* *

 SBIR/STTR ALERTING SERVICE * October 9, 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

-- DOT SBIR FY10.1 Solicitation Now available
-- DOC NOAA FY 2010 SBIR Program Presolicitation Notice

-- DOE FY 2010 SBIR/STTR Phase I Solicitation Revised

-- 2009 National SBIR/STTR Conference Notice #1

-- SBIR Proposal Writing Tip: Be There! (National Conf. Notice #2)
* *

 SBIR/STTR NEWS AND INFORMATION

-- DOT SBIR FY10.1 Solicitation Now available
On October 1, 2009, the Department of Transportation (DOT) posted notice that the DOT SBIR FY10.1 solicitation is now available. The closing date is November 16, 2009. The solicitation is available to view or download in PDF or WORD formats at http://www.volpe.dot.gov/sbir/sol10/index.html. As indicted by their announcement below, proposals may only be submitted online.

SUBMIT a PROPOSAL for DOT SBIR FY10.1 Solicitation

Proposals may only be submitted online, and must be received no later than 11:59 P.M. EST on the closing date. Visit Section III: Proposal Preparation Instructions and Requirements, of the current proposal for details. Be sure to read the entire Solicitation carefully before submitting your proposal. Instructions are included on the submission page.
The Research Topics for the solicitation are listed below. See the solicitation for complete descriptions.

FEDERAL AVIATION ADMINISTRATION -- (1 AWARD)

 10.1-FA1 NextGen Human Factors Transition Tool

FEDERAL HIGHWAY ADMINISTRATION -- (3 AWARDS)

 10.1-FH1 Transportation System Performance Measurement Using Existing Loop Infrastructure

 10.1-FH2 Expert System Traffic Signal Analysis Tool

 10.1-FH3 Simulating Signal Phase and Timing with an Intersection Collision Avoidance Traffic Model

FEDERAL RAILROAD ADMINISTRATION -- (6 AWARDS)

 10.1-FR1 Flangeway Gap Material or Device

 10.1-FR2 Low Cost Detection of Vehicle or Person in Grade Crossing

 10.1-FR3 Constant Warning Time Grade Crossing Activation System

 10.1-FR4 Advanced Rail Yard Inspection Vehicle

 10.1-FR5 Improvements to Continuous Welded Rail (CWR) using Innovative Field Welding Techniques

 10.1-FR6 Non-Contact Track Gage Measurement Device

FEDERAL TRANSIT ADMINISTRATION -- (3 AWARDS)

 10.1-FT1 Safer, Greener, User-Friendly Bus and Rail Transit

NATIONAL HIGHWAY TRAFFIC SAFETY ADMINISTRATION -- (2 AWARDS)

 10.1-NH1 Driver Behavior and Crash Avoidance Monitoring System for Vehicles

 10.1-NH2 Radio Frequency Identification Licensing System for Motor Vehicles

PIPELINE AND HAZARDOUS MATERIALS SAFETY ADMINISTRATION -- (1 AWARD)

 10.1-PH1 In-service Testing of Composite Cylinders

-- DOC NOAA FY 2010 SBIR Program Presolicitation Notice

The Department of Commerce (DOC) National Oceanic and Atmospheric Administration (NOAA) posted a presolicitation notice for their FY-2010 SBIR program on the Federal Business Opportunities (http://www.fedbizopps.gov) website on October 6, 2009. A portion of the SBIR notice appears below for your convenience. To view the entire announcement, visit https://www.fbo.gov/index?s=opportunity&mode=form&id=b9877e0b080e61f9c7aeca2832848206&tab=core&_cview=0.

