* *

 SBIR/STTR ALERTING SERVICE * September 19, 2008
* *

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

-- SBIR Program Extended Temporarily Until March 20, 2009
-- ED OSERS NIDRR FY 2009 SBIR Funding Opportunity Released

-- DOE FY 2009 SBIR/STTR Phase I Funding Notice Released
-- SBIR Proposal Writing Tip: Resumes Must be Written Well

* *

 SBIR/STTR NEWS AND INFORMATION

-- SBIR Program Extended Temporarily Until March 20, 2009
The SBIR Program extension that we mentioned in our last newsletter was confirmed this week with the announcement below that was posted on the National Institutes of Health (NIH) Small Business Research Funding Opportunities website (http://grants.nih.gov/grants/funding/sbir.htm) on September 16, 2008:

“The U.S. Small Business Administration (SBA) has informed agencies of recent legislative developments affecting the authorization of the SBIR Program, originally set to expire September 30, 2008. SBA has determined that P.L. 110-235 (signed into law on May 25, 2008), temporarily extends through March 20, 2009, all programs authorized under the Small Business Act and the Small Business Investment Act of 1958. SBA’s Acting General Counsel has provided official notification (http://grants.nih.gov/grants/funding/sbir_small_business_admin_letter.pdf) to agencies that this extension includes the SBIR program. Therefore, agencies’ responsibilities for the SBIR Program will continue uninterrupted until March 20, 2009. (Note: The STTR Program is reauthorized through September 30, 2009.). “
-- ED OSERS NIDRR FY 2009 SBIR Funding Opportunity Released

The Department of Education Office of Special Education and Rehabilitative Services (OSERS) National Institute on Disability and Rehabilitation Research (NIDRR) announced the release of their FY 2009 SBIR Funding Opportunity on September 9, 2008 in the Federal Register (see http://www.ed.gov/legislation/FedRegister/announcements/2008-3/090908b.html).
The FY 2009 application for grants is available in either MS WORD or PDF file formats at the Education SBIR website (http://www.ed.gov/programs/sbir/index.html) under ‘Applicant Info.’
The deadline for the transmittal of applications is November 10, 2008.
-- DOE FY 2009 SBIR/STTR Phase I Funding Notice Released
The Department of Energy (DOE) recently posted the following notice on their SBIR/STRR website (http://www.science.doe.gov/sbir/):

“9/17/08--The FY 2009 SBIR/STTR Phase I Funding Notice is available at www.grants.gov, click on Apply for Grants, then click on Download a Grant Application Package and enter the Funding Opportunity Number: DE-PS02-08ER08-34. The deadline for receipt of Phase I grant applications to either program is November 20, 2008, 8:00 p.m. EST. All applications must be submitted through Grants.gov. The Funding Notice (http://www.science.doe.gov/sbir/solicitations/FY%202009/C27_Notice.htm) and Technical Topic Descriptions (http://www.science.doe.gov/sbir/solicitations/FY%202009/Table_of_contents_sub.htm) are available under Phase I Funding Opportunities.”
Adobe PDF versions of the Funding Notice and the Technical Topic Descriptions are also available to view and/or download at:
http://www.science.doe.gov/sbir/solicitations/FY%202009/C27_Notice.pdf and http://www.science.doe.gov/sbir/solicitations/FY%202009/C27_topics.pdf
-- SBIR Proposal Writing Tip: Resumes Must be Written Well
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: Resumes Must be Written Well
Copyright© 2008 by Greenwood Consulting Group, Inc.

We don’t know about you, but we can’t think of anything more exciting than curling up in front of a roaring fire, with a glass of fine wine, and reading someone’s resume.

Yes, we’re kidding. Resumes are not exactly exciting reading, and most SBIR/STTR proposers are so wound up about the innovation and the work plan that they forget that the resumes are a critical, albeit boring, part of their proposal.

Why are resumes critical? Because the persons reviewing your proposal probably do not know you personally, unless you are a Nobel Laureate or perhaps a notorious criminal. Given that neither is likely, then they must rely on your written resume to convey your qualifications to perform the proposed work.

