Attachment C

7

INSTITUTION-WIDE PROGRAMS
	
	APPLICATION OF OPERATING RESOURCES

	
	FEDERAL APPROPRIATIONS
	GENERAL

TRUST
	DONOR/SPONSOR DESIGNATED
	GOV’T GRANTS

& CONTRACTS

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

	FY 2004 ACTUAL
	0
	6,840
	0
	0
	0
	0
	0
	0

	FY 2005 ESTIMATE
	0
	6,053
	0
	200
	0
	0
	0
	0

	FY 2006 ESTIMATE
	0
	6,613
	0
	200
	0
	0
	0
	0

Strategic Goals: INCREASED PUBLIC ENGAGEMENT, STRENGTHENED SCIENTIFIC RESEARCH, ENHANCED MANAGEMENT EXCELLENCE
Federal Resource Summary by Performance Objective

	Performance
	FY 2005
	FY 2006
	Change

	Objective
	FTE
	$000
	FTE
	$000
	FTE
	$000

	
	
	
	
	
	
	

	Increased Public Engagement:
	
	
	
	
	
	

	Expand a national outreach effort
	0
	1,158
	0
	1,158
	0
	0

	Improve the stewardship of the national collections
	0
	0
	0
	1,000
	0
	1,000

	Strengthened Scientific Research:
	
	
	
	
	
	

	Conduct focused scientific research programs that are recognized nationally and internationally
	0
	1,666
	0
	1,666
	0
	0

	Enhanced Management Excellence:
	
	
	
	
	
	

	Modernize the Institution’s information technology (IT) systems and infrastructure
	0
	3,229
	0
	2,789
	0
	-440

	Total
	0
	6,053
	0
	6,613
	0
	560

Background and Context
In 1993, Congress approved and permitted the Smithsonian to reallocate funds to create two Institution-wide funding programs: one to support the units’ needs for state-of-the-art research equipment, and the other to systematically address information technology needs across the Institution. In FY 1995, the Institution first received funds to support the development of a third Institution-wide program, this one for Latino initiatives, including research, exhibitions, and educational programming. This year the Smithsonian proposes to establish an additional Institution-wide program, the “Collections Care and Preservation Fund,” for the sole purpose of funding critical needs for preservation and reduction of risk to collections. The Fund will allow flexible and strategic funding of the highest priority collection support care needs, through contractors and essential equipment, such as compactors, cabinetry, and conservation supplies. The Fund will be managed by Smithsonian senior leadership, providing flexibility to adjust resource allocations annually, to address high priorities.
Collections are the foundation of all that the Smithsonian is and does. It is from collections themselves, and the knowledge derived from studying them, that we are able to create meaningful exhibitions, and contribute to the increase and diffusion of knowledge. The Act establishing the Smithsonian Institution [10 U.S.C. § 41] serves as the authority by which the Institution acquires collections to increase and diffuse knowledge. Currently, the Institution has under its stewardship in museums, archives, and libraries an estimated 144 million objects, documents, and photographs. The collections increased by about 3 percent between 1991 and 2003, with average annual growth rate of 0.4 percent.
Among these collections are treasures of inestimable value to science, culture, and the American people—the original 1814 Star Spangled Banner, for example. The collections also serve as sources of information to solve contemporary problems such as the use of the National Air and Space Museum (NASM) space shuttle collection after the Challenger and Columbia disasters. These collections are incredibly rich and sometimes yield surprises, such as the recently discovered Michelangelo drawing at the Cooper-Hewitt National Design Museum (CHNDM). The high demand to use Smithsonian collections is reflected in the 2003 data showing 39,000 daily research visits to the collections.
The preliminary results of a four-year study by the Smithsonian’s Office of Policy and Analysis state that, although collections care is fundamental to the health, longevity, and usefulness of collections, these collections are increasingly at risk because of declining resources to perform basic collections care. There has been a steep decline in collections management personnel over the past 10 years. Between 1994 and 2003, staff levels in collections care decreased overall by 17 percent. The most seriously affected were the National Museum of Natural History (NMNH) (59 percent) and National Museum of American History (NMAH) (51 percent).
Further supporting the importance of improving the Institution’s stewardship of national treasures, the Smithsonian also participated in a nationwide survey by Heritage Preservation to document the condition and needs of the collections. Preliminary findings agree with the internal study that there is a critical and urgent need to improve collections care.

