

U.S. AIR FORCE

www.afsbirsttr.com

Air Force SBIR/STTR Commercialization Readiness Program

Christine Villa
BRTRC Federal Solutions

SMALL BUSINESS

CONNECTING

INDUSTRY AND ACADEMIA WITH U.S. AIR FORCE NEEDS

SMALL BUSINESS INNOVATION RESEARCH | SMALL BUSINESS TECHNOLOGY TRANSFER

DISTRIBUTION STATEMENT A – Unclassified, Unlimited Distribution

Phase III & Commercialization Readiness Program

- **Phase III is the commercialization of SBIR/STTR-funded technologies into goods or services in the private sector or federal agency, such as:**
 - Follow-on R/R&D,
 - Commercial application, and/or
 - Production in the private sector or with a federal agency
- **Transitioning to Phase III often crawled through the “Valley of Death”**
- **To accelerate the transition of SBIR/STTR-developed technologies, products and services to Phase III and into the acquisition process, Congress created the Commercialization Readiness Program (CRP)**
 - NDAA FY2006 (PL 109-163, Section 252) created the Commercialization Pilot Program (CPP) for DoD SBIR only
 - NDAA FY2012 (PL 112-81, Section 5122) renamed CPP to CRP
 - Supports both SBIR and STTR Programs
 - Increased reporting requirements

AF Approach to CRP

***“Boots on the ground”:* Transition Agents (TAs) located at Air Force Centers and Technology Directorates**

- **Facilitate topic alignment with Acquisition Program Executive Offices (PEOs)**
- **Identify and Verify Customer, Need, & Technology**
 - Support **Technology Interchange Meetings (TIMs)**
 - Focused Industry and PEO meetings
 - Targeted DoD SBIR/STTR data mining and due diligence
 - Facilitate and support **Small Business Industry Days (SBIDs)**
 - Center/PEO targeted events, for entire SB community not just SBIR
 - Continuous **Phase II portfolio transitioning**
 - Participation in various technology requirements discussions
 - Liaison for ad hoc PEO and industry technology needs
- **Assist in development of Transition Plans (STTP/STMP)**

CRP Operating Construct

Air Force Focus Areas

Goal: **Maximize benefits to the warfighter while providing best opportunity for small business commercial success.** Benefits include:

- Risk reduction
- New capability
- Obsolete equipment replacement
- Greater reliability
- Cost savings
- Improved performance and safety

Air Force R&D Organizations

Collaboration at Work

AF SBIR/STTR Transition Team

Major Defense Contractors

21 Major Defense Contractors Participating

AF Centers/PEOs

AFRL Managers & SBIR/STTR Phase II Firms

Technology Interchange Meetings (TIM)

- **GOAL: Increase collaboration between the AF and Major Defense Contractors (MDC) to accelerate technology transition**
 - Annually AF issues a TIM call via FBO announcement
 - 6-9 MDCs participate each year
 - 15-week process training and facilitating MDC as they identify and vet SBIR/STTR technologies that meet their needs to become candidates for STTPs
 - Utilize SWIFT tool for data mining and workflow tracking
 - Event hosted by MDC conducting one-on-one sessions under a NDA
 - Hotwash & post-event follow-up on outcomes and STTP facilitation

Small Business Industry Days (SBID)

- **GOAL: Increase Small Business participation in AF supply chain and technology transition activities**
- **2-3 day event targets a specific AF Center/PEO**
 - Armament SBID, July 2014
 - Test Center (AFTC) SBID, November 2014
 - Sustainment (AFSC) SBID, July 2015
 - **Space and Missile Center (SMC) SBID, October 2016**
- **Broader than SBIR/STTR!** Open to all Small Businesses with technical capabilities that may meet the AF Center/PEO needs
 - **Track 1 – Products:** Small Businesses present products/capabilities/technologies that may fit AF needs
 - **Track 2 – Market Research:** Air Force Center/PEOs present opportunities coming up in the next 24 months that are appropriate for small businesses to serve as the prime contractor
 - **Track 3 – SBIR/STTR Transition:** Private TIM-like one-on-one sessions on SBIR/STTR technologies for potential transition to PEO programs/systems
 - Educational Sessions (e.g. IP Protection, DCAA Audits, SBIR/STTR, Rapid Innovation Fund (RIF))
 - Exhibit Hall & Networking Opportunities

Transition Planning “Ingredients”

SBIR Technology Transition Plan (STTP)

SBIR Technology Maturation Plan (STMP)

The “Bull’s Eye”

1. **Air Force Customer**
2. **Capability Gap or Need**
3. **Relevant & Desired SBIR Technology**

**AF CRP looks for ROI on its
SBIR/STTR Projects**

Examples of Transition Paths

- Acquisition Program of Record
- Technology Risk Reduction Effort
- Deploy Prototype System Directly into Theater
- MAJCOM/Combatant Command Application (not Acquisition PoR)
- Upgrade to Fielded System (i.e., Sustainment)
- Contract Capture Opportunity for Major Defense Company

