


SPI 310 The Secret to Superfans in Two Words

March 21st, 2018


Pat Flynn: I want to tell you a secret, and this music is really weird. Okay, let's stop that. Okay, let's try the next track.

I want to tell you a secret. Now I sound like I'm in a commercial. Let's try one more track. Thank you for bearing with me, one more. Really? This, this is the track you pick? You know, we were just playing by the river one day when this giant fish jumped out and smacked me upside the head. I'm sorry, this is the secret. This is the secret, what I've just done here. Not play random music, but interrupt the pattern that you're normally used to. Now, if this is the first time you've listened to the show, well this isn't how, normally, my interviews go. But if you've listened to this before, this seemed kind of random, and hopefully it surprised you, and maybe it delighted you. And that's the secret to building superfans, to interrupt the normal pattern, and to surprise and delight. That's what we're going to talk about today, so stick around.

- Speaker 4: Welcome to the Smart Passive Income podcast, where it's all about working hard now, so you can sit back and reap the benefits later. And now your host, he too has that recurring dream where his teeth are falling out, Pat Flynn.
- Pat Flynn: Hey. Thank you so much for listening in on session 310 of the Smart Passive Income podcast. My name is Pat Flynn. I'm here to help you make more money, save more time, and help more people too. And today we're going to talk about ... It's just you and me. We're going to talk about superfans. We're going to go a little bit into why they're important, and I'm going to make it very obvious for you really quickly, very shortly here. But then we're going to get into some of the small things that you can do that make a huge difference in helping a person who's in your ecosystem, in your brand in some way, shape or form as a customer, subscriber, follower, fan, whatever. How to turn them into a superfan. And I've just given you the secret to doing that. We're going to go into details and examples on how that can be done in your business, and really, in your life too, today.

I remember the first time I started thinking about fans. It was actually


right when I started SmartPassiveIncome.com, back in October of 2018. But it wasn't about SmartPassiveIncome.com. Actually, during the time that I was building that blog, and starting to put myself out there in the world of entrepreneurship and creating online businesses. I just had an amazing month selling my first book on my Green Exam Academy website to help people pass an architectural exam.

While I was building Smart Passive Income, it's really interesting, I got a number of emails from customers who were using my guide to help them pass this exam. A couple emails came through where people said that they were fans of me. It was just so strange, because realize, I was just laid off a number of months prior to that. I had been going through a ton of emotional roller coasters, through mild depression to trying to figure out how to pay for a wedding that was coming up, to learning about internet business, trying new things, and getting out of my comfort zone, and experiencing small wins along the way, so every kind of emotion in the bag. And to hear that just not too long after I started making money online, that I had fans. It was so weird to me, especially related to stuff that was very academic, right? Like helping people pass an exam. How could a person become a fan of me?

Now, looking back, they weren't superfans. They weren't thinking about me all the time. But I do remember specifically that they were the reason why. Those two specific people, I remember a number of people who became customers, who reached out and said, "Oh, it was Gabe." And I can't remember the other guy's name, but I remember one of the specifically because it was just so trippy to me. But one of the guy's names was Gabe. I had like a dozen people email me later and say, "Hey yeah, Gabe told me about your program. I got in because of what he said." I was like, "Dude. I didn't pay this guy anything, and he's marketing for me. This is incredible." And this is proof that if you can help change a person's life and help and serve them in some way, some of those people ... I didn't know what the difference was between Gabe and Customer 100, but for some reason, Gabe just latched onto what I was doing and what I was trying to achieve, and really wanting to help others around


him using my content. So, I had like a dozen sales the next month, thanks to Gabe, and he said he was a fan.

So that planted the seed and the idea that this idea of a fan, somebody who rocks your jersey, or who wears your ball cap. I don't have a jersey or ball cap, but you know what I mean? Like with a sports team, if you support that sports team, you're going to sport their gear and their logo. When they come to town, if you have tickets, you're going to go, and you're going to sit, you're going to have fun, you're going to enjoy those experiences, you're going to remember those moments, you might talk about the game the next day or at least remember those moments. And those kinds of things that happen at, let's say, a sporting event, or a concert with an artist that you really enjoy, who you also happen to have the album for. I mean, you're downloading content and consuming content in the same way that people consume our content online. There's a lot of parallels there to what a fan can do to help support, to help push, to help a brand grow and scale.

