

We help you quickly target homeowners who need your products and services.

Our homeowners rely on us to deliver the things they need during a critical stage in their life—the purchase of a new home. We take this very seriously and look for the best from our partner businesses, in every market and every home. We are committed to customer satisfaction and this is why we thoroughly review the qualifications and standards of every business that chooses to work with us. Our homeowners appreciate this and so do our clients.

Some of Our Partners:

“... after a few weeks the calls started coming [in] and we ended up closing literally 100% of the calls. . . We have been with [n]uHome for almost a year now and still to this day have closed 100% of the calls that have come in. I can honestly say that [n]uHome cards has helped our business grow a ton. . . . Thanks guys!”
- Alex Fielding, Owner of Vega Pool Pros

Over 120 Markets & Growing Fast

We have a rapidly expanding nationwide footprint.

- Birmingham AL
- Atlanta GA
- Las Vegas NV
- Phoenix AZ
- Chicago IL
- Portland OR
- Los Angeles CA
- Louisville KY
- Philadelphia PA
- San Diego CA
- New Orleans LA
- Nashville TN
- Denver CO
- Boston MA
- Dallas TX
- Hartford CT
- Minneapolis MN
- Seattle WA
- Miami FL
- Charlotte NC
- and many more...

Check out the website for the whole list.

Generate sales, develop relationships and be one of the first businesses in front of the new homeowner during the critical first 90 days after closing.

Products & Services We Provide For You:

Welcome Gift Box

We work with you to create your unique offer and nuCard that will be distributed to the new homeowners in your market area.

Concierge Services

Our nuHome Connect Team facilitates homeowner interaction to help get you in front of them.

Appointment Scheduling

Online consumer scheduling tools that give them the ability to schedule a service appointment

Cost Per Lead Solutions

Pay per lead solutions that deliver a steady pipeline of potential customers.

Homeowner Needs Assessment

Process of helping identify a homeowner's immediate needs after purchasing their home

Data & Analytics

Robust data and analytics available to help quantify your return on investment

20,000+
Welcome Boxes
Delivered Per Week

50,000+
Pro Requests Per Month

300
Pro Appointments
Scheduled Per Day

We activate over 30% of homeowners that call-in

98% of our homeowners maintain an active account with nuHome once they've subscribed