BYT Mari Smith
[START 00:00:32]
Voice Over:
Get ready to fine tune your engines with your host, New York Times bestselling author, celebrity fitness trainer, and mother of two. At a towering 5’2, this internet marketing maven was once sent to Facebook jail, falsely accused of impersonating herself. Now, she’s here to help you turbo-charge your life, your host, Chalene Johnson.
Chalene Johnson:
Mari, it is so great to have you.

Mari Smith:
Thank you so much, Chalene. It’s delighted to be here. Actually, you and I were chit-chatting on Facebook and I just thought it was wonderful going back and forth about names. I was like, “Mari like Ferrari not Mari like Calamarie.” People call me all kinds of things but pronounce it right.

Chalene:
I can tell really. I would say, “Chalene like shut the door, Chalene like Celine Dion except I don’t have her voice.”
Mari:
I love it.

Chalene:
My name is so hard to pronounce for people that I just – if it’s even close, I’ll raise my hand and say, “Here.”

Mari:
Yes, I hear you. Yes, that’s true.

Chalene:
Well, it’s a real honor for me to have you on this podcast because I’ve been a student of yours for so long. I really have learned so much about not just Facebook but marketing in general and community. That’s why when I was looking at the lineup of people who I thought would be most valuable for others to hear from and to me, you’re an individual who we’ve referred to in all of our marketing academies and with the students that we coach.

We say, “Here’s a really great, reliable source. You’ll always going to get up to date information in a way that’s honest.” So thank you for being a part of the show today.

Mari:
Well, I’m honored. I’m truly honored. I’m a big fan of yours as well and so here we are in a mutual admiration club.

Chalene:
I love it. It’s so cool. I think most people would assume or know you from the work that you’ve done in Facebook. But the truth is, you are just a relationship expert. So can you tell us before the internet and everybody building e-mail list, what brought you this place that you think serves you today?
Mari:
I think of myself as a relationship marketing specialist, but you’re right. It was relationships, people. I’ve always been fascinated as I go back through the vast array of my diverse career. Then even as a teenager, I’ve had a fascination for computers, technology then ultimately the internet in the 90s and always with people. So these two common threads stroke my entire career, my love of people, my love of technology.

I came to this country in 1999 from Scotland, and before that I was born in Canada. I just came with a few pounds in my pocket, very little to my name but just with a dream in my heart. I stepped in New York. It’s supposed to be in California. I began to pursue really a career as an entrepreneur. Previous to that, I was also an employee. I just think that in America, here we have so many fantastic opportunities.

Gosh, I actually even bartered my immigration attorney. I built him a website in exchange for his fees. I just never heard of that in Scotland. From there, I was really involved in e-commerce. I got certified as a relationship coach. I actually used teach classes to singles and couples about being clear in their value, in their vision, and their purpose. It was in 2007 that I got invited to be on a beta test team of a Facebook app.
I actually had a joke about being an overnight success, 10 years in the making because nobody really saw from 1999 to 2009. I got an enormous amount of just consistent hard work, focus, focus, focus until the stars aligned. As they say, luck happens when preparation meets opportunity. To me, social media is like this perfect blend of my two loves throughout my whole adult life – people and technology.
Chalene:
Isn’t that interesting? Especially the piece that I never knew that you were actually someone commissioned to teach people how to be clear about their priorities and what it is they want to attract to them, a relationship coach.

Mari:
Yes, I was certified back in 2002. Actually, one of my first information products was based for helping – it was geared toward women in particular to really be clear on who they are and to be successful in the world and to build their own wealth and not to be looking into a man to provide them wealth.

Chalene:
Now, when people think of someone who’s really been on Facebook since the beginning and familiar with the internet and comfortable there, at what stage did you realize, “Okay, I need to take this offline or off of a social media platform and start building my e-mail list?”
Mari:
Gosh right from ups, the get go, Chalene. Absolutely. No, I’ve been building my e-mail list really since 1999, 2000. I’ve started out with a service here in San Diego. I call the parties and events in San Diego. If anyone was having a social or an educational event, they would let me know and I put it on this list for free. I send out I think about 5,000 names at the time. My tribe, if you will, they just kept following the different iterations of what I was doing with my different careers.

So then when I got into the relationship coaching, people were still on my list and more people would opt in and fast forward, getting into Facebook. The moment that I pulled off Facebook.com is really another defining moment in my life that I just could feel something unique and powerful about the site. I never was on there for personal reasons. I wasn’t, “It looks like a fun way to keep in touch with my old school friends.” That just never entered my head.