And so, that started my interest in just fans in general and what they could do. As I started building SmartPassiveIncome.com, I remember fans starting to be formed under SPI. This was especially happening after I started the podcast. I think there's a little bit of a thing there related to the podcast and building more fans. Not that I wasn't able to build fans, and not that people can't build fans through a blog only, which many people do. I'm a fan of several bloggers. I was a raving fan of Tim Ferris as an author, and a blogger before he started doing podcasting and video.

But anyway, going back to what I was saying. It was the Podcast that really showed me that I had fans because they started to speak up. When I started going to conferences, they would treat me like I was this rockstar, and it just felt so weird. I even still feel weird about it. I don't feel like a rockstar in my head. But when people tell me, "Dude, like, I listen to you all the time. And now I'm meeting you." They get giddy, and it's just trippy. It's so trippy. It's so crazy. I'll never get used to it. And not to say that I'm not thankful for it, it's amazing. It's just so cool to see I can have impact on a person's life


in such a way that they're thinking about me, and they're consuming my information. That they're even going to Target, and they see a Marty McFly doll in the toy section. They tweet me because they're like, "Hey, Pat, this reminded of you because I know you love Back to the Future." It's crazy.

But the first time I saw utilization of these fans for Smart Passive Income was specifically through when I had a number of trolls and haters come to the website. I don't know if they come in waves or what. But for whatever reason, in 2010, this was after the podcast was formed, I had some haters. I had some trolls who said some really nasty things. And without me even trying, my fans came and defended me. Not superfans yet ... There's a difference between fans and superfans. Fans will market for you. They will rally for you. They will support you. They will buy things that you come out with. Superfans are like, they don't even have to think about it. It's an immediate reaction to do those things.

I had superfans in that situation with the trolls and the haters. They're the ones that took the extra time to reach out to me afterwords, and make sure I was okay. I feel like this idea of superfans. They feel like they are you. They feel like they're a part of you, and that they're responsible in a way. The fans, and the superfans especially, help shape what the brand becomes because they are a part of that brand. This is where you start to see people come in hoards to show support for certain people. This is where you start to see people who ... And I could even do this now. I'm going to go over a few examples more of some of the things that superfans have done for me. And this, again, isn't to toot my own horn or anything like that. I'm just a regular person. You can have fans as a regular person too. Not that you're regular, but we're all special obviously.

But I know a lot of you don't consider yourself fan worthy, but you are, absolutely. You are superfan worthy because people will resonate with you, and your message, and the way you do things. Some people won't, but some people will, and big time. And those are going to be the people who are going to lift you up, who you're


going to imagine when you're creating content, who you're going to serve when you're creating products, and who's going to help you when you really need help. Superfans for me have been so amazing at making sure that I stick with what they know me for because they have a certain vision of who I am because of who they believe me to be.

More than that, when I come out with a new product, the superfans are there. They'll buy it without hesitation. I've had a few people, even when I came out with my book Will it Fly, they ... Oh gosh, it was so crazy. A guy named Tom emailed me, and he goes, "Hey, Pat, I know you're writing this new book. I have no idea what it's about. But, hey man, you've been so helpful for me, and I'm a big fan. I want to buy 20 copies of your book, and just give it to my friends and family. I don't care what it's about. I know it's going to be helpful because it's you." And that just blows my mind, and to the largest extreme.

I had a couple people who literally sent me emails with their credit card information inside of that email. One of them was a scanned copy of a credit card, which I don't know if is any safer than literally just writing out the numbers in an email and sending it to somebody. But they sent those to me saying, "Hey, Pat, when you come out with a product ... I know you're working on one. I want to buy it right now. When it comes out, just charge it to me, and give it to me as soon as you can." Incredible, right? A little bit unsafe, very unsafe. And probably not the smartest thing to do. I did let those people know to make sure they don't do that again. But also very flattering. But also a testament to the power behind superfans.

Superfans can help you sell more product, obviously. They can help you spread your message bigger. They can help you create movements, and that's the biggest thing. You can create a movement as a result of the people that you've gathered together. I've been studying a lot of YouTubers. I've been getting into the YouTube space. If you haven't followed me on YouTube yet, make sure you do that, SmartPassiveIncome.com/YouTube. We are, at the time of this recording I haven't hit it yet, but we're very close,


100,000 subscribers on YouTube, which I'm super stoked about.

I follow a lot of YouTubers. I started watching them initially just to learn from them, and now I've become fans of theirs. Where if they have a meetup, I would drive a couple of hours to see them. If they come out with a product, I will buy it. Now I've become superfans of a few of them, which is really cool, like Casey Neistat, for example, and MKBHD, Marques Brownlee, a very well known tech blogger, who I've just gotten so much value from his stuff. I take a lot of his recommendations. It's just pretty amazing what can happen when you are given value, and you feel like you have to give back. And then you also get to know who that person is. You really start to become a fan of them, which is really cool.

