Attachment C

7

MUSEUM SUPPORT CENTER
	
	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
	19
	1,803
	0
	0
	0
	0
	0
	0

	FY 2005 ESTIMATE
	28
	1,640
	0
	0
	0
	0
	0
	0

	FY 2006 ESTIMATE
	28
	1,675
	0
	0
	0
	0
	0
	0

Strategic Goal: increased Public engagement

Federal Resource Summary by Performance Objective

	Performance
	FY 2005
	FY 2006
	Change

	Objective
	FTE
	$000
	FTE
	$000
	FTE
	$000

	
	
	
	
	
	
	

	Increased Public Engagement:
	
	
	
	
	
	

	Improve the stewardship of the national collections
	28
	1,640
	28
	1,675
	0
	35

	Total
	28
	1,640
	28
	1,675
	0
	35

Background and Context

The Museum Support Center (MSC) is the principal off-site conservation and collections storage facility for the National Museum of Natural History’s (NMNH) irreplaceable national collections. In addition, the MSC houses important collections from other Smithsonian Museums, such as the National Museum of American History. Located in Suitland, Maryland, this facility houses more than 31 million objects. MSC accommodates collections storage for three general types of media: collections storage in cabinets, open shelving for biological specimens in alcohol, and high bay storage for very large objects such as totem poles, boats, meteorites, and large mounted mammals.

The facility also houses laboratories for molecular systematics, conservation, and other specialized research. The MSC staff provides collections management services including preservation and logistics; safety and pest control; and administrative, shipping, and receiving services. The staff also oversees security operations required for the proper storage of museum collections, and provides computer support services for administrative, research, and collections management data needs.

The Institution is not seeking additional programmatic funding for this line item. The FY 2006 budget estimate includes an increase of $35,000 for necessary pay for existing staff.
Means and Strategy

To support the goal of Increased Public Engagement, funding will be used to provide more accessibility to visiting researchers, students, museum professionals and designers, and others by upgrading facilities. Upgrades to electronic communications capabilities will increase access to collections by conservators and researchers. Enhanced preservation equipment and programs will increase the long-term use of the collections. Further, in FY 2006, funds will be used to prepare collections stored in alcohol and other fluids for relocation from the NMNH on the Mall to MSC.

Included in the Smithsonian’s FY 2006 Facilities Capital request is $9.0 million to construct MSC’s Pod 5 to safely store the Museum’s valuable biological collections currently stored in alcohol in NMNH. These collections are currently housed in facilities that are not code compliant.

Strategic Goals and FY 2006 Annual Performance Goals

Increased Public Engagement

Improve the stewardship of the national collections (28 FTEs and $1,675,000)
· Prepare for relocation of the vertebrate, invertebrate, and botanical collections stored in alcohol and other fluids from the NMNH to the Museum Support Center. These collections total 11,175,000 specimens

· Ensure the safety of staff and collections by reducing the number of findings noted in the annual Management Evaluation and Technical Reviews

· Continue to provide improved collections care: cleaning, storage (such as object supports and archival storage containers), and pest control practices

· Enhance facility systems for monitoring the environment
· Enhance support services to accommodate increase in staff activity and collections in preparation for relocation to Pod 5

PAGE
164

