[bookmark: _GoBack]Diane Hochman- Attraction Marketing
Jeffrey: 	Hey, you found the podcast where all the really cool kids hang out. Welcome to Build Your Tribe with your host, Chalene Johnson.
Chalene: 	What's up, hotshot? I'm so glad you're here. Listen, I want to tell you I've been reading your comments and I've been listening to the messages that you’ve been leaving on my podcast page. So if you don't know what I'm talking about, you can go to my website, chalenejohnson.com/podcast. And there you’ll find what’s called Speaker Pipe. It's like a little application on that page where you can actually record me a voicemail and some of your messages have been, well, interesting.
But the ones that I've been really paying attention to or the ones where you’ve been suggesting what type of content you'd like for this show and many of you said, "Hey, can you bring on someone who like we can relate to, who maybe hasn't written a blockbuster book and maybe who’s doing it from their home and doesn't have a team at their disposal? Could you bring on somebody who's not a web developer, who isn't great graphic design, who's killing it but, like, can keep it real?” And my answer to that request is, ask and you shall receive.
You're about to meet Diane Hochman. Diane is the first to tell you that she’s notorious for having techno mishaps. She's often late to figure out technology and she even says most days, she feels like totally needs to update her website and learn new things but despite all that, Diane has been able to create and manage a huge empire and transition from a business as a distributor, as a network marketer to watch his doing today.
Today, Diane pursues her passion, her purpose which is teaching other home-based businesses how to kill it. She's a teacher just like me and she's the founder of the home and small business network. Today, Dianne helps people from around the globe how to build profitable businesses online. She teaches you how to attract the right kind of people and she says how to sing you song and have people find you. But before she made this transition to becoming an expert, Dianne climb to the top of the ranks in her network marketing organization, not by signing up thousands of distributors rather by attracting just a little over 200 people, the best well-suited perfectly fitting members of her tribe. It's not always big numbers. It's really more about attracting the right kind of people and many of those people are still with her today.
She has one of the most engaged and loyal fan bases I've ever seen on Facebook and her list, it's home-grown. It's the way you can build your empire. We're going to love about Diane issues, totally real, she's a hoot. And I can't wait for you to hear how she attracted me to her.
Diane, are you there?
Diane: 		I am here.
Chalene: 	She's there, everybody. We are so lucky to hear from you today. I have to share with you. I don't know if I’ve ever told you this story but when I realize, oh my gosh, I can't just rely on the fact that an infomercial might be a blockbuster because I had a basically flap in my hands. I'm really excited to figure out how to do my own marketing like attraction marketing, and affiliate marketing and to basically offer what it was; I was passionate about on the internet and one of the very first videos I came across was one of yours on YouTube.
Diane: 		Oh, wow.
Chalene: 	That's how I subscribe to your newsletter. This is a true story or subscribe on your website and I start getting these emails on like, “Are this to me?” like, she already knows me and I just was so, like, "Wow!” I felt like I knew you and very connected to you in your emails right away and since that time, I've been a member of your tribe.
Diane: 		Ooh. Well, that's exciting!
Chalene: 	Yeah and I think that's part of what we would get to talk about today is, it doesn't matter where you live and who you know but if you have a message to share and you are just you unapologetically, those who are looking for someone like you will find you.
Diane: 		Now, that is so true.
Chalene: 	Now I know you've been in network marketing for many years, can you bring our listeners up to date with just a brief overview of what your network marketing history looks like?
Diane: 	Sure. Well, it was 1999, I have bought some products from my husband's cousin and they were working pretty well and he invited me to a meeting and I really thought I was going to a meeting where we were like weight watchers or we're just going to discuss our feelings and why we eat at night on the couch and it turned out to be an opportunity meeting. I didn't know network marketing was, I had no self’s background. All I knew is I was home with two babies. I had quit my job because I wanted to be home with the kids and we were $40,000 in credit card debt with bill collectors calling and I said, "That's it. I'm doing this.” I said, “Somebody 295,” to get into the end of industry and that was 15 years ago and that's how I got started in network marketing.
Chalene: 		Wow. Are you with the same organization today?
Diane: 	I still have that distributorship and I still have customers who have been with me since 1999 but I'm not currently building that particular program at the moment.
