Attachment C

7

Smithsonian Institution Libraries
	
	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
	100
	8,778
	10
	1,142
	1
	472
	0
	12

	FY 2005 ESTIMATE
	111
	8,611
	10
	1,003
	2
	1,721
	0
	10

	FY 2006 ESTIMATE
	111
	8,779
	10
	977
	2
	519
	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:
	
	
	
	
	
	

	Offer compelling, first-class exhibitions and other public programs
	2
	144
	2
	149
	0
	5

	Expand a national outreach effort
	2
	130
	2
	135
	0
	5

	Strengthen the high caliber of Smithsonian scholarship in support of public programs
	22
	1,651
	24
	1,981
	2
	330

	Improve the stewardship of the national collections
	57
	4,578
	56
	4,617
	-1
	39

	Strengthened Scientific Research:
	
	
	
	
	
	

	Strengthen capacity in science research
	1
	100
	1
	102
	0
	2

	Develop the intellectual component of the collections by performing collections-based studies
	17
	1,282
	15
	1,051
	-2
	-231

	Enhanced Management Excellence:
	
	
	
	
	
	

	Strengthen an institutional culture that is customer-centered and results-oriented
	8
	467
	8
	477
	0
	10

	Modernize the Institution’s financial management systems and functions
	1
	58
	1
	59
	0
	1

	Modernize the Institution’s information technology (IT) systems and infrastructure
	1
	137
	1
	113
	0
	-24

	Ensure that the Smithsonian workforce is efficient, collaborative, committed, and innovative
	0
	45
	1
	75
	1
	30

	Recruit, hire, and retain a diverse workforce and promote equal opportunity
	0
	19
	0
	20
	0
	1

	Total
	111
	8,611
	111
	8,779
	0
	168

Background and Context

The Smithsonian Institution Libraries (SIL) supports the research, curatorial, and exhibition activities of the Smithsonian by providing and organizing pertinent information sources. To that end, SIL acquires, organizes, and delivers scholarly, scientific, and educational resources and information in all forms, including electronic. SIL fills inquiries from the government, universities, researchers, and the public.
The FY 2006 budget estimate includes an increase of $168,000 for necessary pay for existing staff funded under this line item.

Means and Strategy

In FY 2006, SIL staff will build and refine collections with a focus on planning for the National Museum of African American History and Culture. SIL will continue to maintain exchanges of books and journals with more than 4,600 institutions worldwide, and borrow and lend books through its interlibrary lending program as a substitute for buying crucial titles.

SIL will enhance its collections information system by adding records to the Smithsonian Institution Research and Information System (SIRIS) for newly acquired titles. With the completion of the conversion of serial check-in records in 2005, SIL will implement online check-in for all active serials subscriptions in 2006, making information on recently received issues immediately available to users. SIL will continue a vigilant program of collection maintenance through binding, general collections repair, microfilming, photocopying, and disciplined acquisition of the most significant items and collections documenting our cultural and scientific heritage.

In FY 2006, SIL will share national treasures with the public through its ongoing program of well-regarded book exhibitions, lectures, and symposia. The Baird and Dibner Scholarship programs will aid SIL in building collaborations with scholarly programs in the Institution and elsewhere.

SIL will increase public access to electronic content, including digitized trade literature and online exhibitions, through website features such as SIL on Display and Galaxy of Knowledge. SIL will continue reviewing user satisfaction with all reader services through its website, and will implement enhancements accordingly. SIL will also expand its Web offerings related to Scientific Expeditions.
To achieve the goal of Strengthened Scientific Research, SIL will retain information in science as a FY 2006 priority. SIL continues to shift spending within collections management in order to sustain its outstanding collections in support of scientific research. SIL will continue to support science by providing state-of-the-art reference services, administering the Scientific Translations publications program, acquiring new electronic resources, organizing Web resources in the sciences, and training researchers to use electronic resources effectively. SIL will work with scientists to follow the recommendations of a report to be issued in FY 2005 regarding the creation of a Smithsonian Scientific Digital Depository.

The expansion of online tools—such as the electronic Biologia Centrali-Americana and the electronic United States Exploring Expedition begun in 2002—will continue to give scientists the documentation they have sought for their research, and will bring to light underutilized resources for scientific research. SIL, in conjunction with the National Museum of Natural History, will mount a searchable version of the electronic Biologia Centrali-Americana.