In FY 2006 the budget estimate includes a net increase of $560,000 to establish the Collections Care and Preservation Fund to address the backlog of collections processing and conservation and improve storage ($1,000,000) and a reduction to funds for the Information Resources Management Pool (-$440,000).

Means and Strategy
To achieve the goal of Increased Public Engagement through research and education initiatives, the Latino Initiatives Pool continues to fund Smithsonian programs annually that focus on U.S. Latino experiences and contributions to science, history, art, music, culture, the humanities, and society. Pool funds enhance programs addressing exhibits, collections management, live programs, education, research, and community/public outreach. Projects are selected on a competitive basis from proposals that demonstrated efficient deployment of the pool, other Smithsonian resources, and external funding. The budget request for the Latino Initiatives Pool includes $1,158,000 for such initiatives.
The Institution will also achieve the goal of Increased Public Engagement through expanding access to collections. The Collections Care and Preservation Fund will address the most critical conservation and processing needs by applying additional resources to preserve collections and house them in better conditions for use by future generations, and by adding information about them to existing databases. The proposed level for FY 2006 for the new Fund is $1,000,000.
The goal of Strengthened Scientific Research will be addressed by providing funds from the Research Equipment pool to place core scientific instruments, such as microscopes and Global Positioning System (GPS) receivers, on a routine replacement cycle, and to provide the necessary maintenance support for both existing and new pieces of research equipment. Maintenance contracts are essential to keep the equipment in optimum operating condition and to extend their working life so that they are available for use in performing their designed analyses.
Research Equipment pool funds ($1,666,000) will be distributed based on the following merit-based criteria: (1) development of new research capabilities; (2) potential for leveraging external funds; (3) contribution to the Smithsonian Science Strategic Plan; and (4) management excellence and efficiency, including maintenance of research equipment that is cutting edge, expensive, and/or highly sensitive.
In FY 2006, the goal of Management Excellence will be addressed by primarily focusing Information Resources Management (IRM) pool resources on upgrades and enhancements to the Smithsonian’s information technology infrastructure, enhancements to the applications and data content of Collections Information Systems in the museums, and making data available to the public via the Web.

The total amount requested for the IRM pool is $2,789,000. The Institution proposes to continue to use a portion of the IRM pool to support the Managed Information Technology Infrastructure initiative.
Strategic Goals and FY 2006 Annual Performance Goals
Increased Public Engagement

Expand a national outreach effort ($1,158,000)
· Facilitate the infusion of material with relevant Latino themes and data into Smithsonian exhibits and programs to ensure that the diversity is well represented in Smithsonian venues
· Identify existing Smithsonian collections, exhibitions, programs, projects, educational programs, and other Smithsonian initiatives of interest to the national Latino community, and support the acquisition of additional, relevant Latino-theme artifacts
· Develop internal and external partnerships to help bridge Smithsonian initiatives into the national Latino community, and the national Latino community into the Smithsonian
· Compile a base of Latino-specific data from Smithsonian sources to develop teaching aids, student lesson plans, timelines, and other educational materials. Continue to establish baseline data to determine if underserved audiences are reached in FY 2006 by Latino pool-funded initiatives
Improve the stewardship of the national collections for present and future generations ($1,000,000)
· Decrease backlog of processing new collections at the NMNH (10,200,000 objects), the NMAH (698,285 objects), the National Postal Museum (600,000 objects), and the CHNDM (32,000 objects). Process Archives of American Art’s 50 years worth of records of the André Emmerich Gallery
· Replace old storage cabinets at NMNH that are corroded, missing seals and gaskets, and emit gases harmful to the Small Cetacean marine mammal collection of more than 6,000 small whales, dolphins and porpoises, the world’s largest cetacean collection and the nation’s repository