Chalene: 	So the reason why I found you is because I was learning from you in those videos how to basically spread my words, get my message out in social media and attract the kind of people that I would want to work with and if I'm not mistaken, that's really your calling and your passion in what you do today.
Diane: 	It really is because in 2005, social media started. It was blogs first came out and then YouTube was born and I saw this wide world of opportunity and I became very passionate about what we all today call social media.
Chalene: 	So at certain point, you decided to in asking spend last of your focus on building your network in more geared towards teaching people what it was you have done to have that success, is that true?
Diane: 	Whether I chose it or it chose me, I'm not sure because my phone's started ringing and people wanted me to come and teach whether teach their organizations or other people were just calling and saying, "Hey, will you come and show us about this video thing or will you show us about this blogging thing?" So I just fell in love with it and I gravitated in that direction.
I didn't leave network marketing precisely. I love it. It’s where I grew up and I have a passion for it but this let me serve more home business people and particular more moms. I'm all about the moms.
Chalene: 	So you actually teach entrepreneurs from any walk, any industry, any type of passive income?
Diane: 	I like working people that have dabbled and now I can take them into a whole another level. I supposed to explaining the basic concepts.
Chalene: 	What do you think it is about you or what did you begin to understand that really made a difference for you in your business and you thought, "Okay, I have to teach these other people,” what is that thing?
Diane: 	I figured out that if you would just be you and sing your song, in quotes, sing your song, people would show up the exact right people. You would attract the people that you dream of working with instead of going through the horrors of sorting through the rejects and the whiners and the complainers, so I just wanted to show other people how easy their business could be.
Chalene: 	Why is it so hard for people? I mean, I understand what you're saying but I think so many people struggle with being themselves and understanding what that means because it's not just being yourself, it's putting yourself out there in a way that attracts the right kind of people to you. What do you think the first steps are? I just know who you are, where your personal brand is.
Diane: 	I was just going to say, you need to know who you are and what you stand for, what your message is. A lot of people give into business and their goal is to make income as opposed to having a passion for something and wanting to get the word out and drive income through working that passion. So people have to have message.
Social media is very easy when you have a message. It's very hard when you're not sure what that message is.
Chalene: 	How does somebody who know with their message is when like, “I don't know what my message is. I know I'm passionate about this thing that I'm doing but I don't know what my message is.” How do they figure that out?
Diane: 	I think if they examine how they discovered that thing that their passion about, if they examine what it is about that thing that they love and they thought about how many people's lives they could enhance if they went out and share that passion. They'd realize that they do have a message. They do have a calling. They do have an audience or tribes sitting there, waiting for them.
Chalene: 	I agree. I think though that people when they know all those things but what they start to get caught up in is selling.
Diane: 		Yes, very much so.
Chalene: 	So how do you help someone’s understand that there's a difference?
Diane: 	Well, I'm out. I teach people about how to share, what we call on the internet content. Content could be an audio or video or written piece. I mean, this podcast is a piece of content.
Chalene: 		Right.
Diane: 	And well, the inside of the content while you're sharing with people or educating people, sharing your ideas and thoughts, woven inside of that can be an offer. You can point, my mentor taught me how to point; don't pander. You can point at different products and services that might serve the audience that you're talking to and it's funny that it just tend to go. They just tend to go.
 	I'm guessing based upon my observations of you that you enjoy shopping, is that true of you?
Chalene: 		Yes, guilty as charged.
Diane: 		And you kind of like shoes just a little bit?
Chalene: 	Yeah, and I’m really mad at Facebook because there's always like retargeting me. I'm just trying to get my job done and it keeps showing me what’s still in my cart. It's rude.
Diane: 	But they’re so cute, shoes that were in the cart [inaudible 0:09:58]. So imagine that your favorite shoe store, there is a person called the buyer and their job is to go out and find the cutest shoes of the season to put in front of the clientele and their job is to know who the people are that come into the store.
So if you know who your audience is or you know who you're looking to get in front of, and you know what they dig because you work on studying this a little bit, it's really easy like if I took you into a great shoe store and put you in front of a bunch of shoes, what are the chances that you're going to walk out of the store without shoes?
Chalene: 		Very low.
