specific in-class exercises and interactive feedback from instructors to help them to plan and then complete each section of a Phase II SBIR/STTR proposal. For more information, visit http://www.asutechnopolis.org/courses/view/27, or contact Jessica Groeneveld at jessica.groeneveld@asu.edu, or 480-884-1806.
DCAA Cost Accounting Seminar, San Diego, CA, February 24, 2009. For more information, visit http://www.gov-con.us/.
* Phase I Proposal Preparation & SBIR/STTR Commercialization Workshops, Stillwater, Oklahoma, February 25-26, 2008. Day 1 will cover the basics of SBIR/STTR, then cover a four-step process for developing a competitive Phase I proposal. Attendees, as a group, will review a sample Phase I proposal and comment on its strengths and weaknesses before learning the history of that proposal. Day 2 is aimed at helping you better understand the commercialization side of your SBIR/STTR project. Contact sroberts@ocast.state.ok.us for more information and/or to sign up for either or both days of this information-packed event.
DCAA and Government Contractors Accounting Seminar, Broomfield, CO, March 9-11, 2009. For more information, visit http://www.gov-con.us/.

In’s and Out's of the NIH SBIR/STTR Program, Indianapolis, IN, March 10, 2009. This workshop, sponsored by the Indiana Economic Development Corporation, will cover proposal development; overview of NIH; resubmissions and more. For more information, visit http://www.in.gov/iedc/files/SBIR_Workshop_Series_Feb-Mar.-2009.pdf, or contact DeAnn Reinhart at 812-384-3530 or DReinhart@iedc.IN.gov.

SBIR-STTR Conference, with Federal Program Managers, Lexington, KY, March 26, 2009. For more information or to register, visit http://ksef.kstc.com/, or contact mjain@kstc.com.
Contracting Agencies vs. Granting Agencies, Indianapolis, IN, March 31, 2009. This workshop, sponsored by the Indiana Economic Development Corporation, will cover benefits and drawbacks; differences in approach, format, submissions, proposal development; and more. For more information, visit http://www.in.gov/iedc/files/SBIR_Workshop_Series_Feb-Mar.-2009.pdf, or contact DeAnn Reinhart at 812-384-3530 or DReinhart@iedc.IN.gov.

2009 SBIR Beyond Phase II: Conference & Technology Showcase Orlando, FL, September, 21-25, 2009. The Beyond Phase II Conference showcases the SBIR Program’s Phase II awardees’ technologies and provides a forum for commercialization opportunities. The event brings together current SBIR Phase II companies, key technology and acquisition personnel from government, and industry to enable the transition of SBIR-funded research and development into products for military, government and private sector commercial markets. For more information, visit https://www.beyondphaseii.com/index.aspx, or contact Andy Talbert at atalbert@esncc.com or 703 412-3152.
Other possible upcoming SBIR training opportunities include:

SBIR Workshop, Santa Fe, New Mexico area, February 2009
* 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

PHS-2009-2 SBIR/STTR Omnibus Solicitation of the NIH, CDC, FDA
Due April 5, Aug 5, Dec 5;

 AIDS and AIDS-Related Due May 7, September 7, January 7, 2010
http://grants.nih.gov/grants/funding/sbir.htm
STTR

NSF FY2009 STTR Phase I

Letter of Intent (required) Due January 14, 2009

Proposals Due February 25, 2009
http://www.nsf.gov/eng/iip/sbir/index.jsp
PHS-2009-2 SBIR/STTR Omnibus Solicitation of the NIH, CDC, FDA
Due April 5, Aug 5, Dec 5;

 AIDS and AIDS-Related Due May 7, September 7, January 7, 2010
http://grants.nih.gov/grants/funding/sbir.htm
COMING SOON

DoD STTR Program 2009.A
Expected on the Web January 27, 2009

http://www.acq.osd.mil/osbp/sbir/
NSF FY2009 SBIR Phase I

Expected March, 2009

http://www.nsf.gov/eng/iip/sbir/index.jsp
* *

 SBIR/STTR INFO ON THE INTERNET

PARTICIPATING AGENCY SBIR WEB SITES:

Department of Agriculture

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

Department of Commerce

 National Oceanic and Atmospheric Administration

 www.oar.noaa.gov/ORTA/
 National Institute of Standards and Technology

 www.nist.gov/sbir
Department of Defense
 www.acq.osd.mil/sadbu/sbir or

 www.dodsbir.net
 Defense Technical Information Center

 www.dtic.mil/dtic/sbir/

 Air Force

 www.sbirsttrmall.com/Portal.aspx

 Army

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

 Chemical and Biological Defense Program (CBD)

