

THE OVERVIEW

Sotheby's
INTERNATIONAL REALTY

A LEGACY OF EXCELLENCE

Sotheby's

Our Brand Heritage

The Sotheby's International Realty® brand harnesses the worldwide recognition and prestige of the Sotheby's name. Auctioneers since 1744 with a fine tradition of marketing the world's most cherished possessions, Sotheby's is now an innovative global art business serving the most discerning clientele. *Sotheby's International Realty* benefits from this tradition and innovation through equity in the Sotheby's brand name and marketing collaboration.

Sotheby's
INTERNATIONAL REALTY

An Extraordinary Collaboration

Properties represented by our network may also be featured on the Sotheby's auction house website, sothebys.com, their high-profile private client portal and within their exclusive newsletters. Our popular Extraordinary Properties blog features some of the most highly read content available throughout sothebys.com. At the heart of the partnership between the Sotheby's International Realty® brand and the Sotheby's Auction House is the literary collaboration *Sotheby's Magazine | Art & Home*. This alliance creates exclusive opportunities to reach a prestigious clientele.

Sotheby's
INTERNATIONAL REALTY

Brand Marketing

A brand conveys a perception and emotional appeal with consumers and tells them what they can expect from an organization. The Sotheby's International Realty® brand marketing strategy is to develop and curate quality content, delivered across multiple platforms in order to create and maintain global brand recognition and drive more consumers to [sothebysrealty.com](https://www.sothebysrealty.com).

Sotheby's
INTERNATIONAL REALTY

The New York Times

MANSION GLOBAL

THE WALL STREET JOURNAL

ARCHITECTURAL DIGEST

The New York Times

mastercard

FINANCIAL TIMES

THE ECONOMIC TIMES

JamesEdition

LUXURY ESTATE

PropGOLuxury

ELLE DECOR

Google

Forbes

YouTube

Global Media Partnerships: Unparalleled Reach

With an emphasis on brand exclusivity, cutting-edge advertising technologies, strategic positioning, social traffic drivers and video content integration, the Sotheby's International Realty® brand utilizes hand-selected media powerhouses whose innovation, experience and international impact allow our brand to successfully connect with a global consumer.

Sotheby's
INTERNATIONAL REALTY

Search Engine Marketing

Search engine marketing provides us with the opportunity to target a specific and qualified consumer. With over 90% of home buyers searching for homes online, it is essential that the Sotheby's International Realty® brand presence is prominent on search engines. Our search engine marketing strategy targets the real estate intender who has already visited sothebysrealty.com through "re-marketing" – showing a display ad specifically to the user when they visit thousands of other websites.

A Historic, Exclusive Moscow Neighborhood that is Home to Celebrities and State Officials

Ostozhenka tells the story of the city over the ages through its architecture

BY LAURA HOUSE

ORIGINALLY PUBLISHED ON NOVEMBER 19, 2018 | MANSION GLOBAL | [SAVE ARTICLE](#)

Public Relations: The Voice of Luxury Real Estate

Our public relations support team helps drive awareness and position our global network and prestigious brand as the voice of luxury real estate. Properties that have international relevance, historical significance or uniqueness can be submitted for consideration in the many global media outlets we have relationships with, driving more exposure for the brand and traffic to sothebysrealty.com.

Sotheby's
INTERNATIONAL REALTY

MARKETING INFLUENTIAL CONNECTIONS

Social Media

Content marketing is the way consumers seek information. Social media is a vital tool in this space for luxury brands to provide their content to their loyal following as well as to attract new connections. Influential, well-connected buyers like to engage directly with their favorite brands, looking at unique photos, videos and articles with the ability to respond and share the content with their circles. We are not simply “posting” on social media. We are nurturing a highly engaged group of opinion-makers with exclusive content on Facebook, YouTube, Twitter, Google+, Instagram, LinkedIn, Pinterest and our very own *Extraordinary Living* Blog. We know that our social content marketing approach works because Facebook is the top referring source of traffic to sothebysrealty.com.

Video: The Quintessential Content

Home buyers are engaging with video in every element of their online experience –on websites, social networks, and their connected TVs. Research tells us that the longer consumers are on a website, the more likely they are to take action and inquire about a property. Video provides a truly immersive and engaging experience for the consumer and remains the cornerstone of our content strategy for sothebysrealty.com.