Diane: 	Very low. Nobody would have to sell you; nobody would have to convince you, they might say, "Oh, they just came in,” or, " These are the new." They wouldn't have to sell you or convince you or cajole you. All you have to do is put you in front of what you are already looking for. That's what we're able to do on the internet is put people in front of what they were already looking for; they just don't know how to find.
Chalene: 	So what do you believe is the most effective, today, like the most effective way to do that?
Diane:	I like Facebook and I like video. Facebook, I like dark posts which are ads that you can run through your fan page but people don't see them posted on your fan page and you can target different audiences and of course, I like video because people can feel us on video and what's really cool is you can now do ads on Facebook with video. So it’s taken it to a whole another level.
Chalene: 	Yeah, and just one more reason, lifers, to make sure you've got a like page. You can't do this in your personal profile page and that's very intentional on the part of Facebook and you don't have to have a ginormous following to have some really some effective results on Facebook.
Diane: 		Absolutely.
Chalene: 		How big of a part of your strategy is YouTube and video?
Diane: 	You know it's funny for years, I didn't have awful a lot of video and I think I just got busy, so I haven't done as much video lately but what’s really need about content marketing is its residual meaning that all the content that I made overall these years, just keeps on sending me leads and keeps on sending me customers, there isn't a day that goes by that I don’t get an email or call from somebody saying, "I found you on YouTube." So it's been a very intrical pillar of marketing for me. I haven't done tremendous max, I’ve been doing a lot more webinars lately but when we use Hangouts, they are videos. So, it's really cool.
Chalene: 	You were so good. I jumped like just randomly when I first started like really understanding as attraction marketing, you put it out something on Facebook like I'm doing a live call, jump on, “Okay.” So I jumped on and I remember you were like, "Chalene Johnson?"
Diane: 		I remember that day.
Chalene: 	But I was like, “Okay, if you can do a live call and have no idea who was going to be in the call and what questions they're going to throw your way, you know your stuff and you completely had my trust, you had me on the palm of your hands on that, this isn't scripted, she has no idea what people going to ask her and you would like a dentist on there and someone who's a network marketing and people are asking all different types of questions and your integrity and your answers really are very consistent, so I felt taken cared of.
Diane: 	I'm glad to hear you say that because it really is a community that I'm building and in fact last night, in one of my courses, I was talking about sales' cycles and that I like long sales cycles. What that mean is usually, we would have a capture page or some type of ad or some type of capture mechanism.
Chalene: 		Like a lead magnet?
Diane: 	Exactly and I knew some great terminology, you offer freemium, you have a lead magnet and then, somebody might see an offer right after that. So they opt in and there’s a sale’s page.
I actually like to extend the sales cycles, so when I'm doing webinars, and when I'm doing conference calls and I'm doing all of those types of loving calls that aren't necessary sales calls. A lot of people don’t know; don’t always understand why I'm doing them. Why are you doing that? You're not making an offer. You're not making money on that call, on that webinar. Well, the reason why is because I'm building a trust fund that is largely unbreakable and that's why people that I've been with me, customers that have been with me for 15 years, 10 years, 8 years, 6 years, they keep coming back over and over and over.
For a small business owner, a home business owner, I think that's really a big part of the key to getting into the multi six figures that most people say they want to do. It's having those repeat customers. It's much easier to get somebody to buy over and over that it is to get a new customer, much easier.
Chalene: 		It feels better.
Diane: 	It's just taking care of your client how I equated back to; I don't know if you remember little house on the Prairie on the [inaudible 0:14:48], that little [inaudible 0:14:50] store, Alsons. You went down there, you had to pop and you had to hang out and you talk with the owners and they knew what you needed and they knew if you weren't supposed to get candy because your mom didn't want you to. So I'm like that. I take care of my people and I have this group of folks that trust me.
Sometimes trust means sending them somewhere else. You don't have the product they need, it’s Miracle on 34th Street, for those of you who remember that film. Santa Claus sent the people across the street to Gimples and the maze organization when nuts and thoughts, what are you doing but he created loyalty amongst those customers that was worldly now.
Chalene: 	That is so profound. I have to say, lifers, there's one common theme that I here over and over again with people who have created and cultivated this group of people who they want to take care of them and protect and that’s what it doesn't happen overnight and it is really about taking care of people in the right way first and it does feel better to have that relationships so solid that people stick with you no matter what.
Diane: 		Can I add something to that?
Chalene: 		Of course!
