

51 504 --- Physical Records Management Solutions - Provides the comprehensive capability to solve the complex challenges posed by the movement, manipulation, archiving, security, and management of physical records. The vendor provides professional management and administrative support personnel having the necessary skills to perform effective records management services for both classified and/or unclassified records. The services are provided using either Government or vendor equipment and facilities or a combination of both. The vendor provides those services necessary to meet the following record management objectives using Government equipment and facilities. The records management objectives are to (1) maintain the facility in a manner that permits the easy location, retrieval, and storage of records; and (2) maintain a process that permits the capture, access, maintenance, control, storage, disposition, and transfer of physical records. This SIN also includes any ancillary supplies and/or services necessary to provide a total physical records management solution.
NOTE: Ordering Agencies are responsible for ensuring that vendors comply with all NARA regulations for physical records management.
Purpose:
Records management services provide federal agencies with technical support and solutions regarding file management and file storage, managing records including files and documents and using state-of-the-art records and information management solutions. It enables ordering agencies to track, access, and retrieve documents and/or information in a timely manner throughout the entire lifecycle of the record. Ordering agencies will be able to dispose of records in accordance with approved schedules as well.

Scope of Work:
For the purposes of this SIN, Physical records management solutions are divided into two sections: (a) File Organization and Maintenance Services and (b) Storage Services. The vendor is responsible for providing personnel, materials, software, equipment, and as applicable, facilities to perform all work requirements as specified in an ordering agency's task order. Records management services include managing records at all stages of the lifecycle. Certifications of software applications are required. Disposal of all documents shall be accomplished through SIN 51 507, Destruction Services.

File Organization and Maintenance Services - File Organization and Maintenance Services provides intellectual and physical support enabling Government control of documents or information. It includes the organization of documents and/or information by placing it into a simplified filing system in accordance with an ordering agency's needs to improve their existing work environment. It includes gathering documents and data to be scanned and indexed into a digitized format. However, an ordering agency may require simply updating to an existing file system, maintenance of documents, or organizing existing documents or information into a storage media for shipping.

Storage Services - Storage Services provides for preparation, pick up, storage, and retrieval of records. Federal agencies must certify to NARA that a Commercial Records Storage Facility or an agency’s own records center meets the 36 CFR 1234 standards. Commercial Records Center and an agency records center are defined in 36 CFR 1220.18.

Security:
Background check
All vendor personnel with access to Federal records will be required to sign non-disclosure agreements. Some agencies may require vendor personnel obtain a security clearance before receiving access to records. Security clearances, when required on individual orders, will be obtained at the vendor's expense. Because of the nature and sensitivity of the records that will be handled by the vendor, care must be given to safeguarding records regardless of where the records are held or stored. Confidentiality of records must be maintained at all times.

Specific Tasks:

Records Retrieval:
A. The vendor must retrieve requested records and deliver those records to the agency requestor within a timeframe established by the individual task order. The agency may request records orally or in writing.

B. The vendor must provide emergency reference services (retrieval services outside business hours) if required by an ordering agency, 24 hours each day, every day of the year. Emergency services are defined as services provided outside the normal operation hours of the vendor's facility. After notification, the required response time will be a maximum of 2 hours, unless otherwise specified in the task order. Any shipment under emergency services will be handled direct delivery within 8 hours, unless otherwise specified in the task order. The vendor must provide emergency service phone numbers for all storage sites to the ordering agency's contracting officer within 30 days after award of the contract, unless otherwise specified in the task order.

Transferring of Records:
Transferring is the processing of records coming into the facility. The vendor must be able to transfer and store physical records in a variety of containers. Agencies may have records in various media/formats, such as audiovisual (e.g., photographs, posters, sound recordings) or x-rays. The vendor must have the capability to manage and store all potential media/formats. The Government may ship records to the vendor, or the vendor may pick up records from governmental sites (as outlined in the Pick-up Services section). The vendor will be responsible for maintaining the arrangement of each transfer and verifying that the contents match the accompanying documentation.

General guidelines for transferring records are outlined below:
A: To safeguard the records and the information they contain, the records must be packaged in sturdy, approved containers. Commonly used containers include boxes with flaps, tubes with end caps, and map boxes with covers. The containers must be securely sealed with packing tape.

B: Shipping methods include but are not limited to services provided by the United States Postal Service, express delivery services, or freight carriers.

Inventory Services:
The vendor may be asked to assist the agency by inventorying agency records. The inventories will require the gathering of data, including listings of individual folders or the numerical or alphabetical span of folders in each box. The inventories must be prepared according to the schedule established by the Contracting Officer’s Representative (COR) for that agency. If travel is required, the vendor will be reimbursed in accordance with the Joint Travel Regulations.

Pick up Services:
A: Within 50 Miles: Within a timeframe as established by the individual task order of notification by the Government, the vendor must pick up records that have been prepared for transfer from Governmental agencies storage facilities.
B: Outside of 50 Miles: The vendor may use the GSA Government Bill of Lading (GBL) program to move records from sites more than 50 miles from the corporation site. The vendor will coordinate these moves unless otherwise directed by the ordering agency.