SIL provides centralized administrative support so that each museum library can focus on serving its clientele. In FY 2006, staff will seek to achieve Enhanced Management Excellence by diversifying the library workforce, improving the integrated library system, expanding digital production, completing the inventory of the trade literature collection located in the National Museum of American History, and continuing review of SIL unit costs and productivity against benchmarks.
Strategic Goals and FY 2006 Annual Performance Goals

Increased Public Engagement
Offer compelling, first-class exhibitions and other public programs (2 FTEs and $149,000)

· Raise SIL impact on audiences by producing one new exhibition, with follow-up survey on visitor assessment and count
Expand a national outreach effort (2 FTEs and $135,000)
· Increase SIL website usage by 25 percent above the FY 2005 level, and increase the length of user sessions
· Expand the sharing of SI resources throughout the country by establishing two new affiliations for traveling exhibitions and loaning at least six objects
· Enhance SIL website by producing 10 online projects (including virtual exhibitions, programs, and educational resources), and adding a further 4,000 images to the website
· Identify one new collaboration with stakeholders in SIL’s unique collection of trade literature

· Reach a wider audience, and increase knowledge of SIL’s collections and services, by producing five new outreach programs

Strengthen the high caliber of Smithsonian scholarship in support of public programs (24 FTEs and $1,981,000)
· Implement new ways of providing library services to patrons relocated from the Arts and Industries Building during its renovation

· Begin planning for the full range of library services for the National Museum of African American History and Culture
· Hold Dibner and Baird public lectures and publish the Dibner lecture to present research based on SIL collections to a broad audience

Improve the stewardship of the national collections (56 FTEs and $4,617,000)
· Improve access to special collections by raising cataloging of trade literature and art libraries’ vertical files 10 percent over FY 2005

· Increase access to collections: add holding information to SIRIS on backfiles of journals by adding 800 more collection holdings records, with 60 percent completed by the end of FY 2006

· Complete the inventory for the American History trade literature collection

Strengthened Scientific Research
Strengthen capacity in science research (1 FTE and $102,000)

· Increase access to electronic science resources by expanding Internet links at least 10 percent over the FY 2005 level
Develop the intellectual component of the collections by performing collections-based studies (15 FTEs and $1,051,000)
· Work with SI scientists to advance the creation of an SI Scientific Digital Repository, following the report to be issued in FY 2005
· In partnership with the National Museum of Natural History, mount a keyword-searchable version of the Biologia Centrali-Americana to enable full access to the entire text
· Continue to expand the electronic U.S. Exploring Expedition to increase knowledge of an important 19th century scientific expedition through addition of links from the text to museum collections objects

· In support of historical and scientific research, document on the Web the crucial record of American Scientific Expeditions
Enhanced Management Excellence
Strengthen an institutional culture that is customer-centered and results-oriented (8 FTEs and $477,000)

· Evaluate additional features for automated interlibrary loan services, including direct online patron requests, automatic notification of receipt and overdue materials, and seamless interface to bibliographic databases for borrowing and lending
Modernize the Institution’s financial management systems and functions (1 FTE and $59,000)
· Implement use of the purchase card for all appropriate transactions by granting eligible staff procurement authority and training

· Implement automated monograph requesting, ordering, invoicing, and claiming in SIRIS using Electronic Data Interface protocols

· Implement automated serials renewals, invoices, and claims

Modernize the Institution's information technology (IT) systems and infrastructure (1 FTE and $113,000)
· Fully implement online serial check-in: complete the conversion, begun in FY 2005, of more than 6,000 manual serials check-in records to online check-in records
Ensure that the Smithsonian’s workforce is efficient, collaborative, committed, and innovative (1 FTE and $75,000)
· Evaluate outcome measures and establish targets for baseline training of staff
Recruit, hire, and retain a diverse workforce and promote equal opportunity ($20,000)

· Improve diversity of staff by increasing qualified African-American and Hispanic application pool for vacancies by 5 percent above the FY 2005 level
nonappropriated resources—General trust funds help defray the costs of providing information services to Smithsonian units, and support exhibitions, publications, public programs, and fundraising efforts. Donor/sponsor designated funds support projects and programs such as the SIL/Dibner Library Resident Scholar Program, the Baird Society Scholar Program, lectures, publications, acquisitions, and preservation activities.

PAGE
169

