
IDEAS FOR ESTATE AGENTS

R E A D Y T O S E N D . C OM

38 simple tips

" I n t h i s d a y a n d a g e , r e a l e s t a t e a g e n t s
n e e d t o b e t h e ‘ D I G I T A L M A Y O R S ’

o f t h e i r t o w n s . "
- G a r y V a y n e r c h u k , t h e s o c i a l m e d i a g u r u -

Marketing Tips

Like you did when you first started
in Real Estate, draw on your
current circle of influence to get
traction.

Ask your friends, family and
contacts in your database to like
your page the second you make
it!

GET LIKES

GET GREAT
GRAPHICS
Graphics can increase conversion
by 16.5%. There are tons of sites
offering free, high-quality images –
we like www.pixabay.com and
www.unsplash.com

Online graphic design tools give
you free access to thousands of
templates across every social
media platform to help you ‘right-
size’ your graphics for maximum
impact. Check out www.canva.com
and www.bannersnack.com

STEP 2
ST

EP
 1

http://www.pixabay.com/
http://www.unsplash.com/
http://www.canva.com/
http://www.bannersnack.com/

Give at least 3 things to your
followers before you ask for
anything in return.

Consistently post articles that
offer value to your target
customers. Then ask for their
business.

GIVE TO GET

ST
EP

 3
CHECK YOUR
SET-UP
Check your page and make sure it ’s
100% accurate.

Take full advantage of all the fields
you can fill out on your business
page. The more you write there,
the better!

STEP 4

You undoubtedly have a million
tips on how to make selling a
home go better / quicker / easier.

Your followers would love to read
them.

ENGAGE SELLERS

ST
EP

 5
ADVISE BUYERS

Do you know how to buy a home
for a lower price? Or have tips on
choosing an estate agent?

Honest advice encourages home
buyers to trust you and do
business with you.

STEP 6

These data-driven images are eye-
catching and educational. They
perform very well online, so use
them to give value to your
followers.

SHARE
INFOGRAPHICS

STEP 8

STEP 7

STEP 9

Post about local events in your
town to highlight how great it is
to live in the area.

Invite your followers to join you at
these events. Spark engagement
by asking questions.

SPOTLIGHT YOUR
AREA

Who doesn’t love a freebie?
Giveaways really increase
engagement and give you an
opportunity to connect directly
with your followers.

POST A GIVEAWAY

Dip into your archives for an
engagement spike when you’re at
a loss for a post.

Identify older posts that created
engagement and are still relevant.
Post the content again but give a
fresh look with a new image or
spruce up the text.

RECYCLE

STEP 11

STEP 10

STEP 12

We all enjoy a good laugh.
Brighten up the day for your
followers. Keep their interests in
mind and make sure the humour is
relevant to your page.

Don’t over-analyse it. If it appeals
to you, it ’l l probably give your
audience a chuckle too.

RAISE A SMILE

Post questions to your followers
to encourage a response, like:

• What’s the best thing about
moving to a new home?

• What would your ideal kitchen
look like?

• How often do you renovate
your home?

ASK QUESTIONS

Love the local restaurant you just
ate at? Write about it. You can
partner with other businesses in
your area and promote each other
with honest feedback.

SHARE A REVIEW

STEP 14

STEP 13

STEP 15

Provide extra value to the people
who like your Facebook page by
organising special deals only
available to them.

CREATE A
SPECIAL DEAL

Building a following requires
consistent interaction (unless you’re
a well-known brand or celebrity).
Engage with your followers and your
target audience.

When you grow a relationship with
others and share their posts,
they’re more inclined to share
yours.

BE SOCIAL!

You do this in real life, so show
you care on your Facebook Page
too. Welcome new homeowners
on moving day. Bid farewell to the
family moving out of town.

It shows prospective clients that
you genuinely care and follow up.

SHOW YOU CARE

ST
EP

 16
ADD VALUE

• Help your clients out by
teaching them how to stage
their home for show days.

• Post links to helpful articles
and videos on making their
home more attractive to
buyers.

• Teach about how to pack and
make a move less stressful.

STEP
17

Your followers are more likely to
respond and tend to share more
when your post is about
something encouraging.

Positive, inspirational and feel-
good posts get the most shares
and likes.

BE POSITIVE

ST
EP

18
IN THE KNOW

Share news from your industry to
keep followers informed of hot
topics.

Share items your fans will find
interesting. Ask people to
contribute their thoughts – their
interaction will boost your ranking
in the algorithm.

STEP
19

People love to answer questions
and to help solve problems.

Some ideas include
• What would you do if…
• What advice would you offer

to a person who is struggling
to…

ASK FOR ADVICE

ST
EP

20
REQUEST
RECOMMENDATIONS
Ask for recommendations of your
business. Say something like
‘Loved my service? I’d love your
recommendation’.