Notice Type: Presolicitation Notice

Solicitation Number: NOAA2010-1

Posted Date: October 6, 2009

Original Response Date: January 14, 2010
Synopsis:

The U. S. Department of Commerce (DOC), National Oceanic and Atmospheric Administration (NOAA) plans to seek proposals from small business firms for participation in Phase I of the Fiscal Year 2010 NOAA Small Business Innovation Research (SBIR) Program.
The following are the NOAA, Research and Development (R&D) topics available for Phase I: Ecosystems, Climate, Weather and Water, and Commerce and Transportation. The SBIR solicitation will be issued on or about October 14, 2009. The SBIR solicitation will be available at the Federal Business Opportunities website www.fbo.gov. Please do not submit questions at this time. After release of the solicitation, it will be the offeror's responsibility to monitor this site for any amendments to the solicitation.
The Government anticipates making multiple Phase I awards, each with a period of performance of six (6) months and a ceiling price not to exceed $95,000.
General SBIR - related inquiries may be directed to the NOAA SBIR Program Manager, Dr. Joseph Bishop at (301) 713-3565 or joseph.bishop@noaa.gov. Additional questions should be directed to Patsy Ybarra, Contract Specialist, telephone no. (816) 426-6823 or fax no. (816) 274-6965.
-- DOE FY 2010 SBIR/STTR Phase I Solicitation Revised
On September 30, 2009, the Department of Energy (DOE) posted the following notice on their SBIR/STTR website (http://sbir.er.doe.gov/sbir/):

9/30/09--Topic 14 Revision - The subtopic description for Topic 14 - "Radio Frequency (RF) Devices and Components for Accelerator Facilities", Subtopic e - "RF Power Devices and Accessories" has been revised under the FY 2010 SBIR/STTR Phase I Funding Notice (DE-FOA-0000161).

-- 2009 National SBIR/STTR Conference Notice #1

The Re-Energizing America: 2009 Fall National SBIR/STTR Conference will be hosted by the Nevada Small Business Development Center (NSBDC) in the University of Nevada, Reno College of Business Administration. Dr. Fritz Grupe from the NSBDC recently forwarded the following announcement:
It’s Not Just Small Business Innovation Research!

Small Business Innovation Research and Small Business Technology Transfer Program conferences are generally know best for helping small, high technology businesses to compete effectively for the $2.3 billion available from the eleven federal agencies that participate in these programs.

That’s true, of course, for the 2009 National SBIR / STTR Conference, but a number of sessions have been added to the agenda to expand on the options available to these businesses.

Many sessions will highlight topics such as commercializing your innovation, valuation of intellectual property, tips for successful negotiations for closing the deal on technologies, the status of venture capital funding in the current economic environment, building a corporate team, and hints on how to work various sized prime contractors.

Several sessions also deal with the protection of intellectual property rights, while another focuses on approaches a firm can use to to craft the transfer of technology by licensing and/or acquisition of the firm.

Related sessions deal with methods of creating and facilitating technology transfer between universities and companies, as well as between federal laboratories and companies.

The conference boasts of a wide variety of networking activities that enable small companies to develop partnership relations with other companies, as well as with federal agencies.

Some companies will be highlighting their own products and services through a poster showcase that reaches most of the expected audience of between 400 and 800 attendees.

Another highlight of the conference that is always popular with attendees are the one on one meetings with federal agency representatives who can give innovators and entrepreneurs quick feedback on whether their ideas are eligible for funding or not.

A never before offered, post-conference workshop, “Negotiations Between Universities and Companies,” is being conducted by Dr. Anthony Buccanfuso of the National Academy of Sciences, along with a panel of experts who will discuss through case studies small business issues that need to be negotiated. They will identify the main sticking points in negotiating sponsored research, material transfer, and confidentiality agreements: indemnification, IP ownership, patent expense reimbursement, license options grant, publication rights, and scope of confidential information.
The conference is supported by some 10 sponsors and 27 exhibitors.

The 2009 National SBIR / STTR Conference (www.unr.edu/sbir-sttr2009) is being held in Nevada from November 2 through 5.

For further information contact Dr. Fritz Grupe, at fhgrupe@gmail.com or 775-813-7407, or visit the web site.
-- SBIR Proposal Writing Tip: Be There! (National Conf. Notice #2)
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: Be There!
Copyright© 2009 by Greenwood Consulting Group, Inc.

By now, you have probably heard about the upcoming National SBIR Conference in Reno, Nevada in early November 2009 (see dates and registration information elsewhere in this issue of the Alerting Service). To attend, you will have to lose several days of work, and fork over scarce bucks to register for, travel to, and stay at the conference. Is it worth it? We think so, for several reasons.

