


FREE CHECKLIST

Use this free checklist to craft (or enhance) your online marketing strategy and get some fresh ideas that can help you generate, nurture, and convert your home buyer and seller leads.

107 PROVEN REAL ESTATE MARKETING IDEAS

PERSONAL BRANDING

Fundamental

- 1) Develop a strong real estate agent bio and add it to your about page.
- 2) Get a professional headshot to use on business cards and your website.
- 3) Define your brand identity and your marketing plan around that identity.
- 4) Develop a value proposition that relays what your business is all about.
- 5) Devise a schedule to make real estate website updates once per week.
- 6) Prepare a 30-second pitch to use when talking to new buyer or seller leads.

Advanced

- 7) Get some swag (e.g. T-shirts, hats, pens) printed with your branding.
- 8) Send a request to recent and older clients to review your services online.
- 9) Attend local events and join local meetup groups and associations.
- 10) Ensure your business info is accurate on review sites/business directories.

Innovative

- 11) Ask your best former clients for in-depth testimonials about your work.
- 12) Get custom graphics for your car to promote your agency while driving.
- 13) Use a signature branding look that distinguishes you from other agents.

107 PROVEN REAL ESTATE MARKETING IDEAS

WEBSITE AND BLOG

Fundamental

- 14) Create a responsive IDX website that includes multiple search features.
- 15) Secure a keyword-rich domain name specific to your area for your website.
- 16) Put your contact information on every page of your real estate website.
- 17) Set up squeeze pages/lead capture forms on your site for lead generation.
- 18) Add social sharing buttons across your site to get more social engagement.

Advanced

- 19) Write and publish valuable, detailed content on your blog regularly.
- 20) Vary the blog posts you write (e.g. how-to guides, local market updates).
- 21) Develop housing guides for your home buyer and seller prospects.
- 22) Use calls to action to increase user engagement throughout your site.
- 23) Spy on competitors' marketing by using SEO/keyword research tools.
- 24) Optimize your website pages and posts with targeted, long-tail keywords.
- 25) Add client testimonials to your homepage to act as social proof for leads.
- 26) Include beautiful, royalty-free images to promote your brand on your site.
- 27) Use newsjacking (writing about relevant local news) to create new content.
- 28) Submit a sitemap to search engines to ensure your site is found in Google.

107 PROVEN REAL ESTATE MARKETING IDEAS

WEBSITE AND BLOG (CONT'D)

Advanced

- 29) Curate content from other digital sources to include on your website.
- 30) Make viral headlines for all of your free and gated website content.
- 31) Market your blog posts to your network through email and social media.
- 32) Use Google Analytics to monitor and drive your marketing strategy.

Innovative

- 33) Produce original art (or have some produced) to gain local recognition.
- 34) Set up dedicated landing pages for major pieces of content or events.
- 35) Guest post for high-traffic blogs and publications in your local market.
- 36) Create multiple brand websites — just be sure to differentiate them.
- 37) Thoughtfully comment on relevant articles written on other sites.
- 38) Give leads expense info and calculators to help their housing decisions.

107 PROVEN REAL ESTATE MARKETING IDEAS

NURTURING LEADS AND CLIENTS

Fundamental

- 39) Follow up with leads immediately after they convert to nurture them.
- 40) Send info to leads that will inform them about their market and listings.
- 41) Develop your target customer personas so you know who to market to.

Advanced

- 42) Connect your email or text messaging to lead capture forms on your site.
- 43) Streamline communications by leveraging marketing automation software.
- 44) Use your real estate CRM/lead management system to track clients' needs.
- 45) Share an event calendar or use an app to simplify your scheduling.

Innovative

- 46) Send personalized gifts after a sale to show your thanks to your clients.
- 47) Develop a referral system with other real estate agents in your market.
- 48) Check in with clients a month and year after their housing transaction.
- 49) Develop a podcast and host on iTunes to earn leads and nurture clients.

107 PROVEN REAL ESTATE MARKETING IDEAS

LISTINGS

Fundamental

- 50) Promote all of your listings on every social media outlet you can.
- 51) Construct great real estate listing copy to make your listings appealing.
- 52) Make your listings look their best by hiring professional photographers.