AN IMMERSIVE EXPERIENCE

Sotheby's
INTERNATIONAL REALTY

[Properties](#) [Destinations](#) [Lifestyles](#) [Perspectives](#) [Professionals](#)

[Sign In](#)

← Plettenberg Bay, Western Cape, 6600 South Africa

[Contact](#)

sothebysrealty.com

sothebysrealty.com attracts more consumers to search, view and inquire than any other luxury real estate website. Millions of viewers immerse themselves in our collection of vibrant, full screen high definition videos and photography. sothebysrealty.com also offers 3D and Virtual Reality Tours, 17 languages and featured lifestyle and destination content. A home presented with such in-depth and unique content has a much higher success rate capturing search engine inquiries and engaging online consumers.

Sotheby's
INTERNATIONAL REALTY

alliancesothebysrealty.com
artisansothebysrealty.com
atlantafinehomes.com
baysir.com
beijingsir.com
belizesir.com
bgsir.com
brazensothebysrealty.com
bvisothebysrealty.com
bytheseasir.com
callawayhenderson.com
carvillsir.com celiadunnsir.com
chapinsothebysrealty.com
coastalsir.com
dbsir.com
deckerbullocksir.com
dielmannsothebysrealty.com
dreyfussir.com
ellissothebysrealty.com
encoresothebysrealty.com
foresthillsrealestate.com
frankhardy.com
gibsonsothebysrealty.com
ginevrasir.com
glaciersir.com
global.listsothebysrealty.co.jp

goldcoastsir.com
gulftobaysothebysrealty.com
gustavewhite.com
hallmarksir.com
harborsir.com
harborsidesir.com
hcronerrealestate.com
heritagehousesothebysrealty.com
heritagesir.com
hodgekittrellsir.com
israelsir.com
jamesonsir.com
klsir.com
sirguadalajara.com
kuperrealty.com
sirloscabos.com
landmarksothebysrealty.com
legacysir.com
lenihansothebysrealty.com
listsothebysrealty.com
luskandassociates.com
maltasothebysrealty.com
manormorsir.com
marketplacesothebysrealty.com
mauritius-sothebysrealty.com
milan-sothebysrealty.com

mnsir.com
sunvalleysir.com
monumentsothebysrealty.com
nicaraguasir.com
northcountryrsir.com
oceansir.com
pacificsothebysrealty.com
todaysothebysrealty.com
pacsir.com
premiersothebysrealty.com
puertoricosothebysrealty.com
queretarosothebysrealty.com
regosothebysrealty.com
renwicksothebysrealty.com
robinsonsir.com
rsir.com
russellpostsir.com
sanmiguelsothebysrealty.com
selectsothebysrealty.com
shoresir.com
sierrasothebysrealty.com
towneandcountryinc.com
treasurecoastsir.com
ttrsir.com
turksandcaicossir.com
unlimitedsir.com

venturesir.com
vistasir.com
wardwight.com
warrenlewis.com
waterfieldsir.com
wssir.com
wishsir.com
sir-abcislands.com
sirbahamas.com
sircaymanislands.com
sircostarica.com
sirrivieramaya.com
sirvillage.com
soleilsir.com
sothebysrealty.lu
sothebysrealtyusvi.com
stmartinsir.com
steamboatsir.com
streetsothebysrealty.com
sullivanbi.com
summitsothebysrealty.com
synergysir.com
tateandfoss.com
thebearsclubsir.com
thelipmangroupsothebysrealty.com

Innovative and Interconnected Cascading Platform

Once a home is on sothebysrealty.com, it will be exclusively marketed on more than 100 websites around the world.

This network of interconnected, locally focused and globally aware Sotheby's International Realty® network members' websites, receive over eight million visitors per year and create another exclusive property syndication opportunity.

Sotheby's
INTERNATIONAL REALTY

Apple TV

Apple TV is found in 24 million homes and with our innovative Apple TV app families can share the experience of discovering Sotheby's International Realty® brand properties from the comfort of their couch or home theater room. Apple TV allows the *Sotheby's International Realty* brand to present our curated high definition videos and photography on a screen larger than ever before. Unique to our app, users can explore properties via our visual lifestyle search and keep track of your favorite properties and recent searches. The app is designed to truly immerse the consumer in the *Sotheby's International Realty* brand.

Sotheby's
INTERNATIONAL REALTY

ACCESS ON THE GO

SIR Mobile

The Sotheby's International Realty® mobile app is the only luxury real estate app that serves properties in nearly 70 countries.

Those who seek the unique when on the road can search using SIR Mobile on Android or Apple and connect with our global real estate experts around the world. Use GPS or the draw tool to locate your next home and learn about the local lifestyle amenities with our points-of-interest toolbar, showcasing local restaurants, golf courses, resorts and more. With an ever-increasing amount of home searches performed from a handheld device it is vital to have a best-in-class app that meets the needs of today's home buyers.