And trust us, the reviewers MUST have a comfort level with your team members’ qualifications. They usually are willing to take risks on your innovation, but not on your qualifications to prove that it is a feasible solution to a pressing problem. Put another way, risk is acceptable in your technology or innovation; it is not acceptable in terms of your qualifications to do the research. Your project may prove infeasible, but it needs to be because the innovation didn’t work, not because your team members didn’t know how to do the work.

So, assuming you now agree with us about the importance of the resumes of your SBIR/STTR project team members, here are some resume pointers:

1. Update your resume. We reviewed a proposal the other day where the most recent work experience of the Principal Investigator was 2002. But the text of the proposal suggested that he had owned two businesses since then, and had sold one for a handsome profit. In an era where your commercialization ability and commitment is increasingly important to your chance of getting SBIR/STTR funding, don’t you think those two “experiences” should have been included in the resume?

2. Admit you work for the company. Another common error is to claim, in the text and budget, that you are an employee of the company applying for the SBIR/STTR award, but then leaving the company off of your resume. Are you, or are you not employed there? If not, then there needs to be an explanation in the text of your intentions of joining the firm upon some milestone, say notification of award of the SBIR/STTR grant or contract.

3. KISS. Yes, you know what that means: NO ONE wants to read a six page resume for someone on your team (we read one that used the person’s experience having a newspaper route in junior high as evidence of his commercialization expertise). Some agencies put limits of 1 or 2 pages on resumes, because they want to make it clear that no one wants to read a resume that goes on and on and on and…. Keep the resume targeted on relevant experience and education. Do not list every paper or presentation that your well-published team member has made--KISS it by writing something like “out of an extensive publication list of over 50 articles and presentations, the following six are most relevant to this project.”

4. Keep formats consistent. It seems trivial, but don’t have five different resume formats for the five members of your team. Inconsistency looks sloppy, makes the reviewer wonder if you all are on the same page, or if you really do work for the same company. Hey, and here’s an idea: go with a format that is specified by the agency to which you are applying. For example, NIH wants academic experience listed chronologically, starting with the most recent degrees.

5. Explain gaps. Remember those gaps in the famous President Nixon tapes, and what hot water they got his administration into? Same problem here: time gaps in your experience make the reviewer wonder whether you were serving time, got stranded on a desert island, went on a coast-to-coast motorcycle ride as part of a midlife crisis, or heaven knows what else. Take away the mystery by filling the gaps, even though what you actually did may be less exciting or sinister than what will be assumed if you leave time gaps in your resume.

6. Get relevant. Put emphasis on relevant education and experience. We reviewed a proposal recently where the description of prior work by the 2 person company included some really relevant research. But when it came to the resumes of those two employees, neither one even mentioned that highly relevant work. CUSTOMIZE each resume to the project you are proposing--this is the time to emphasize the most relevant stuff, not just relying on a generic resume that does an equally poor job of showing your qualifications for each specific project you propose.

7. Include business experience. Historically, resumes in SBIR/STTR proposals have focused 99.9% on research, and 0.1% on business and commercialization experience. Today, we’d say you need to show more like 60% research and 40% business/commercialization. And if we’re talking Phase 2, then it might be 50/50.

The bottom line is that you should not use, in your SBIR/STTR proposal, that outdated, generic resume that is equally irrelevant to every project you might be proposing. Instead, each resume should be carefully edited and tailored to the project being proposed, and the collective set of resumes (along with qualifications of any subcontractors or consultants, if you have any) shows to the reviewers that you have all the major bases of the project covered. Consistent formats suggest that everyone on the team is on the same page (and makes it easier for a reviewer to se that the team collectively has the necessary experience), and keeping resumes short and focused helps the reviewer see the relevant qualifications without having to wade through pages of irrelevant stuff.

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

National SBIR Fall Conference, Hartford, CT, November 12-14, 2008. All 11 federal SBIR agencies will attend and be available to meet one-on-one with small high tech firms and manufacturers. For more information and to register, visit http://www.ccat.us/sbir_conference_08 or contact Merrie London at mlondon@ccat.us or 860-282-4211.

