

2019 INTERNATIONAL ROOFING EXPO®

RAISING THE ROOF
SINCE 1955

EXHIBITOR BROCHURE

Official Show Sponsor:

Official Show Publication:

ROOFING
CONTRACTOR

FEBRUARY 11-13, 2019
MUSIC CITY CENTER
NASHVILLE, TENNESSEE

WHERE THE INDUSTRY COMES TOGETHER

JOIN YOUR EXISTING AND FUTURE CUSTOMERS IN NASHVILLE

The **International Roofing Expo® (IRE)** is going to Nashville for the first time in Expo history. Exhibiting at the IRE gives your company access to the most influential commercial and residential roofing contractors, builders, remodelers, building owners, facility managers, estimators, specifiers, architects and engineers at all levels.

10,076 Total Attendees

467 Exhibiting Companies

62 Countries Represented

For those new to the industry it is a great venue to see the diversity and size of the industry.

– Joe Schwetz, Sika Sarnafil.

BUILT FOR EVERY SEGMENT OF THE INDUSTRY

WE'VE GOT YOU COVERED

The 2019 International Roofing Expo will span over **138,000 sq. ft.**

While other shows are limited by regional attendance and geographic product preferences in the industry, the IRE draws all types of buyers from all segments and regions, residential and commercial.

Markets Served

COMMERCIAL 62%

RESIDENTIAL 38%

Growing Attendance

FIRST TIME ATTENDEE 43%

The show was well organized and had great traffic. Having key members of system manufacturers, Contractor Associations, and other component manufactures providing the perfect meeting opportunity to create alignment in the industry.

– Josh Winkler, ICP Adhesives & Sealants, Inc.

PRODUCTS, SERVICES AND IDEAS

The IRE delivers the full market, from roofing contractor to architects and engineers, no other event brings it all together like this, or impacts more sectors of the market.

Primary business classification

66% Roofing Contractors

20% Distributors/Manufacturers' Agents

14% Architecture/Engineering/Designing/
Building/Remodeling Firms

Big Attendance = Big Buyers

CentiMark Corporation

Baker Roofing Company

Kalkreuth Roofing and Sheet
Metal Inc.

CP Rankin Inc. Roof
Management & Contracting

Advanced Roofing Inc.

KPost Roofing &
Waterproofing

Bone Dry Roofing, Inc.

Infinity Roofing

Kidd Roofing

SRG Roofing, LLC

Best Choice Roofing

Evans Roofing Company, Inc.

Apple Roofing LLC

Hayden Building
Maintenance Corp.

Commercial Roofers Inc.

DELIVERS BUYERS FROM ALL THE MARKETS

It's where the most contractors, distributors and manufacturers come together under one roof. Networking is the key to IRE and this is where it is easily fostered.

– Brian Buckler, SFS Intec

WHERE THE BUYING DECISIONS ARE MADE

82%

of attendees will place an order within twelve months of the show.

Average value of anticipated order placed by attendee:

\$83,848

The turnout of current customers and new customers is far greater there than any other show we exhibited at.

– Lawren Rider, D.I. Roof Seamers

ANNUAL SALES PER ATTENDING COMPANY

26% = \$20,000,000 - \$25,000,000+

13% = \$10,000,000 - \$19,999,999

13% = \$5,000,000 - \$9,999,999

30% = \$1,000,000 - \$4,999,999

8% = \$500,000 - \$999,999

9% = \$0 - \$499,999

TOP 5 ATTENDEE JOB FUNCTION

30% Owner/CEO/President/Executive

23% Sales/Marketing

13% General Manager/Director

11% Project Manager

11% Facility Manager/Owner

ATTENDEE PRODUCT/SERVICE INTEREST BREAKDOWN

45% Shingles

44% Single-Ply Roofing

39% Coating/Sealants/Adhesives

34% Roof Decks/Decking

31% Gutters/Roof Drains

30% Underlayment

30% Modified Bitumen

30% Waterproofing

29% Metal Panels/Shingles

29% Fasteners

29% Flashing

27% Bitumen/Asphalt

27% Skylights

26% Built Up-Cold/Hot Applied

26% Tools/Accessories

25% Safety/Fall Protection

23% Ventilation

21% Roof Pavers/Walkways/Ballasts

21% Roof Hatches/Doors

21% Siding/Insulation

21% Drones/Drone Software

20% Synthetic

20% Ladders/Scaffolding

19% Solar

18% Slate

18% Technology/Software

If you want the Roofing industry (Distributors and the end user to see your product)
IRE is the place.

– Albert Saiz, Saiz Tool Company

EXHIBIT WITH A PURPOSE

TOP FOUR REASONS EXHIBITORS PARTICIPATE AT IRE

1. QUALITY OF NETWORKING OPPORTUNITIES
2. OUTSTANDING REPUTATION
3. QUALITY AND QUANTITY OF ATTENDEES
4. QUALITY AND QUANTITY OF EXHIBITORS

OBJECTIVES FOR EXHIBITING AT IRE

- 75% For brand awareness and exposure
- 73% Contact/prospect new customers
- 69% Contact/meet existing customers
- 57% Generate orders/sales leads
- 53% Launch new products/showcase services

Based on 2018 Attendee Post-Show Survey and Registration Data

TIPS FOR EXHIBITOR SUCCESS:

1. Book your booth early for the best rate
2. Market your participation to your customers and prospects, utilizing the show's resources
3. Explore sponsorship opportunities
4. Don't forget to schedule meetings with your customers who will be at the Expo

BOOK NOW OR MISS OUT

IRE 2019 IS ON TRACK TO SELL OUT, SUBMIT YOUR CONTRACT TODAY TO SECURE YOUR SPACE.

NRCA Member Rate (per square foot)	Space Draw Through May 11	Post Space Draw After May 11
599 sq. ft. or less	EXPIRED	\$38.75
600 - 999 sq. ft		\$36.25
1,000- 1,999 sq. ft		\$33.25
2,000 sq. ft. & more		\$31.25

Non-MEMBER RATES (per square foot)	Space Draw Through May 11	Post Space Draw After May 11
599 sq. ft. or less	EXPIRED	\$41.75
600 - 999 sq. ft		\$39.25
1,000- 1,999 sq. ft		\$36.50
2,000 sq. ft. & more		\$31.75

To qualify for NRCA member rate, you must be a member in good standing at the time you submit your contract.

READY TO JOIN US IN NASHVILLE?

- ✓ Download the 2019 Booth Application & Contract or use the online contract and select your desired booth location.
 - ✓ Submit your 2019 Booth Application & Contract with your deposit.
 - ✓ Use the secured fax line on the Credit Card Authorization Form to submit deposit via credit card.
- Deposit Terms:
- Full payment due with all contracts

Contact your account executive

Darrin Cayton | Accounts A-K
darrin.cayton@informa.com
+1 972-536-6360

Kristi Pullen | Accounts L-Z
kristi.pullen@informa.com
+1 972-536-6381

Steve Schlange | Sales Manager
steve.schlange@informa.com
+1 972-536-6386

For information about becoming an NRCA member, including the numerous perks like discounted booth rates, contact NRCA's Membership Department at (800) 323-9545.