

A TRAINING PROGRAM SPECIFIC TO YOUR NEEDS!

recruit | retain | increase inventory | provide solutions

TRAINING AVAILABLE

*365/EXECUTIVE PROGRAM

Delivers 3 customized onsite sessions during the year with your staff and agents. Includes one-on-one agent sessions plus recruit, retain & increase agents' knowledge, performance and sales with this program. Call 404.313.0487 for full outline and costs.

*WEEKLY PROGRAM

4-5 day onsite delivering training sessions customized for your office. Take each agent to another level with their online performance, increased consumer traffic and lead opportunities. Call 404.313.0487 for full outline and costs.

*CITY WIDE PROGRAM

Combined offices partner to deliver a 4-5 day event training sessions at one location customized for those offices. The group sessions will inform and show how to work with online consumers, develop new presentation methods using the tools and online "farming". Call 404.313.0487 for full outline and costs.

*1 DAY IN OFFICE

Onsite, fully customized session for your office staff and sales associates. Call 404.313.0487 for full outline and costs.

*NEW OFFICE ONBOARDING

Onsite fully customized session for new office. We work with your company/region, your office staff and sales associates. Call 404.313.0487 for full outline and costs.

*EVENTS AND SPEAKING

Based on the needs of the event. Call 404.313.0487 for full outline and costs.

ADDITIONAL SERVICES FOR OFFICE/AGENTS

- SEO Saved Search Program
- Facebook Community Pages
- Facebook Marketing for your Business page and/or individual listings
- "Quickie" Coaching
- Coming soon: Full SEO Services, Office Staff online support

Call 404.313.0487 for full outline and costs.

*The programs are designed based on the level of agent knowledge of the Reliance Network. However we deliver a "down to earth" and "non technical" approach so that all sessions are easy to follow, fun and positive.

WEBSITE TRAINING THAT DELIVERS RESULTS THRU KNOWLEDGE & EXPERIENCE.

3T consulting delivers the only uniquely designed* and specialized technology training solution for the real estate industry in North America. Our responsibility is the success for our clients through training, support and understanding in utilizing the Reliance Network System platform. **3T is the only authorized and approved training vendor on the national Reliance Network Platform.** Delivering results to the broker, the office administrators and the agents through:

- Retention and Recruiting tools
- Increased Traffic, Consumer engagement thru relationship marketing
- Lead opportunity and cultivation
- New Revenue avenues thru social media
- More Buyers and Sellers

3T delivers a positive, friendly environment for learning with our personal and professional hands on approach.

We have 20 years of proven knowledge and success working with brokers and agents. It's an experience that brings interactive support and "can do" attitude towards the challenges of online/cloud based business.

*The programs are designed based on the level of agent knowledge of the Reliance Network as well as current technology. However we deliver a "down to earth" and "non-technical" approach so that all sessions are easy to follow, fun and positive.

Please call, ask questions, inquire and learn more about this very different approach for your office and agents.

Authorized and approved,
dedicated training vendor for
Reliance Network Platform

3T

CONSULTING

YOU ASKED FOR ONSITE TRAINING!

recruit | retain | increase inventory | provide solutions

David Teefy (Teefy) Owner of 3T consulting

Join Me Please:

about.me

<http://about.me/david.teefy>

<http://facebook.com/david.teefy>

www.linkedin.com/in/davidteefy

[Twitter.com/david_teefy](https://twitter.com/david_teefy)
[@david_teefy](https://twitter.com/david_teefy)

authorized and approved, dedicated training vendor
for Reliance Network Platform

ABOUT YOUR TRAINER:

20 YEARS OF WORKING WITH
PROFESSIONAL REAL ESTATE
COMPANIES AND SALES ASSOCIATES

In 1994 John Bayes, Jim Henagar and I created Comstock Net Services Inc. in Atlanta, GA. The first online marketing websites for the Real Estate industry. I remember being laughed at by real estate companies, that the internet was a playground and not for business. Even had a well known Georgia Senator who owned a large private real estate company (Northside Realty) in Atlanta, kicked us out of his office in the early days, saying "the world wide web is a passing thing".

Our systems and designs plus our lead development tools were on the forefront of most online marketing even as of today. We learned the real estate business needs of the brokers and sales associates. Our products, tools and relationships were built from that foundation.

It was the most exciting time of my life to experience and live the fast paced world of the growth of the internet. It was a time of "build it and they will come" and your imagination took you to

places never before offered. We truly lived the "world wide web" dream up until 2001. When I left that year, our platform had over 22,000 agents and 500 offices in North America (US and Canada).

Since 2001 my career has guided me to many wonderful and exciting companies and people within the real estate industry. Helping their business, selling franchises, recruiting and retaining for growth, working with the sales associates by nurturing their ideas while providing program and support tools to increase consumer engagement and revenue streams for broker owners plus sales associates based on their business and personal needs.

- Reliance Network LLC
- Southern Maryland Association of REALTORS®
- RE/MAX of New Jersey Region
- RE/MAX Mid-States and Dixie Region
- Prudential Georgia (now BHHS Georgia)
- RE/MAX Northern Illinois
- BHHS Florida Properties Group
- RE/MAX LLC Headquarters (Denver)
- And many others

A PROVEN PROGRAM THAT BUILDS ONLINE BUSINESS
FOR YOUR AGENTS AND YOU!

3T
CONSULTING