The beauty of this is it doesn't matter how big or small your brand is; you can have superfans. And actually, you have a huge advantage when you're starting out. A brand like me, it's very hard to give the time and attention to individuals, so that the individual ... That's one of the secrets with building superfans. We'll get into the formula in just a minute. Again, remember it's very simply, surprise and delight. It's easier to surprise and delight on an individual level because you can understand more about what can actually surprise and delight that person versus trying to do that with a larger group of people. Although, that is possible and it's still very useful and helpful and does work. Going into the individual level is the way to do it, really, the fastest and quickest way.

Now, like I said earlier, people don't become fans of you, or your brand, or your product, or your experience right away. It doesn't happen the moment they find you. They happen because of the moments you create for them over time. It's the more personal moments that can help a person climb to that superfan status much quicker. When you are just starting out, you have the ability to speak to people on an individual basis a lot easier. You have more time, likely, and you have less people to take better care about. And so, that's your advantage, so take advantage of that.

When you get your first 10 subscribers on your email list, know their


names. Understand exactly what each of their pains and problems are, and then deliver for them, give them solutions. Or if you don't know how to solve their problems, show them the way that they can go to solve those problems, or other resources that they might have, just take extra care of them. And when you do that early on, some of those people will become those superfans who can help you scale and grow. Whether it's giving you an amazing testimonial, or being some of your first beta testers for your product, or literally creating some movements of their own to help you with whatever it is that you've helped them with too.

Again, hopefully you can realize the power in having superfans. I think it just goes without saying because I know a lot of you are superfans of things too.

Hey, quick break here in the middle before we get into the SD. Not San Diego but surprise and delight section of this. I have a special, actually two special guests, at the end of this podcast. I know I said earlier that it was just you and me. It is, but I did want to play a portion of ... Actually, it's a significant portion of a conversation with a tool that I've been using that's been really helping me with helping build superfans and surprising and delighting. It's a tool that you can all use as well. Whether you are building email lists or creating customers, you can use this tool to really blow the minds of the people who are getting involved in your brand, such that they will become a superfan.

We'll get into that interview and analysis of that tool in just a minute. But I did want to take a moment just to say, hey, thank you for listening to the show, and if you have a moment ... We've done this before in a previous episode. It was super cool. It was in episode 304. I just said, "Hey, pause right now, and give me a virtual fist bump." I had several dozen. On the day that, that episode came out, I had several dozen of you take a photo of you ... It was on Instagram and Twitter, just fist bumping me, and I just fist bumped you back. And so, thank you to those of you who did that. That was super cool.


So I want to do something similar right now. Pause in just a minute, and tell me what you were a superfan of. So @PatFlynn on Twitter or @PatFlynn on Instagram, shoot me a social media message, and just share with me, "Hey, this is what I'm a superfan of." If you can show me a picture to prove it, even better. I'll share some of those with my community too as they come in. As a lot of you know, I'm a superfan of Back to the Future. That's why I spend money in places that most people wouldn't related to this movie, because I am a super fan of this movie.

I have a, it's in a case, but it's a movie reel of an original movie trailer before Back to the Future came out that was played before another movie to preview Back to the Future. It's a 70 millimeter film. It's wrapped up nicely. I bought that from somebody who had it. Why would I do that? Because I'm a fan of the movie, the trilogy, and I want to know what you're a fan of too. I'm very interested. So, show me a picture, if you can, of whatever it is you're a fan of, and that would be awesome.

So anyway, back to our regularly scheduled program, The Secret: Surprise and Delight.

At all moments of the journey, when people discover you for the first time to when they're already in the community, the more you can surprise and delight, the more likely they are to fall even more in love with you. And there's a lot of parallels here with relationships and such. The example I always love to use is the one where ... First of all, let's define surprise and delight. Surprise is important because that's unexpected. It's different. It's a pattern interrupt, right? That's surprise. It's what we did in the beginning of the episode with those random comments about different music, and it being kind of weird, and random, and funny. It's different, right? That's the surprise part. "Whoa, I wasn't expecting that."

The delight part is important too because you could surprise somebody and scare the crap out of them or upset them, right? And you do not want those kinds of surprises, and those things happen sometimes, even in your business. Perhaps something breaks, that's


a surprise. It's a pattern interrupt, but that person will be upset. You want to surprise a person purposefully in a way that delights them, that makes them happy, that makes them say to themselves, "Wow, this person made me feel really happy right now. They didn't have to that." That's the surprise part. "But I feel great now because of it, and therefore, I'm going to thank this person back." Or, "See how I can respond in a way that can give value back because of that surprise." Or, "just really want to care more about that person, or that brand, or that tool, or that product."