First, we hope a reauthorization of the SBIR/STTR programs will be in place by the Reno conference. Who knows what it will look like; the only thing we know for sure is that the programs will be different after the House and Senate (hopefully) reach a compromise between their two radically different versions of the reauthorization legislation. The Reno conference will be an excellent opportunity to hear what changes come with the reauthorization, and what those changes mean for small companies seeking SBIR/STTR funding. This could help you with your future proposal strategy, and could put you ahead of competitors who don’t understand how the reauthorization “changes the game.”

Second, there has been an unprecedented number of changes in SBIR program managers among the 11 agencies in the past year or so. With these personnel changes come changes in the agencies’ SBIR program features, “culture” and priorities. It is always helpful, if you want to contact an agency’s SBIR program manager at a later date, to be able to say “We met at the national conference in Reno…” We also like to be able to put a face together with a name, and it’s a lot easier (and cheaper) to see those faces at a national gathering rather than trying to visit 11 different agencies’ SBIR offices.

Third, the National SBIR Conference in Reno will be a good opportunity to meet fellow SBIR companies, including newbies and seasoned vets. Even though everyone who writes an SBIR proposal is your competitor in a way, there is a healthy camaraderie among SBIR companies--the common goal of developing and commercializing innovative solutions to pressing national and global problems means that fellow SBIR companies are often willing to share tips and experiences with each other. So if you think you are the only one who has ever struggled to submit a proposal via grants.gov, you will find plenty of others who have been similarly “challenged,” and can share a few things they learned along the way that might make it easier for you next time.

Finally, there are the one-on-one sessions. You will have the opportunity to sit down and talk, one-on-one, with a representative of your favorite SBIR/STTR agency, or a DOD Prime Contractor, or other SBIR-related organization. Does this agency or prime have an interest in your innovation? Do they seem like someone that you would want to work with? Can they offer any sage words of advice? Personally, we think the one-on-ones are among the most valuable features of the national conference.

In conclusion, we recommend that you invest the time and money required to participate in the National SBIR Conference in Reno this November. Chances are you will learn some things that will make you a stronger SBIR/STTR competitor, and you will make some contacts that serve you well in the future. And, if nothing else positive comes out of attending, make sure to bring a roll of quarters that you can drop in your favorite one-armed bandit--who knows, maybe you can bankroll your company via Lady Luck.
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

Re-Energizing America: 2009 National SBIR/STTR Conference, Reno, NV, November 2-5, 2009. The conference will bring together federal agencies -- U.S. Department of Defense, Health and Human Services, Department of Energy, Department of Commerce, Department of Education, Department of Transportation, National Aeronautics and Space Administration (NASA), the National Science Foundation (NSF), Environmental Protection Agency (EPA), Small Business Administration (SBA), Department of Homeland Security, and the Department of Agriculture-- as well as venture capital and angel investors, large companies, small businesses, lenders, researchers, university and federal laboratory representatives and other experts who provide assistance to or are interested in doing business with early-stage and advanced-stage ventures. For more information, visit http://www.unr.edu/sbir-sttr2009/, or contact Dr. Fritz H. Grupe at 775-813-7407 or fhgrupe@gmail.com.
REGIONAL

DCAA Government Contractor Compliance Conference -- Broomfield, Colorado, October, 12th-14th 2009. This seminar will cover Cost Accounting/Accounting Basics, Internal Controls, Adequate Accounting System, Structure Specific Indirect Rate Pools, Labor Tracking Issues, Travel Regulations, Equipment, Unallowable Costs, and more. This seminar may also be attended online. For more information, visit http://www.gov-con.us, or contact 303-800-9115 ext 2 or info@gov-con.us.

Small Business Innovation Research Seminar -- Bloomington, Indiana, October 14, 2009. This workshop will address the latest SBIR/STTR program information; Education on how to prepare a Phase I proposal; The IEDC SBIR Assistance Program. For more information, visit http://www.in.gov/iedc/files/MuncieIC1007.pdf, or contact: DeAnn Reinhart at 812-384-3530 or dreinhart@iedc.in.gov.