Advanced

- 53) Optimize your listing pages based on local communities/neighborhoods.
- 54) Dedicate blog posts or landing pages to showcase your listings in detail.
- 55) Advertise listings in a dedicated newsletter to your leads and clients.
- 56) Create detailed property documents and distribute at open houses.

Innovative

- 57) Create video presentations for your listings to better showcase them.
- 58) Develop listing boards on Pinterest that show off each of your listings.
- 59) Create an event RSVP email and landing page for your open house.
- 60) Use technology to develop modern, multimedia listing presentations.

107 PROVEN REAL ESTATE MARKETING IDEAS

SOCIAL MEDIA

Fundamental

- 61) Set up social media accounts on new accounts you haven't tried yet.
- 62) Create custom social media bios for each platform that explain your brand.
- 63) Invite friends and family to like your social media pages or follow you.
- 64) Post regularly on each social media platform to drive more site traffic.
- 65) Secure a Google My Business account to get your office details in SERPs.

Advanced

- 66) Get a social media scheduler like Buffer or Hootsuite to automate posting.
- 67) Network with other notable influencers in and out of your market.
- 68) Showcase your savvy with video to differentiate your brand from others.
- 69) Generate slideshows using visual platforms like SlideShare.
- 70) Include social media follow buttons on your real estate website.

Innovative

- 71) Join a Twitter discussion (or run your own) to start a conversation.
- 72) Start or join social media groups and engage on them regularly.
- 73) Run a social media contest (e.g. "Like my page for a free consultation!").
- 74) Publish new, original, thoughtful articles on LinkedIn's publisher network.

107 PROVEN REAL ESTATE MARKETING IDEAS

EMAIL

Fundamental

- 75) Set up email sign-up forms on your site to grow your recipient list.
- 76) Create an email signature with the essential details for your business.
- 77) Construct responsive email templates that look good on every device.
- 78) Craft alluring subject lines for your drip and manual email marketing.
- 79) Personalize emails by stating your leads' names at the start of emails.

Advanced

- 80) Segment your email list based on the different drip campaigns you run.
- 81) Use storytelling and imagery to increase engagement.
- 82) Set up autoresponders for thank-yous when not immediately available.

Innovative

- 83) Set up a dedicated landing page for your email newsletter sign-up.
- 84) Add social media accounts and share buttons to your emails.
- 85) Adapt your email calls to action based on needs.
- 86) Develop an email course for leads that teaches them about buying/selling.

107 PROVEN REAL ESTATE MARKETING IDEAS

ONLINE ADVERTISING

Fundamental

- 87) Learn how to set up advertising campaigns on services like AdWords.
- 88) Develop targets for your real estate ads to reach the right audience.
- 89) Write your advertisement copy – be succinct and to the point.

Advanced

- 90) Choose an advertising vendor to set up campaigns for you.
- 91) Create an ad budget to ensure you wisely use your marketing spend.
- 92) Use social media as part of your advertising plan (including Facebook).

Innovative

- 93) Develop captivating graphics for your online real estate advertising.
- 94) Advertise in high-audience newsletters to gain more local recognition.
- 95) Create a dedicated landing page connected to your ad.
- 96) Create custom media around featured properties.
- 97) Target video advertising for individual listings you represent.

107 PROVEN REAL ESTATE MARKETING IDEAS

PRINT AND LOCAL

Fundamental

- 98) Establish partnerships with local area businesses.
- 99) Sponsor local community events, like festivals and meetups.
- 100) Advertise your business and listings in local media.

Advanced

- 101) Create a physical, high-quality mailer for local leads.
- 102) Write a consistent column for your local media.
- 103) Take local sponsorships to the next level.
- 104) Run a sophisticated, stylish open house.

Innovative

- 105) Develop a marketing niche with a group in your community.
- 106) Host free seminars on topics concerning buyers or sellers in your area.
- 107) Use custom banners, balloons, and signs to advertise your open house.