Attachment C

7

HIRSHHORN MUSEUM AND SCULPTURE GARDEN

	
	APPLICATION OF OPERATING RESOURCES

	
	FEDERAL APPROPRIATIONS
	GENERAL

TRUST
	DONOR/SPONSOR DESIGNATED
	GOV’T GRANTS

& CONTRACTS

	
	FTE
	$000
	FTE
	$000
	FTE
	$000
	FTE
	$000

	FY 2003 ACTUAL
	62
	4,621
	1
	629
	2
	2,932
	0
	0

	FY 2004 ESTIMATE
	49
	4,039
	1
	836
	3
	4,284
	0
	0

	FY 2005 ESTIMATE
	49
	4,053
	1
	734
	3
	4,600
	0
	0

Strategic Goals: Increased public engagement; enhanceD management excellence

Federal Resource Summary by Performance Objective

	Performance
	FY 2004
	FY 2005
	Change

	Objective
	FTE
	$000
	FTE
	$000
	FTE
	$000

	
	
	
	
	
	
	

	Increased Public Engagement:
	
	
	
	
	
	

	Offer compelling, first-class exhibitions and other public programs
	24
	2,062

	 24
	2,068
	0
	6

	Expand a national outreach effort
	4
	207
	4
	207

	0
	0

	Strengthen the high caliber of Smithsonian scholarship in support of public programs
	1
	94
	
1
	94
	0
	0

	Improve the stewardship of the national collections
	9
	795
	9
	799
	0
	4

	Enhanced Management Excellence:
	
	
	
	
	
	

	Strengthen an Institutional culture that is customer-centered and results-oriented
	8
	634
	8
	638
	0
	4

	Enhance the reputation of the Smithsonian by maintaining good relations with the news media and with federal, state, and local governments
	3
	247
	3
	247

	0
	0

	Total
	49
	4,039
	49
	4,053
	0
	14

Background and Context

The mission of the Hirshhorn Museum and Sculpture Garden (HMSG) is to collect, preserve, and exhibit the art and artists of our time; to develop educational materials and conduct programs to increase public understanding of and involvement in the development of modern and contemporary art on an international scale; and to conduct and disseminate new research in the study of modern and contemporary art.

To achieve the Institution’s goal of Increased Public Engagement, HMSG is focusing a substantial portion of its resources on producing a compelling exhibition program based on the work of international modern and contemporary artists, as well as providing national outreach through its website, catalogues, collaborations, and traveling exhibitions. Associated with these activities is a continued emphasis on the development of educational materials, public programs, exhibition-related scholarly research, and refinement, care, and management of the national collections. To support the goal of Enhanced Management Excellence, HMSG will use the implementation of Institution-wide management and financial systems to more effectively manage resources within the Museum, promote and maintain a diverse workforce and culture of equal opportunity, and begin to implement a long-range strategic plan.

For FY 2005, this line-item reflects restoring a portion of the FY 2004 rescissions. The Institution is not seeking additional programmatic funding for FY 2005 for this line-item.

MEANS AND STRATEGY

To achieve the goal of Increased Public Engagement, HMSG is directing resources to activities that will enhance public access to its collections. Activities will include exhibitions both at HMSG and on tour, loans to other institutions, publications based on scholarly research, educational resources and events based on the collections, and an increased Web presence. Significant exhibitions during FY 2005 include the Washington opening of Cuban-born artist, Ana Mendienta; Chinese artist Cai Guo Qiang; Japanese American artist, Isamu Noguchi; and the Washington opening of Visual Music 1905–2005. The Gyroscope series, a Museum-wide installation of the Hirshhorn’s permanent collection featuring recent acquisitions from the last five years, will continue with new groupings and juxtapositions of more familiar works, and the Directions series of solo exhibitions by contemporary artists will provide a wide range of stimulating experiences for repeat and first-time visitors alike.

