Any agency seeking sole source procurement authority for commodities shall advertise in the same manner provided in Section 31-7-13(c), Mississippi Code of 1972, Annotated.  Such advertisement shall direct vendors to the procurement portal website established by Sections 25-53-151 and 27-104-165, where the agency shall publish for a minimum of fourteen (14) days the terms of the proposed sole source procurement.  The portal publication shall include, but is not limited to, the following information:

1.             A description of the commodity that the agency is seeking to procure;
A maintenance agreement and parts upgrade for the replacement of weather sensors on Forest Technology Systems (FTS) Remote Automated Weather Stations (RAWS). The replacement of sensors occurs annually. These stations are owned by the Mississippi Forestry Commission (MFC). These FTS sensors and components include temperature/humidity, solar radiation, wind direction, wind speed, rain gauge, Axiom F6 data logger and G5 GOES satellite transmitter.
2.             An explanation of why the commodity is the only one that can meet the needs of the agency;
The weather stations are used to determine wildland fire danger across the state. these sensors must be kept up-to-date in their calibration in order to give accurate data to determine wildland fire danger. This is why the sensors need to be replaced annually and some semiannually. Also periodic upgrades are needed to keep up with improving technology.
3.             An explanation of why the source is the only person or entity that can provide the required commodity;
The RAWS stations were purchases from Forest Technology Systems (FTS) back in 2001 or 2002. For the stations to work properly and give accurate data the components must be compatible with the FTS data logger and satellite transmitter.
4.             An explanation of why the amount to be expended for the commodity is reasonable;
If the MFC had to change suppliers we would have to replace the entire station, not just components to keep them compatible and adhere to National Wildland Coordinating Group (NWCG) Sensor and Data requirements. This is a national standard that is used by all State Forestry Agencies and the US Forest Service. The cost to replace thirteen (13) stations would be extremely expensive.
5.             The efforts that the agency went through to obtain the best possible price for the commodity; and
FTS is the only company that offers compatible components for their stations.