Diane: 	It's interesting because a lot of folks, when they hear these concepts, they get a little confused because they think, "Okay, so I'm going to take care of this person for a long time and not make money, right?" I'm just going to love on people, I'm going to serve people, we always hear how much value you were adding, all those terms that we hear but you have to. It's like two sides of the pendulum, we want to instill trust, we want to build long term customer relationships but we also need to make offers on a regular basis because if we don't, we won't have cash flow today.
If we don't have cash flow today, our business won't survive and if our business doesn't survive, we can't look after these people for the long term. So it's that wonderful balance between putting out offers and next time, you guys, go into a retail store, like we’re talking about the shoe store, every pair of shoes in that store, every book on the shelf at Barns & Noble, every single one of those is an author, nobody is offended by them being there. Nobody is offended that that book is sitting on the shelf, nobody feels pitched. And yet, it's there for you to buy.
I'm always offering things for people to buy and laying in front of them in case they'd like it but I'm not pushing it in their face and trying to shove it down to their throat that you must buy.
Chalene: 	That's right and I think that's the misnomer for a lot of people once they realized there's an opportunity for me to make a passive income or at least an online income and they think they've got a lead with the sale because I don't know why, because if you look at anybody who's top of the organization, they don't do that. It's offered when it’s the appropriated time but the trust is built there, I say it's like, walking into a bar, making a connection with a girl and saying, “All right, let's go home and… [crosstalk]
Diane: 	Right but on the flipside, most people would like to get to know you before they buy a product or service from you most people who likes to get to know you before they go have coffee with you the next day. We won't be naughty. So it's really a balance and the balance is truly a common sense, how would we want to be treated.
If you walk into the store and you want to buy something, I want the guy to bring out the shoes. It's like I need black poms, medium height, and not swade. So the guy can bring me six pairs of shoes if I told them what I was looking for and he wouldn't bring me some shoes I'd leave.
Chalene: 		Right.
Diane: 	Right? But if I walked into somewhere that was social environment party and somebody was trying shove something down my throat and sell me something, I would find that offensive. So it's really bad environment how people enter into the business, at your business, what the circumstances are of their entry, whether it was a sales type of entry where they were looking for a product or service presented or whether it was a freemium, whether they were looking for some training.
Chalene: 	Now, we both love this speak in hypothetical and give analogies but in concrete examples, where would you suggest someone who's a student of yours, where do they begin creating this content that attracts the right people?
Diane: 	Okay, there's three things that I teach people they should be doing every day and they are super simple. Okay. So the first thing is they should meet ten people in their market place, not get them in your list, not sell them anything, you should be constantly expanding your circle of influence, your warm markets, so we're out meeting ten people. You can meet them in Facebook, you can meet them in YouTube, they’re sitting all over.
You should have a newsletter. I think everybody should have a personal newsletter and you should write that list everyday whether there's one person or 1000 or 1 million people on the list, you should write that list. If your goal is every day, you're going to end up writing three to four times a week and then, you should create that piece of content. Now that piece of content, it's pretty simple. Everybody has a cellphone, everybody has an iPad or a tablet or something, everybody has a computer with a webcam, it doesn't have to be fancy, it doesn't have to be all edited and slick but what we want to do is get on that camera or get on that microphone, get on that cellphone and do what I call say something. Say something and if it's relevant point towards some over them to find out more or buy something, but say something and most people don't want to say something.
Chalene: 	So to recap that on meet ten people, broad your circle of influence, that is a reference to social media?
Diane: 		Yeah.
Chalene: 	Number two, when you said that you're writing a newsletter everyday like I started to have heart palpitations, I guess that could also be translated into writing a blog or just writing something that people can be served by and know a little bit about what it is you stand for, your message each day.
Diane:	I personally like actually having an automated newsletter with an auto-responder and if you're writing a blog, then just send out an email saying there's a new blog post. That’s fine but I want to be in somebody's inbox multiple times a week.
Chalene: 	I love that you said number three was you call that content then I love your term which is say something. Say something about what you stand for and the say something doesn’t mean that you have to say something about your product, am I right?
