* *

 SBIR/STTR ALERTING SERVICE * September 21, 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 www.pnl.gov/edo/sbir. Subscription instructions appear at the end of this newsletter.

NEWS IN THIS ISSUE

-- 2007 Tibbetts Award Winners Announced
-- DOE FY 2008 SBIR/STTR Phase I Funding Notice Released
-- September 2007 USDA SBIR Impact Newsletter Available
-- NIH SBIR and STTR Program Announcements

-- SBIR Proposal Writing Tip: NSF Emerging Opportunities Topic
* *

 SBIR/STTR NEWS AND INFORMATION

-- 2007 Tibbetts Award Winners Announced
The winners of the 2007 Tibbetts Awards have been announced and are available at www.tibbettsawards.org. Presentation ceremonies including an awards presentation ceremony, a luncheon, an SBIR reauthorization rally and a Capitol Hill reception will be held at the Westin Washington, DC City Center, on Wednesday October 10.

Among the winning organizations is the Pacific Northwest National Laboratory for their effort in producing the SBIR Alerting Service. We would like to thank the subscribers for their interest in the service and everyone who has submitted news items, website links and workshop announcements over the years.
Special thanks goes out to Gail and Jim Greenwood of the Greenwood Consulting Group, Inc. for providing proposal writing tips for the last 8 years!

-- DOE FY 2008 SBIR/STTR Phase I Funding Notice Released
On September 20, the Department of Energy (DOE) posted the following announcement on their SBIR/STTR website (http://www.science.doe.gov/sbir/):

‘The FY 2008 SBIR/STTR Phase I Funding Notice is available at www.grants.gov under the Funding Opportunity Number: DE-PS02-07ER07-36. The deadline for receipt of Phase I grant applications to either program is November 27, 2007, 8:00 p.m. EST. The Funding Notice and Technical Topic Descriptions are also available under Phase I Funding Opportunities.’
DOE anticipates making approximately 360 awards of up to $100,000 under this announcement. Applications must be submitted through Grants.gov to be considered for award. You cannot submit an application through Grants.gov unless you are registered.
If you have questions relating to the registration process, system requirements, how an application form works, or the submittal process contact Grants.gov at 1-800-518-4726 or support@grants.gov. If you have questions regarding general program requirements, contact the SBIR/STTR Program Office at 301-903-1414 or sbir-sttr@science.doe.gov. Technical questions regarding the technical topic descriptions may be directed to the appropriate topic authors while the solicitation is open. Contact information may be found within each topic description.
-- September 2007 USDA SBIR Impact Newsletter Available
The Department of Agriculture (USDA) recently posted the September 2007 edition of the SBIR Impact on their SBIR website (http://www.csrees.usda.gov/funding/sbir/sbir.html). SBIR Impact is a quarterly newsletter for small businesses interested in the USDA-SBIR program and for institutions and organizations that support the small business community and rural America.
This edition includes FY 08 Phase II application information; news articles; success stories; training resources; and reminder and deadline announcements.

-- NIH SBIR and STTR Program Announcements

The National Institutes of Health (NIH) recently added a Program Announcement (PA) and a pair of Request for Applications (RFA) that may be of interest to SBIR participants on the 'Special Announcements for Small Business Research Opportunities' page on their SBIR web site (http://grants.nih.gov/grants/funding/sbir.htm). This page lists NIH SBIR/STTR-Relevant PAs, RFAs, and Notices that are taken from the NIH Guide Electronic Repository of Special Announcements for Small Business Research Opportunities (http://grants.nih.gov/grants/guide/index.html).

The title, announcement number, participating Institute(s), web address, and receipt date(s) of the PA and RFAs appears below:

New Technology for Proteomics and Glycomics (SBIR and STTR)

(PA-07-451 and PA-07-452, posted 9/14/07)

National Center for Research Resources

National Heart, Lung, and Blood Institute

National Institute on Alcohol Abuse and Alcoholism

National Institute of General Medical Sciences

National Institute of Mental Health

National Institute of Neurological Disorders and Stroke

http://grants.nih.gov/grants/guide/pa-files/PA-07-451.html and
 http://grants.nih.gov/grants/guide/pa-files/PA-07-452.html
Application Receipt Date(s): Multiple dates, see announcement.