NIH Proposal Preparation: 4-Session Course -- Chapel Hill, North Carolina, October 20, 22, 27, 29, 2009. This event, which is limited to the first 10 to register, will include the following topics: Session 1: Planning your Application, Electronic Submission, Research Plan; Session 2: Budget and Budget Justification; Session 3: Preliminary Data, Background and Significance; Session 4: Abstract, Supporting Documents and Review Criteria. More information visit http://www.ncfisherresearch.com/october09sbirworkshop.html, or contact John Ujvari at 919-962-8297 or sbir@sbtdc.org.

* Phase I Proposal Preparation Workshop -- Orlando, Florida October 22, 2009. This workshop will cover the basics of SBIR/STTR (including recent developments in the programs), a four step process for preparing a Phase 1 proposal, and give you an opportunity to critique an actual Phase 1 proposal. Contact chadwick@mail.ucf.edu. for more information or to register.
National SBIR/STTR Conference -- Reno, Nevada, November 3-5, 2009. Greenwood Consulting Group, Inc. will offer a Phase I Proposal Pre session on the 4th, and an abbreviated version of their Phase 2 proposal preparation workshop on the afternoon of November 5th. The Phase II workshop will cover the basics of Phase 2, differences among the agencies' Phase 2 programs, advice on preparing the Phase 2 proposal, and basics of technology commercialization. For more information, visit http://www.unr.edu/sbir-sttr2009, or contact fhgrupe@gmail.com.

2009 NCI SBIR Investor Forum: Connecting Exceptional Phase II Awardees to Potential Investors -- Boston, Massachusetts, November 5, 2009. This one-day conference will offer the valuable opportunity for your company to connect with the biotech investment community and potentially secure the necessary funding to bring your product or technology to commercialization. For more information, visit http://sbir.cancer.gov/news/upcoming/investor-forum.asp, or contact Patti Weber at 301-594-8106 or weberpa@mail.nih.gov.
SBIR/STTR Introductory Webinar, November 15, 2009. This 1-hour session will provide an in-depth understanding of the SBIR and STTR programs, searching for solicitations, sources of follow-on information and SBTDC’s service offerings. For more information or to register, visit http://www.sbtdc.org/events/sbir/workshops2009/, or contact John Ujvari at 919-962-8297 or sbir@sbtdc.org.

11th Biennial Hawaii SBIR and STTR Conference -- Oahu/Maui/Hawaii, HI, November 16-20, 2009. This event is targeted toward: Companies or individuals developing innovations that can lead to broad-scale commercialization; Companies or individuals wanting to learn how to apply to SBIR/STTR program; Experienced SBIR/STTR companies looking for partnerships and commercial opportunities; University of Hawaii researchers; Investors in technology; Economic development agencies; Business consultants and advisors. For more information, visit http://www.htdc.org/sbir-conference-2009, or phone 808-539-3806 or Email: registration@htdc.org.
2009 Maryland State SBIR Conference -- Greenbelt, Maryland, November 17, 2009. This event will feature: Morning and afternoon keynote speakers; Specifics on how reauthorization will affect your small business; Representatives from the major Federal SBIR/STTR agencies available for one-on-one counseling; Beginner track programming; Advanced track programming; Presentations by prominent members of the SBIR community and companies that have leveraged SBIR awards and made millions; Special Session for Economic Developers. For more information, visit http://www.marylandtedco.org/calendarofevents/detail.cfm?eventID=280, or contact Jacqueline Du Bois at jdubois@marylandtedco.org or 410-715-4176.

* SBIR/STTR Phase 1 and Phase 2 Proposal Preparation and Cost Proposal & Government Accounting Workshops -- Newark & North Brunswick, New Jersey, November 18-20, 2009. The Phase 1 SBIR/STTR proposal workshop on day 1 in Newark will include an overview of the programs and how they are evolving, and continues into a logical four step process for developing a competitive Phase 1 proposal. Day 2 also will be in Newark, and will address cost proposals and government accounting. The workshop on Day 3, in North Brunswick, will cover Phase 2 basics, significant differences among the agencies in their Phase 2 expectations, and a recommended approach to preparing your Phase 2 SBIR/STTR proposal. For more information, contact RandyGHarmon@aol.com.
Mid-Atlantic SBIR/STTR Conference -- Morgantown, West Virginia., November 30-December 2, 2009. This event will bring together federal agencies, entrepreneurs, small companies, large companies, researchers, colleges and universities, venture capitalists and angel investors, federal laboratory and university representatives, as well as experts who provide assistance to or have an interest in doing business with ventures at various maturity levels. For more information, visit http://www.midatlanticsbir.com/, or contact Patrick Gregg, INNOVA Commercialization Group, West Virginia High Technology Consortium (WVHTC) Foundation, at (304)333-6773.
* Phase 1 Proposal Preparation Workshop -- Morgantown, West Virginia., November 30, 2009. This workshop will be offered as part of the Mid-Atlantic SBIR/STTR Conference, and will lead you through an effective four step process for preparing a Phase 1 proposal. For more information, check out http://www.midatlanticsbir.com/ or contact pgregg@wvhtf.org.

