Attachment C

7

OUTREACH

	
	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
	75
	8,726
	35
	4,619
	16
	3,506
	5
	1,327

	FY 2005 ESTIMATE
	91
	10,050
	43
	5,505
	12
	4,020
	6
	2,125

	FY 2006 ESTIMATE
	91
	9,200
	43
	5,505
	12
	3,419
	7
	2,140

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
	53
	5,257
	54
	4,939
	1
	-318

	Develop and bring first-class educational resources to the nation
	24
	1,061
	23
	790
	-1
	-271

	Strengthened Scientific Research:
	
	
	
	
	
	

	Strengthen capacity in science research
	1
	1,597
	1
	1,448
	0
	-149

	Develop the intellectual component of the collections by performing collections-based studies
	4
	1,390
	4
	1,263
	0
	-127

	Enhanced Management Excellence:
	
	
	
	
	
	

	Strengthen an institutional culture that is customer-centered and results-oriented
	9
	745
	9
	760
	0
	15

	Total
	91
	10,050
	91
	9,200
	0
	-850

Background and Context

Through a coordinated national outreach program, the Institution expands its presence across the nation and exposes the entire country to the rich heritage of the American people. The Smithsonian’s outreach activities support community-based cultural and educational organizations around the country; ensure a vital, recurring, and high-impact Smithsonian presence in all 50 states through the provision of traveling exhibitions and a network of affiliations; increase connections between the Institution and targeted audiences (African American, Asian American, Latino, Native American, and new American); provide kindergarten through college-age museum education and outreach opportunities; enhance K–12 science education programs; facilitate the Smithsonian’s scholarly interactions with students and scholars at universities, museums, and other research institutions; and publish and disseminate results related to the research and collections strengths of the Institution by continuing the Contributions and Studies Series Program.

This line item includes the programs under the Office of National Programs that provide the critical mass of Smithsonian outreach activity: the Smithsonian Institution Traveling Exhibition Service (SITES), the Smithsonian Affiliations, and the Smithsonian Center for Education and Museum Studies (SCEMS). This line item also includes the National Science Resources Center (NSRC), the Smithsonian Institution Press (SIP) and the Office of Fellowships (OF). The Smithsonian Associates (TSA), which receives no federal funding, is also part of this national outreach effort.
For FY 2006, the estimate includes $150,000 for necessary pay for existing staff funded under this line item; and programmatic decreases totaling $1,000,000, comprising SITES (-$149,000), Smithsonian Affiliations (-$50,000), SCEMS (-$340,000), SIP (-$311,000), and OF (-$150,000).
Means and Strategy

To help achieve the Institution’s goals, the units under this line item will direct resources to the following activities:

Smithsonian Traveling Exhibition Service—To achieve the goal of Increasing Public Engagement, SITES is directing some of its federal resources to develop Smithsonian Across America: A Celebration of National Pride. This “mobile museum,” which will feature Smithsonian artifacts from the most iconic (presidential portraits, historic American flags, Civil War records, early automobiles, the Edison light bulb, inaugural gowns, astronaut uniforms, etc.) to the simplest items of everyday life (family quilts, prairie schoolhouse furnishings, historic lunch boxes, multilingual store front and street signs, etc.), has been a long-standing organizational priority.

In FY 2006, SITES will revive its development of a “mobile museum” in part because it is the only traveling exhibit format able to guarantee audience growth and expanded geographic distribution during sustained periods of economic retrenchment, but also because it is imperative for the many exhibitors nationwide who are struggling financially yet eager to participate in Smithsonian outreach. As economic downturn and uncertainty continue to erode the ability of museums to present temporary exhibitions, the “mobile museum” promises to answer an ever-growing demand for Smithsonian shows in the field. A single, conventional SITES exhibit can reach a maximum of 12 locations over a two- to three-year period. It also carries a rental fee as well as shipping, installation, and promotional costs that must be borne by the host institution. By contrast, a “mobile museum” exhibit can visit up to three venues per week in the course of only one year, at no cost to the host institution or community. The net result is an increase by 150 in the number of outreach locations to which SITES shows can travel annually. And in addition to its flexibility in making short-term stops in cities and towns from coast-to-coast, a “mobile museum” has the advantage of being able to frequent the very locations where people live, work, and take part in leisure time activities. By establishing an exhibit presence in settings like these, SITES will not only increase its annual visitor participation by 1 million, but also advance a key Smithsonian performance objective: to develop exhibit approaches that address diverse audiences, including population groups not always affiliated with mainstream cultural institutions.

The Smithsonian’s commitment to public engagement also is strengthened by SITES’ Museum on Main Street (MoMS) program, which circulates exhibitions to rural communities across the country. In FY 2006, an exhibit about American neighborhoods will join seven MoMS shows already on the road, increasing from 43 to 47 the number of states included in the program and adding 18 small towns to the 436 that will have hosted a MoMS exhibition by then.

