ACHIEVE SOCIAL MEDIA SUCCESS FOR YOUR REAL ESTATE DEVELOPMENT COMPANY

HAUTE LIVING WELCOME TO HAUTE LIVING'S SOCIAL MEDIA AGENCY

HAUTE MEDIA GROUP ONLINE

Build an exclusive brand for your real estate development company through strategic social media management

ABOUT | HAUTE LIVING'S SOCIAL MEDIA AGENCY FOR REAL ESTATE DEVELOPERS

- Haute Living's Agency is an exclusive social media management agency for select estate developers from top markets in the United States.
- We provide leading developers with unmatched social media management to attract prospective clients looking for the best developments and properties across the US and around the world.
- Haute Living's Agency works with developers to establish their reputation as an "A-list" expert.

real	• We rebrand their business, implement a formal brand voice, grow a
	dedicated following, boost social engagements, and maximize impressions
ract	at one fixed cost.

• By continuing to publish relevant, unique, and engaging content on a regular basis, our influential readership in some of the most affluent national and global destinations, turn to us as the authority on luxury living.

HAUTE LIVING MEDIA KIT

WHAT OUR HAUTE LIVING FAMILY SAYS:

We are the beneficiary of your deep and long-standing relationships with interesting and accomplished individuals, many of which we can now proudly call our clients. Big thanks to you and your extremely dedicated team for a decade-long partnership!

Sabine Brown of Rolls Royce

SILVER REAL ESTATE DEVELOPER SOCIAL **MEDIA MANAGEMENT PACKAGE \$2500**

CONTENT MANAGEMENT

- Instagram, YouTube, LinkedIn, and Facebook
- We create and post (7) posts a week on each channel. •
- We also take over your YouTube with (2) uploads a month.

PROFESSIONAL PHOTOSHOOT

STRATEGIC ACCOUNT LEVERAGING

- premiere real estate developer in your market.
- * minimum four month commitment
- •
- and celebrity followers who would view your content.

BI-MONTHLY EDITORIAL FEATURES

- Be featured in bi-monthly digital editorials!
- publication and brag all you want!

• Our in-house team of creatives, writers, and strategists will take charge of your

• Includes: content creation, monthly analytics, and an initial diagnostic report.

• One introductory professional photoshoot. Essential for branding yourself as the

(2) story posts per month on @hauteliving or @hauteresidence Instagram accounts • Our Instagram accounts have a combined following of over 361K ultra-high net worth

This is your chance to take the next big step for branding. Be featured on our premiere

GOLD REAL ESTATE DEVELOPER SOCIAL MEDIA MANAGEMENT PACKAGE \$3500

CONTENT MANAGEMENT

- your Instagram, YouTube, LinkedIn, and Facebook
- Includes: content creation, monthly analytics, and an initial diagnostic report.
- We create and post (7) posts a week on each channel.
- We also take over your YouTube with (4) uploads a month.

PROFESSIONAL PHOTOSHOOT

- for branding yourself as the premiere real estate developer in your market.
- * minimum four month commitment

STRATEGIC ACCOUNT LEVERAGING

- (2) static posts per month on @hauteliving or @hauteresidence
- (2) story posts per month on @hauteliving or @hauteresidence \bullet
- net worth and celebrity followers who would view your content.

BI-MONTHLY EDITORIAL FEATURES

- Be featured in monthly digital editorials!
- premiere publication and brag all you want!

• Our in-house team of creatives, writers, and strategists will take charge of

Every three months we will conduct a professional photoshoot. Essential

Our Instagram accounts have a combined following of over 361K ultra-high

• This is your chance to take the next big step for branding. Be featured on our

BENEFITS OF SOCIAL MEDIA DEVELOPMENT COMPANY

- Enhanced digital and social branding through Haute Living's experts \bullet
- Consistent creative content by Haute Living's top copywriters, graphic designers, media buyers, and social media strategists
- Instagram, YouTube, Facebook, and Linkedin takeover by our team of in-house experts ۲
- Engaging posts **7x a Week** on each of your social media platforms •

- Professional photoshoots to enhance your overall brand image and provide fresh content
- Monthly analytics to measure what is working and what needs to be adjusted
- Strategic account leveraging to grow your following and awareness in the luxury market
- Editorial content and newsletter promotions to increase your brand visibility on multiple digital platforms
- HAUTE LIVING MEDIA KIT

REAL ESTATE DEVELOPER SOCIAL MEDIA MANAGEMENT INCLUDES

CONTENT MANAGEMENT:

INSTAGRAM

FACEBOOK

Creation and publishing of posts 7x a week on each platform.

Our editors will work closely with your team on content strategy and planning while executing best practices such as search engine optimization (SEO) and lead generation marketing to grow your business.

LINKEDIN

YOUTUBE (2-4) uploads a month

PROFESSIONAL PHOTOSHOOTS:

This provides fresh content and enhances the professional appearance across your social media channels. This is essential for branding yourself as the premiere real estate developer in your market.

*minimum four month commitment

STRATEGIC ACCOUNT LEVERAGING:

Content published to @HauteLiving and @hauteresidence Instagram pages utilizing our unparalleled network as a tool to cross promote the content on the client's page and positioning the client's brand among our ultra-high net worth and celebrity following.

Our Instagram accounts have a combined following of over 361K followers who would view your content.

EDITORIAL FEATURES:

Exclusive digital editorial features to increase the visibility and awareness of your brand to our audience of high-net worth individuals looking for the most experienced real estate developers across the US and around the world.

SILVER PACKAGE VS. GOLD PACKAGE

DELIVERABLE		SILVER	GOLD
Content Management	Content Creation	7 days a week	7 days a week
	Monthly Analytics	√	1
	Initial Diagnostic Report	1	1
Platforms Managed	Instagram	1	1
	Facebook	1	1
	YouTube	(2) uploads a month	(4) uploads a month
		1	1
Professional Photoshoots	Introductory Photoshoot	1	1
	New Photoshoot Every 3 Months		1
Account Leveraging on	Instagram Story Takeover Per Month	2 posts	2 posts
<pre>@hauteliving and @hauteresidence</pre>	Instagram Static Posts Per Month		2 posts
Digital Editorial Feature	Bi-monthly editorial features	✓	
	Monthly editorial features		1
TOTAL COST		\$2500	\$3500

HAUTE LIVING HAS BEEN FEATURED IN:

Haute Living featured regulary in

ODENEWS MENDERPOST CAN Daily Hail.com

