

High-tech & Startups

Christina Henderson,
Executive Director

MONTANA
HIGH TECH
BUSINESS ALLIANCE

MTHighTech.org

2021 Outlook for Montana High-tech

- Holding Steady
- Poised for Fast Comeback
- Adapting to Remote Work

**MONTANA
HIGH TECH
BUSINESS ALLIANCE**

**BUREAU OF BUSINESS AND
ECONOMIC RESEARCH**
UNIVERSITY OF MONTANA

Surveying Montana high-tech firms since 2014.

What is high-tech?

Make or sell high-tech products

Professional services related to tech

E-commerce

Advanced manufacturing

Montana's high-tech sector 2020

More than \$2.5 billion in annual revenue

Growing 9x the Montana economy

Pays 2x the median wage, \$65,000+

600+ firms

Top Montana Tech Subsectors

Software

Consulting

Professional Services

Manufacturing

Marketing

Telecommunications

Locations of High-Tech & Manufacturing Firms

Impact of COVID-19

- Sudden downturn in Q2, layoffs
- Jobs rebounding in Q4 2020
- Acceleration of technology adoption

Ascent Vision Technologies, Bozeman

- Counter-drone technology & aerial surveillance
- Acquired by CACI International \$350M
- 60 Employees in Montana, HQ will stay in Bozeman

Inimmune, Missoula

- Therapeutics company addressing COVID
- \$22M Series A investment from Two Bear Capital
- \$30M+ in recent NIH grants and contracts

Biotech

- Vaccines & Testing
- Genomic Data Analysis
- Telemedicine

Three
Trends

1. Rise of
Remote Work

2. Emerging
Zoom Towns

3. Changing
Career Pathways

1. Rise of Remote Work

- Change in office use
- Influx of tech workers with jobs
- Requires good broadband

A close-up photograph of a red pushpin stuck into a map. The pushpin is the central focus, with its sharp metal point and red plastic head clearly visible. The map in the background is out of focus, showing various colored lines and shapes. The lighting is soft, creating a slight shadow on the map.

2. Emerging Zoom Towns

- Rising cost of real estate in tech hubs – Bozeman, Missoula
- Some in-state migration to more affordable towns
- Opportunity to distribute tech growth across Montana, including rural and tribal communities

Rural Brain Gain

- Census data shows high school grads often leave rural areas for college or jobs in cities.
- Many come back in their 30s and 40s.
- They bring college degrees, work experience, professional contacts, spending power, and children.
- People migrate to rural communities for 1) a simpler life, 2) safety and security, 3) affordable housing, 4) outdoor recreation, and 5) quality schools.

Source: Ben Winchester, University of Minnesota Extension, “A rural brain gain migration”

3. Changing Career Pathways

- Skilled workforce #1 concern for tech businesses
- Education shifting to address needs
- Need both Liberal Arts + STEM skills

Job Titles Most Often Hired

- Software Developer 22.3%
- Engineer 5.5%
- PR & Fundraising Manager 4.7%
- Sales & Business Development 4.3%

Top Skills in New Hires

- Coding, Programming 11%
- Communication Skills 9%
- Technical Skill 6%
- Ability to Learn, Trainable 6%
- General Soft Skills 5% (emotional intelligence, teamwork, etc.)
- Sales or Marketing 5%

Top Skills to Improve in Existing Workforce

- Sales or Marketing 16.7%
- Business Management or Project Management 11.5%
- Coding, Programming 9.8%
- Technical Skills 8.6%
- Communication Skills 4.6%
- General Soft Skills 4.0%

Christina Henderson

Executive Director

director@mthightech.org

@MontanaHighTech

**MONTANA
HIGH TECH
BUSINESS ALLIANCE**

<https://jobs.mthightech.org>