I was like, “My gosh, you can interact and network and make friends with anyone in the world? Wait a second. People who’s books I’ve been reading for years, who’s seminars I’ve attended like gurus and leaders in many different walks of life who I’ve long admired. All of a sudden, at the click of a button, I can be connecting with them?” No gatekeepers, no secretary, no admin to get through.

I just became very passionate about being evangelist for the site for professional purposes. Now, in my talks today – it’s fast forward seven years – I really encourage business people on Facebook to migrate their audience or at least they can be in two places. You’re still going to interact and engage on Facebook, but you’ve got to own your audience.

You do not own your audience when all you have is Facebook fans because it’s rented. You’re on rented land so to be a property, you have to own your own e-mail list. I’m just such an advocate for that. Absolutely.
Chalene:
Hashtag “AManSister.” It’s so true. You said something there that I think is so fascinating and it’s a common theme in people who I’ve studied who have this, as you said, a tribe, their lifers. I call them lifers because they do exactly what you’ve said. They trust you, they like you, they follow you. They follow you wherever you go and however your career transitions.

As I keep growing up and trying on new hats and new identities, I find that those people who were with me in the beginning are still with me. I want for you to describe to the audience who is that person?
Mari:
Well, it’s typically a female. She’s probably in her 40s, somewhere between 30 and 50 anyway although obviously I have outside that range. She is face-paced or spiritual, considers herself spiritual. She is an entrepreneur and she is absolutely all heart in whatever type of business I work – everything from artists, to authors, speakers, network marketers. You name it, just a vast array – local Mom & Pop shops to huge corporations and brands.

The one common theme for me is that I only work with clients and students who are in alignment with me and my values. I have people who come to me and ask to place an ad for example in my e-mail newsletter. If it’s not something that personally would use and endorse, I will not place the ad. So integrity is such a crucial part of my life and how I run my business, and those are the kinds of people that I tend to attract.

Chalene:
That is so well-stated. Is there a guiding principle that you have been able to build a community? There’s a lot of people who do what we do, who educate and who help entrepreneurs. You must feel like they’re a step above, untouchable? The one thing that I’ve always really related to yourself is I always feel like you’re like in there with us. “Hey guys, I know this is confusing. I can understand how you can be frustrated, let me help.”

Is there some guiding principles, even just word choice that are important to you so that people feel a part of something?

Mari:
Yes, definitely. Actually, two things come to mind as you are saying that. Number one is when it comes to success with social media marketing, you’ve got to have your hat on as a member first. You can’t think like a marketer first. You put your member hat on. You’re in the trenches. There’s a new change. If you’re a successful business person, if you’re feeling frustrated, then yes, your audience has been too as well.

So it’s like empathizing. You’re in their shoes and empathizing with them thinking like a member first. Whatever ways they perform, whatever your business niche is that you can really be in the audience’s shoes. Second as you think like a marketer. You’re strategic. Now, I’m strategic in everything that I do, but my intent is always honorable. It’s always to add value. It’s always to help people.

So I’ve got my member hat on and my marketer hat on top of that. So my mantra – I have it printed on my checks – is “Relationships first, business second.” So when you come from that internal approach, people can feel it. So that’s one thing and the second thing I wanted to mention is I have this theory about marketers and with all due respect, it takes all kinds, right?

But there’s two types of marketers. There’s a numbers-based marketers. They look at on to the marketplace and all they see is numbers – sizes of list and metrics, getting on leaderboards, jockeying for position. The biggest number wins and they’re not really seeing that there’s real people behind those numbers or e-mail list.

The second type is the heart-based marketers. The heart-based marketer looks onto the marketplace and they see real people with hearts, with needs, with challenges, with challenges that they can help them with. Truth be told, you got to really actually have a foot and both camps. Your heart is good but you do need the numbers, but don’t lead with the numbers.
Lead with the heart and then the numbers actually ended up taking care of themselves. So you keep an eye on them and track the right metrics and whatnot. But people can absolutely feel that if your intent is to serve almost like as a byproduct, you’re successful and you make money.
Chalene:
Now, I’m glad you brought that up and I wondered if you’ve ever had an experience where especially because – I’m sure you have a coveted e-mail list. You have the type of e-mail list that other internet marketers are going to approach you to see if you want to do an affiliate or to just partner with you, even to share the stage with you. Do you have a guiding principle that helps you to decide who you will work with or who you will introduce to your list?

