

.

RE/ MAX Realty Review September, 2015

CǊƻƳ ǘƘŜ /ƘŀƛǊƳŀƴΩǎ ŘŜǎƪ

I was reading an interview of Dave Liniger and

came across this statement of his - ñIt is vital

to learn what top associates are doing to

evolve and grow in spite of the challenges in

the market and itõs precisely this attitude

which will set you apart from othersò. RE/MAX

is a network that has always welcomed

sharing of learningõs and best practices that

has helped them achieve higher transaction

levels, sales volume, listings and thus more

income. To all my Affiliateõs I just have one

message, I understand that it is a challenging

time for Real Estate everywhere, but you have

with you a network strength to gain

confidence from the experiences of your

fellow associates. Confidence will only come

after experience and my team and I are

working towards providing you with all that

experience and support to make you

successful at all the levels. In the month of

September, Saloni and I visited the regions of

RE/MAX Turkey and RE/MAX Portugal and

have gained some good insights on making

our operations more profitable. We will be

discussing it with all the Regional Owners and

implement the same to make it a win- win

situation for all!

Another proud achievement for all of us has

been completion of 5 Years of Affiliation of

Vivek Parikh, Broker Owner, RE/MAX Metro.

Vivek has been a STAR affiliate throughout his

journey with RE/MAX and when I look back at

his journey with us, I personally feel

very proud seeing how he has grown and

evolved as an entrepreneur. I would like to

wish him all the very best for our further

years of association and I am sure that his

dedication and efforts will make him do

wonders in all his entrepreneurial ventures.

My team and CFO Connect have been in

discussion all this time and have finalized a

lot of new strategies for all our stakeholders.

We will be implementing them post our

discussions with all our Regional Owners.

We have also expanded our team that is

working towards increasing your network all

over the country and I would like to use this

platform for welcoming the new team

members and wish them good luck for their

journey with RE/MAX.

I want to assure you all that RE/MAX will

continue to grow more aggressively and

build long term value for all its stakeholders.

I would like to thank all our customers,

shareholders and business associates for

their encouragement and support. In

closing, I would like to you wish all of you

and your loved ones a happy festive season

ahead.

Keep growing & stay motivated!

Cheers!

Sam Chopra

Content:
__

1) From the Chairmanõs Desk 2) From the Vice Chairmanõs Desk 3) Events to Look Forward to

4) News from RE/MAX India 5) Sales Snapshot 6) News from RARE

7) Look who is in Spotlight this time 8) Happy Hours 9) Press Buzz

10) News from Regions 11) RE/MAX Anniversaries 12)) News from RE/MAX LLC

13) Heroes of the month 14) Top Listings 15) Realty Bytes

16) RE/MAX India welcome its New Broker Owners
17) RE/MAX India welcome its New Broker

Associates

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

From the Vice /ƘŀƛǊƳŀƴΩǎ ŘŜǎƪ

While I was going through the Newsletter this time, I

saw this new section ñHAPPY HOURSò that my team

has introduced to explore what happens beyond the

working hours of our Broker Offices. ñA team that

laughs together can work togetherò and I was very

happy to see this fun side of some of our Broker

Offices and I would like to thank them for sharing it

ahead with us. RE/MAX is a family and looking at

these candid moments, I can feel how all our

Associates work together as one FAMILY!

Some of our regions had a power packed month

which included RE/MAX Gujarat conducting a very

well attended ñSeminar on Entrepreneurshipò along

with on-going training sessions for their Associates,

the team of RE/MAX Punjab becoming the exclusive

broker partners for the projects of GBP Builders and

their participation in their launch in Dubai and the

team of RE/MAX Southern Karnataka preparing for

their grand launch. The RE/MAX Academy of Real

Estate also had a house full of Affiliates from different

regions attending their respective training sessions

followed by the weekly webinars done by them. I am

hoping that these webinars are of value addition to all

of you and we are looking forward to having our

Affiliates take these webinars ahead by participating

as speakers in the same.

Letõs all work together by empowering each other

with our success mantras. My message for all of you

is ñKeep Selling and Keep Mentoring é Together We
All Will Achieve Moreò.

In the month of September Sam and I visited the

regions of RE/MAX Portugal and RE/MAX Turkey,

and we would like to thank their Regional Owners

who didnõt only spend quality time sharing best

practices with us but also gave us some excellent

ideas that you all will see getting implemented in the

coming months.