REGIONAL

2008 Idaho Regional SBIR/STTR Conference Workshop, Moscow, Idaho, September 23, 2008. This workshop is one of six local workshops that will cover the basics of the SBIR/STTR programs, if SBIR/STTR is right for your business, and how to search for grant topics that meet your business needs. For more information or to register, visit http://www.commerce.idaho.gov/technology/sbir-conference-local-workshops.aspx.
2008 Idaho Regional SBIR/STTR Conference Workshop, Post Falls, Idaho, September 24, 2008. This workshop is one of six local workshops that will cover the basics of the SBIR/STTR programs, if SBIR/STTR is right for your business, and how to search for grant topics that meet your business needs. For more information or to register, visit http://www.commerce.idaho.gov/technology/sbir-conference-local-workshops.aspx.
SBIR/STTR 101 - Introduction and Overview, Cleveland, OH, September 24, 2008. 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/training_schedules.html, or contact Biotechnology Business Consultants, LLC at 734-930-9741 or info@bioconsultants.com.
NSF Fall 2008 SBIR/STTR Phase I Grantees Workshop, Arlington, VA, September 24-25, 2008. All NSF SBIR/STTR Phase I grantees with awards made on July 1, 2008 are required to attend the Phase I Grantees Workshop scheduled to take place from September 24-25, 2008. The conference program includes a variety of presentations and discussions led by NSF Program Directors and staff and opportunities to meet individually with the awardees’ NSF Program Director. For more information, visit http://www.nsf.gov/events/event_summ.jsp?cntn_id=111590&org=IIP, or contact Amanda E. Morris at 703-292-7055 or amorris@nsf.gov.

ASU Technopolis SBIR/STTR Phase I Writing Proposal Workshop, Scottsdale, AZ, September 25, 2008. This event is an exclusive eight-hour session targeting early-stage, first-time or unsuccessful writers of SBIR/STTR Phase I proposals. It offers participants a structured SBIR/STTR grant-writing methodology demonstrated to be highly successful. For more information, visit http://www.asutechnopolis.org/courses/view/43, or contact Jessica Groeneveld at jessica.groeneveld@asu.edu or 480-884-1804.

SBIR/STTR Proposal Preparation Workshop (1.5 Day Intensive) - DoD, NSF, DoE Specific, Detroit, MI, October 1-2, 2008. These one to two day sessions provide detailed instruction on proposal preparation, including both technical and commercialization plans and proposal submission procedures. For more information, visit http://www.bioconsultants.com/training_schedules.html, or contact Biotechnology Business Consultants, LLC at 734-930-9741 or info@bioconsultants.com.
FAll 2008 How To Win SBIR Awards(SM), Columbia, MD Oct 7, 2008. The Maryland TEDCO and the Howard County NeoTech Incubator will host the this workshop which will cover how to conduct pre application investigations & marketing; plan effective bid strategies; handle federal contract/grant issues, budgets & cost accounting, and more. For more information, visit http://www.sbir.us/course.html, or contact: John Davis at SBIR@sbir.us or 410-315-8101.

EPA Region 2 ETV-SBIR Workshop, New York, New York, October 7-8, 2008. The purpose of the workshop is to disseminate information to end-users in the regional office and in state/local organizations on technologies being developed, commercialized and tested in the SBIR and Environmental Technology Verification (ETV) Programs. SBIR and ETV businesses/participants will engage in discussions about their technologies and technology needs in the regions and states. For more information, visit http://es.epa.gov/ncer/events/index.html#oct0708, or contact James Gallup at gallup.james@epa.gov or 202-343-9703.

