
Our Mission

As the largest and most diverse museum library in the world, SIL leads the Smithsonian in
taking advantage of the opportunities of the digital society. SIL provides authoritative
information and creates innovative services and programs for Smithsonian Institution
researchers, scholars and curators, as well as the general public, to further their quest for
knowledge. Through paper preservation and digital technologies, SIL ensures broad and
enduring access to the Libraries’ collections for all users.

 - Smithsonian Directive 500, June 20, 2007

Smithsonian Institution Libraries | Strategic Plan 2

Our Vision

SIL is committed to finding opportunities to secure its financial future.

Our Values

SIL creates a compelling environment for connecting, collaborating and
exploring across disciplines and information boundaries.

SIL enhances and eases the discovery of information in our collections
for SI scholars, researchers, scientists, and the larger world of learners.

SIL understands and meets user needs, serving users where they live
and work.

SIL builds expertise on information discovery, navigation and
management.

Excellence in Process,
Procedures, and

Services

Constant
Experimentation,

Innovation, Creativity,
and Flexibility

Responsibility in our
Personal Actions

Responsible
Stewardship of
Resources and

Collections

Leadership in
Collaboration

Continuous
Improvement through
Ongoing Learning for

Individual and
Organizational Growth

Smithsonian Institution Libraries | Strategic Plan 3

Background

In January 2008, the Smithsonian Institution Libraries (SIL) began a strategic planning process. SIL
Director Nancy E. Gwinn sought a strategic plan that demonstrated and fostered the Libraries’
leadership role as information broker in an era of rapidly changing technology, while aligning the
SIL with the goals and mission of the Smithsonian Institution. SIL hired the firm of Lou
Wetherbee & Associates, LLC. to facilitate the planning process.

From the beginning, the entire SIL staff and SIL Advisory Board were encouraged to participate in
the planning process. The consultants worked with a Steering Committee chaired by Deputy
Director Mary Augusta Thomas. Staff working groups conducted four environmental scans:
Communication and Outreach, Customer Review, Current and Emerging Discovery Tools, and
Training and Staff Development. These scans formed the areas that were the center of a two-day
planning retreat in July, 2008, which included key stakeholders from across the Institution.

Everyone worked under the principle that 20% of our enterprise should be spent on keeping
things going and 80% should be spent on things that move the Libraries toward its goals. SIL
invited several guest speakers to lecture on topics related to the future of libraries and Web2.0
technologies. Throughout the year, staff were encouraged to experiment with new tools and to
try new techniques, including wikis, blogs, YouTube videos and other social networking methods.
Town hall meetings, departmental meetings, volunteer forums, online surveys, and hallway
discussions gave everyone an opportunity to contribute to the process. A writing team drafted
text that was revised many times before the final version.

Focused on service to both our internal and external users, the plan signals a shift to a more
continual and interactive engagement with users as a crucial part of planning services. It
encourages experimentation and trial projects. Some describe it as a “process” document rather
than one that seeks an end goal. But that is what a nonprofit service enterprise is all about. We
seek to provide a collaborative atmosphere and to actively engage with researchers and the
public through on-site and web communities. We want to continue supplying information
sources that are critical to SI work while bolstering interdisciplinary efforts.

SIL sees our plan as a dynamic springboard for multiple actions. As we grow in understanding of
new technologies and communication techniques, we will make changes and add new initiatives.
Staff view the plan as a work in progress and will report on, and share information about, their
implementation projects several times a year and in different forums. As one of the retreat
participants summed it up:

“The cooperative generation of meaningful ideas, with everyone contributing,
and no one too dominating, was truly amazing. We are on our way to producing
a document which enables the Libraries to move in new directions, utilizing
evolving technology, improved communication and our outstanding staff.
This is a rare achievement.”

Smithsonian Institution Libraries | Strategic Plan 4

STRATEGY 1.1 SIL connects users to people, information, and programs

INITIATIVE A: Position SIL as a center for research activity with physical library and
virtual research content environments that promote collaboration

INITIATIVE B: Situate SIL internally within SI as the center for networking and
exchange of ideas

INITIATIVE C: Adopt new technologies to remove boundaries, encourage
collaborative research, and include users in the process

INITIATIVE D: Extend outreach and collaboration by enhancing existing and forging
new relationships between SIL and other SI units as well as local
institutions

INITIATIVE E:: Create ways for SIL staff to make their areas of expertise (e.g.,
information fluency and information organization) accessible and
better known within SI

INITIATIVE F: Make SIL one of the first points of contact for newly hired employees
by inserting SIL into employee orientations

STRATEGY 1.2 SIL exchanges information and fosters interdisciplinary research
nationally and internationally

INITIATIVE A:: Develop a Web of SI Research that fosters interactive research
networks