Elements of STTP

Consists of 8 Sections:

- 1) Management Summary
 - 1 Page, Synopsis of Document
- 2) Target Application & Stakeholders
- 3) Technology Maturation
 - Describes technology development tasks, timelines, readiness levels, & deliverables
- 4) Transition Strategy
 - Crux of plan - ID's destination & application for technology while conveying plausibility
- 5) Financial Strategy
 - Critical - conveys interest in financial terms!
- 6) Risk Management
- 7) Intellectual Property Protection
- 8) Stakeholders Roles, Responsibilities

CDT
STTP 2012-068-v1.0
Page 3 of 10

Cyber Defense Toolkit (CDT)	
SBIR Topic Number:	AF083-123
SBIR Contract Number:	FA8850-10-C-9913
SBIR Firm:	Acme Software, Inc.
SBIR Firm City and State:	Mayfield, OH
Managing Organization:	AFRL/RI (Information Directorate)
SBIR Phase II Start Date:	30 APR 10
SBIR Phase II End Date:	30 JUL 12
Expected Completion Date:	30 JUL 12

TABLE OF CONTENTS

Leadership Agreement	2
Notice to Stakeholders	3
1.0 Management Summary	3
2.0 Target Application and Stakeholders	4
3.0 Technology Maturation	4
4.0 Transition Strategy	5
5.0 Financial Strategy	6
6.0 Risk Management	7
7.0 Intellectual Property Protection	8
8.0 Stakeholders Roles and Responsibilities	9

Notice to Stakeholders

The intent of this document is to describe the rationale, strategy, actions, and roles/responsibilities of team participants to mature and integrate the identified SBIR technology, product, and/or service into an Air Force-mission area.

Entrance criteria for this STTP are agreement among all signatories that the SBIR project has demonstrated sufficient results against a specified technology need, justifying an accelerated transition effort.

This is a non-binding agreement between all parties and associated organizations that are signatories on this document. There is no obligation specified or implied for the actual commitment of funds or other resources described in this agreement. Any of the participating organizations to this agreement may cease to participate at any time without penalty. If such action becomes necessary, written notice to the other participants is expected as a courtesy.

Distribution X: Distribution authorized to U.S. Government Agencies and private individuals or enterprises eligible to obtain export-controlled technical data in accordance w/DoDD 5230.25. Controlling DoD office is AFRL/XPP.

AF CRP Summary

- **Focuses SBIR/STTR program on Air Force & Major Defense Contractor tech-based needs**
- **Establishes & implements processes to align & connect stakeholders**
- **Establishes clear lines of communication**
- **Is a cost sharing program**
 - All Stakeholders Financially Assist Technology Transition

Resources

- Phase III Desk Reference 2016
- Achievements – 2015 Success Stories
- AF SBIR/STTR Advantage Newsletter
- Economic Impact Study (2014)

www.afsbirsttr.com/Publications

AF CRP PEO Transition Agents

Joint Strike Fighter (JSF)

Don Williams

donald.williams.28.ctr@us.af.mil

AF Nuclear Weapons Center (AFNWC) & AF Test Center (AFTC)

Anthony Androsky

anthony.androsky.ctr@us.af.mil

Air Force Sustainment Center (AFSC) & AF Life Cycle Management Center (AFLCMC)

Lance Chenault (Robins AFB)

lance.chenault@abdainc.com

Seth Turnipseed (Tinker AFB)

seth.turnipseed.ctr@us.af.mil

Mario Rios (Hill AFB)

mario.rios.7.ctr@us.af.mil

AF Life Cycle Management Center (AFLCMC)

Walt Fenstermacher (Wright-Patterson)

a.fenstermacher.1.ctr@us.af.mil

Gavin Tovrea (Eglin)

gavin.tovrea.1.ctr@us.af.mil

Joe Minior (Hanscom)

joseph.minior.1.ctr@us.af.mil

Space & Missile Systems Center (SMC)

Ray Wells

raymond.wells.1.ctr@us.af.mil

Monique Hill

monique.hill.1.ctr@us.af.mil

www.cfsbirsttr.com

AF CRP TD Transition Agents

AFRL – RD & RV

Michael Williams

michael.williams.241.ctr@us.af.mil

AFRL – RQ & RY

Rex Marshall

rex.marshall.ctr@us.af.mil

AFRL – RH & RX

Donna McBroom

donna.mcbroom.ctr@us.af.mil

AFRL – RW

Shelly Leugers

shelly.leugers.ctr@us.af.mil

AFRL – RI & AFOSR

Christopher Bock

christopher.bock.ctr@us.af.mil

Visit www.afsbirsttr.com/CommercializationReadinessProgram
For general questions, contact afsbircrp@brtrc.com

