CENTER FOR FOLKLIFE AND CULTURAL HERITAGE

	
	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
	19
	1,934
	13
	1,317
	7
	2,023
	0
	0

	FY 2004 ESTIMATE
	18
	1,930
	11
	983
	18
	4,000
	0
	39

	FY 2005 ESTIMATE
	18
	1,936
	11
	983
	11
	2,350
	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
	11
	1,065
	11
	1,066
	0
	1

	Develop and bring first-class educational resources to the nation
	4
	638
	4
	642
	0
	4

	Improve the stewardship of the national collections
	2
	163
	2
	164
	0
	1

	Enhanced Management Excellence:
	
	
	
	
	
	

	Modernize the Institution’s information technology systems and infrastructure
	1
	64
	1
	64
	0
	0

	Total
	18
	1,930
	18
	1,936
	0
	6

Background and Context

The Center for Folklife and Cultural Heritage produces research-based public programs that promote the understanding and continuity of traditional grass-roots regional, ethnic, tribal, and occupational heritage in the United States and abroad. The Center maintains the Ralph Rinzler Folklife Archives and Collections, a repository of documentary sound recordings, photographic images, and reports deemed a national treasure through the Save America’s Treasures program. The Center produces the annual Smithsonian Folklife Festival on the National Mall every summer—long recognized as the premier event of its kind. The Center produces Smithsonian Folkways Recordings, which among more than 2,000 published titles includes several Grammy award winners. The Center also produces educational materials—websites, kits for schools, documentary films, publications, traveling exhibitions, conferences, and training programs examining cultural traditions and the means of conserving them for the good of communities and the broader society. The Center cooperates with federal, state, and international agencies to advance the nation’s interest in cultural matters.

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 Smithsonian’s goal of Increased Public Engagement, the Center will continue its annual production of the Smithsonian Folklife Festival on the National Mall. This museum of living cultural heritage is very popular with the public and the media. In 2002 for example, the Silk Road Festival drew a record number of visits—over 1.3 million. The proposed 2005 Festival programs are on the U.S. Forest Service, Native American Basketry, Latino Music, and Oman. In 2004, the Center will also take on the added responsibilities of working with the World War II Memorial Commission to organize a high-quality public event involving hundreds of thousands of veterans and their families to mark the Memorial’s dedication, and working with the National Museum of the American Indian to produce their opening ceremonies festival. Both these programs will likely involve ongoing work into FY 2005.

To apply Smithsonian research to its work and collections, the Center will continue in 2005 to add to its documentary sound, photographic, and ethnographic collections as well as generate new materials through the organization of research projects necessary to produce the Festival and Smithsonian Folkways Recordings. This material will be added to the Center's archives and, where necessary, digitized. Ongoing digitization of the archival collection will continue throughout FY 2005. In order to bring Smithsonian education resources to the nation, the Center will publish its recordings and disseminate them across the country. The Center will continue to tour its traveling exhibits, and hopes to complete a film based on the Masters of the Building Arts Festival program and make it available to the public by the end of FY 2005. The Center will also continue to shift resources toward the Web-based distribution of materials and lesson plans to increase efficiency and broaden audiences.

Strategic Goals and FY 2005 Annual Performance Goals

Increased Public Engagement

Offer compelling, first-class exhibitions (11 FTEs and $1,066,000)

· Achieve visitation of 1 million at the Smithsonian Folklife Festival

· Feature more than 300 musicians and artists from cultural communities important to Americans

· Generate 400 media stories about the Festival

· Generate 90% approval ratings by the public for the Festival

· Generate 90% approval ratings by participants in the Festival

Develop and bring first-class educational resources to the nation (4 FTEs and $642,000)
· Generate more than 12 million hits on Center webpages

· Produce at least 18 documentary recordings through Smithsonian Folkways Recordings distributed nationwide

· Travel at least two exhibitions generated from the Festival and other projects throughout the United States

Improve the stewardship of the national collections (2 FTEs and $164,000)

· Generate 400 audio recordings, 200 video tapes, 5,000 images, and at least 100 narrative reports documenting contemporary community-based cultural traditions for preparation of the Festival, Smithsonian Folkways Recordings, and other Center projects
· Conserve and preserve 2,000 archival recordings
Enhanced Management Excellence

Modernize the Institution's information technology systems and infrastructure (1 FTE and $64,000)

· Coordinate with the central Smithsonian IT system and modernize the current tracking system used for Festival planning

nonappropriated resources – General trust funds provide support for salaries and benefits of personnel and fund raising assistance. Donor/sponsor designated funds provide support for costs related to specific projects such as the Smithsonian Folklife Festival, Save Our Sounds, Global Sound and several educational training programs. Income from sales of Smithsonian Folkways Recordings pays staff salaries, direct and indirect costs. In 2003, over $9.8 million was raised in outside revenue, grants and contracts.

PAGE
34

