


Software Advice BuyerView: Real Estate CRM Report


Insight into today's software buyer

Abstract

Every year, Software Advice speaks with thousands of real estate professionals looking for the right customer relationship management (CRM) software for their business. We tapped into a subset of the data to determine three things:


- What solutions are prospective real estate CRM software buyers currently using to manage customer relationships?
 - What are the most common reasons for buying?
 - What are the most requested features?
- 

Prospective Buyers' Current Methods


A majority of buyers (53 percent) were using basic methods such as spreadsheets, email clients or pen and paper to manage their customer relationships.

Prospective Buyers' Current Real Estate Software


Of the buyers previously using real estate software, a combined 37 percent were using loan origination or multiple listing software with built-in contact management.

Top Reasons for Evaluating Real Estate CRM Software


Fifty-one percent of buyers said they were evaluating CRM software to improve efficiency and organization.

Top-Requested Real Estate CRM Features


In addition to basic contact management features and interaction tracking, many real estate CRM buyers (41 percent) were also looking for email automation.

Deployment Preferences


Seventy-seven percent of buyers expressed a deployment preference, and every single one of them requested to evaluate only Web-based software.

Integration Preferences


A significant majority of buyers in our sample (64 percent) requested a best-of-breed solution (e.g. only sales force automation or marketing automation).

Demographics: Prospective Buyer Size by Employee Count


Most buyers either represented agencies with fewer than five employees (39 percent) or were themselves independent agents or brokers (38 percent).

Demographics: Prospective Buyers by Industry


Of the 385 buyers in our sample, 78 percent were in real estate and 22 percent were in the mortgage business.

Demographics: Prospective Buyers by Role


Thirty-one percent of buyers identified their title as “Agent,” with another 21 percent identifying as the “Owner” of their agency or brokerage.

Learn more about Real Estate CRM Software


Read Report

Read the full report


Get Free Quotes

Get free price quotes on top
Real Estate CRM Software


Get Free Demos

Get reviews & free demos on top
Real Estate CRM Software


@SoftwareAdvice


/company/software-advice


/SoftwareAdvice


@SoftwareAdvice

Software Advice

Software Advice is a trusted resource for software buyers. The company's website, www.softwareadvice.com, provides detailed reviews, comparisons and research to help organizations choose the right software. Meanwhile, the company's team of software analysts provide free telephone consultations to help each software buyer identify systems that best fit their needs. In the process, Software Advice connects software buyers and sellers, generating high-quality opportunities for software vendors.