· Monitor, stabilize, or conserve about half of 8 million feet of moving image material and several thousand still images at the NMNH National Anthropological and Human Studies Film Archives
· Stabilize and conserve negatives of the Scurlock Photographic Studio collection including 200,000 images of African American life in Washington, DC

· Address severely inadequate storage conditions for the NMAH collection of acetate recordings, acquired through the bequest of singer Ella Fitzgerald, many have already been rendered unusable by unstable heat and humidity conditions in the storage vault

· Decompress storage of almost 11,000 works of art in the Hirshhorn Museum and Sculpture Garden’s (HMSG) that are stacked on shelves and stored in the aisles between the shelves
· Provide essential conservation for HMSG’s large outdoor sculptures including corroding metal and dried paint of the Calder Two Discs

Strengthened Scientific Research
Conduct focused scientific research programs that are recognized nationally and internationally ($1,666,000)
· Acquire cutting-edge technology that will support priority focal areas of research defined by the Smithsonian Science Strategy and other priorities
· Increase the capability to digitize and manipulate a variety of electronic data, including images and remote sensing data, and to make data available to researchers around the world via the Web
· Increase the capacity to conduct scientific and historical research by placing costly analytical instrumentation under contract to ensure that it is maintained and able to function properly
· Put core research equipment on a routine replacement cycle to support the Smithsonian’s research mission and enhance the Institution’s ability to compete for external funding

Enhanced Management Excellence

Modernize the Institution’s information technology (IT) systems and infrastructure ($2,789,000)
· Enhance Smithsonian Collection Information Systems and make the data content available to the public through the Web
· Fund E-gov initiatives

· Support the Managed Information Technology Infrastructure initiative

FY 2006 Request—Explanation of Change

In FY 2006, the request includes an increase of $1,000,000 to establish the Collections Care and Preservation Fund to address the backlog of collections processing and conservation. This increase is offset by a decrease of -$440,000 to the Information Resources Management Pool.
Collections Care and Preservation Fund

· (+$335,000) Provides NMAH one-year contracts for two conservators to create a plan that determines staff requirements, time, schedule, and materials needed to perform a systematic preservation survey ($150,000). In addition, $185,000 to support contractors and crating/shipping services to move collections offsite to improve storage and accessibility.
· (+$235,000) Provides NMNH with $100,000 for contractors for conservator services and $135,000 to start purchase of compactors for the mammal collection and cabinetry holding registration records.
· (+$130,000) Provides contractors for Archives of American Art to process collection backlogs and create electronic finding aids.
· (+$100,000) Provides contractors to address the CHNDM backlog in cataloguing objects and to upgrade minimal information on collections records already in the database.
· (+$100,000) Provides HMSG with contracts for art handlers and conservation of outdoor sculptures.
· (+$100,000) Provides funds for NASM contractors for keeping exhibited artifacts maintained and presentable to the public.
Information Resources Management Pool

· (-$440,000) The proposed decrease will reduce support for digitization of collections records through the IRM pool.

Without the requested increase, the National Collections will not receive appropriate care. Many of the Smithsonian’s collections are not properly conserved or stored, and as a result are deteriorating. The recent Smithsonian collections study indicates that 11 of the Institution’s 14 collecting units have some collections that are deteriorating or in poor condition. Adequate resources for proper collections care are critical for ensuring accreditation of our museums. If the requested increase is not included in the FY 2006 budget, the Institution will not fully address recommendations in the internal study or criticisms included in the last accreditation review of the NMNH conducted by the American Association of Museums. With reduced funding in the FY 2006 request for the IRM pool, museums will have to continue data enhancement in collections systems on an ad hoc basis, as funds become available.
NONAPPROPRIATED RESOURCES — General trust funds have been made available in FY 2005 to begin implementation of the collections study recommendations.

PAGE
152

