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 2003 ESTIMATE
	83
	8,546
	51
	4,556
	12
	3,734
	1
	1,482

	FY 2004 ESTIMATE
	89
	9,278
	56
	4,221
	10
	3,193
	8
	1,373

	FY 2005 ESTIMATE
	90
	10,106
	55
	4,123
	18
	4,308
	4
	810

Strategic GoalS: INCREASED PUBLIC ENGAGEMENT; STRENGTHENED SCIENTIFIC RESEARCH; 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:
	
	
	
	
	
	

	Expand a national outreach effort
	51
	5,136
	51
	5,153
	0
	17

	Develop and bring first-class educational resources to the nation
	26
	2,431
	26
	2,437
	0
	6

	Strengthened Scientific Research:
	
	
	
	
	
	

	Strengthen capacity in science research
	0
	870
	0
	1,626
	0
	756

	Develop the intellectual component of the collections by performing collections-based studies
	4
	248
	4
	249
	0
	1

	Enhanced Management Excellence:
	
	
	
	
	
	

	Strengthen an Institutional culture that is customer-centered and results-oriented
	3
	312
	3
	313
	0
	1

	Modernize the Institution’s financial management systems and functions
	5
	281
	6
	328
	1
	47

	Total
	89
	9,278
	90
	10,106
	1
	828

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 books related to the research and collections strengths of the Institution.

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 Center for Education and Museum Studies (SCEMS), and Smithsonian Affiliations. The Smithsonian Associates (TSA), which receives no federal funding, is also part of this national outreach effort. This line item also includes the National Science Resources Center (NSRC), Office of Fellowships (OF), and Smithsonian Institution Press (SIP).

For FY 2005, the estimate includes an increase of 1 FTE and $800,000 for the fellowships and scholarly research awards programs. Additionally, this line item also reflects restoring a portion of the FY 2004 rescissions.

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 Increased Public Engagement, SITES is directing its resources to develop Smithsonian Across America: A Celebration of National Pride. This mobile museum will feature Smithsonian artifacts from the most iconic (presidential portraits, historic American flags, Civil War records, early automobiles, the Edison light bulb, inaugural gowns, and astronaut uniforms) to the simplest items of everyday life (family quilts, prairie schoolhouse furnishings, historic lunch boxes, multi-lingual storefront and street signs). A mobile museum exhibit can visit up to three venues per week in the course of a year, increasing by 150 the number of outreach locations to which SITES shows can travel annually. In addition, a mobile museum is able to frequent locations where people live, work, and recreate. 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 underserved audiences and populations not always affiliated with mainstream cultural institutions.
The Smithsonian's commitment to public engagement and underserved audiences is strengthened by SITES' Museum on Main Street (MoMS) program, which circulates exhibitions to rural communities across the country. In FY 2005, an exhibit about America's diverse musical traditions will join six MoMS shows already on the road, increasing from 33 to 43 the number of states included in the program and adding 26 small towns to the 410 that will have hosted a MoMS exhibition so far.

Ensuring a vital Smithsonian exhibit presence nationally at a time when the fiscal stability of community cultural institutions is extremely unpredictable challenges SITES in FY 2005 to deliver to its 10,000-museum client base high-quality programs at affordable costs. To that end, SITES will reconfigure six large-scale installations into more manageable, less costly exhibit presentations. SITES also will partner with national, state, and local organizations to leverage their own programmatic assets and visibility.

In partnership with ten science centers and planetariums across the country, SITES will tour Exploring the Universe, a presentation of the National Air and Space Museum's Exploring the Universe gallery. To meet the demand among smaller history and African American museums for an exhibition commemorating the Brown vs. Board of Education Supreme Court ruling, SITES will extend throughout FY 2005 its panel version tour of the National Museum of American History's exhibition on that subject. An exhibition on Roberto Clemente will be recreated from a critically acclaimed, large-scale art installation in Puerto Rico. SITES' exhibition will be supplemented by artifacts partnerships with national Hispanic organizations. Our Journeys, Our Stories is about the contributions of 100 Latino leaders who have influenced every sphere of American life. The affordability of the show guarantees that Latino cultural centers will participate in the tour as actively as mainstream art museums. The National Building Museum and National Park Service are the partnering entities for two other exhibitions in SITES' FY 2005 program: Do It Yourself: The How-To of Home Improvement and Spanning Engineering Culture and America's Historic Covered Bridges. Several exhibit tours will be extended by popular demand. The most important of them is The American Presidency, whose original itinerary could not accommodate multiple exhibitor requests.