Near-Term Technology Development for Genome Sequencing (SBIR and STTR)

(RFA-HG-07-018 and RFA-HG-07-019, posted 9/14/07)

National Human Genome Research Institute

http://grants.nih.gov/grants/guide/rfa-files/RFA-HG-07-018.html and

 http://grants.nih.gov/grants/guide/rfa-files/RFA-HG-07-019.html
Application Receipt Date(s): November 09, 2007

Revolutionary Genome Sequencing Technologies -- The $1000 Genome (SBIR and STTR)

(RFA-HG-07-022 and RFA-HG-07-023, posted 9/14/07)

National Human Genome Research Institute
http://grants.nih.gov/grants/guide/rfa-files/RFA-HG-07-022.html and

 http://grants.nih.gov/grants/guide/rfa-files/RFA-HG-07-023.html
Application Receipt Date(s): November 09, 2007

-- SBIR Proposal Writing Tip: NSF Emerging Opportunities Topic
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: Opportunities within NSF’s Emerging Opportunities Topic
Copyright© 2007 by Greenwood Consulting Group, Inc.

For the past several years, National Science Foundation (NSF) has included a unique topic called “Emerging Opportunities” in its SBIR/STTR programs. The intent is to support innovations that have the potential to get to the marketplace relatively quickly. In its first FY2008 Phase I SBIR/STTR solicitation, NSF has made EO the only topic on which it will accept Phase I proposals. This presents a very interesting opportunity for SBIR/STTR applicants, but also means you need to proceed with care if you plan to submit a Phase I proposal to NSF for its December 2007 SBIR/STTR deadline.

As indicated above, the idea of the Emerging Opportunities (EO) topic is to support innovations that have near term commercialization potential. The focus on “innovation” means that NSF still wants these projects to be typical SBIR/STTR efforts: you have an innovative but unproven solution to a pressing problem, and you need a Phase I grant to allow you to determine if your innovation is a feasible solution to that problem. Therefore, proposal submitted under the EO topic should not be based on mature technologies or concepts for which you are just trying to get commercialization money: per the NSF FY2008 solicitation, it is unacceptable to submit an SBIR/STTR proposal for the “commercial development of existing products or proven concepts.” The phrase “near term commercial potential” is explained by this requirement in the FY2008 NSF solicitation: within three years of submission of the Phase I proposal, you must have involvement in the project by a third party in the form of a customer, strategic commercialization partner, or an investor.

A Phase I proposal to NSF under the EO topic must include three key features, or NSF reserves the right to reject the proposal and return it to you without an evaluation.

First, the proposal must include a section on commercialization consisting of between 3 and 5 pages of details about how this project represents “a compelling business opportunity.” A discussion of commercialization potential is important in any Phase I SBIR/STTR proposal; in a NSF EO proposal, it is critical. One thing that must be covered in this section is the commercialization qualifications of your company (and proposed subcontractors, if any) -- in an EO proposal, it is as important that you describe the business development and commercialization qualifications of your team as it is to discuss your qualifications for carrying out the proposal R&D efforts.

Second, an EO proposal must include between 1 and 3 letters of support, preferably from potential customers, strategic partners, and/or investors. NSF (as well as ourselves) is a big believer in letters of support in SBIR/STTR proposals -- these letters increase your credibility considerably in the eyes of the agency’s reviewers, both because they demonstrate that you are focused on commercialization, and that you have the willingness and ability to make contact with investors, partners and customers. But when it comes to the EO topic, these letters are more than a good idea: if you do not include at least one, NSF reserves the right to return your proposal without an evaluation.