Diane: 	Exactly, it could be, let’s say were talking about people that are working out. It could be just saying something about how your workout went today and what was hard and what was easy and what your challenges for tomorrow. It could just be a video of you with the new move that you just learned and how it has enhanced your work out. It could be a quick video of how you made your shake or whatever your taking or your supplements today. It could be any of those things. Those things that people struggle with, share with them, help them.
Chalene: 	And I think it’s really important that people say something that may not relate at all to their product. It just says a lot about your character, your value because there’s a lot of people selling your shake, your workout, your soap what makes you stand out.
Diane: 	I like to say something that’s related to the audience, the concern of the audience because I could be selling nutritionals to people who want to stay young or maybe who are little bit more mature, I could be selling supplements to people that want to lose weight, I could be selling supplements to people that have arthritis. So my audience isn’t necessarily the same as my product, the audience that I have selected.
Chalene: 		That makes sense. It makes a lot of sense and it’s very fulfilling.
Diane: 	Very much so because when you get those letters from people saying, “You really help me today. It moves you and it makes you want to keep going. That’s where you find that energy.
Chalene: 	Can I ask, I know you’ve got an amazing sequence of emails that like I said when I first start reading, I’m like, “She knows me already. She must have ‘Googled’ me,” and for then, it took some time for me to realize that they were actually part of the sequence.
Diane: 	I write live. Now I am a little different and this is different than sales. This is my personal newsletter if I’m doing a capture page that sells from product or something, the letters are pre-written. But my personal “Diane Hochman list” is written live which is why it’s always so relevant.
Chalene: 		What do you mean by written live; what does that mean?
Diane: 	I do what’s call the broadcast from my auto responders, so every day, I sit down and I write to my folks. The letter can be I made chicken pot pie for dinner, there’s a webinar tonight. Come on down. We’re going to learn about Facebook ads or it could be something very eloquent, spiritual and moving or it could be just me, blowing off steam about things that frustrate me. You never know. It depends on the day.
Chalene: 	Okay, so let’s just clear fight terminology. When you say you write them live, you’re not suggesting that you have a new subscriber and that you “Googled” me and then wrote a personal letter to me.
Diane: 	No, inside of an auto responder, there’s a function, you can pre-program letters to go out in this sequence or you can do a broadcast and that allows us to write a letter of the same day that goes out instantaneously. So I could literary write now after we finish this podcast, I could go write a letter out to my list and they’d have it from with within five minutes of me pushing the send button.
Chalene: 	Yup and just for fun, what email provider do you love at the moment?
Diane: 		I’ve used Aweber for 10 years. I just fix the one I know how to use.
Chalene: 	Great. And do you have a particular company that you like to use for your quote/unquote lead magnet?
Diane:	I actually work with the company called “My Lead System Pro”. I’m one of their top folks over there and I used their tools for creating those.
Chalene: 	Awesome. And we’ll put links to both of those in our show notes. I like to tell people there isn’t one size that fits everybody. Do you research figure out base on you budget, based on your objectives, based on how technical you are, which is the right one for you? Diane, you have taught me a lot about reaching people on the internet, social media marketing, marketing attraction and you are one of my first introductions but I loved knowing that you, yourself say, “I am technologically disabled”. So tell us how you’ve been able to do this if that’s truly how you describe yourself.
Diane: 	Okay. Well, I always do the simplest stuff I have to admit. I’ve boiled it down to as much as simplicity as possible. That’s why whenever somebody gives me there excuse that they can’t, I’m like, “I don’t buy or excuse but also over time and practice, when you want to get the word out, when you want to get something done, you’ll learn.
I sat down. I remember first time I edited a video. I wanted to stab myself. Sorry to be graphic but I said I will not go to bed until I’ve completed this video, put it on YouTube and I will not go to bed. That’s what I do to myself. It’s like you will learn this. Now I mean I learned anything for 6 months after that. You learn stuff when you want to go but here’s what’s cool guys: If you’ll do what you are already know how to do, okay, start where you are and do it consistently one of two things will happen. You’re either going to become very proficient at that thing or you’ll get frustrated enough that you don’t have leverage and that’s the day you’ll sit down and learn how to use the next medium.
Chalene: 	Yup, yeah. I remember thinking I saw some kids text messaging. I never know what year was I thought. That is the dumbest thing I’ve ever seen. I will never do that. Why won’t you just pick up the phone and call and I’m like offended when someone calls me, “Huh! How dare they think we’re on that level.”
