

Why We're on Social Media

In the past decade, social media has exploded in popularity. While it should not be your primary source of lead generation, you can use its powers for good. Your clients are already there — just look at the numbers!

Active Monthly Users

Instagram:

1 billion

Facebook:

2.5 million

Twitter:

330 million

People are twice as likely to pay attention to posts from family and friends with recommendations.

Strengthen Relationships, Create Advocates

When working by referral, the goal of social media is to strengthen relationships and create raving fans for your business. These fans are created offline by your exceptional skills and service, but you can use your social media to encourage your biggest advocates to share the love online.

Build Your Social Media Plan

Once you know what you want to accomplish, it's time to build a solid content plan that lets you put posting on autopilot while still accomplishing the goals of Working by Referral.

Create a content schedule that includes the type of content and platform to post it to.

Day	Post Content	Type of Post	Platform
Monday	#MotivationMonday	Image	Instagram, Facebook, Twitter
Tuesday	Real estate blog	Link	Facebook, LinkedIn
Wednesday	Real estate tip	Video	Instagram, Facebook, Twitter

PRO-TIP: Block off one to two hours weekly to schedule your posts. Try **Hootsuite**, **Buffer** or **Sprout Social** to organize your posts for little-to-no cost depending on your plan.

Pay Attention! Social media posts can give you something to talk about in calls and notes.

Go From Comments to Coffee

As you nurture client relationships online, look for ways to take the conversation into the real world. Here's how to go above and beyond to turn that comment into coffee or like into a lunch so you can get face-to-face and generate referrals.

- Call your clients on birthdays and pop-by with (or mail) a gift.
- Has your client posted about being sick?
 Pop by with a flu survival kit.
- For anniversaries of any kind (job, wedding, home purchase), send a personal note.

Network with Other Agents

Use social media to build relationships with other real estate agents across the country so you can exchange referrals within a broader network.

GET INTO BUSINESS NETWORKING GROUPS ON FACEBOOK.

Buffini & Company Members

Facebook Group — available to those in Referral Maker CRM, Referral Maker PRO and Buffini & Company Coaching.

Connect with other businesses and professionals on LinkedIn.

Attend real estate events, then link up with those folks on social after to stay in touch.

Take those connections further by arranging video chat meetings and calls if they're in other cities!

Take advantage of the Buffini Referral Network!

- Exchange referrals with Buffini Members across North America.
- Connect clients with other agents who Work by Referral and prioritize great service.

Available exclusively for Buffini & Company Members.

