

How to Grow Your **BUSINESS** By Referral

Always digging around for your next deal? Cultivate a thriving business with a referral based lead generation system!

Till the Soil:

Prioritize the people in your database—spend the majority of your time cultivating relationships with your biggest advocates

Seed and Water:

Provide monthly value to everyone in your database—nourish your relationships by delivering significant information regularly that demonstrates your competence.

Feed and Nurture:

Deepen your relationships with those that support your business most—Handwrite personal notes of appreciation and make face-to-face contact regularly.

Grow your Skills

Your clients rely on your expertise—continue to sharpen your professional edge to serve the people in your database and their referrals with excellence.

“It’s your skills that pay the bills!”

—BRIAN BUFFINI

FACT

Nearly 80%

of all real estate transactions come from repeat and referral customers

Source: National association of Realtors®

Enjoy the Harvest:

Celebrate the people that have helped you cultivate a thriving business—throw a party for your best clients who refer you the most to thank them for their support.

Client parties are not only fun, they also generate an impressive number of referrals.

©2015 Buffini & Company. All rights reserved.