Mari:
Well, yes. It’s back to this integrity piece, Chalene, because we have to have an alignment and values and I will do some real serious homework on who the person is. Invariably, I have to have a pre-existing relationship with someone before I just automatically do – an ad is different. I can pop a little ad to my newsletter with someone’s whose product or service that I want to endorse and is helpful to people in my list.

But to do, I’ve always had this however long I had my list – 14 years now – that I will not do a solo blast and last something I wholeheartedly came back and get behind. We were just talking offline there about our mutual friend Mike Stelzner and the Social Media Examiner.

So he’s one of the exceptions that for me that I’ll send that solo blast. Not exception but one of people in my inner circle if you will that anything he does, I’m more than happy to put it to my list because there’s a real solid match with what he offers and what my list wants. We have an incredible friendship and alignment and values. So that’s the guiding principle for me is all about the relationship.

Actually it bothers when I see e-mail inquiries come in and go, “Hey, Mari. We want to invite you to do this promotion and here’s all the requirements. You promote us.” Wait a second. You’re going to make all the money, and you’re basically just renting my list and I just will not do that to people on my list.

Chalene:
I think that’s probably one of the reasons why people will follow you as your career transitions as your interests change. We haven’t talked about this in advance. Was there ever a moment where you thought I’m really interested in knowing more about this and creating a product for my customers and I’ve never gone here before. I wonder if they’ll follow.

Mari:
Yes, actually. In 2012, I worked very closely with an extremely high-end business coach, invested multiple six figures throughout the year and working with her. She was basically supporting me or grooming or coaching me to launch a very high-end agency, a social media agency for corporations. It got to be about, say, six to eight months into the arrangement and I was just like, “Whoa.” I don’t want to build a massive of enterprise with hundreds of employees, and I have big huge office or building.

I come to a point where I realize I was climbing up to this ladder that was really her vision for me not my vision for me so I had to just press the pause button and all that. In the mean time, I’ve been very immersed in my spiritual growth since 2009. I have a pretty spiritual background. I was raised in a small Quaker community in rural BC, Canada.

Then I just began to really integrate and intersperse more spiritual and universal principles into my work. Toward the end of 2012, I decided to launch a coaching program called Business & Beyond Club. Business & Beyond is just that. It’s got your business world and the beyond part is the personal growth, the personal development, the spiritual, love, attraction, and all these things, love, belief.

So I launch the coaching program. It did really well in 2012. I didn’t do much with it last year. I think I just was not certain in the direction of it. But this year, what I’m doing is I’m actually getting ready to – It might not actually be told that early 2015 but I’m going to launch a podcast called Business & Beyond. I will be interviewing leaders in the business world and what drives them internally. What’s their faith, their spirituality? I get more out with that message because I really feel it’s a huge part of why I’m here on this planet.
Chalene:
Was there some reluctance or trepidation even apprehension of sharing that side of you thinking that maybe this is too personal or this might offend some of my followers?

Mari:
Gosh absolutely, yes. My spiritual teacher, her name is Esperanza. She’s here in San Diego. She runs the Soul Institute. I’ve had her come to many of my live events and lead people like in a meditation. She’s very non-denominational. I remember one couple that were just so offended that I would bring this person. Their belief just didn’t resonate. So I took that, I said, “Okay, I’m going to give people a choice then. If you want, just come in and lead this meditation. If it works for you, great. If not, you can step outside for now.”

But yes. That did create some fear in me because it bothers me when people are upset for any reason. I should not take it personally but I’m pretty sensitive and I want to please everybody, but even though I know that’s not always possible.
Chalene:
Yes. I think it’s so important that you shared that. I believe that we need to have important people in our lives who can tell us like it is and not always kiss up or say what they think we want to hear. One of my very best friends, Monica Gray, we’ve been friends for 20 years. She was watching one of my training videos. I talked about just generally about faith. I said something like, “Whether you’re Christian or whatever you believe in,” I just said it very dismissively.

She called me after she watched and she said, “It really upsets me that you’re so dismissive like when you mentioned your faith.” I said, “Well, I don’t want to offend anybody, She goes, “But there are certain people who you don’t want to work with and you’re okay offending them. Why are you reluctant to share your faith?” It’s like that thing you need to hear from a friend.

