
[image: image2.png]

[image: image1.png]TheUniversity of Montana — Missoula

 III Periodic Review of Centers (Academic Policy 100.o)

Montana Business Connections

A. Written Report Summary:

(1) Purpose
Montana Business Connection’s mission is to support business development and growth in Montana by linking businesses with resources, information and expertise. Montana Business Connections provides referrals to university, public and private resources through the Business Resource System and the Montana Manufacturers Information System.

(2) Objectives
1. Collect, maintain and update information on business assistance and economic development programs and resources
2. Make this information available to all Montanans in an effective and cost efficient manner.
3. Create a comprehensive online directory of all manufacturers in Montana.

4. Gather in-depth information to the extent possible on the products, services, needs, capabilities and capacity of each manufacturer.

5. Make this information available to Montana manufactures and potential customers in and effective manner

6. Utilize data to analyze the manufacturing sector, support economic development efforts and identify economic development opportunities.

(3) Activities

1. Website/database development: Montana Business Connections (MBC) develops and programs the database structures used to contain the data it collected for the Business Resource System (BRS) and the Montana Manufacturers Information System (MMIS). Currently the data are available online through two lined websites developed by MBS. Features are added periodically to the websites to enable users to find the information they desire more efficiently (www.mbc.umt.edu and www.mmis.umt.edu).

In partnership with groups in Idaho and Washington the data structures and online programs are used to provide wood product directories for those states (www.mmis.umt.edu/ID/ and www.mmis.umt.edu/WA/).

2. Maintaining/updating data. The data contained in the BRS and MMIS are updated by monitoring information that MBS has access to and by directly contacting the organizations and businesses in each system. System users, participants and partners also provide information used to update these systems.

3. Data analysis: In partnership with the Bureau of Business and Economic Research the data contained in the MMIS are used to analyze the manufacturing sector of Montana’s economy. The data in the MMIS are analyzed to identify manufacturing resources in response to specific requests and to identify areas where manufacturing activity could be expanded in Montana.

(4) Agencies, organizations, and institutions involved
Montana Business Connections Board of Governors was disbanded in 1997 when staff size was reduced. The list of partners, however, and ground and currently includes:

1. University partners:

The University of Montana

Bureau of Business and Economic Development

World Trade Center

Montana State University

Montana Manufacturing Extension Center

Extension Service – Forest Products

Inland-Northwest Forest Products Research Consortium

Washington State University, Dept. of Natural Resource Sciences

University of Washington, Ctr. For International Trade in Forest Products

University of Idaho, Dept. of Forest Products

2. State partners: Montana Department of Commerce

3. Federal partners: Technology Opportunities Program and Economic Development Administration both within the U.S. Department of Commerce

4. Private sector partners: Montana Economic Developers Association

(5) Reporting line within the University

The Director of Montana Business Connections reports to the Dean of the School of Business Administration. The budget for Montana Business Connections is administered through the Office of the Vice President of Research and Development, Office of Research and Sponsored Programs.

(6) Relationship to the institutional mission

Montana Business Connection, through the Business Resource System, connects businesses and entrepreneurs connect to the many programs and organizations within the University. Some examples of this are connecting businesses with the Small Business Institute, School of Business Administration and Internship Services.

Montana Business Connections hires students to work on data updating projects in which students gain exposure to the range of business assistance and economic development programs within the university, public and private sectors. Other students are hired or arrange independent study projects to work on Internet or database projects which provide valuable experience in information technology.

Connections are also made between university researchers seeking to work with businesses to gather data or create case studies through MBC’s extensive database of businesses.

(7) Similar programs
· Small Business Administration, Helena publishes a resource directory which contains major business assistance programs and focuses on their own services.

· Montana Department of Commerce, Helena has an online directory of financial assistance programs.
· Many local Chamber of Commences or local economic development councils have listings of local business assistance resources.
· There are a number of private sector manufacturers’ directories, though none are designed for economic development purposes. Some examples include Harris InfoSource, Thomas Register, DexOnline.
(8) Budget
Status as of September 2006: Montana Business Connections is grant funded and has no current grants supporting its activities. MBC’s basic expenses, approximately $100 per month for phone, postage and connectivity, have been covered by funds from its SPABA account.