Disposition Services:
Disposition is the process of destroying temporary records or transferring permanent records to NARA once they have met their retention period outlined in their NARA approved records schedule. When records have reached the end of their lifecycle, the vendor shall manage the disposition process. This includes notifying the records custodians of the ordering agency that records are eligible for disposal or transfer and implementing, managing, and removing court ordered or agency directed disposition holds placed on Federal records.
The vendor shall transfer permanent records to NARA in accordance with the requirements outlined in regulations defined in 36 CFR, Chapter XII, Subpart 1235.

Tracking:
Vendor must possess an Automated Records Management tracking system. At a minimum this tracking system should have the capability of reading bar code labels, providing online access to the vendor's tracking system, and allowing customers to place reference requests electronically. The vendor shall maintain system capability with the requesting agency (agency will provide technical specifications at the task order level).

Other General Requirements:

Quality Assurance:
The vendor must possess a facility capable of storing records in accordance with NARA requirements including 36 CFR 1234. Approval of the records storage facility shall be performed by the Government via the NARA document review.

The Government reserves the right to inspect the vendor's facility at any time to ensure standards are maintained throughout the contract period. The Government (as represented by either the contracting agency or NARA itself) may conduct a site visit at any point during performance of an order.

The vendor shall have a quality control/quality assurance plan that meets the Government's requirements. The vendor shall maintain records throughout the contract period concerning the results of its inspections and monitoring procedures. The Contracting Officer or designee shall provide copies of these records to the Government upon request.

These records shall be made available to the Government when conducting a site visit of the record storage facility. NARA will review and make recommendations concerning the facility as needed. The reports and related documentation shall be part of the information used and revised on periodic site inspections. The system must have the capability of verifying the accuracy of the documents being retrieved (i.e. whether the correct document is being handled).

The vendor must provide reference room facilities in each records storage facility that maintain a normal office environment as defined by the agency. Only personnel authorized by the agency which owns the records will be granted access to that agency's records in the vendor-operated reference rooms.

Reports Preparation:
The vendor must provide monthly reports to the agency including but not limited to reports on holdings, transfers, disposals, records eligible for disposal, shipment of records, reference, refiles, and photocopying.

User's Manuals:
The vendor will prepare a User's Manual at no additional cost to the Government that will describe the detailed procedures to be used by the Government in conducting the accessioning, referencing, filing, and disposal activities described above. The manual will also include an organizational chart providing the point of contact in each vendor facility as well as a single point of contact for nationwide coordination. The Manual will also detail the various reports that are available for Government uses.

Personnel Requirements:
The vendor shall provide skilled personnel that may include the supervisory, management, and administrative services necessary to successfully meet the Government's requirements for Records Management Services per the ordering agency's task order. All vendor employees assigned to this contract who create, work with, or otherwise handle records are required to take agency-provided records management training. The Vendor is responsible for confirming training has been completed according to agency policies, including initial training and any annual or refresher training.

Technical Advisory Services:
On an as needed basis, the vendor will provide technical advisory services addressing records management issues relating to the entire lifecycle of records. Services that may be required include, file maintenance, forms design, and automated applications. All vendor personnel shall have met the applicable requirements defined in the previous Security section of this document. Personnel are required to display vendor identification during pick-up and delivery. All personnel responsible for transporting federal records must have a valid driver's license.

51 600 --- Electronic Records Management Solutions - Electronic Records Management Solutions provide a comprehensive capability to solve the complex challenges posed by the movement, manipulation, archiving, security, and management of electronic records. The vendor provides professional management and administrative support personnel with the necessary skills to perform effective record management services for both classified and/or unclassified records. The services are provided using either Government or vendor equipment and facilities or a combination of both. The objective of electronic records management services is to permit the access, maintenance, control, storage, disposition, and transfer of electronic records. This SIN also includes any ancillary supplies and/or services necessary to provide a total electronic records management solution.

NOTE: Ordering Agencies are responsible for ensuring that vendors comply with all NARA regulations for electronic records management. All vendors must complete the Electronic Records Management (ERM) Vendor Capability Certification (attached to the solicitation) in order to certify their specific ERM capabilities.

Purpose:
Records management services provide various federal agencies technical support and solutions, i.e., file management and file storage, for managing records including files and documents by using state of the art records and information management solutions. This will enable ordering agencies to track, access, and retrieve documents and/or information in a timely manner throughout the entire lifecycle of the record. Ordering agencies will be able to dispose of records in accordance with approved schedules as well.

Scope of Work:
The vendor is responsible for providing personnel, materials, software, equipment, and as applicable, facilities to perform all work requirements as indicated in an ordering agency's task order. Records management services include the management of records at all stages of the lifecycle. Disposal of all documents shall be accomplished through SIN 51 507, Destruction Services.