At last, I would like to congratulate Sandeep

Pandya, Salim Ravani & Mabel Crasto for being the

Top Transactors and Anand Choksi for being the Top

Recruiter for the month of September. Also a very

warm welcome to all the new Broker Owners and

Broker Associates that have joined us in the month

of September and wish them a great journey with us.

We hope you find the September edition of the

RE/MAX Realty Review an interesting read!

Happy Selling & Recruiting!!!

Regards

Saloni Chopra

file:\\nitin\D\14\Manoj\www.remax.in

Events to look forward to in October!

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

News from RE/MAX India
A network that believes in LEARNING, NETWORKING and FUN! "ÒÉÎÇÉÎÇ ÂÁÃË ÌÅÁÒÎÉÎÇȭÓ ÆÒÏÍ ÔÈÅ 2%Ⱦ-!8

Portugal Meet and a visit to RE/MAX Turkey

Fulfilling the honor of Jury Duty Meeting the Industry Stalwarts at the 7th Realty

Plus Conclave and Excellence Awards

Mr. Sam Chopra, Chairman RE/MAX India as one of the expert

jury member for the India International Property Awards, 2015

organized by ICC Pvt. Ltd. and Chromohomes Magazine.

Sahil Kapoor, Executive Director, RE/MAX India invited as a

panelist for the session on ñRebooting Property Demand ð

Creating Consistent Demand in Todayõs Marketò along with Mr.

Santosh Kumar, CEO, JLL; Mr Rajat Baldhi, MD & CEO, Financial

Services; Mr Pradeep Seth,CEO,RPS Group and Mr Rajendra

Kumar, Founder & Principal Architect, Architect Rajendra Kumar

at the ñ7th Realty Plus Conclave and Excellence Awardsò.

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

Sales Snapshot
RE/MAX Gujarat

The team of RE/MAX Gujarat conducted another successful and very well attended ñSeminar on Entrepreneurshipò inviting their Broker

Owners and external speakers to the event. The seminar concluded by sharing the Business Opportunities with RE/MAX and was well

appreciated by all the attendees.

RE/MAX Punjab A, Punjab B and CMP RE/MAX Southern Karnataka

The regional team of RE/MAX Punjab and CMP team

collaborated with GBP Builders during their project launch in

Dubai. Meeting a good number of prospects for Franchise sales,

the region also did a good value addition to their Affiliates as

they are now the exclusive broker partners for the project.

Preparing for the grand launch of their region, the team of RE/MAX

Southern Karnataka has been making contact with a lot of

prospects in their region, sharing the business opportunities with

RE/MAX.

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

News from RARE

Setting the right base for the newly joined Affiliates!

A house full of Regional Owners, Broker Owners, Broker Associates and Franchise Sales Consultants from the regions of U. P. Central,

Central Andhra, Punjab, Mumbai and Delhi getting trained at the RE/MAX Academy of Real Estate in different batches of their respective

trainings!

To know more about the different trainings that RE/MAX conducts, reach us @7042698815

4ÒÁÉÎÉÎÇ ÁÌÌ ÏÕÒ !ÆÆÉÌÉÁÔÅÓ ÔÈÒÏÕÇÈ ÔÈÅ Ȱ2%Ⱦ-!8 3ÁÌÅÓ 3ÅÒÉÅÓȱ ɀ Every Wednesday from 11:00 AM onwards!

*We are also open to the speaker opportunities for all of you in the coming webinars of the ñSales Seriesò. You can e-mail your name

along with the name of the topic and the supportive presentation at sabrol@remax.in. If we find the content and topic suitable for all the

attendees, we would approve it and assist you in hosting the webinar.

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

Look who is in SPOTLIGHT this time!

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

www.remax.in or Call us at +91 9654965001

A quick glimpse o Æ 6ÉÖÅËȭÓ ÊÏÕÒÎÅÙ ÓÏ ÆÁÒȣ

I always feel that Vivek is not only professional but is also hard working and willing to take an extra mile not only for his clients but all his

Associates. I feel very proud when I see how much he has evolved as a mentor to his team and I have always been impressed by his focus

on the business. He and his team have played a vital role in helping many people find their right home. Vivek is a true asset to RE/MAX

and I would never hesitate in referring and recommending him to anyone who is looking to start in Real Estate.

