
CASE STUDY
Briggs Freeman Sotheby’s
International Realty

IT Solutions that Build Stronger Businesses

GXANetworks.com

2 GXANetwork.com

IT Solutions tha

A solid IT foundation moves real estate
into real relationships.

Briggs Freeman Sotheby’s International Realty is

intimately acquainted with the neighborhoods of

the Dallas-Fort Worth Metroplex area. The company

has been part of the community for over 50 years,

successfully connecting people and serving them in

their real estate needs. Since its inception, the company

has continuously focused on finding and developing the

best sales agents possible and providing extraordinary

service to clients. “Our philosophy is to deliver a luxury

experience to each of the firm’s clients, no matter the

price point of their homes. It is our belief that clients do

not represent transactions, but relationships,” explains

Robbie Briggs, President and CEO. “It requires being

connected with the community, supporting its growth,

and handling all business and all situations with integrity

and professionalism.”

These days, however, relationships are more technology

driven than ever, and although Briggs Freeman had

its finger on the pulse of the right locations to help

people buy and sell property in D/FW, it also wanted

to anticipate and meet the technology needs of those

(increasingly tech-driven) people.

“GXA had the technical support expertise

and capacity to help improve Briggs

Freeman’s IT infrastructure in a timely

manner. GXA’s consultants speak the

language of both business and IT and had

the business acumen necessary to link our

company’s strategies to IT strategies.”

Mike McMahon, COO of Briggs Freeman

3 GXANetwork.com

IT Solutions tha

Key Challenges and Issues

In 2010, Briggs Freeman Real Estate joined the

Sotheby’s International Realty system. The newly

formed company, Briggs Freeman Sotheby’s

International Realty, positioned itself for a growth

explosion. But the expectation for growth also

meant the firm needed to assess and expand its

IT resources and infrastructure to cope with:

Skyrocketing support and maintenance

demands

Increasing dependence on marketing and

sales automation tools

Increased bandwidth demand from its

high-performing sales agents and creative

marketing department

Unsatisfactory security for the amount of

confidential information exchange

Faced with an IT infrastructure that failed to meet

their business needs, Briggs Freeman sought a

technology partner with a deep understanding of

their business, a partner who could “link… growth

strategies to IT initiatives.”

They chose GXA Network Solutions, an advanced

service provider who gets business and shares

Briggs Freeman’s philosophy of relationships over

transactions.

4 GXANetwork.com

IT Solutions tha

Solutions

A bottom-line, strategic appraisal

In home buying, foundation problems can wreak

havoc in a transaction; in that vein, GXA set out

to suss out any problems with Briggs Freeman’s

IT foundations, as well as to determine what that

foundation needed to support.

GXA quickly identified a common but serious

problem: a disconnect between their business

vision and their IT operations. Fortunately, GXA

specializes in bridging that divide, by building

an IT structure that fully supports the customer’s

desired growth and business goals.

GXA began by organizing and facilitating meetings

with all company departments. Whether talking

to top management or existing IT people, GXA

wanted to understand and map out their top-level

business needs and strategies. It also needed to

understand department-specific needs, such as

marketing needs and sales goals.

Once the initial, exhaustive assessment was done,

GXA formulated a technology plan that would

build an unshakable foundation to support the

agency’s business.

Moving forward, GXA continues to provide

on-going Virtual CIO services, helping Briggs

leverage the best technology to meet the evolving

business challenges in the real estate industry.

Building capacity

The first element of the Briggs Freeman

5 GXANetwork.com

IT Solutions tha

technology plan was architecting network and

Internet capacity to meet the demands of a growing,

increasingly mobile organization. Old network,

server and workstation equipment needed updating

and capacity was fully maxed. As a result, access

to network resources was slow, and employee

productivity was being constrained by these

logistical shortcomings.

The capacity to handle growth

500% Internet bandwidth increase – with no

cost increase. By engaging an expert vendor,

GXA facilitated implementation of robust fiber

Internet, which immediately improved speed and

power.