If someone takes the time to
recommend your business,
remember to give them a
response.

STEP
21

Every month is full of special days
to celebrate and observe. Use
these as a starting point for your
post and get the conversation
flowing. For the wild and wacky,
check out www.daysoftheyear.com

SPECIAL DAYS

STEP 23

STEP 22

STEP 24

One of the best ways to halt a
Facebook user mid-scroll is to use
real people.

A genuine face, with a story
behind it, can be a powerful tool
to drive interaction on your page.

USE REAL PEOPLE

Strive for comments and likes.
Facebook’s algorithm is constantly
changing to promote popular
content.

This means all your content needs
to matter and get likes/comments.

ENCOURAGE
ENGAGEMENT

https://www.daysoftheyear.com/

Post to other pages and engage
with brands when there’s synergy
and a shared client base.

Doing this can put you in front of
a whole new audience.

CO-BRANDING

STEP 26

STEP 25

STEP 27

Use Page Insights to track how
many people you're reaching,
what content they respond best
to, how many people took action
and more.

Seeing how your Page is
performing can help you further
define your content strategy.

MEASURE &
MANAGE

If you want your followers to do
something, you have to tell them
to do it.

Don’t be afraid to use a call-to-
action.

CALL-TO-ACTION

Keep an eye on your page and
make quick or witty responses
when people comment. It only
takes a minute and a little effort
goes a long way.

Consistent responses make people
feel valued and they’ll be more
likely to engage with future posts
from your page.

INTERACT

STEP 29

STEP 28

STEP 30

Don’t ignore Facebook groups!
There are tons of active Facebook
groups for every town. Join them
and become part of the
conversation.

JOIN A GROUP

Don’t see it as bragging. Sharing
your success shows your followers
they ’re in good hands when dealing
with you.

Highlight your accomplishments.
Whether it's closing a big deal,
launching a new development or
moving to new premises.

SHOW OFF YOUR
SUCCESSES

Instagram Marketing Tips

Source: honeybarmedia.com

Showcase your team vibe. This includes meetings, parties, open
houses, dinners, outings and successes. And don’t forget to tell a

BUSINESS BRANDING

Tip
#2

Tip
#1

cohesive story during the process.

If your team is the best in the area because you guys are serious about your
craft, post competitive photos that show you’re all about business!

Likewise, if your team is amazing because you’re caring and kind, post heart-
warming photos that showcase what you do for your clients and how much they
love you guys!

People love seeing real estate sales in action. That’s why there are
so many real estate shows on TV.

BEHIND THE SCENES

If you want to build a following fast, give the people what they want! Post behind
the scenes footage showing how to stage a home, the challenges & obstacles
you’re dealing with, the process of setting up for a show house and buyers getting
the keys to their dream homes.

Tip
#3

Instagram Stories is perfect for real estate agents because it allows
you to link all of your listing photos together and show it as one

NEW LISTINGS

cohesive stream to promote your listings and events. It even lets you draw on the
photos or place markers so that you can highlight all your favourite features of the
home. And best of all, it shows up at the top of the news feed of everyone who’s
following you!

This gives people a sneak peak in anticipation of listings to come.
People are nosey by nature and feel special when they are the first

PRE-LISTING TEASER

Tip
#5

Tip
#4

to know a juicy piece of information! So snap pictures of the photographers
shooting pictures, drones taking aerial shots of the backyard and stagers adding
final touches in preparation for your upcoming listing.

It only takes one person to see the post and share it with a friend who’s looking
to buy in the area.

Give people a reason to know, like, trust, and remember you. It
humanises you and shows people how multi-faceted and

PERSONAL BRANDING

interesting you are. You can do this easily by taking a few quick photos of your life
as it happens. Your favourite hobbies, dinners, adventures and furry friends
should definitely be in your photo queue!

Tip
#6

Always, always, always tag the location of your listings. Always.

YOUR CURRENT LOCATION

Recent studies have proven that tagging a location can increase engagement by
up to 79%!

Remember, Instagram isn’t just a social media platform, it’s a search engine too.
People can search by their current location or landmark, so it’s important for you
to include all appropriate cities, schools and addresses.

Do a video walk-through of the home before the show house and
point out its key features.

SHOW HOUSE VIDEO

Tip
#8

Tip
#7

Start outside and work your way through the home – just like a buyer would. And
at the end of the video, invite people to come out and meet you at the show
house. Don’t forget the address!

Neighbourhood videos can be done easily by walking or driving
around the area.

NEIGHBOURHOOD POSTS

In the video, talk about the features of the neighbourhood like the schools, parks
and shops. Basically, cover everything that you know, because this is a chance to
show off your local knowledge and demonstrate that you actually are the local
expert.

R E A D Y T O S E N D . C O M