From that day forth, I thought, “You know what, I am going to put it out there the same way I do in my real life because l want people to know who I really am, and I want some people to ‘get out of the car’ on this journey that we’re on together.” I don’t want negative people. I don’t want people who are just about the numbers. Quite frankly, I love working with people of faith.
So since I put it out there, I’ve just met the neediest people that I know I never – they’ll say, “You posted something about your faith and that’s why I’m calling.”

Mari:
Wow. I love that. That’s fantastic. That’s really perfect example of what we’re talking about here. Just get over that fear and put out the world. You can’t serve anybody anyways. You may as well serve the ones that are absolutely in alignment with you and your values.
Chalene:
Yes, you got to get some of those people out of the car.

Mari:
Out of the car, I love that saying.

Chalene:
What’s been the one piece other than your spirituality that you shared on a personal note, maybe even a vulnerability that really resonated with your followers or tribe, your lifers?

Mari:
Well, this is definitely a personal subject and it does make me feel vulnerable to share this but it is out there on the internet. In 2009, I had been married for eight years. I’ve been together with my ex for 10. My marriage unfortunately had come to an end. At that time, I had been on social media for two years, 2007 to 2009. I build up the fear, a decent following and actually it was travelling around in an RV at that time.

My ex and I were just taking a bit of a sabbatical almost but my business was really taking off. So people would log on and say, “Where are you now?” “I’m up in Alaska or I’m in Yellowstone.” I’m talking about “hubby and I this, hubby and I that.” Then I was like, “Now, how do I share with my community that I am no longer married? I got divorced pretty quickly in the Spring of 2009?”

They would tweet to me or Facebook, “Where are you guys now? How is your hubby?” I hadn’t been RVing for about six months and we weren’t together anymore. So I thought, “I want to do this in the most responsible, accountable, loving way.” So I wrote a blog post up. It just says, “Choosing to share my personal journey.”
I let people know that it was very amicable. It was very peaceful. Sometimes in life, you know that your inner truth is that you’re not really living your life in alignment with that and you just have to make some transitions, some change. I tell you what. I had five trusted friends read that blog post including my spiritual teacher and my own mom. I read that post because I hit the Publish button. My heart was in my throat.
I’m like, “Okay, I’m going to do it. Here it goes. World, I’m about to make this announcement.” I was scared like how people are going to say and all the push back. But I tell you what, it’s probably one of the best ways that I could have made this change because the response was just – even now, I still get comments on that post.
I told them on the post that my intent was to inspire people to live into their deepest truth whether that meant writing a book or traveling the world or having a baby or getting married or getting unmarried. Whatever it might be to you, you’ve got to listen to your inner truth and follow that path.
Chalene:
I think it’s important that when we share our stories, people hear our stories, but they drift into their own life. You know what I mean? So it’s not just all about you in that blog post that you shared. People could see inspiration for their own life. That’s really important I think for people to be able to connect with us. They have to know who we are on some level.

Mari:
Yes.

Chalene:
There’s always a case of TMI – too much information.

Mari:
Well, it’s true because back in the day when social media was first going nuts, we were told, “Transparent, transparent. You got to be transparent.” I was like, “Wait a minute, no.” Now, we call it selective transparency. So you select what you want the public, the world, the social media, the forever internet world to know about you but there are absolutely aspects of my life that I keep extremely private and that never go online. That gives me a sense of peace knowing that yes, I’m transparent but I also still have a private life.
Chalene:
So great. Now, if you would with these two phenomenal books that have helped so many entrepreneurs, not just online entrepreneurs, but people who own a physical location. Your books have helped so many people understand how to use the internet to build their tribe, to attract the type of people that they not only want to work with but they want to help with people you like.

Could you give us some of your best tips? I’m going to let you pick either Facebook or Twitter because you’re huge on both. Some of your best tips to help our listeners start to build their e-mail list.

Mari:
Absolutely. One of my favorite topics because the two go hand-in-hand. They are the perfect couple – e-mail list and social media. So very first was that worked extremely well for me for years and years and even before social media is webinars. I do free webinars. It’s just a fantastic model that I offer a free webinar. I give tons of content away. The shortest I’ve done is an hour, the longest is three hours. I rented a studio. I had a live studio audience, a three-camera shoot.

So I’ve gone the whole gamut from me and my home office with a little webcam up to the full thing. But now you’ve got the beauty of Google Hangouts making this free webinar so easy. So then I’ll take that free webinar, promote it on Facebook, on Twitter. I have a significant number of affiliates and my affiliates know my model that when they promote my free webinar.