Smithsonian Affiliations – The mission of Smithsonian Affiliations is to build a strong, national network of museums in the United States in order to establish strong, vital relationships with communities throughout the country. By working with both emerging and well-established museums of diverse subject areas and scholarly disciplines, Smithsonian Affiliations is building a partnership of museums 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 museum professionals.

Pilot educational programs will be developed over the next two years with the objective of fostering ongoing collaborative opportunities in the future. Coupled with this effort is a pilot program which will 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 2005, SCEMS will produce websites and publications that meet learning and professional standards and disseminate them broadly. SCEMS will produce the central Smithsonian education website (www.SmithsonianEducation.org) for educators, families and students to reach a projected audience of 3.5 million visitors. The central website is designed to increase access to all Smithsonian education websites, publications, field trips, professional development, lesson plans, interactive activities and products. SCEMS will publish and distribute to all elementary and middle schools in the United States a teacher magazine with content based on Smithsonian research and collections and lesson plans aligned with national standards, reaching 82,000 schools. To support all of SCEMS learning experiences, professional development opportunities will be offered to educators and museum professionals in Washington DC, at Smithsonian Affiliate sites, and through distance learning, with a projected total audience of 1 million. SCEMS will manage the Institution’s internship program, providing authentic learning experiences for 600 college students. The purpose of all of these efforts is to improve teaching and learning by providing authoritative, relevant, and inspiring resources to the nation.
To identify audience needs, create content, and extend the Smithsonian’s reach, SCEMS will forge external partnerships with national education and museum organizations. The Center will sustain ongoing partnerships with the U.S. Department of Education, the American Association of Museums, the College Board, the National Writing Project, the International Literacy Network, the National Association of Elementary School Principals, and membership organizations for teachers of history, art, and science. SCEMS will provide leadership for internal collaborations including the Smithsonian Council of Education Directors, Smithsonian Heritage Steering Committee, and Smithsonian Internship Council. SCEMS will survey these partners to monitor and improve its effectiveness as a leader in museum education.

SCEMS is committed to researching the role, value, and impact of museum education through in-depth case study. In 2005, SCEMS will analyze and publish the results of a three-year pan-Institutional evaluation of the impact of a teacher professional development program to improve the teaching of American history. The study will address how the program changed teacher content knowledge, attitudes towards teaching history, methods of teaching history, and understanding of the historical process. The results will be shared with all Smithsonian offices for the purpose of improving the quality of Smithsonian teacher training.

Smithsonian Institution Press - SIP will use its federal resources to widen the public impact of its publications by releasing publications that support first-class science as well as those that appeal to mass readers.
Office of Fellowships – To achieve the Institution’s goal of Strengthened Scientific Research, OF will increase the number of fellowships and grants offered through the Smithsonian Fellowship Program and Scholarly Studies Program, and offer appointments of up to two years to postdoctoral fellows. The Fellowship and Scholarly Studies Programs, which infuse the Smithsonian with new ideas and approaches to research, are crucial to the intellectual health and continued advancement of the Institution. This is the number one priority in the Science Commission’s report.

To meet the goal of Enhanced Management Excellence, the Office of Fellowships will increase its effectiveness in attracting the best applicants to the fellowship program. Targeted recruitment and marketing strategies will be employed to attract to the best candidates to the Fellowship Program. All application materials, deadlines, notifications, and financial management systems will be reviewed to ensure compliance with federal procedures and regulations. Working with Smithsonian units, an analysis of existing review panels/committees, evaluation procedures, and ranking of applications and proposals will be undertaken.

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 that are implementing NSRC K-8 programs.