Third, a proposal submitted under NSF’s FY2008 solicitation must fit into one of three subtopics: bio & environmental technologies, [electronic] components & systems, or software & services. Further, your proposal must fit into one of the numbered subtopic areas called out for each of these three subtopics. Therefore, if you have a project that you think represents a “near term business opportunity” that would be a great fit under NSF’s EO topic, but it falls outside of the three subtopics and their subtopic areas, do not bother to submit a proposal. NSF and/or its reviewers will recognize a “forced fit” of a project to the subtopics, and the proposal will be (yes, you got it) returned to you without an evaluation. On the flipside, this requirement means that, if you think your project does fit one of NSF’s EO subtopics, then your proposal must clearly and concisely explain the fit so that there is no question in the eyes of NSF and its reviewers.

That’s what’s mandatory. Now here are a couple of things that aren’t required, but are darn good words of advice:

First, the NSF FY2008 solicitation provides suggested content for the commercialization section of your EO proposal. We strongly recommend that you follow NSF’s suggestion, both because it provides a reasonable organization for what you should be covering in this section and, more importantly, it means this section will be organized in the way with which NSF and reviewers are most comfortable. Making life easier for the agency and its reviewers is always a good idea in SBIR/STTR proposal preparation.

Second, avoid smoke blowing, arm waving, and similar antics in your commercialization discussion. NSF uses reviewers who are business persons who understand technology commercialization, and your attempts to “BS” them will be discovered quickly and won’t make them happy. You may want to consider getting someone with a business/commercialization background to help you write this section of the proposal (not to mention work with you ahead of time to think through a credible and effective commercialization strategy for your innovation).

Third, NSF “strongly encourages” you to speak with the NSF SBIR/STTR program manager assigned to each of the three EO subtopics before deciding to submit a proposal for the FY2008 solicitation. Simply put, we feel that you must make that contact. This manager is expecting to hear from companies that plan to submit an EO proposal, so you’ll be at a disadvantage if you don’t contact them. Also, they can provide valuable guidance for your proposal, including discouraging you from submitting under the EO topic if they don’t think your project is a good fit for it (bad news is that you will be disheartened by this, while the really good news is you didn’t waste a lot of time preparing a proposal that will not be given serious consideration).

Finally, don’t submit a proposal under NSF’s EO topic that doesn’t represent a “near term business opportunity.” We’d be willing to bet some folks who have an innovation that fits one of the EO subtopics will decide to submit a proposal, even though the path to commercialization is unclear, long-term, and questionably accessible by the team and strategy presented in the proposal. Even a technically sound project that fails to have legitimate near term commercialization potential will likely go unfunded.

We think the NSF FY2008 EO solicitation for Phase I projects represents a unique opportunity for SBIR/STTR proposers. However, you first need to make sure it represents an opportunity for your project and your company. Then you need to make sure the proposal completely follows the unique requirements of the NSF EO solicitation.
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 Fall SBIR Conference, Richardson (Dallas - Fort Worth Metroplex), TX, October 29 - November 1, 2007. The conference will give attendees a comprehensive overview on how to apply for and win government SBIR/STTR grants. It will also provide networking opportunities for small business owners, government officials, and top industry leaders. For more information and to register, visit www.sbirtexas.com or contact Joe Morin at 512.936.0226 or joe.morin@governor.state.tx.us.
National SBIR Fall Conference, Hartford, CT, November 12-14, 2008.
REGIONAL

SBIR/STTR Seminar, Greenville, NC, September 25, 2007. This event will include a SBIR/STTR program overview and discussions on proposal preparation basics and partnering. For more information and to register, visit http://www.sbtdc.org/events/sbir/workshops2007/.
SBIR/STTR Proposal Preparation Workshop -- non-NIH Specific, Detroit, MI, September 27-28, 2007. This one and one-half day session provides detailed instruction on proposal preparation, including both technical and commercialization plans and proposal submission procedures. This session covers agencies other than NIH with emphasis on DOD, DOE and NSF. For more information, visit www.bioconsultants.com/training_schedules.html, or contact Lisa Kurek at lisa@bioconsultants.com.