1. Staffing: MBC’s staff consists of Laurie Toomey, Director, who is a non-faculty contract professionally. She is currently being paid .5 FTE by the Bureau of Business and Economic Research for assisting with data analysis, database development and administration, information technology and systems administration needs. She is maintaining MBC’s websites and databases and responding to inquiries while researching and pursuing funding opportunities.

Laurie Toomey became the new director on July 1, 2006. The funding requirements listed below are based in part on the previous director’s budget estimates. The strategic plan currently in development may alter these figures. Montana Business Connections has been successful in reducing the overall funding needed as it has become a leaner organization while providing the same value (the previous periodic review listed a five-year projection of approximately $250,000). This emphasis on efficient use of resources will continue in the new strategic plan.

Estimated funding requirements:

	
	One Year
	Five year projection

	Personnel
 (director and data entry support)
	$30,000
	$200,000

	Operating Expenses
	 $5,000
	 $25,000

	Total
	$35,000
	$225,000

2. Facilities: Montana Business Connections is housed in Room 389 of the Gallagher Business Building. Three servers are used to provide the online services of MBC; this equipment needs toe maintained and upgraded as required.

3. Funding Sources: Montana Business Connections is working with Research Administration to pursue federal and state sources of funding. As a new director, Laurie Toomey is also developing the strategic plan to make the program more attractive to organizations providing grants. She also is including new revenue sources building on the current activities to allow the program to be less dependent on grant sources.

B. Review and Approval Process

2. The Faculty Senate through its Chair, who in turn shall distribute it to ECOS and other committees, and approve or disapprove the proposal by a vote of the Senate.

Review in terms of Scope as stated in academic policy 100.0
To provide instruction, scholarship, or service to the University, state or world by: (1) focusing attention on an area of strength and/or addressing a critical issue, or (2) facilitating collaborative, multi-disciplinary endeavors to combine resources from several programs or institutions to address issues of common interest.
Review in terms of the University’s mission.

· Comments:
The objectives, as stated, describe a center which collects and updates information on Montana businesses in a directory format and uses this information as a means to spur economic growth and as an available resource to Montanans. It is not clear, however, how economic growth is stimulated from the activities of this center. These objectives also describe a program which appears to be one of a finite nature, where it appears once all the business information is organized and available, only routine maintenance of a website is necessary. If this observation is correct, how does that change the mission and purpose of the MBC. There is also the question of how this center provides information different from similar programs noted in the report such as DexOnline, Thomas Register and Harris InfoSource, and if the Montana Business Connection information is not simply a repetition of a service already in existence.

The relationship to The University of Montana is not clearly defined and at first glance appears limited. Very few students work with the center and although it is mentioned that the Montana Business Connection connects Montana businesses with the University, the specifics are not defined, so it is not possible from this report to understand to what extent this center does, in fact, relate to any programs or schools.

The Montana Business Connections recently changed Directors, and this change in personnel is providing a perfect opportunity for a reassessment of the mission and objectives for this center. The new Director, Laurie Toomey, has informed ECOS of the receipt of additional grant monies that are not reflected in the budget, so the budget page at this point is not reflective of actual income and expenses.

· Does ECOS/Faculty Senate consider this center controversial? No

· Is the relationship with academic units beneficial?
There appears to be minimal connection with academic units. This center uses only a few students occasionally for data entry, and appears to provide a service to the business community of Montana, which does not have roots in either the curriculum or an academic unit.

· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
Currently, the salary and expenses appear to be covered by grants through most of the next academic year. A question exists as to whether or not the university would pick up costs if additional grant funding could not be secured.

· Is the entity making progress toward objectives?
That is not entirely clear from the report.

Recommendation:
We would recommend the Montana Business Connections resubmit a report next year that provides additional information regarding changes in mission, how its activities are benefiting Montana and the University, and updated information on budgets and grants. Until that time, and as long as grant monies are available, and the business community and the university feel this center is providing a service not already available from the private sector, we would recommend continuation of this center.