Sotheby's
INTERNATIONAL REALTY

eGallery

The Sotheby's International Realty® eGallery is displayed on high-definition screens in *Sotheby's International Realty* and Sotheby's auction house locations around the world. It is an exclusive, real time, dynamic property slideshow designed to provide worldwide reach for the select upper-tier properties represented by our network.

Sotheby's
INTERNATIONAL REALTY

Sotheby's

INTERNATIONAL REALTY

Touch Gallery

The Sotheby's International Realty® brand Touch Gallery is a touch screen system that provides a unique branded interactive property search experience on high-definition screens. This through-the-glass storefront display system entices foot traffic to engage with properties, outside of *Sotheby's International Realty* office locations throughout the world. The podium and wall mount versions create a touch screen property search experience within *Sotheby's International Realty* office spaces, conference rooms and lobbies. The gallery is yet another way the brand is engaging today's real estate consumer.

Sotheby's
INTERNATIONAL REALTY

A POWERFUL FIRST IMPRESSION

Property Brochures and Significant Sales

In addition to a vast digital and media campaign, direct mail provides an extra edge when promoting a home. A series of professionally designed brochures, postcards and email templates are available and easily customizable. A plan to successfully market a home includes a combination of powerful interactive and direct mail efforts to generate additional consumer interest both locally and globally. Also, a regular newsletter promotes significant sales throughout the network. This illustrates how the *Sotheby's International Realty* brand provides access to some of the most qualified buyers around the world.

Sotheby's
INTERNATIONAL REALTY

International New York Times

Country Club, Ireland
€4,700,000 EUR
Property ID: IRLC0281

New York, New York, USA
\$18,200,000 USD
Property ID: 98118666

Thomas, California, USA
\$12,900,000 USD
Property ID: 10026262

AT THE MOMENT

CLOUDS BECAME ART

Sotheby's
INTERNATIONAL REALTY

As in art, antiques, wine and collectibles, the appeal of an extraordinary home is its distinctive character. The Sotheby's International Realty® network offers a fine collection of luxury homes, estates and properties for sale throughout the world. Allow us to artfully unite you with the perfect home.

Sotheby's
INTERNATIONAL REALTY

Property Advertising: Exclusive Access

Exclusive agreements with the world's most influential media partners provide unique access for firms to place print and digital property ads that target qualified buyers for your home. That includes mainstream partners such as the *New York Times* and the *Wall Street Journal*, as well as lifestyle-focused partners such as *Ocean Living* and *Country Life*.

Sotheby's
INTERNATIONAL REALTY

RESIDE®

RESIDE® is our brand's award-winning, proprietary magazine, featuring luxury homes and lifestyles from around the world. Several regional issues are distributed to thousands of readers. Contents include a comprehensive property section, engaging editorial, global lifestyle features and more. Each issue of RESIDE® is also created as an eBook for electronic marketing and distribution, expanding its reach.

Sotheby's
INTERNATIONAL REALTY

Sotheby's

PREFERRED

DAVID BOWIE:
COLLECTOR & ICON
13 TREASURES FROM
CHATSWORTH
CELEBRATING THE
REVERSO WATCH

ART & HOME

NOVEMBER 2016

The elements of an extraordinary life

LORD & LADY ATTENBOROUGH'S

PICASSO CERAMICS

NOVEMBER 2016

Sotheby's
INTERNATIONAL REALTY

Sotheby's Magazine | Art & Home

This large format magazine enriches readers with sophisticated content related to the art and real estate world, now including a digital version under sothebys.com. *Sotheby's Magazine | Art & Home* features editorial showcasing Sotheby's International Realty® brand properties and also includes a property gallery, providing an advertising opportunity that targets the Sotheby's clientele.

Sotheby's

INTERNATIONAL REALTY

A True Global Network

The Sotheby's International Realty® network is an exclusive association of high-quality residential brokerage companies throughout the world. Additionally, a Global Referral System connects the *Sotheby's International Realty* network to facilitate the thousands of referrals that occur annually among our offices.

Sotheby's
INTERNATIONAL REALTY

Inviting. Discreet. Savvy. Refined.

Built on centuries of tradition and dedicated to innovation, the Sotheby's International Realty® brand artfully unites connoisseurs of life with their aspirations through a deeply connected global network of exceptional people.

Sotheby's
INTERNATIONAL REALTY

Sotheby's

INTERNATIONAL REALTY

COVER PROPERTY LOCATED IN **COTE D'AZUR, FRANCE**