 Sam Chopra, Founder and Chairman, RE/MAX India

Itõs been five years to our Association with RE/MAX Metro and no wonder it has been a wonderful journey with Vivek and his team.

RE/MAX Metro has built up its name in providing the best service and customer satisfaction to all its clients. Every month through his

Newsletter we get a glimpse of whatõs happening in his office and itõs a pleasure reading the way he and his associates have taken a lead

in anything and everything involved in Real Estate. Sam, I and the entire team are looking forward to more successful years of our

Association!

 Saloni Chopra, Co- Founder and Vice Chairman, RE/MAX India

Vivekõs journey from a cricketer to a Real Estate Consultant has been exemplary and an inspiration to everyone who is not from Real

Estate background but wants to be in this field. Vivek has been one Associate who has been super active in dealing not only nationally but

internationally. He is one of the most recommended Broker Owner and his positive ñcan doò attitude makes him stand out of the crowd!

 Sahil Kapoor, Executive Director, RE/MAX India

Vivek has been a very sincere businessman and has painstakingly build a team of quality agents who perform. Even though he entered

without any experience in this industry; he has outperformed well established brokers.

We are lucky to have him part of our team and are happy to see him continuing the relationship after 5 years.

 Regional team of RE/MAX Gujarat

file:\\nitin\D\14\Manoj\www.remax.in
http://www.remax.in/OfficeProfile.aspx?OfficeID=505004

RE/ MAX Realty Review September, 2015

www.remax.in or Call us at +91 9654965001

[ŜǘΩǎ ŜȄǇƭƻǊŜ ǘƘŜ Ŧǳƴ ǎƛŘŜ ƻŦ ƻǳǊ .ǊƻƪŜǊ hŦŦƛŎŜǎ!
άHAPPY HOURSέ

RE/MAX Advantage RE/MAX Realty Solutions

Happy Hours @ RE/MAX Advantage - ñTough times donõt last but
tough teams do! Ours is one amongst that and believes in ôWork

hard, Party Harderò

Happy Hours @RE/MAX Realty Solutions - The annual trips, team

dinners with complete family, good rounds of football, cricket and

so oné our team is just not #1 on OFF the field, but also ON the

field!

RE/MAX Realty Investmart

Happy Hours @RE/MAX Realty Investmart- RE/MAX Realty

Investmart has been a perfect example of how RE/MAX Women

Entrepreneurs shine!

RE/MAX Highrise Realty

Happy Hours @ RE/MAX Highrise Realty ð From tea parties to

marathons to celebrations, the team believes in celebrating all the

events together!

file:\\nitin\D\14\Manoj\www.remax.in

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

Press Buzz

Sahil Kapoor, Executive Director, RE/MAX India sharing his views on what all parameters should the developers keep in mind while

catering to the needs of today's customers in the new show on India News , Ghar Ek Sapna

Channel: India News

LINK: https://www.youtube.com/watch?v=-MxlNlxEywY

Sahil Kapoor, Executive Director, RE/MAX India in discussion

with Zee Business addressing the issue - ñIs Affordable Housing

Really Affordable?ò

Channel: India News

LINK: https://www.youtube.com/watch?v=-MxlNlxEywY

With Affordable Housing being the one of the hot topic of

discussion these days, Zee Business interacted with Sahil Kapoor

to take his view points on the topic.

Channel: India News

LINK: https:// www.youtube.com/watch?v=-MxlNlxEywY

file:\\nitin\D\14\Manoj\www.remax.in
https://www.youtube.com/watch?v=-MxlNlxEywY
https://www.youtube.com/watch?v=-MxlNlxEywY
https://www.youtube.com/watch?v=-MxlNlxEywY
https://www.youtube.com/watch?v=-MxlNlxEywY
https://www.youtube.com/watch?v=mR9ESHEk1vA
https://www.youtube.com/watch?v=S6Frad_gBV0

RE/ MAX Realty Review September, 2015

 www.remax.in or Call us at +91 9654965001

Exclusive story on Mr. Sam Chopraõs journey with RE/MAX and the initiatives taken by him in bringing change in the Real Estate sector

Publication: Realty Plus

Read on how a perfect blend of Fulfillment, Inventory and Technology will be a solution provider to the home buyers... All one needs is

superior technology and expertise in services!

Publication: Realty Plus

file:\\nitin\D\14\Manoj\www.remax.in