* Phase I & Phase II Proposal Preparation Workshops, Indianapolis, Indiana, October 8-9, 2008. Day one of this event will cover everything from the basics of SBIR/STTR to a logical four-step process for preparing a competitive Phase 1 proposal. Day two 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. For more information or to register for one or both days, contact dreinhart@iedc.in.gov.
SBIR/STTR Proposal Prep (NIH Specific), Cleveland, OH, October 15-16, 2008. This two-day workshop combines the SBIR/STTR 101, Proposal Preparation, and NIH Electronic Submission Workshops into a two-day intensive workshop. This 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 Biotechnology Business Consultants, LLC at 734-930-9741 or info@bioconsultants.com.
Virginia’s 2008 Advanced SBIR Forum, Herndon, VA, October 22,
2008. Current and prior SBIR/STTR award winners are invited to join us for a special Advanced SBIR Forum where you’ll learn advanced strategies and thoughts on how to get the most out of your SBIR/STTR and improve your odds of a successful commercialization and transition event. Derived from the SBIR-Max workshop CIT helped design and conduct over the past several years, this forum replaces Virginia’s annual SBIR conference this year. For more information and to register, visit http://www.cit.org/events/index.html, or contact Robert Brooke at 703-689-3080 or rbrooke@cit.org.
* Phase I Proposal Preparation Workshop, Orlando, Florida, October 23, 2008. This workshop will: cover the basics of SBIR/STTR, including an update on the reauthorization of the SBIR program by Congress; help you understand the kinds of projects that SBIR/STTR funds; and then how to prepare a competitive proposal to get your share of that money. For details, contact kchadwick@bus.ucf.edu.

* Cost Proposal Preparation Workshop, Melbourne, Florida, October 24, 2008. Learn the basics of government accounting, and SBIR/STTR cost proposals in this intensive, day-long workshop. You will learn how to estimate your company's indirect/F&A rate, and how to justify your fee/profit request. Contact boregan@trda.org for more information or to register.

2008 Idaho Regional SBIR/STTR Conference, Boise, Idaho, October 28-29, 2008. This conference will provide the opportunity to: Learn grant writing techniques and significantly improve your chances of winning an award; Meet program managers from four federal agencies that have SBIR/STTR programs; Learn what is needed for a successful SBIR/STTR Phase I and Phase II application. Participants can choose from two tracks. Track One: Writing your SBIR/STTR Phase I proposal and Track Two: The Phase II proposal, commercialization and government financials. Local workshops covering the basics of the SBIR/STTR programs will be offered in various locations in September (see listings above) prior to this event. For more information or to register, visit http://www.commerce.idaho.gov/technology/sbirsttr-regional-conference, or contact Mark Strait, Federal Grant Program Coordinator, Idaho Office of Science & Technology, Department of Commerce, at (208) 334-2650 ext. 2128 or mark.strait@innovation.idaho.gov.
SBIR Pre- Conference Workshops, Hartford, CT, November 11, 2008. Several pre-conference workshops and meetings will take place on November 11th prior to the National SBIR Conference which will be held November 12-14, 2008. For more information, visit http://www.ccat.us/sbir_conference_08/agenda.
Other possible upcoming SBIR training opportunities include:

SBIR Phase I, Cost, & Phase II Workshops, Newark, New Jersey area, November 19-21, 2008

Phase II Proposal Preparation Workshop, Orlando, Florida, February 23, 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

DOT FY08 SBIR2 Solicitation

Due October 3, 2008

http://www.volpe.dot.gov/sbir
PHS 2009-1 SBIR Contract Solicitation
Due November 3, 2008

http://grants.nih.gov/grants/funding/sbir.htm
Ed OSERS / NIDRR 2009 SBIR

Due November 10, 2008

http://www.ed.gov/programs/sbir/index.html

DOE 2009 SBIR/STTR
Due November 20, 2008

http://www.science.doe.gov/sbir/
PHS (DHHS) 2008-2 SBIR Omnibus Solicitation

Due December 5, 2008; AIDS and AIDS-related applications are due January 7, 2009

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

STTR

PHS (DHHS) 2008-2 STTR Omnibus Solicitation

Due December 5, 2008; AIDS and AIDS-related applications are due January 7, 2009

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

COMING SOON

DOC NIST FY2009 SBIR

Expected November 4, 2008

http://tsapps.nist.gov/ts_sbir/
NSF FY2009 SBIR Phase I
Expected November 4, 2008

http://www.nsf.gov/eng/iip/sbir/index.jsp
Ed IES 2009 SBIR

Expected mid-November 2008

http://www.ed.gov/programs/sbir/index.html

* *

 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

 http://tsapps.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

 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 University Research & Technology Corporation

 http://iurtc.iu.edu
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

 http://ksef.kstc.com

Maine Technology Institute
 www.mainetechnology.org/
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
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 Center

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

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

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

