

ntexpo.com.br

Merchandising Guide

21st BUSINESS ON RAILS
19-21 MARCH 2019

SÃO PAULO EXPO
SP | BRASIL

Offline Products

REALIZAÇÃO
ORGANISER

UBM

ROUND FLOOR GRAPHICS

Your company logo and/or product will be applied to the carpet within the exhibition venue's halls.

Advantages:

- More attendees will come to your stand
- High number of attendees affected
- Brand activation

Technical specifications:

- Size: Diameter: 2 m

Investment: U\$\$350,00

Quotas: 04

Note: The customer is liable for providing the artwork.

FLOOR GRAPHICS

Your company logo and/or product will be applied to the carpet within the exhibition venue's halls.

Advantages:

- More attendees will come to your stand
- High number of attendees affected
- Brand activation

Technical specifications:

- Size: 1.4 x 1.4 m

Investment: U\$\$300,00

Quotas: 04

Note: The customer is liable for providing the artwork.

LARGE-SIZE FLOOR GRAPHICS

Special floor graphics placed in strategic places in the carpet within the exhibition venue's halls.

Advantages:

- High impact
- More attendees will come to your stand
- High number of attendees affected
- Brand activation

Technical specifications:

- Size: 3 x 3 m

Investment: US\$430,00

Quotas: 02

Note: The customer is liable for providing the artwork.

ADS IN SIGN STANDS

Strategically placed in one of the main halls of the exhibition venue and traditional areas, sign stands are a great tool to disclose and promote your logo, product or service.

Advantages:

- More attendees will come to your stand
- High number of attendees affected
- Brand activation

Technical specifications:

- Dimensions: 2 m height x 1.10 width
- Double-sided prints

Investment: US\$750,00

Quotas: 04

Note: The customer is liable for providing the artwork.

LOGO IN SIGNAL STANDS

Strategically placed in one of the main corridors of the exhibition venue and traditional areas, sign stands are a great tool to disclose and promote your logo, product or service.

Advantages:

- More attendees will come to your stand
- High number of attendees affected
- Brand activation

Technical specifications:

- Dimensions: 0.8 m height x 1.10 width
- Double-sided prints

Investment: US\$285,00

Quotas: 06

Note: The customer is liable for providing the artwork.

INFORMATION COUNTER

Advertise your logo and/or product/service at the entrance hall, where all attendees will pass.

Advantages:

- Visibility in a strategic position
- High number of attendees affected
- More space to promote your company.
- Brand activation

Technical specifications:

- Dimensions: 0,90 x 0.96 cm (front)
0.90 x 0.46 cm (side)

Investment: US\$ 100,00

Quotas: 02

Note: The customer is liable for providing the artwork.

HANGING DISPLAY

The company logo will be inserted in display panels hanging on the exhibition venue's ceiling.

Advantages:

- Strategic positioning at the show
- High number of attendees affected
- Brand activation

Technical specifications:

- Size: 6 x 2 m

Investment: US\$ 1.200,00

Quotas: 06

Note: The customer is liable for providing the artwork.

HANGING DISPLAYS ON THE HALLS

The company logo will be inserted in the hanging displays that are used to label the venue's halls.

Advantages:

- Strategic positioning at the show
- High number of attendees affected
- Brand activation

Technical specifications:

- Size: 3 x 2 m

Investment: US\$ 1.200,00

Quotas: 04

Note: The customer is liable for providing the artwork.

Online Products

REALIZAÇÃO
ORGANISER

UBM

MARKETING EMAILS

Marketing emails triggered from your company to the show's mailing list

Advantages:

- Showcase your products and services to a qualified audience
- Mailing list with over 30,000 professional connections from the industry

Technical specifications:

- Text and artwork provided by the exhibitor.
- The ideal width is 800 px

Investment: US\$ 750,00

Quotas: 10

POR QUE EXPOR | QUEM VISITA | LISTA DE EXPOSITORES

8-10 | NOVEMBRO 2016
13h-20h

EXPO CENTER NORTE | PAVILHÃO VERMELHO
SÃO PAULO | SP | BRASIL

19º NEGÓCIOS NOS TRILHOS

Novo local

CONSTRUINDO O FUTURO SOBRE TRILHOS

TECNOLOGIA | INFRAESTRUTURA | MANUTENÇÃO

Aproveite a oportunidade de ingressar no mercado brasileiro, por meio do principal evento da América do Sul voltado para a cadeia do setor metroferroviário.

Com um momento propício, em função do período de concessões para empresas de transporte de carga, o câmbio atrativo para investimentos estrangeiros e um país ansioso por crescimento, a **NT Expo** representa uma grande vitrine para empresas que buscam oportunidades.

Participe e descubra o Brasil por meio da NTExpo 2016.

Adriano Souza
asouza@ubmbrazil.com.br
11 4878-5915

MÍDIA OFICIAL:

APOIO OFICIAL:

REALIZAÇÃO:

ntexpo.com.br

Porque expor?

- Para conectar-se a um grupo de profissionais altamente qualificado e aproveitar a oportunidade de fazer negócios com mais de 4 mil profissionais do setor
- Mostrar a força da sua marca! Exponha e destaque-se entre os principais fornecedores do setor metroferroviário
- Melhorar suas vendas, fechar negócios e vencer a concorrência
- Fazer contato direto com tomadores de decisão
- Ser o primeiro a ser lembrado, lançar produtos e serviços e aumentar sua visibilidade
- Para ampliar sua carteira de clientes no único evento que reúne

+ de 4000 mil visitantes

+ de 30 reuniões durante os dias de negócios

WEBSITE ADS – FULL BANNER

Promotion with the use of electronic banners is an efficient means to showcase companies and their products, with excellent return rates

Advantages:

- Quality access to your website at the best internet's cost-effectiveness.