I give tons of valuable content and then I am going to make an offer. Then it’ll be a compelling offer. I’m going to reward people for taking fast action. So with that free webinar, gosh, I think my record is about 15,500 opt-ins for just one webinar.
Chalene:
Oh my gosh. My jaw just dropped on the floor. That’s amazing.

Mari:
Yes. There’s a wonderful acronym, OKM. It’s One Key Metric. If you know your one key metric – that’s different for everybody. For me, it’s the number of webinar registrations. From there, I can absolutely tell you how much revenue I’m going to generate from that one launch because I know about 40 percent of people will show up live and then of those, we can close about 25 percent. Whatever the amount the offer is just as fantastic. So free webinars and then make an offer.

I was saying to people, “Don’t ever make a free, present something free without then having something, some invitation to do business with you.” It could be super soft or it can be more compelling. So free webinars, but if you’re not a big webinar person, do some free PDF download, an audio or video but give something away for free.

The second one is Facebook ads. I just don’t think enough people really understand Facebook ads. It feels like it’s some moving target. People get a little concerned obviously because it involves investing money and you got to be able to study and learn the topic. The beautiful thing though I want your listeners to know is that there’s a fantastic feature called Custom Audience, so you can take your e-mail list and load it up to Facebook and now place ads in the news feed to the e-mail list.

So maybe you’re never going to get 100 percent open rate on your e-mail list. Maybe some of the people are not opening your e-mails, you can catch them on the news feed. Also, you can take that same list and create what Facebook calls a look-a-like audience. You can do a look-a-like audience as brand new people that look similar to your e-mail list or similar to your fan page or similar to people who visit your website.

Those are Facebook ads that you can target. If someone visits your website but they don’t opt in, you can catch them with the Facebook ad. So that’s the second tip. The third tip is Twitter. I have always been a fan of proactively growing your Twitter following. It just always amazes me how many people in the space and other industries just plateau. They get a certain number of followers and they just kind of plateau.

Yes, you’ve got to have tons of content regularly but you can proactively grow and when you give your listeners my favorite tool which is called ManageFlitter.com, you can punch in keywords. You can even pay like $10 as a nominal fee to use their Manage service, and then you can proactively find and follow people on Twitter. Probably half of which will follow you back.

To grow your e-mail list as you’re sharing good content, yours and other people’s, you can intersperse your tweet with calls to action to join your e-mail list. You put the link in your bio, too.
Chalene:
Great tips. Of course, you’re sending out tweets letting people know that they can register for your upcoming webinars.

Mari:
Absolutely, yes.

Chalene:
Mari, do you mind us asking do you have a formula? I always preface this by saying each person in their account is different. So if you’ve just landed on Facebook or you’ve just started using Twitter, these formulas might not always equate. But for someone who wants to someday wants to have the same type of reach, what number of tweets are you sending out per day or even per hour?
Mari:
The actual number of tweets? So mine go out usually about every hour and half to two hours. So by the end of the day, I’m tweeting from 5 AM Pacific until about 7 PM Pacific. I’m not one of those people that advocates 24/7 especially if you are a personality-based business. It’s different if you’re a big brand. I do have a global audience. I got people all over the world – UK, Europe, Australia, Asia. So I could tweet through the night and people would see it and retweet it.

But I want people to know I’m human, and yes, I do sleep at night. So I don’t tweet through night. But yes, I’m saying on average about six to 10 at most tweets per day. I usually like to leave a gap, say about one or two hours. The exceptions I make is when I’m live tweeting an event and/or I have prescheduled tweets to go out to coincide with the talk I’m giving. I usually tweet every five minutes, but I’ll say to people “I’ve got lot of tweets coming out right now. I’m just warning you.”

But on Facebook, it’s a totally different animal. I do one or two posts per day maximum and that works for me. But I know other people do extremely well with a significantly higher volume.

Chalene:
Well, that’s one of the things that we talk about with our students is if you’re looking at purely engagement and reach, statistically speaking especially since Facebook came out with this really cool way of being able to look at other pages and compare their growth, compare to say 10 others that you’ve selected, you can see that those who are posting on a more frequent basis sometimes like excessively, they’re getting a higher reach and engagement.

But as I always say, that number, people kill themselves trying to create that. You can spend five hours on Facebook trying to improve your engagement or you can spend $5 on a Facebook ad and let Facebook create it for you.
Mari:
I love that. I love that. What a great quote.

