
CASE STUDY OF REAL ESTATE PHOTO EDITING
The smart and scalable services to get thousands of Real Estate images edited with superior
quality and fast! Our Real Estate Photo Editing Services makes your every photo perfect.

Client Introduction
The client is one of the top realtor marketing service providers in USA. Client's effective
marketing program has vastly helped real estate professionals, Property Managers, Investors
and private property sellers by increasing their leads manifold, drastically bringing down their
advertising expenditures and improving their overall productivity.

Established in year 2002, client proudly serves several thousand real estate professionals
countrywide with digitally enhanced property pictures, 360° Virtual Tours, Panoramas, and
high-end multi-media presentations, etc.

Client’s Needs
The Client needs real estate retouching services and supplies us with a mix of raw files from the
camera to multi exposure and high dynamic range images to process and retouch. There are a
variety of projects comprising of editing and retouching real estate photography including
interiors and exteriors, landscapes, detail shots etc., adjusting color/exposure to improve the
image quality, correcting the perspective, changing background color, removing color cast, etc.

Challenges
Real estate picture editing and photo retouching jobs can be tedious and call for precision and
accuracy. Our client had quite unique needs for his real estate photo editing with some custom
editing challenges. The challenges facing us were in:

 Editing, retouching and finally producing 1500 and above high-quality images on a daily
basis.

 Ensuring 24/7 availability of real estate photo editors and retouchers to fit in with US
working hours for a quick turnaround time of 10 – 12 hours.


 Creating real estate Virtual tours and real estate panoramas through panoramic image
stitching.

 Ensuring on-time and error-free output.
 Mixed lighting sources, underexposed or overexposed photographs.
 Poor weather conditions, rooms dimly lit with sunlight raiding through the windows.
 Effectively adjusting shadows, midtones and highlights.
 Adding fireplace or removing the dishes in the sink, trash cans, car parked in the middle

of nowhere.
 Perspective distortions occurring from shots captured from a flawed angle, etc.

Solutions
Real Estate Photo Editing is not always a quick and easy fix. Fortunately, the real estate image
editing team at Tech2Globe is well equipped to deliver high quality images in a restricted of less
than 12 hours and at most competent rates.

Here is a brief insight into the solution that we devised to address the specific issues of our
client:

 We created a dedicated team of 15 Photo Editors/Retouchers with extensive experience
in real estate photo editing and enhancement and superb Photoshop skills, and creative
thinking and aesthetic sense.

 We shared the FTP login details with the client through which they could upload the
untreated images and download the processed images with absolute ease.

 Due to tight deadline in hand and to align our functioning with Client Working Hours,
the team members were allocated two working shifts: 8am to 5pm and 5pm to 2am – 6
days a week (Monday through Saturday) to give the client unceasing support. The day
service photo editors specifically take care of the return jobs and the additional
retouching and enhancement requirements of the client.

 Our Project Managers readily respond to client's queries, emails and messages
concerning any aspect of the assignment to avoid any confusion.

 We use latest licensed photo editing software applications and ensure complete
maintenance of the infrastructure and tools used for post image processing.

 We ensure complete safety of client's data and information through Secure VPN
communication, anti-spyware and spam filters, and password controlled access to the
files.

 We help the client in making their property images impeccable by correcting the
under/over exposure, moderating or removing the shadows, correcting perspective
distortion, HDR image editing, blending and stitching images to create panoramas,
replacing an overcast or grey sky to a blue sky, etc.


Photo Editing Tools - Adobe Photoshop, Lightroom

Communication Tools – Skype, Email, Phone, Google Talk

Results
Given our strong sense of responsibility and good work ethic and attitude in addition to our
quick and efficient photo editing with international standards and quality has helped us
continue as a trusted partner for realty photo editing services to our client.

Cast a glance at the tangible benefits that our client has accrued by outsourcing its real estate
photo editing services:

 Tremendous cost savings for the client minus the hassles of investing in people or
infrastructure.

 Quick turnaround time of less than 12 hours to meet and support the client's business
requirements.

 Time difference utilization
 With process control & efficiency, client experienced substantial increase in the quality

and details of real estate image listings, thereby helping its clients in turn to improve
their sales conversions.


	Client Introduction