Ensuring a vital Smithsonian exhibit presence nationally at a time when the fiscal stability of community cultural institutions is unpredictable challenges SITES in FY 2006 to deliver to its 10,000-museum client base high-quality programs at affordable costs. To accomplish that charge, SITES will reconfigure five large-scale installations into more manageable, less costly exhibit presentations. SITES also will partner with national, state, and local organizations seeking to leverage their own programmatic assets and visibility.

To meet the growing demand among smaller community and ethnic museums for an exhibition celebrating the Latino experience, SITES will issue a scaled-down version of the National Museum of American History’s 4,000-square-foot exhibition about legendary entertainer Celia Cruz. Two 1,500-square-foot exhibitions, one about Crow Indian history and the other on basket traditions, will give Smithsonian visitors beyond Washington a taste of the Institution’s critically acclaimed National Museum of the American Indian. Two more exhibits, In Plane View and Earth from Space, will provide visitors in the field with a taste of the Smithsonian’s recently opened, expansive National Air and Space Museum Udvar-Hazy Center.

Several exhibit tours will be extended by popular demand. The most important of them are The American Presidency and Our Journeys, Our Stories, whose original itineraries could not accommodate multiple exhibitor requests.

Smithsonian Affiliations—The mission of Smithsonian Affiliations is to build a strong national network of museums and educational organizations in order to establish active and engaging relationships with communities throughout the country. There are currently 138 affiliates located in the United States, Puerto Rico, and Panama. By working with museums of diverse subject areas and scholarly disciplines, both emerging and well-established, Smithsonian Affiliations is building partnerships through which audiences and visitors everywhere will be able to share in the great wealth of the Smithsonian while building capacity and expertise in local communities.

We have recently completed a series of conferences designed to build multicultural alliances within the Affiliations program. The conferences, supported in part by a gift from AARP, are enabling us to bring Affiliate staff together in various regional settings in order to develop a national museum resource base and begin the collaborative process that will result in a national speakers list, multiple traveling exhibition opportunities, and a wide variety of museum educational programs. Pilot educational programs will be developed over the next two years, with the objective of fostering ongoing collaborative opportunities on a wide basis in the future. Coupled with this effort is a pilot program to explore new museum volunteer opportunities for professionals in every walk of life.

Smithsonian Center for Education and Museum Studies—SCEMS learning experiences include publications, websites, professional development, and internships. In FY 2006, SCEMS will produce websites and publications that meet learning and professional standards, and disseminate them broadly. SCEMS will produce the central award-winning Smithsonian education website (SmithsonianEducation.org) for educators, families, and students. In addition, SCEMS will launch a major new pan-Institutional website called SmithsonianSource.org.

Smithsonian Institution Press—Through the Contributions and Studies Series Program, continuously published since 1875, SIP publishes research conducted by Smithsonian staff. The federal resources will support the production of the first-class science results and widened public distribution to libraries, universities and other organizations. The program publishes monographs in several subject areas, including anthropology, botany, earth sciences, marine sciences, paleobiology, zoology, folklife, air and space, history and technology.
Office of Fellowships—To achieve the Institution’s goal of Strengthened Science Research, it is necessary to continue offering a number of fellowships and grants through the Smithsonian Fellowship Program and Scholarly Studies Program. The Science Commission emphasized the importance of supporting the Fellowships and Scholarly Studies Programs. The support provides a number of projects that are highly innovative, especially in the areas of earth and planetary studies and human and biological diversity. It will strengthen collaboration with other researchers and scientific and cultural institutions worldwide. These efforts result in publications and contribute to the intellectual resources of the Institution, impacting the exhibits and other outreach activities.

National Science Resources Center—NSRC will strive to increase the number of ethnically diverse students participating in effective science programs based on NSRC products and services. The Center will develop and implement a national outreach strategy that will increase the number of school districts (currently more than 800) that are implementing NSRC K–8 programs. The NSRC is striving to further enhance its program activity with a newly developed scientific outreach program introducing communities and school districts to Science through Literacy initiatives.
Strategic Goals and FY 2006 Annual Performance Goals

Increased Public Engagement

Expand a national outreach effort (54 FTEs and $4,939,000)

· To increase by 150 the number of outreach locations to which SITES shows can travel and, by 1 million, the number of people who visit the exhibitions, develop one multiyear “mobile museum” exhibit

· To increase by 18 small towns and four states the number of locations that participate in the MoMS program, complete and launch one multi-year national tour for rural communities on exhibits about American neighborhoods
· To boost the involvement of large and diverse population groups in Smithsonian exhibit programs, book MoMS exhibit in a minimum of six of the following: high-traffic, general public settings; libraries; state fair pavilions; public festivals; conventions; and community commemorations
· To address the subject matter interests and museum communities of culturally diverse audiences, complete and launch multiyear, national tours of Telling a Crow Story, American Indian Baskets, Celia Cruz, and Documenting China