SBIR/STTR Seminar, Charlotte, NC, September 28, 2007. This event will include a SBIR/STTR program overview and discussions on proposal preparation basics and partnering. For more information and to register, visit http://www.sbtdc.org/events/sbir/workshops2007/.
SBIR/STTR Two-Day Intensive Workshop with NIH Focus, Chicago, IL, October 1-2, 2007. This two-day intensive workshop is a combination of a SBIR/STTR 101, Proposal Preparation, and NIH Electronic Submission Workshop, and is targeted to life science companies, covering DOD, NSF and NIH, with detailed emphasis on NIH. For more information, visit http://www.bioconsultants.com/training_schedules.html, or contact Lisa Kurek at lisa@bioconsultants.com.

How to Prepare Winning SBIR and STTR Proposals, Paducah, KY, October 02, 2007. This full day workshop, will focus on the proposal preparation process, and will introduce a simple framework to show how all of the proposal components work together. For more information, visit http://ksef.kstc.com/?81, or contact Kris Kimel at kkimel@kstc.com.

SBIR/STTR Seminar, Greensboro, NC, October 2, 2007. This event will include a SBIR/STTR program overview and discussions on proposal preparation basics and partnering. For more information and to register, visit http://www.sbtdc.org/events/sbir/workshops2007/.
SBIR/STTR 101 -- Introduction and Overview, Lansing, MI, October 03, 2007 This half-day workshop covers the SBIR/STTR program basics, including: program purpose; eligibility; and sources of funding. The course is targeted to a broad audience that is still exploring the SBIR/STTR program. It is designed to provide enough information for attendees to determine if they would like to seriously pursue proposal development. For more information, visit www.bioconsultants.com/training_schedules.html, or contact Lisa Kurek at lisa@bioconsultants.com.

SBIR/STTR Seminar, Raleigh, NC, October 4, 2007. This event will include a SBIR/STTR program overview and discussions on proposal preparation basics and partnering. For more information and to register, visit http://www.sbtdc.org/events/sbir/workshops2007/.
* Phase I Proposal Preparation Workshop, Orlando, Florida, October 4, 2007. This 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 I proposal and learn from its strengths and weaknesses. It is designed for newcomers to SBIR/STTR, as well as more experienced companies that want to sharpen their SBIR/STTR proposal preparation skills. For more information or to register, contact kchadwick@bus.ucf.edu or lmyers@mail.ucf.edu.
How To Win SBIR Workshop, Minneapolis, MN, October 4, 2007. This workshop will cover strategic planning & the SBIR/STTR programs; competitive proposals & grant requests; and outside information and support resources. For more information or to register, visit http://sbir.us/, call 410-315-8101 or E-mail the SBIR Center at SBIR@sbir.us.
* Phase I Proposal Preparation Workshop, Daytona Beach area, Florida, October 5, 2007. This 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 I proposal and learn from its strengths and weaknesses. It is designed for newcomers to SBIR/STTR, as well as more experienced companies that want to sharpen their SBIR/STTR proposal preparation skills. For more information, contact rmichael@co.volusia.fl.us.
How To Win SBIR Workshop, Beckley, WV, October 8-9, 2007. This expanded 2-day workshop will cover strategic planning & the SBIR/STTR programs; competitive proposals & grant requests; and outside information and support resources. For more information or to register, visit http://sbir.us/, call 410-315-8101 or E-mail the SBIR Center at SBIR@sbir.us.
MS-FAST SBIR Workshop, Starkville, MS, October 9-10, 2007. This two day workshop will include a one day Phase 1 proposal writing seminar that will teach participants a structured SBIR/STTR grant-writing methodology. The second day will focus on unique features associated with the DHS SBIR Program and how companies may develop more responsive proposals. For more information, visit http://www.technologyalliance.ms/MSFast/index.php, or contact Joe Graben at 228-688-2280 or Joseph.Graben-1@nasa.gov.
SBIR/STTR Two-Day Intensive Workshop with NIH Focus, Cleveland, OH, October 9-10, 2007. This two-day intensive workshop which is only open to OH based participants, is a combination of a SBIR/STTR 101, Proposal Preparation, and NIH Electronic Submission Workshop, and is targeted to life science companies, covering DOD, NSF and NIH, with detailed emphasis on NIH. For more information, visit http://www.bioconsultants.com/training_schedules.html, or contact Mia Smith at msmith@bioenterprise.com.
Navigating NIH in the SBIR Program, Indianapolis, IN, October 10, 2007. This half day workshop will address CCR/Grants.gov/eRA Commons; forms (budget, bios, etc.); key elements of a competitive Proposal; and a Q&A session. For more information, visit http://www.in.gov/iedc/sbir/index.html, or contact Shauna Pegg at 812-384-3530, or spegg@iedc.in.gov.

