

PLEASE JOIN US
FOR THE

2019 PARTNER EXPO

37TH ANNUAL FORUM

FEB. 28 - MAR. 4, 2019
PALM COAST, FLORIDA
HAMMOCK BEACH RESORT

2019 PARTNER EXPO

The Fire Suppression Systems Association (FSSA) is inviting Suppliers and Manufacturers to exhibit at our Annual Forum being held February 28 - March 4, 2019 at the Hammock Beach Resort in Florida. The FSSA Annual Forum offers a program of dynamic speakers, educational sessions, technical sessions and networking opportunities to discuss real-time issues affecting the industry.

The 37th Forum will attract more than 150 fire suppression company representatives, including key decision makers, from all over the world. This is the industry's premier professional development and networking event of the year. As an exhibitor, you have the opportunity to build your brand recognition by meeting face-to-face with the experts who run the top fire suppression companies – all in one place. This is an event you won't want to miss!

FSSA is comprised of: Manufacturer; Installer/Distributor; Supplier; and Associate Members. FSSA Manufacturer members build fire detection and fire suppression system components, and offer design and application support while our Installers design, install and service these systems.

REGISTRATION

Registration for this exclusive opportunity is available on the FSSA website: www.fssa.net/37ForumExpo. Limited tables available – be sure to secure your spot before space runs out!

Questions? Contact Becca Stinner at FSSA Headquarters by phone: **410-931-8100** or via email: becca@fssa.net.

EXPO SCHEDULE

Representatives are invited to attend all social events:

Friday ▶ Welcome Reception & Dinner

Saturday ▶ Breakfast, Networking Breaks, Luncheon, Reception

Sunday ▶ Breakfast, Networking Breaks, Wiffle Ball

Expo Set-up

Friday, March 1

11:00 a.m. – 5:00 p.m.

Partner Expo Hours

Saturday, March 2

8:30 a.m. – 6:00 p.m.

Sunday, March 3

8:30 a.m. – 12:30 p.m.

Expo Teardown

Sunday, March 3

After 12:30 p.m.

EXPO PACKAGE

Members: \$1,250.00

Non-Members: \$1,950.00

Partner Expo Package includes the following:

- ▲ Registration for one (1) expo representative.
(Additional partner expo representatives are \$575.00 each)
- ▲ One (1) six-foot draped table with two chairs located in the main area of the Annual Forum
- ▲ Complimentary electricity
- ▲ Business listing in the onsite Annual Forum program
- ▲ Listing on the Forum event page of the website
- ▲ Listing on the Forum App
- ▲ One attendee list (two weeks prior to Forum)