

CANADIAN REAL ESTATE PROFESSIONAL CONFERENCE

Toronto Congress Centre | March 9, 2013

Presented by

**COLDWELL
BANKER**

Real Estate

About Us

The **Canadian Real Estate Professional Conference (CREPC)**, researched and produced by **Canadian Real Estate Wealth magazine** is the newest and most innovative event for real estate professionals. This event brings the real estate investment market to the forefront and provides premier education and training to professionals seeking new ways to increase their business through the very lucrative consumer segment of high net-worth real estate investors as well as through international lead referrals.

Take part in this opportunity to not only learn the ins and outs of the real estate investment market but get in front of over 400 high net worth real estate investors. The CREPC is held in conjunction with the **Investor Forum Toronto** where investors come together to network and learn more about how to make more money in real estate. During the strategically timed networking breaks between the CREPC and Investor Forum conferences, you will be able to gain new leads for future business and get working on multiple deals with your new investor clients!

Hot Topics on the Agenda

Opening Keynote: Tap into the investor niche

- Get the secrets on attracting the RIGHT clients
- Profit immediately with no advertising cost or money spent
- Exponentially increase your income by working with investors

Turn your client base into an investor gold mine

- Get the latest investor lead generating techniques
- Become an expert in the investment space
- Start making more commission with multiple deals

The power of three! The Investor, Mortgage Broker & REALTOR®

- Study the dynamics of successful business relationships
- Learn new strategies for effective and efficient deal closing
- Find out how to retain relationships for future business

Double your income with cross-border referrals

- Double your income with cross-border lead referrals legally borrow listings as your own, instantly tap into the global market and sell homes quicker.
- Supplement your income with lead referrals to top U.S. property dealers

Profit on U.S. deals

- Discover the latest investment spots to start your referral business
- Find out what and where investors are buying for safety, cash-flow and upside potential

Case study: Real estate business 3.0

- Take your business to the next level and make more money
- Hear success stories from top agents on their business model transition
- Refer your current client base to lucrative international deals

Expert Speakers

Tahani Aburaneh
Author, Speaker and Founder of
SIAC

John Geha
President, Canadian Operations
Coldwell Banker Real Estate LLC

Olivier Mevellec
International Real Estate Specialist
(I.R.E.S.), Co-founder & CEO

Register for FREE today!

BONUS: Receive over **\$380** in resourceful give-aways!

Use promo code: **CRIXACT**

registration@kmimedia.ca | 1-855-283-2721

CANADIAN
Real Estate Wealth

WILEY
Publishers Since 1807

Partners & Media

**COLDWELL
BANKER**

Real Estate

theredpin™ CARSONDUNLOP
find your way home

IXACTCONTACT®
For Real Estate Professionals

SIAC
Savvy Investor Agent Certification

CENTUM

Century 21
Century21.ca

I.R.E.S.

CREPC.CA