Strategic Goals and FY 2005 Annual Performance Goals

Increased Public Engagement

Expand a national outreach effort (51 FTEs and $5,153,000)

· Develop one multi-year national tour of a mobile museum exhibit to increase by 150 the number of outreach locations to which SITES shows can travel and by 1 million the number of visitors to the exhibitions

· Complete and launch one multi-year, national tour for rural communities of an exhibit about American musical traditions, to increase by 26 small towns and 10 states the number of locations that participate in the MoMS program

· Book and exhibit the MoMS show in a minimum of 6 high-traffic, general public settings, such as schools, state fair pavilions, public festivals, conventions, civic commemorations, and mixed-used shopping mall and transportation terminals, to increase the involvement of large and diverse population groups in Smithsonian exhibit programs

· Complete and launch multi-year, national tours of Roberto Clemente, Our Journeys, Our Stories, and Brown vs. Board of Education to address the subject matter interests and museum communities of culturally diverse audiences

· Partner with a minimum of 5 Smithsonian units and 5 outside organizations/associations to produce and circulate 6 alternative format versions of expensive, large-scale installations to maintain high-quality program offerings at affordable prices

· Enact a minimum of 3 measures to increase SITES' revenue stream through consultant services, extended exhibit tours, and on-line exhibit bookings to reduce as fully as possible the rental fee burden on exhibitors in the field

· 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
Develop and bring first-class educational resources to the nation (26 FTEs and $2,437,000)

· Produce and publish a teacher magazine based on Smithsonian research collections and distribute to schools in all 50 states, reaching 82,000 schools
· Produce and manage www.SmithsonianEducation.org, a central education website for educators, families, and students, to achieve 3,500,000 visitors in 2005
· Train 1,000,000 educators and museum professionals through workshops offered in Washington DC, and via distance learning
· Manage the Smithsonian internship program, providing 600 college students with placements, training, and enrichment opportunities
· Publish 50 new titles a year that are well-written by the best authors and experts in disciplines that reflect institutional interests and strengths aimed at three distinct market groups; academic, general readership, and youth
· Increase the number of ethnically diverse students participating in effective science programs based on NSRC products and services

· Significantly expand national outreach programs to ethnically and culturally diverse school districts through the work of the National Science Resources Center’s three centers of excellence

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

Strengthened Scientific Research

Strengthen capacity in science research (0 FTEs and $1,626,000)

· Award 20 additional meritorious fellowships and scholarly studies awards
Develop the intellectual component of the collections by performing collections-based studies (4 FTEs and $249,000)

· Publish in print a minimum of 10 publications a year in the Contributions and Studies Series Program which report on the scientific, technical, and historical research conducted by Smithsonian staff and their professional colleagues, as well as on the collections of the various Smithsonian museums

· Expand the reach of these studies by making available on the Smithsonian Institution Press website all of the abstracts in the program

Enhanced Management Excellence

Strengthen an Institutional culture that is customer-centered and results-oriented (3 FTEs and $313,000)

· Conduct satisfaction surveys of internal and external partnerships, analyze results, and address performance deficiencies
· Complete a three-year outcomes-based evaluation of a major pan-Institutional program to improve the teaching of U.S. history, analyze results, and address performance deficiencies
· Ensure that Affiliates needs are met in conformance with Institutional policy, by establishing a working methodology that is customer-friendly and results in the collection of accurate data

Modernize the Institution’s financial management systems and functions (6 FTEs and $328,000)

· Review current policies and procedures to improve efficient and effective programmatic and financial management of fellowships, grants and other academic appointments throughout the Institution
· Analyze data on Fellowship Alumni to provide an effective mechanism to increase communications, feedback, distribution of news about the Smithsonian, newsletters, and conferences
FY 2005 Request—Explanation of Change

The FY 2005 budget estimate includes a net increase of 1 FTE and $800,000 to support the Institution’s fellowship and grant programs of research. These funds are requested to remain available for two years. An office assistant position will support the additional administrative functions such as travel of review panels, scheduling review meetings, responding to programmatic questions, and other administrative issues as a result of the increase to these programs. Adding multi-year postdoctoral fellowships and increasing the support for internal research grants are essential. Adding support for both programs will continue to promote projects that are highly innovative, increase collaboration with other research institutions, and result in publications and exhibitions. The Fellowship and Scholarly Studies Programs, which infuse the Smithsonian with new ideas and approaches to research, are crucial to the intellectual health and continued advancement of the Institution. This is the number one priority in the Science Commission’s report.

If the FY 2005 request is not allowed, the Office of Fellowships will not be able to continue to support the quality and quantity of research at the Smithsonian. The competitive edge to attract the best scholars and students will no longer exist. Without the training of the next generation of scholars and the collaboration with scientists and scholars from around the world, the Smithsonian’s status as one of the leading research institutions in the world will be diminished.
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
145

