

Ronccone Orthodontics International (ROI)

Strategic Consulting

There is **NOTHING LIKE IT ANYWHERE**

- Have you tried various methods of patient scheduling but still have too much stress?
- Have you tried “marketing tricks”; taken multiple courses, sent postcards, delivered thousands of muffins, etc and still need more patients coming through the door?
- How many T.C. courses have you/your staff taken with results that are far below 90% conversion rates?
- Is your overhead too high? (over 40%)
- Are you finishing the vast majority of patients (90%) in seven or fewer appointments?

All of these and much more are very possible!

If you **REALLY** want to make significant changes the time is now.

What do you have to do?

- You and your staff must have an open mind!
- You must be willing to change!
- You must finally make a commitment!

Only twelve practices will be eligible for this **Strategic Consulting Service**. The first two slots were taken this past week.

Includes:

- Twelve days of course work over ten months (three four-day sessions).
- An in-office visit of two to three days.
- A full marketing program – written *specifically* for your practice.
- Fifteen manuals to help guide you through the process.
- A scheduling and T.C. course.
- Training programs for each staff area.
- A checklist method of orthodontic practice.
- Scripting for each possible patient interaction.
- Continuous communication, including bi-monthly interaction with your office for a period of one year.

There is a declining discount percent payment. So, the first two orthodontists receive an 18% discount (recently sold). The next two orthodontists receive a 15% discount, the next two 12%, then 10%, 8%, and 5%.

If things go similarly to last year, all will be enrolled before AAO.

For those who sign up by **April 21st**, a private consultation can be set up at the AAO meeting in Orlando!

To sign up for the most compete consulting service **ever**:

Email: Orthobarbarian1@aol.com

Or

Text: 619-733-6115

Or

Email: Tyra@ronconeorthodontics.com

Office: 760-630-5914/Cell: 714-366-5701

P.S. The cost is less than one case per month. You will absolutely recover the cost many times over.

P.P.S. You need to finally work on the most important parts of each area of your practice. Don't do this if you are only looking for C.E. units.