On national and international levels, the Hirshhorn will tour Ana Mendienta at the Des Moines Art Center and the Miami Art Museum. Visual Music 1905–2005 will open in Los Angeles before its Washington debut. An exhibition of work by Japanese artist Hiroshi Sugimoto, organized by the Hirshhorn, will debut at the Whitney Museum before the Hirshhorn opening and will travel to another American venue before an expected to opening in Tokyo in late FY 2005. The Museum will also continue to lend art to other institutions, allowing visitors in other cities and countries the opportunity to see portions of the national collection.

Resources will be used to support scholarly research for the above named exhibitions, all organized or co-organized by Hirshhorn Museum and Sculpture Garden staff. Catalogues and other publications will enhance the Museum’s exhibitions and public programs, serving as permanent documentation of the scholarly research performed.

With the anticipated completion in FY 2004 of renovated space dedicated for education and public programs, HMSG will offer its first full year of expanded programming to a larger number of schools and institutions of higher learning. The multi-purpose room adjacent to the Sculpture Garden will provide a flexible environment to accommodate up to 50 participants in workshops, small lectures, and training sessions where groups can learn about the Museum’s collections and create projects of their own. Educational resources, including teaching materials and interactive activities, will also be available on the Web.

The website will be upgraded to reach greater numbers of people in a more proactive fashion, including free online newsletters for subscribers. In addition, updated information about the HMSG collections, including additions to and refinement of database-stored information and digital images, will be available to the public via the website.

To achieve the goal of Enhanced Management Excellence, HMSG will continue to participate in the implementation of the new Institution-wide financial and human resources system to manage resources in a more efficient manner. With the anticipated retirement of a number of staff in the next few years, HMSG will have an unprecedented opportunity to diversify its workforce. Based on the results of a space study completed in FY 2003, the Museum will begin a comprehensive, long-range plan to accommodate future public and support needs and to set goals for future support.

Trust funds will supplement federal resources to continue the reorganization of the Museum’s external affairs activities. This reorganization will result in an integrated communication and marketing effort to expand the quantity and quality of the public’s access to and understanding of the Museum. Visitor surveys conducted on site and through the Web will help to focus efforts to increase both the number and quality of visitor experiences at the Museum. In addition, the number of media contacts will be increased and the media pool will be expanded to reach a greater national and international audience outside of the Washington DC area.

Strategic Goals and FY 2005 Annual Performance Goals

Increased Public Engagement

Offer compelling, first-class exhibitions and other public programs (24 FTEs and $2,068,000)
· Offer a range of cross-disciplinary public programs (dance, music, poetry, film) to engage a wide spectrum of constituents from diverse backgrounds and interests
· Increase attendance by 2% over the FY 2004 level

· Produce at least two major exhibitions with national tours and comprehensive publications for international distribution

· Produce at least one collaborative project (exhibition or public program) with other International Art museums

Expand a national outreach effort (4 FTEs and $207,000)

· Maintain the number of visitors attending HMSG traveling exhibitions at the same level as FY 2004

· Maintain the number of outgoing loans at the FY 2004 level

· Increase the number of website visits and length of visits by 10%

Strengthen the high caliber of Smithsonian scholarship in support of public programs (1 FTE and $94,000)

· Use HMSG research to produce at least one major exhibition

· Publish at least one catalogue or book on the Museum’s collection or in conjunction with a Hirshhorn-generated exhibition
Improve the stewardship of the national collections (9 FTEs and $799,000)

· Increase access to the permanent collection by increasing the number of collection records and/or images on the website and in the art database by 25% over the FY 2004 level
Enhanced Management Excellence

Strengthen an Institutional culture that is customer-centered and results-oriented (8 FTEs and $638,000)

· Link the HMSG strategic plan and annual performance plan to the Smithsonian strategic plan

· Complete the reorganization of Museum staff with full initial staffing in all departments

Enhance the reputation of the Smithsonian by maintaining good relations with the news media and with federal, state, and local governments (3 FTEs and $247,000)

· Increase coverage by developing story ideas with the media about HMSG exhibitions, research, and programs by 10% over FY 2004

nonappropriated resources — General trust funds provide support for salaries and benefits of administrative and development personnel, development activities, and exhibition- and program-related costs. Donor/sponsor designated funds provide support for specific exhibitions, programs, projects and events.

PAGE
77