Diane: 		Ain’t it funny?	
Chalene: 	Not what I do. I think you’re an amazing. You just write emails where you just, I know who you are, I love the way you talk, you, talking you’re emails, can you give us your two best tips for writing emails?
Diane: 	Yes. First one, you need to be very aware when we’re online, we read down not sideways. What do I mean by that? Our hand is on the mouse and we’re scrolling down as we read, determining, is there anything relevant here for me? So we must write in very short, not going wide, all the way across the screen, we don’t write in paragraphs like, we would in English class. We need to write short snippets and leave a lot of space in between the paragraphs and lines so that it becomes very consumable to the eye, very easy to read.
Chalene: 		I love that you’re first tip is a visual tip.
Diane: 	Yeah, it’s because the closer the copy, the harder it is for the eye to consume particularly on a computer. So we want to break it up and leave a lot of room and remember the type down words as I supposed to wide.
And then, the second tip I have for you guys, actually, I’m going to give three. You’re going to beat me up. Second tip is, write like you talk. I mean you can even record yourself talking and type it out. Don’t write like you’re in an English class. Write like you talk, people will love it because they will actually hear your voice when they’re reading as they get to know you and the third tip is after you written something, you read it aloud to check it.
You will find your mistakes if you speak the words. Most people want to skip this; they feel silly reading it aloud. I read every letter that I write aloud; my family thinks I’m nuts. Yeah. Big tip.
Chalene: 	We got three for the price of two. This is invaluable because I do believe that people are short in time but we have to maintain those relationships after somebody does subscribe to our newsletter does ask for our freemium, our free content, our newsletter and part of that is cultivating that relationship. What is it that you use to decide what you’re sending in an email? What are we talking about?
Diane: 	Okay, this is what I do. I keep a calendar; it’s my promotional calendar.
Chalene: 		Okay.
Diane: 	And I plug in if there’s anything special going on in my business. For example, let’s say, you’re coming out with something new and you let me know ahead of time, I’m going to put that on my calendar. So I know that this month, on these days, we’re going to be promoting something from you and I’ll plug in, and all the different little things, maybe you are working by a network marketing company, you have an opportunity call or something that you would like to talk about in your letters and then all the days that I don’t have something plugged in, those are the days where I’m just going to talk about stuff I’d like to talk about with folks.
Chalene: 		Love it.
Diane: 	So, it’s not always selling but it’s not always fluff but it’s that nice balance. When I say fluff, people love fluff. I write a letter and say, “Hey guys, I just got some swordfish and I need your best swordfish recipe,” and I’ll get a hundred people write me back. And folks think, why would you want that when people writes you back, you’re engaging with you, they feel like they know you. If they feel like that they know you they trust you. They trust you, they buy from you.
Chalene: 	And then, you’re a member, right? And I think it’s important to be a member of your community.
Diane: 		Yes.
Chalene: 	Diane, fantastic! Is there anything you could share with us the very best thing that you’re doing right now to attract people and add them to your newsletter?
Diane: 	I’m just going to say, you need to know who you are and what you stand for, what your message is and more than anything, it’s just to keep putting out your medium on multi channels, so in that way, you’re always protected, your folks can always find you. If people love you, they’ll follow you.
Chalene: 	This has been tremendous tips. Diane, thank you so much for all. I mean we could talk for couple more hours and I’m going to put links to every place you can find Diane, your community on Facebook is so engaged, it’s fun, I love it and you’ve got some great resources and tools, and where we can find out more?
Diane: 	Just dianehochman.com is my main site and my main opt in is there and people will giggle because there is not a freemium on that site ad when they see it, they’ll giggle. It’s very me, my little opt in box there and if there’s anything that I can do for anybody, reach out and find me. I’m on Facebook and all over the place so.
Chalene: 	Yes, anyways if even if you’re driving right now, listening to this, we’ll be sure to put that link in our show notes. Thank you so much, Diane, for your time today and it’s just been a pleasure chatting with you. Thank you everybody for investing some time with us today. We love you for listening.
Jeffrey: 	Thanks for listening lifers. Chalene advises you to join her for her free coaching program. Design to help you organized, productive and laser-focused on what really matters. To sign up for our free audio coaching program, please visit 30daypush.com.

[END OF RECORDING]