SBIR in Rapid Transition Conference, Washington, DC, October 11, 2007. This conference will focus on the new, Congressionally-mandated, DoD SBIR Commercialization Pilot Program, and will feature many important speakers representing key DoD and defense industry stakeholders who are redefining the practice of technology transition. For more information, visit http://www.sbtcevents.org/rt072, or contact Jere Glover JGlover@sbtcevents.org.
From Lab to Life: Opportunities offered by the NIH SBIR Program, Omaha, NE, October 11, 2007. This workshop, presented by Jo Anne Goodnight, the SBIR and STTR Program Coordinator of the NIH and DHHS PHS, will provide information regarding the services NIH programs offer to help move an idea into the marketplace, including: identifying other uses for technologies, market strategies, strategic planning, alliance building and investor partnerships, and manufacturing and operational consulting. For more information, visit
http://nbdc.unomaha.edu/SBIR/goodnight_flyer.pdf, or contact Jean Waters at jwaters@mail.unomaha.edu.

* Phase I Proposal Preparation Workshop, Boca Raton, Florida, October 12, 2007. This 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 I proposal and learn from its strengths and weaknesses. It is designed for newcomers to SBIR/STTR, as well as more experienced companies that want to sharpen their SBIR/STTR proposal preparation skills. To register, contact kmoore34@fau.edu.
Enhancing Linkages between Universities and Small Businesses in EPSCoR Jurisdictions So. Portland, ME, October 15-16, 2007. This national conference, hosted by NSF EPSCoR USDA SBIR agencies, will include a discussion of how EPSCoR and the SBIR/STTR programs can help small businesses through partnering with universities. This conference is free for attendees. For more information and to register, visit: http://www.umaine.edu/epscor/conference.htm.
SBIR/STTR Seminar, Elizabeth City, NC, October 18, 2007. This event will include a SBIR/STTR program overview and discussions on proposal preparation basics and partnering. For more information and to register, visit http://www.sbtdc.org/events/sbir/workshops2007/.
* Phase I Proposal Preparation Workshop, Anchorage, Alaska, October 19, 2007. This 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 I proposal and learn from its strengths and weaknesses. It is designed for newcomers to SBIR/STTR, as well as more experienced companies that want to sharpen their SBIR/STTR proposal preparation skills. For more information contact rpool@gospringboard.org.
* Phase II Proposal Preparation Workshop, Gainesville, Florida, October 25, 2007. This workshop will address the differences between Phase I and II, and how Phase II programs differ dramatically among the 11 SBIR/5 STTR agencies; offer recommendations on preparing the Phase II proposal; and discuss the all-important commercialization of your SBIR/STTR project, in terms of what you need to present in your Phase II proposal. For more information or to register, contact cbrown11@rgp.ufl.edu or call 352-846-1840.
SBIR/STTR Electronic Submission to NIH, Ann Arbor, MI, October 26, 2007 This half-day workshop covers the detailed registration and submission procedures now required to submit SBIR/STTR proposals to NIH using Grants.gov. For more information, visit http://www.bioconsultants.com/training_schedules.html, or contact Lisa Kurek at lisa@bioconsultants.com.