Technical specifications:

- Text and artwork provided by the exhibitor.
- Size: 468 x 80 px

Investment: US\$ 450,00

Quota: 08 rotatory banners

Porque expor?

- Para conectar-se a um grupo de profissionais altamente qualificado e aproveitar a oportunidade de fazer negócios com mais de 4 mil profissionais do setor
- Mostrar a força da sua marca/Exponha e destaque-se entre os principais fornecedores do setor metroferroviário
- Melhorar suas vendas, fechar negócios e vencer a concorrência
- Fazer contato direto com tomadores de decisão
- Ser o primeiro a ser lembrado, lançar produtos e serviços e aumentar sua visibilidade
- Para ampliar sua carteira de clientes no único evento que reúne

• de 4000 mil visitantes

• de 50 reuniões durante as rotas de negócios

WEBSITE BANNER– BOTTOM

Promotion with the use of electronic banners is an efficient means to showcase companies and their products, with excellent return rates

Advantages:

- Quality access to your website at the best internet's cost-effectiveness.

Technical specifications:

- Text and artwork provided by the exhibitor.
- Size: 148 x 98 px

Investment: US\$ 250,00

Quotas: 08 rotatory banners

FACEBOOK AD

Ad on NT Expo's Facebook page

Advantages:

- Showcase your products and services to a qualified audience
- Over 2,500 people follow the page

Technical specifications:

- Text and artwork provided by the exhibitor.
- Size:

Investment: US\$ 350,00

Quotas: 20

Conference Sponsorship

PLATINUM SPONSORSHIP

Advantages:

- Company logo highlighted as Platinum Sponsor in the emails promoting the conferences
- Company logo highlighted as Platinum Sponsor in the advertisement materials where the conferences will be held
- Company logo highlighted as Platinum Sponsor in the show's website, on the conferences page, including a link to the company's page
- Distribution of advertisement materials, such as catalogues, gifts, etc. Note: the materials must be provided by the sponsor.
- Company logo as Platinum Sponsor of conferences sent via email and direct mail
- Company logo as Platinum Sponsor applied to the advertisement materials where the conferences will be held
- Tower display with the company logo by the entrance to the theater
- Tower display with the logo placed at the theater
- Company name and logo projected during breaks (Datashow)
- It is possible to make one activation during the three days of show
- Logo in the theater's seats
- 30-second advertisement video on the screen

Investment: US\$ 10.000,00

Quotas: 01

GOLD SPONSORSHIP

Advantages:

- Company logo highlighted as Gold Sponsor in the emails promoting the conferences
- Company logo highlighted as Gold Sponsor in the advertisement materials where the conferences will be held
- Company logo highlighted as Gold Sponsor in the show's website, on the conferences page, including a link to the company's page
- Distribution of advertisement materials, such as catalogues, gifts, etc. Note: the materials must be provided by the sponsor.
- Company logo as Gold Sponsor of conferences sent via email and direct mail
- Company logo as Gold Sponsor applied to the advertisement materials where the conferences will be held
- Tower display with the company logo by the entrance to the theater
- Company name and logo projected during breaks (Datashow)
- 15-second advertisement video on the screen

Investment: US\$ 7.000,00

Quotas: 01

SILVER SPONSORSHIP

Advantages:

- Company logo highlighted as Silver Sponsor in the emails promoting the conferences
- Company logo highlighted as Silver Sponsor in the advertisement materials where the conferences will be held
- Company logo highlighted as Gold Sponsor in the show's website, on the conferences page, including a link to the company's page
- Distribution of advertisement materials, such as catalogues, gifts, etc. Note: the materials must be provided by the sponsor.
- Company logo as Silver Sponsor of conferences sent via email and direct mail
- Company logo as Silver Sponsor applied to the advertisement materials where the conferences will be held
- Company name and logo projected during breaks (Datashow)

Investment: US\$ 4.500,00

Quotas: 01

Special Offers

REALIZAÇÃO
ORGANISER

UBM

VISIBILITY KIT

Advantages:

- The exhibiting company's logo is applied to the following:
 - Giant Map
 - "You are Here" Map
 - The show's Pocket Map
 - Online database
 - The show's mobile app
- Company information registration;
- Registration of brands and products;
- Inclusion of company representatives' information;
- Stand's location;
- Contact form to capture leads;
- Integration with social networks;
- Inclusion of product classification in researches;

Investment: US\$ 350,00

INSTITUTIONAL SUPPORT

Advantages:

- Application of the exhibiting company's logo on the following:
 - Website home as Supporter
 - Marketing emails in visitation and exhibition campaigns
 - E-news
 - Printed fliers and materials
- Opportunity to publish 2 articles on the Supporters' column of our monthly e-News (periodicity defined by the supporter)
- 1 html triggered (created by the supporter) to the show's database of attendees
- 2 posts with content about the supporter published on the show's Facebook page

Investment: US\$ 1.500,00

Quotas: 04

For more information, please
contact our sales consultant:

Iris Zeng

Iris.zeng@ubm.com