* Customized SBIR/STTR Workshop -- Gainesville, Florida, December 8, 2009. This workshop will include a brief overview of SBIR/STTR (including the reauthorization), and brief presentations on Phase 1, Phase 2, and Cost Proposals, with ample time for Q&A between each session. To register or for more information, contact cbrown11@ufl.edu.

Commercialization: From R&D to the Market -- Tuesday, December 8th, Research Triangle Park, North Carolina. This event is part of the North Carolina Small Business & Technology Development Center (SBTDC) SBIR/STTR Training Series. For more information, visit http://www.sbtdc.org/events/sbir/workshops2009/, or contact John Ujvari at 919-962-8297 or sbir@sbtdc.org.

12th Annual Regional SBIR Conference -- St. Louis, Missouri, January 28-29, 2010. Speakers at this event will include NIH, DARPA, NSF, DHS, DOE (LANL), Army, Air Force, NASA (Goddard), DOT, DTIC, FBI, MS&T, University of Missouri System, SLU, Leonard Wood Institute and Boeing. For more information, visit http://www.emergingtech.org/calendar.html, or contact: Bill Simon at 314-615-6908, or bsimon@emergingtech.org.

Other possible upcoming SBIR training opportunities include:

SBIR Phase 2 Proposal Preparation Workshop, Orlando, Florida, February 11, 2010

National SBIR Conference, Connecticut, April 2010
* 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 SBIR Phase I Contract Solicitation
Due November 9, 2009

http://grants.nih.gov/grants/funding/sbir.htm
DOT 2009.2 SBIR Solicitation
Due November 16, 2009

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

DOE FY 2010 SBIR/STTR Phase I Solicitation
Due November 20, 2009

http://sbir.er.doe.gov/sbir/
PHS-2009-2 SBIR/STTR Omnibus Solicitation of the NIH, CDC, FDA
Due December 5;

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

DOE FY 2010 SBIR/STTR Phase I Solicitation
Due November 20, 2009

http://sbir.er.doe.gov/sbir/
PHS-2009-2 SBIR/STTR Omnibus Solicitation of the NIH, CDC, FDA
Due December 5;

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

DOC NOAA FY2010 SBIR

Expected October 14, 2009

http://www.oar.noaa.gov/orta/

NSF SBIR and STTR Solicitations
STTR on the web now; opens October 17, 2009

SBIR on the web now; opens November 3, 2009

http://www.nsf.gov/eng/iip/sbir/index.jsp
Ed OSERS/NIDRR

Expected Fall, 2009

http://www.ed.gov/programs/sbir/applicant.html
Ed IES 2010 SBIR

Expected late Fall, 2009

http://www.ed.gov/programs/sbir/applicant.html
NIST FY2010 SBIR

Expected November 2, 2009

http://tsapps.nist.gov/ts_sbir/Default.asp
* *

 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 Science and Technology Directorate (S&T)
 https://sbir.dhs.gov/
Homeland Security Domestic Nuclear Detection (DNDO)
 https://dndosbir.dhs.gov/
Department of Transportation

 www.volpe.dot.gov/sbir

Environmental Protection Agency

 http://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.org/btc
Georgia SBIR Assistance Program
 http://innovate.gatech.edu/sbir
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

SBIR-STTR Assistance Center of Utah
 www.innovationutah.com/sbir.html
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/
Proposals that Work, LLC

 www.proposalsthatwork.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: https://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