Electronic Records Management Services - Electronic Records Management Services include but are not limited to helping agencies ensure records are reliable, authentic, have integrity, remain useable, and include the necessary content, context and structure. Records management also includes the ability to maintain records securely, manage access and retrieval, preserve records for as long as necessary and execute disposition.
File Organization and Maintenance Services - File Organization and Maintenance Services provides intellectual and physical support to enable the Government control of documents or information. It includes the organization of sophisticated documents and/or information placing it into a simplified filing system in accordance with an ordering agency's needs to improve their existing work environment. Generally, it includes gathering documents and data to be scanned and indexed into a digitized format. However, an ordering agency may simply require updating to an existing file system, maintenance of documents, or organizing existing documents or information into a storage media for shipping.

Verification:
Electronic records management systems or solutions must meet the applicable requirements as presented in the Universal Electronic Records Management (ERM) Requirements attachment to the solicitation. NARA created the Universal ERM Requirements to, (1) provide standards for agencies and existing Lines of Business to manage their electronic records; (2) help vendors determine capabilities for their ERM tools; and (3) help agencies identify the best tools to procure for their needs. For more information about the ERM Requirements contact NARA via PRMD@NARA.Gov.

Security:
Background check
All vendor personnel with access to Federal records will be required to sign non-disclosure agreements. Some agencies may require vendor personnel obtain a security clearance before receiving access to records. Security clearances, when required on individual orders, will be obtained at the vendor's expense. Because of the nature and sensitivity of the records that will be handled by the vendor, care must be given to safeguarding records regardless of where the records are held or stored. Confidentiality of records must be maintained at all times.

Lifecycle Electronic Records Management:
Vendor is responsible for meeting and satisfying applicable requirements for managing electronic records throughout their lifecycle as defined in the ERM Requirements Collection and in this section. The broad categories of the electronic records management requirements are defined as follows:
● Capture - Refers to the idea of placing an object under records management control for disposition and access purposes. Objects are not necessarily moved from the system they reside in when they are captured.
● Maintain & Use - The process of managing records through their most active stage. This includes ensuring records are migrated and transformed as systems change, so the records remain usable.
● Disposal - The period when records have met their retention period and no longer have business value to the organization. Records that meet these conditions are destroyed in accordance with their records retention schedule using methods such as those outlined in NIST Special Publication 800-88.
● Transfer - Records that are identified as having historical value are permanent records. These permanent records are kept by the agency for a period of time specified by their records retention schedule; the records are then legally transferred to NARA for permanent storage.
● Metadata - Identifiers that describes the context, content, and structure of the records. Examples include author, document type, date, record category, file size, etc.
● Reporting - Generating reports to allow for further analysis and to demonstrate effective controls and compliance. Reports may include search results, records eligible for disposition, audit logs, and other customized or ad hoc reports.

Disposition:
Disposition is the process of destroying temporary records or transferring permanent records to NARA once they have met their retention period outlined in their NARA approved records schedule. When records have reached the end of their lifecycle, the vendor shall manage the disposition process. This includes notifying the records custodians of the ordering agency that records are eligible for disposal or transfer and implementing, managing, and removing court ordered or agency directed disposition holds placed on Federal records.
The vendor shall transfer permanent records to NARA in accordance with the requirements outlined in regulations defined in 36 CFR, Chapter XII, Subpart 1235.

Other General Requirements:

Storage:
Vendor’s facilities used for the storage of electronic records on media, which are not part of operational IT systems, must meet the requirements and regulations defined in 36 CFR, Chapter XII, Subpart 1236.28.

Quality Assurance:
The Vendor shall have a quality control/quality assurance plan that meets the Government's requirements. The Vendor shall maintain records throughout the contract period concerning the results of its inspections and monitoring procedures and the Contracting Officer or designee shall provide copies of these to the Government upon request. These records shall also be made available to the Government when conducting an audit. NARA will review and make recommendations concerning the report as needed. The reports and related documentation shall be part of the information used and revised on periodic audits.

The Vendor must maintain up-to-date documentation about any electronic records management system or solutions that is adequate to: 1) Specify all technical characteristics necessary for reading and processing the records contained in the system; 2) Identify all inputs and outputs; 3) Define the contents of the files and records; 4) Determine restrictions on access and use; 5) Understand the purpose(s) and function(s) of the system; 6) Describe update cycles or conditions and rules for adding, changing, or deleting information in the system; and 7) Ensure the timely, authorized disposition of the records.

Personnel Requirements:
The vendor shall provide skilled personnel that may include the supervisory, management, and administrative services necessary to successfully meet the Government's requirements for Records Management Services per the ordering agency's task order. All Vendor employees assigned to this contract who create, work with, or otherwise handle records are required to take [Agency]-provided records management training. The Vendor is responsible for confirming training has been completed according to agency policies, including initial training and any annual or refresher training.

Technical Advisory Services:
On an as needed basis, the vendor will provide technical advisory services addressing records management issues relating to the entire lifecycle of records. Services that may be required include, file maintenance, forms design, and automated applications. All vendor personnel shall have met the applicable requirements defined in the previous Security section of this document.
[bookmark: _GoBack]