 Defense Advanced Research Projects Agency (DARPA)

 www.darpa.mil/sbir/

 Defense Threat Reduction Agency (DTRA)

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

 Missile Defense Agency (MDA)

 www.winbmdo.com/
 Navy

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

 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

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

 www.science.doe.gov/sbir

Homeland Security Advanced Research Projects Agency (HSARPA)

 www.sbir.dhs.gov/
Department of Transportation

 www.volpe.dot.gov/sbir

Environmental Protection Agency

 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/iip/sbir/index.jsp
Small Business Administration

 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)

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

 www.fedbizopps.gov/
Grants.gov

 www.grants.gov
Pacific Northwest National Laboratory Economic Development Office

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

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

State Science and Technology Institute

 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

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

 www.sbircolorado.org/

The Connecticut SBIR Office

 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
 www.sbir-georgia.org/
Georgia's SBIR Network

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

 www.htdc.org/sbir/

Idaho SBIR Initiative Program

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

 www.heartlanditec.org/

Illinois DCEO Innovation Challenge Technical Assistance Program
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 Economic Development Corporation

 http://www.in.gov/iedc/sbir.htm
Iowa State University Research Foundation, Inc. (ISURF)

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

 www.ktec.com/business/section/resources.htm
Kentucky Science and Technology Corporation

 www.kstc.com

Maine Technology Institute
 www.mainetechnology.org/
Maryland Technology Development Corporation (TEDCO)
 www.marylandtedco.org/
Defense Alliance of Minnesota

 www.defensealliance.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

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

 www.njsbdc.com/SciTech/sbir.asp
New Mexico SBIR Outreach Program
 www.techventures.org/whatwedo/entrepreneurs.php
New York SBIR/STTR Assistance

 www.nystar.state.ny.us/sbir/outreach.htm
North Dakota SBIR/STTR (NDSS)

 www.techconnectnd.com/
North Carolina SBTDC SBIR Outreach

 www.sbtdc.org/technology/sbirsttr.asp

Ohio SBIR Program

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

Oklahoma Center for the Advancement of Science and Technology

 www.ocast.state.ok.us/Programs/SBIRSTTR/tabid/58/Default.aspx
Oregon SBIR and STTR Resource Guide
 www.bizcenter.org/Services/7530/6198/7548
Innovation Partnership (Pennsylvania)
 www.innovationpartnership.net/
Puerto Rico Small Business Development Center
 www.prsbdc.org/CDTC_web/index.htm
Small Business High Technology Institute

 www.sbhti.org/
South Dakota SBIR Center

 www.sbir.dsu.edu

Virginia’s Center for Innovative Technology

 www.cit.org/
Washington Technology Center SBIR Program

 http://www.watechcenter.org/sbir

Washington State Small Business Development Center

 www.sbdc.wsu.edu

Wisconsin Entrepreneurs’ Network

 www.wenportal.org
Wisconsin SBIR/STTR Program

 www.wisconsinsbir.org/
Wyoming SBIR/STTR Initiative

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

Other Resources And Consulting Services

Advanced Technology Innovations, Inc.
 http://www.atiincusa.com/
Bid Data Line

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

 www.bioconsultants.com
Centurion Technology

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

 http://rogercohen.com/sbir
Consulting Concepts, LLC
 www.consultingconceptsllc.com
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

GROW LLC
 www.growllc.com
InKnowVation Online

 www.inknowvation.com
Innovation Asset Management, LLC
 www.iam-llc.com/
Jameson & Company, P.C. (SBIR Survival Kit)
 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.
 www.millerpc.com/
New Technology Connection
 www.newtechconnect.com
NineSigma, Inc.
 www.ninesigma.net/
Ohio Aerospace Institute
 www.oai.org
Parmelee Creative & Technical Writing

 www.parmeleewriting.com/
PBC SBIR Services

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

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

 www.researchediting.com

Robert Berger Consulting
 Under construction

Rocket Science Technologies

 http://rocketscitech.com
SBIR.gov

 http://www.sbir.gov/
SBIR Gateway

 www.zyn.com/sbir/

SBIR Resource Center

 http://sbir.us
SciBiz Services

 www.scibiz.net/
Small Business Technology Coalition

 www.sbtc.org
Summit Contract Management, LLC
 www.summitcontractmanagement.com
Tech BizSolutions, Inc.

 www.sbiraccounting.com

The SBIR Coach - Fred Patterson

 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 will need to choose a password to access your account online. 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.
* *

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