Boosted employee productivity across

departments. GXA upgraded the network/

server infrastructure, creating a strong, stable,

performance-oriented environment.

Implemented greatly enhanced marketing

automation and tools. Given Briggs’ focus

on developing an empowered marketing

department, GXA outfitted the team with better

tools, applications, automation and storage.

GXA identified key technology vendors, built

out the resources to add cutting-edge business

applications, and implemented the solution

personally.

The capacity to handle IT support
needs

24/7 rapid response support services. GXA

formulated an adaptive two-tier support system

to provide the most bang (fast technical problem

6 GXANetwork.com

IT Solutions tha

resolution) at the lowest buck.

>> Recruited, hired and placed an internal IT

resource. GXA provides ongoing management,

training and support – relieving Briggs Freeman

of that burden – while ensuring they have

dedicated personnel to meet immediate needs.

>> Implemented o�site support resources,

coupled with 24/7 monitoring and maintenance,

so that issues are proactively detected and

resolved.

Mobilizing technology

With 80 percent of personnel out and about during

the day, a reliable, always-on and secure mobile

access solution was needed.

Instant, continuous client communication. GXA

ensured always-on access to email and business

applications, so agents could respond

and address client needs 24/7.

Rapid document exchange. GXA implemented a

system to enable Briggs Freeman to exchange

key documents rapidly, facilitating faster real

estate transactions.

Securing (technological) relationships

From mobility needs come increased security

needs. With most agents working remotely and

always on the go, Briggs Freeman needed to

beef up security and build a multi-layered secure

infrastructure to protect key company assets.

7 GXANetwork.com

IT Solutions tha

Secured and simplified information exchange.

To work and collaborate e�ectively, Briggs

Freeman employees needed to be able to

quickly, easily and securely exchange critical

media with clients, colleagues, o�site vendors,

freelancers and remote o�ces. GXA set up

multiple secure remote access solutions to

enable protected, seamless sharing of data and

applications.

Protection of company assets. Particularly with

so much mobile, o�site access to company

resources, it was crucial for GXA to set up a

multilayered security infrastructure.

Ensuring continuation of business services in

case of a catastrophic event. GXA designed,

implemented and maintains a robust backup and

disaster recovery program.

Conclusion

Briggs Freeman Sotheby’s International Realty

needed an IT infrastructure as sophisticated,

pedigreed, respected and geared towards

growth as the name of the company itself. Tasked

with providing mobility, security, redundancy, and

major power and speed, GXA Network Solutions

was able to provide the realty group with the

kind of technology synergy that’s as on-the-go,

smart, mobile, scalable and hardworking as Briggs

Freeman’s agents are. The result? Seamless

interfacing among agents; and between agents and

clients, top speed and power, and endless potential.

With GXA handling the IT “location,” the realty’s

agents can get back to using technology to enhance

8 GXANetwork.com

IT Solutions tha

relationships and make their deals.

Executive Summary

Challenge

Briggs Freeman Sotheby’s International Realty

needed an IT infrastructure that was mobile and

powerful, so that they could instantly get the

research, comps, and outreach to clients that

ensures powerful, repeat loyalty in the real estate

industry.

Solution

GXA Network Solutions installed top-notch, scalable,

powerful systems that can easily be upgraded,

updated, and bolstered. GXA also now handles all

of Briggs’ IT needs, freeing up the realty group to

concentrate on real estate.

Results

Seamless interfacing and powerful, sophisticated

systems mean the sky’s the limit for this luxury realty

group.

About Briggs Freeman Sotheby’s
International

Realty Briggs Freeman Sotheby’s International Realty

is Dallas’ luxury leader, with more than 190 agents

in five o�ces located throughout the Metroplex and

access to the global Sotheby’s network including

more than 11,000 agents in 600 o�ces worldwide.

For more information, go to briggsfreeman.com

IT Solutions that Build Stronger Businesses

469.330.7000
www.gxanetworks.com