· To maintain high-quality program offerings at affordable prices during a period of sustained economic downturn, partner with a minimum of four Smithsonian units and four outside organizations/associations to produce and circulate five alternative format versions of expensive, large-scale installations
· To reduce as fully as possible the rental fee burden on exhibitors in the field, take a minimum of three measures to increase SITES’ revenue stream through consultant services, extended exhibit tours, and online exhibit bookings
· Expand the Smithsonian Affiliations network into an additional 11 states and some additional targeted regions, thereby creating a local Smithsonian presence in every state and in most major communities in the country

· Through the building of the multicultural Alliance Initiative, develop new approaches to enable the public to gain access to Smithsonian collections, research, education, and public programs that reflect the diversity of the American people, including underserved audiences of ethnic populations and persons with disabilities

· SCEMS will provide educational programming for an audience of 500,000 people through workshops and distance learning

· SCEMS will manage the Smithsonian internship program, providing 600 college students with internship placements, training, and enrichment opportunities

Develop and bring first-class educational resources to the nation (23 FTEs and $790,000)

· SCEMS will produce and publish a teacher magazine based on Smithsonian research collections and distribute it to every elementary and middle school in all 50 states (82,000 schools)

· Attract 2 million visitors to websites managed by SCEMS: www.SmithsonianEducation.org, a central education website for educators, families, and students; http://intern.si.edu, a central website for intern applicants and current interns; and http://museumstudies.si.edu, a resource site for museum professionals and museum studies students

· Increase the number of ethnically diverse students participating in effective science programs based on NSRC products and services

· Double the number of school districts implementing NSRC K–8 programs, growing from an estimated 15 percent of the school population to 30 percent
· Significantly expand national outreach programs to ethnically and culturally diverse school districts through the work of the NSRC’s three centers of excellence

· Engage 125 school districts—representing an additional 5 percent of the United Sates K–8 student population—bringing the impact of the NSRC’s work from 20 percent to 25 percent of the nation’s youth

· Continue to develop and bring first-class educational resources to the nation by forging partnerships with school systems, educators, education and museum professional associations, and others to expand opportunities for development and dissemination of Smithsonian-based education resources

· Through a collaborative effort with other Smithsonian education units, expand the educational opportunities available throughout the country, particularly in the area of science education reform

· Expand the number of science materials currently available to school districts for grades K–3 and continue pursuing newly-published children’s books, which will enhance science education programs throughout the country

· Continue to develop and bring first-class educational resources to the nation by forging partnerships with school systems, educators, education and museum professional associations and others to expand opportunities for development and dissemination of Smithsonian-based education resources

Strengthened Scientific Research

Strengthen capacity in science research (1 FTE and $1,448,000)

· Award fellowships to sustain the Institution’s vitality of a continuous flow of students and scholars, nationally and internationally

· Fund scholarly studies awards to continue ongoing research and new beginnings to advance the Smithsonian’s contribution to scientific discoveries

Develop the intellectual component of the collections by performing collections-based studies (4 FTEs and $1,263,000)

· Implement a robust scholarly publishing program focused on the Contributions and Studies Series Program and research conducted by scientists in the different SI museums and units

· Publish eight publications a year in the Contributions and Studies Series Program
· Expand the reach of these studies by making available on the SIP website all of the abstracts in the Contributions and Studies Series Program
· Establish an editorial board to oversee a centrally-managed competitive proposal process for scholarly publications and books
Enhanced Management Excellence

Strengthen an institutional culture that is customer-centered and results-oriented (9 FTEs and $760,000)

· Review existing review panels for the Smithsonian Fellowship and Scholarly Studies programs to ensure that the quantity and quality of the review process effectively provides the results necessary to make recommendations for awards
· SCEMS will convene programs for Smithsonian staff that will foster a learning community around education topics

· SCEMS will provide models for evaluation to SI education units

· SCEMS will formally evaluate a sampling of its programming

FY 2006 Request—Explanation of Change

The FY 2006 budget estimate includes a net decrease of $850,000. The estimate includes a $150,000 increase for necessary pay for existing staff and programmatic reductions totaling $1,000,000 to fund higher priority items of the Institution contained in this budget. These reductions include:
· SITES (-$149,000) – Eliminate shipping subventions and reduce the total volume of exhibits in production for rollout in FY 2007
· Smithsonian Affiliations (-$50,000) – Adversely impact ability to maintain appropriate level of professional service and support for Affiliates
· SCEMS (-$340,000) – Eliminate funding for Illinois Math and Science and the Duke Ellington School and reduce operating expenses
· SIP (-$311,000) – Reduce the number of scholarly monographs published
· OF (-$150,000) – Reduce by three the number of fellowship awards

nonappropriated resources—General trust funds provide support to defray the costs of staff salaries and benefits, fundraising, exhibition design and production, publications, materials, outside specialists, and contractual services. Donor/sponsor designated funds provide support for costs related to specific projects and programs.

PAGE
144