Phase I & Abbreviated Phase II Proposal Preparation Workshops, Dallas area, Texas, October 29-November 1, 2007. A phase I proposal preparation workshop that will cover the basics of SBIR/STTR and a four-step process for developing a competitive Phase I SBIR/STTR proposal will take place prior to the National SBIR Conference, on October 29th. An abbreviated (half-day) Phase II proposal preparation workshop that will cover Phase II basics, differences among the Phase II agencies, a recommended approach to preparing a Phase II proposal, and commercialization of SBIR/STTR technologies will take place on the afternoon of November 1st, after the conclusion of the overall conference. For more information or to register for these workshops and/or the National Conference, visit www.sbirtexas.com or email taylor@jhlcompany.com.

SBIR/STTR Phase I Writing Proposal Workshop, Tempe, AZ, November 1, 2007. This workshop 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. To register, or for more information, visit www.asutechnopolis.org, or contact Karen Katzorke at 480-727-7905 or karen.katzorke@asu.edu.

SBIR/STTR 101 -- Introduction and Overview, Mt. Pleasant, MI, November 02, 2007. This half-day workshop covers the SBIR/STTR program basics, including: program purpose; eligibility; and sources of funding. For more information, visit http://www.bioconsultants.com, or contact Lisa Kurek at lisa@bioconsultants.com.

* Phase I SBIR/STTR Proposal Preparation Boot Camp, Melbourne, Florida, November 8-9, 2007. This workshop includes a strong overview of the SBIR/STTR programs, a four step process for preparing a Phase I SBIR/STTR proposal, and time for attendees to work on their Phase I proposal during the event, and get live feedback from the instructors. For more information or to register, contact Boregan@trda.org.
10th Biennial Hawaii SBIR and STTR Conference, Oahu, Maui, Kauai, and Hawaii, HI, November 13-16th, 2007. For more information, visit http://www.htdc.org/sbir/default.asp, or contact Janice Kato at 808-539-3814 or janicek@htdc.org.
Navigating DoD, Indianapolis, IN, November 14, 2007. This half day workshop will focus on registration on the DoD Submission Portal; forms (budget, commercialization, etc), and the key elements of a competitive proposal. For more information, visit http://www.in.gov/iedc/sbir/index.html, or contact Shauna Pegg at 812-384-3530 or spegg@iedc.in.gov.

How to Win SBIR/STTR Funding, McLean, VA, November 14, 2007. This event will cover strategic planning, marketing and proposal development. For more information, visit http://www.cit.org/events/event_desc/07-11-14-how_2_win_sbir.html, or contact Robert Brooke at 703-689-3080 or rbrooke@cit.org.

SBIR/STTR Proposal Preparation Workshop -- non-NIH Specific, Lansing, MI November 15-16 2007. This one and one-half day session provides detailed instruction on proposal preparation, including both technical and commercialization plans and proposal submission procedures. This session covers agencies other than NIH with emphasis on DOD, DOE and NSF. For more information, visit http://www.bioconsultants.com/training_schedules.html, or contact Lisa Kurek at lisa@bioconsultants.com.
Small Business Innovation Research Seminar, Reno, NV, November 19, and Las Vegas, November 20, 2007. The Nevada Small Business Development Center is offering this workshop to provide attendees with an overview of the programs and how businesses that can develop their own, unique hardware and software products can submit proposals to compete for these funds. For more information and to register, visit www.nsbdc.org, call (775) 784-1717 or email nsbdc@unr.nevada.edu.
Virginia's 13th Annual SBIR & Federal Funding Conference Herndon, VA, December 4-5, 2007. This is an advanced conference for small technology businesses seeking to improve win-rates and commercialization/transition of Federal grants and contracts. Conference highlights include SBIR Program Managers from Army, Navy, DARPA, Air Force, Homeland Security, SOCOM and OSD presenting their transition initiatives. For more information contact Robert Brooke, Director of Federal Funding the Center for Innovative Technology, at 703-689-3080 or rbrooke@cit.org.

SBIR Commercialization Seminar, Research Triangle Park, NC, December 05, 2007. This session will address the issue of commercialization and its importance early in the development of tech-based companies, and discuss what entrepreneurs need to consider at the early stages of company development when SBIR/STTR awards play a key role in funding R&D. For more information, visit www.sbtdc.org, or contact John Ujvari at sbir@sbtdc.org.

