

Single Ply Roof Problems?

Seam Separation?
Leaking Penetrations?
Lifting Fasteners?
Tears in Membrane?

The ASTEC® Re-Ply™ Roofing System
for **Single Ply** Roofs

The ASTEC® Re-Ply™ Roofing System for **Single Ply** Roofs

With hundreds of millions of square feet applied since 1986, ISO 9001 Registration, multiple accreditations, and the highest quality materials... **ASTEC is the right choice.**

This failing single ply substrate is converted to a seamless, sustainable cool roof

Repair substrate integrity as necessary

Clean surface and neutralize chalking

Seal all seams, splits and penetrations

Apply multiple layers to system specs

Maximize cooling efficiencies with ASTEC

ASTEC® RENEWABLE™ Warranties ensure a sustainable, weatherproof cool roof.

At each Warranty term, ASTEC® RePly™ roofs can be restored to spec and the warranty renewed at a marginal expense.

10 or 15-Year RENEWABLE™ Warranties for Material AND Labor

Turn your old single ply roof into a weathertight cool roof !

ASTECC success and satisfaction — proven since 1986...

Convert failing, leaking single ply roof maintenance headaches into sustainable cool roofing — **without costly re-roof!**

Ideal solution for harsh climates

← This EPDM roof took a beating in its coastal climate. ASTEC converted it to a sustainable cool roof for less than half the cost of replacement — in less than one third of the time — with no tear-off or disposal problems, and no disruption of museum activities or exhibits.

→ A large New England food store chain prudently tested the ASTEC® Re-Ply™ System for EPDM roofing on one of their problem roofs. The result was a far better roof — for less cost — leading to contracts upgrading the next five facilities to ASTEC® RENEWABLE™ Warranty roofing.

Ideal solution for sustainability

Ideal solution for code compliance

← Collateral costs for roof replacement at urban sites can be extreme. Here an EPDM roof, ripped by Hurricane Sandy, serves as a restored substrate for a seamless ASTEC® Re-Ply™ roof — fluid-applied and tinted to satisfy code.

→ Any roof top with multiple vents, skylights, piping, HVAC equipment, or walkways is very expensive for conventional roofing. A fluid-applied ASTEC® Re-Ply™ roof is the ideal solution. Curbs, boots, drains, gutters and parapets are monolithically sealed to a seamless roof.

Ideal solution for complex roofs

Ideal solution for urban high rises

← ASTEC® Re-Ply™ fluid-applied roofing requires no cranes for replacement construction. The new roof will have a much cooler footprint — especially in high “heat island” sites — and often qualifies for “Green” building and other energy saving incentives.

→ Here, the Roof Consultant specified an ASTEC® Re-Ply™ roof at a \$400,000 savings over roof replacement. Changing a single ply substrate to ASTEC can be viewed as a maintenance expense, or as a capital expenditure.

Cool roof benefits — Free bonus!

Hundreds of millions of square feet applied — Many millions of dollars saved

ASTECC[®] also has Re-Ply[™] Systems for metal, asphalt, and concrete roofing substrates.

Get a free inspection survey of your roof. You, too, could be saving thousands of dollars.

This asphalt roof with multiple supports and penetrations was a costly nightmare for traditional roof replacement, but was efficiently reroofed with a seamless, fluid-applied ASTECC[®] Re-Ply[™] System.

This multi-building metal roof complex is being selectively restored as needs arise. ASTECC[®] Re-Ply[™] Systems permit reroofing of complete facilities or only problem areas, as budgets allow, until total sustainability is achieved.

This concrete roof with a helicopter pad in Kuwait City was cracking in the hot, salt mist climate. ASTECC[®] Re-Ply[™] fluid-applied roofing bonded directly to the restored concrete, producing a single, stable and sustainable new surface.

Why pay to replace a roof you can Re-Ply?

FREE ROOF SURVEY

1.800.223.8494
icc-astec.com/survey

Seamless, sustainable roofing begins with an inspection of your current roof substrate. If your roof qualifies for an ASTECC[®] Re-Ply[™] System; repairs, wet insulation, corrosion, splitting seams, will all be noted in your detailed proposal.

Re-Ply[™] Roofing Systems
Perfecting Fluid-Applied Membranes Since 1986

Proven roof systems; professionally applied.

Great roofing products are only as good as their application. ASTECC[®] Re-Ply[™] Roofing Systems are only installed by contractors Trained and Authorized by ASTECC to apply the proper Re-Ply[™] Roofing System to earn a 10- or 15-Year ASTECC[®] Renewable[™] Warranty...for Materials AND Labor!

For additional information, contact: **Insulating Coatings Corporation**
Toll Free: 1.800.223.8494

View a 3-minute presentation online at whyreplace.com

PARTNER:
Federal Cool Roof
Energy Star Label

MEMBER:
U.S. Green
Building Council

APPROVED:
Miami-Dade
Building Code

APPROVED:
for
Metal Roofs

MEMBER:
National Roofing
Contractors Assn.

MEMBER:
Roof Consultants
Institute

REGISTERED via:
NSF International