Chalene:
You can work like mad to get a million likes to your page or you can spend $5 and let Facebook pull up a million very targeted or that’s a pretty big range, but a very large audience and say, “We’re going to actually put this on the news feed for you so you don’t have to work so hard.”
Mari:
Yes. The targeting is insane. The grander the targeting that you can do by behavior. I don’t think people even realize it’s not just the demographics on Facebook. Facebook lets you have access in the United States anyway from this third party data collection company. So you could be targeting someone that’s most likely to buy a BMW in the next three months that has two kids under five years old and has gone on a cruise. It’s incredible.
Chalene:
Yes. It’s a whole new world and we just have to remember, all of us, that it’s a commitment to understand that it takes some time by slowing down and learning these things, we can actually live life a little more. You don’t have to be on your computer 24/7. If you just slow down to learn somebody’s practices from experts like Mari, you can actually have real relationships.
Mari:
Yes, absolutely.

Chalene:
It has been a pleasure to have you on the show. It is truly an honor and I hope that people will take note of just – you can just hear it in your voice. You are one of those people who leads with her heart. You’re so sweet and so kind. It comes across when you’re on stage. It comes across when you’re online. I’ve one final question.

For those like yourself who lead with your heart so it thugs with your heart when people are disappointed and because your tribe, your lifers are so expansive and in so many different countries, how do you deal with that inappropriate guilt we sometimes feel when people want access to you all the time, Mari. How do you handle that?
Mari:
Yes, so a couple of things. First off, I’m really rigorous about the ways to reach me, my direct e-mail address, my direct phone number is only given to a really tight inner circle. But online, I’m ruthless about replying to people on Twitter and I’ll just never delegate my voice. I won’t have people speak and ask me, they can speak for me but don’t ask me.
So I just have to have over the years trained myself like every 24 hours whoever or whatever tweets I’ve managed to respond to that’s the best that I could do in that day. I allow time here and there and everywhere. There was a great saying I heard years ago that Twitter isn’t something that you sit down and you do 20 minutes or 30 minutes a day. You grout your day with Twitter like put a grout between the tiles.
So in a minute, you can send a lot of replies by the end of the day. But what I’ve seen in Facebook that really works for me, I have this in place for many years. I setup a separate Facebook fan page called Team Mari, and I have moderators that log in as Team Mari and then they go to my main Mari Smith page and they respond to questions over there.
It’s just made a profound difference to sustaining my Facebook connection with everybody they know. They know it’s not me and I have one as main moderator. He’ll sign off his name so people know they can come to me for support.
Chalene:
Okay. I love that distinction. So just to clarify, you setup a like page that is Team Mari, and that’s not a page that you necessarily are building a community on that page.
Mari:
No.

Chalene:
It’s a page so that those people who are moderating it when they’re replying on your behalf but not as you. You’re being honest with your audience saying, “This is my team. These are people who I endorse. These are my practices, but it’s my team you’re talking to and not me personally.”
Mari:
Correct. They will always sign off their name.

Chalene:
Okay, consider that stolen. I love that idea. It’s honesty. It’s integrity but it’s also letting people know I have a life.
Mari:
Yes, and you just can’t manage with hundreds of thousands of fans by yourself. It’s not possible even though people think that, “Hey, can you give me help? Why aren’t you answering my question?” Well because I got thousands of people who ask me that. So it’s just a beautiful win for everyone and it keeps one busy. Here’s my main moderator, but then we have other people to step in there from time to time. It’s just a great system.
Chalene:
Well, we love on the show to close with our guest sharing their best freemium or their best piece of content where people can also join your e-mail list. Is there one thing that you’d like to share with our audience?
Mari:
I am so excited for a brand new report that I just created. It’s 21-pages of PDF. It’s 10 Steps to Establishing Yourself as a Thought Leader Using Social Media and Beyond. So it’s not to be as a social media thought leader but it’s a thought leader in your industry of all different ways, the 10 different ways I’m suggesting.

You can do that to create thought leadership and people can just go to my main website at MariSmith.com, and they’ll see the invitation to sign up for that. It’s just one of my best pieces of work. I’m very excited about it.
Chalene:
It’s a great offer because so many people aren’t quite sure and myself included when I first started this. I didn’t know how to position myself as an expert as a thought leader so what a valuable tool. Thank you so much for sharing that with our audience. Mari, it’s been a pleasure.
Mari:
Likewise, glad to be here.

[END OF RECORDING]