SBIR/STTR 101 -- Introduction and Overview, Muskegon, MI, December 11, 2007. This half-day workshop covers the SBIR/STTR program basics, including: program purpose; eligibility; and sources of funding. For more information, visit http://www.bioconsultants.com, or contact Lisa Kurek at lisa@bioconsultants.com.

SBIR/STTR Intellectual Property, Indianapolis, IN, December 12, 2007. This half day workshop will provide insights on protecting IP rights; understanding SBIR/STTR data rights; and filing of patents. For more information, visit http://www.in.gov/iedc/sbir/index.html, or contact Shauna Pegg at 812-384-3530 or spegg@iedc.in.gov.

How To Win SBIR Awards, College Park, MD, December 17, 2007. This seminar will focus on strategic planning, pre proposal marketing efforts and competitive application techniques. For more information, visit http://sbir.us/course.html, or contact John Davis at sbir@sbir.us.

Common Mistakes on an SBIR/STTR Proposal and How to Avoid Them, Indianapolis, IN, January 16, 2008. This half day workshop will address budget issues, a work plan, required supporting documentation, and the registration processes/submission. For more information, visit http://www.in.gov/iedc/sbir/index.html, or contact Shauna Pegg at 812-384-3530 or spegg@iedc.in.gov.

Identifying Topics, Contacting Agencies, and Developing a Work Plan, Indianapolis, IN, February 13, 2008. This half day workshop will tools for searching, contacting agencies, and creating a plan for proposal preparation. For more information, visit http://www.in.gov/iedc/sbir/index.html, or contact Shauna Pegg at 812-384-3530 or spegg@iedc.in.gov.
Other possible SBIR training opportunities include:

Phase I proposal preparation & SBIR/STTR cost proposal workshops, Fresno, California, Fall 2007 (tentative)

Phase I & II proposal preparation workshops, North Brunswick, New Jersey, mid December 2007

SBIR Proposal preparation workshops, Stillwater, Oklahoma, Spring 2008 (tentative)
* 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

ED NIDRR FY 2008 Phase I SBIR

Due October 22, 2007
http://www.ed.gov/programs/sbir/applicant.html.

NIH and CDC SBIR Contracts Solicitation (PHS 2008-1)

Due November 5, 2007
http://grants.nih.gov/grants/funding/sbir.htm
Dept. of Energy SBIR/STTR Phase I Funding Notice

Due November 27, 2007

http://www.science.doe.gov/sbir/
NSF FY-2008 SBIR

Due December 4, 2007

http://www.nsf.gov/eng/iip/sbir/
2007-2 DHHS PHS SBIR Omnibus Grants Solicitation

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

 Due December 5, 2007

AIDS Related Topics (NIH)

 Due January 2, 2008

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

Dept. of Energy SBIR/STTR Phase I Funding Notice

Due November 27, 2007

http://www.science.doe.gov/sbir/
NSF FY-2008 STTR

Due December 4, 2007

http://www.nsf.gov/eng/iip/sbir/
2007-2 DHHS PHS STTR Omnibus Grants Solicitation

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

 Due December 5, 2007

AIDS Related Topics (NIH)

 Due and January 2, 2008

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

DOC NIST FY2008 Solicitation
Expected November 1, 2007

http://patapsco.nist.gov/ts_sbir/
DoD SBIR Solicitation 2008.1
Expected on the Web November 13, 2007
www.acq.osd.mil/osbp/sbir/
* *

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

 http://patapsco.nist.gov/ts_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

 www.nsf.gov/eng/iip/sbir/
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 University Research & Technology Corporation

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

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

 www.ktec.com/business/section/resources.htm
Maryland Technology Development Corporation (TEDCO)
 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

 www.techlinkcenter.org/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 Center

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

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 State Fed and State Tech Partnership Program (WaFAST)

 http://wafast.org/index.html
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

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
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

 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/
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.

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

 www.researchediting.com

Robert Berger Consulting
 Under construction

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 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