INITIATIVE B: Create a Technology Advisory Group (TAG) to discuss innovative ways
to exchange information

INITIATIVE C: Develop SI Research Online as a site to provide access to all SI
produced content

INITIATIVE D: Collaborate to make SI scholarship available worldwide

INITIATIVE E: Expand and improve SIL’s contributions to the Biodiversity Heritage
Library (BHL)

GOAL 1 COLLABORATING ACROSS BOUNDARIES
SIL creates a compelling environment for connecting, collaborating and exploring

across disciplines and information boundaries

Smithsonian Institution Libraries | Strategic Plan 5

STRATEGY 2.1 SIL builds partnerships with other individuals and departments in the
Institution who are developing an SI-wide digitization strategy

INITIATIVE A: Enhance the SIL digital infrastructure for both the creation and
presentation of digital content

INITIATIVE B: Enhance the metadata associated with SIL web content to
increase and facilitate findability of SIL digital resources

STRATEGY 2.2 SIL increases awareness of SIL content and expertise through rapid
prototyping of discovery tools and new technologies

INITIATIVE A: Experiment with emerging technologies to develop content that
engages participants and users

INITIATIVE B: Experiment with new, faster means of delivery of resources to
users

STRATEGY 2.3 SIL builds, sustains, protects, and shares world class collections, making
decisions about acquisitions and preservation of print and digital
collections informed by a deepening understanding of users’ current and
future needs

INITIATIVE A: Identify and highlight hidden SIL resources and collections

INITIATIVE B: Align SIL collection development and distribution of SIL resources
and staff with SI research priorities and directions

INITIATIVE C: Fast track digitization efforts to aid preservation and access,
especially of rare materials

INITIATIVE D: Explore means by which SIL could take a role in the future
research data storage needs of SI

INITIATIVE E: Ensure the future use of our collections by preserving information
for continued accessibility

GOAL 2 DISCOVERING INFORMATION
SIL enhances and eases the discovery of information in our collections for SI

scholars, researchers, scientists, and the larger world of learners

Smithsonian Institution Libraries | Strategic Plan 6

INITIATIVE A: Collect and analyze users’ current usage data (focus groups,
interviews, etc.) while respecting their individual rights to privacy

INITIATIVE B: Develop profiles of SIL core user groups and their typical
characteristics, likes and needs using internal and external third
party research

INITIATIVE C: Generate mechanisms that will reveal patterns of customer use
and perceived value of SIL services based on user needs

INITIATIVE D: Invite users to collaborate and refine SIL programs, products and
services for continuous improvement based on user feedback

INITIATIVE E: Identify and reach out to potential users of SIL

GOAL 3 CONNECTING WITH USERS
SIL understands and meets user needs, serving users where they live and work

STRATEGY 3.1 SIL looks to user generated evidence for its decision-making framework

Smithsonian Institution Libraries | Strategic Plan 7

STRATEGY 4.1 SIL continuously develops and refines the competencies and skills needed
to meet the challenges of the libraries’ changing role in an ever-changing
information landscape

INITIATIVE A: Raise the minimum knowledge and skill level of SIL staff members
to be consistent with what users expect from a center of expertise

INITIATIVE B: Allocate resources and staff to support new goals and initiatives
through performance plans and managerial structure

INITIATIVE C: Determine best means of providing access to and sharing internal
SIL communication, documentation and collective knowledge

STRATEGY 4.2 SIL teaches people how to discover, navigate and manage information
effectively

INITIATIVE A: Create a toolkit of common processes for accessing and
distributing information that can be deployed depending on the
needs and preferences of individual users

INITIATIVE B: Create resource-discovery workshops tailored to the information
needs of individuals and specific groups in the SIL user community

GOAL 4 BUILDING EXPERTISE
SIL builds expertise on information discovery, navigation and management

Smithsonian Institution Libraries | Strategic Plan 8

INITIATIVE A: Build a robust program to increase annual giving

INITIATIVE B: Strengthen the SIL Advisory Board

INITIATIVE C: Work with Board Development Committee to create fund-raising
events

INITIATIVE E: Participate in the SI Capital Campaign

INITIATIVE F: Develop a marketing strategy that targets potential donors by
broadening awareness of SIL collections and services

INITIATIVE G: Develop a “toolkit” of fundraising strategies, opportunities and
models

STRATEGY 5.2 SIL increases revenue from content-based products

INITIATIVE A: Market availability of images for licensing

INITIATIVE B: Promote development of new products based on SIL images

INITIATIVE C: Develop commercially viable products from collections that can
produce royalties

GOAL 5 SECURING FINANCIAL RESOURCES
SIL is committed to finding opportunities to secure its financial future

STRATEGY 5.1 SIL creates opportunities for funding operations and programs

