"SOLE BRAND" PROCUREMENT JUSTIFICATION

Department name: __

1.
"Brand name" of product: __

2.
Description of "brand name" product: ___

3.
Name of manufacturer of "brand name" product: ____________________________________

4.
The "brand name" provided is to identify the standard of quality necessary. Equivalents will be considered.

Yes

No (If no, please complete Nos. 5 and 6.)

5.
If the answer to No. 4 is "no," please complete the following.

Only the "brand name" item specified will be accepted:

Because patent rights, copyrights, secret processes, or control of certain materials or components provide superior use that cannot be obtained from similar products.

Because the product is unique and easily established as one-of-a kind.

Please explain:

6.
If the answer to No. 4 is "no," please indicate other reasons for restricting competition:

__

Signature of Agency Procurement Official
Date

__

Signature of State Procurement Bureau Official
Date

(Approved (Disapproved–See attached memo for additional information.

10/09

(Use Additional Sheets as Necessary)