So, how can you surprise and delight? The analogy I always use is this relationship one. Let's say for example, you go to bed every night with your spouse. And before you go to bed, as soon as the lights are off, you just say, "Hey, goodnight, I love you." And then you go to bed. And every single night, it's the same. "Goodnight honey, I love you." "Goodnight honey, I love you." But what about when you say that same thing. You go into her office at 3:48 PM on a random Tuesday with just, a dessert or something. And you say, "Hey, I just got this for you because I love you. That's it, here it is." Random Tuesday, it's not a Valentine's Day thing. It's just, you know, whatever.

Do you think that, that moment gets remembered more than the one that happens every single night in the same time in the same way, absolutely. Do you think that moment in the office at 3:48 on a Tuesday gets talked about and shared, or noticed, even, from others, from your coworkers versus the one that is in bed every single night before you go to bed, absolutely. It gets talked about. It gets shared. It becomes an experience, a moment that is consciously different versus the moments that just unconsciously happen and become more habit. So breaking that pattern interrupt is very important, that's the surprise.

Delighting, doing something that makes that person happy, and it doesn't have to be big. It does not have to be big. I think this is where a lot of people get tripped up on the superfan stuff. They're like, "Oh okay. Well, I'm going to send them some iPads, and just be like, 'I love you. You're an amazing customer. Here's an iPad.'"


No. You don't even need to go to that level. You just need to give them something that's different, and something that shows that you care, and that's what's going to make them happy. That could be chopped up into any single way that you want, and you can be creative with that.

Just to give you some examples of how I've done this on a small level and then on a bigger level. To start small, this is something I used to always do. I wish I had more time to do this, but I don't do it anymore, just because I don't have the time. But when I started out, again, I knew how important it was to have these little moments. And so, one thing I would do is for every person who commented on my blog, I would go back to that person's blog, and I would read their first post. Their latest post that came out because I knew that's the one they were paying the most attention to, and I would comment back. I wouldn't comment back and just say, "Hey, thanks for leaving the comment on my past." I would actually comment in relation to the post that they were talking about. And if I didn't know about it, I'd be honest. I'd be like, "Wow, I've never read about underwater basket weaving before, but this is such an interesting topic. It's so cool that you are an expert in it. If ever a know anybody who wants to learn more about it, you can be sure I'm going to point them in your way."

What do you think that person feels when they see somebody unexpectedly come and leave a comment on their website? It's a huge surprising moment. I would say about 25% of the time, maybe 20% to 25%, the people's whose blogs I commented on would email be back, thanking me for doing that. It was a conscious, "Wow, this person went above and beyond, and did something that was unexpected." What do you think that did for them in their support for my brand? It allowed me to just fall into a deeper relationship with them, and have them want to support me even more. Many of those people are still big fans today. We get to meet, and some of them are even my good friends, who now I make sure we have coffee or a drink together when we're at a conference at the same time. It's just so cool, and it starts because of that little moment that's unexpected.


I want to challenge you. I'm going to mention this at the end of the episode as well. But I'm going to challenge you to see how you might be able to create a surprising moment for certain individuals in your audience too. You can do this on a scalable level too. For example, often times to my email list I'll do this, especially for my book club list. So, PatsBookClub.com, if you sign up there, I send an email out every single month with a new book that I've just read, and a little bit of information about it. Every once in a while, I'll just say, "Hey, by the way, I got 10 copies from the author, and here are the 10 people who are in this list who won them already." And so, it's just a surprise because it's random. It doesn't happen every single time with every author. But sometimes I just have 10 copies to give away, and I give them away. I already announced the winners, so there's no contest or anything like that, but it's just a surprise. And even if a person doesn't win that month, it's still a cool, "Wow, you didn't have to do that." But I did.

I'll do that often with my general email list too. So if I create a new lead magnet or something before I even put it into a public arena or use it on an opt in form, I'll just give it to my email subscribers, and just be like, "Hey guys. This is for you. I know you didn't expect this, but this will teach you how to do A, B, C, and here it is." I'll get responses back, like, "Holy crap. That's awesome. I wasn't expecting that. How cool." And that's the kind of response that you want. Because when you get more and more of that, it almost builds this bank where a person can't help but be a superfan of yours, especially in this space of online business and entrepreneurship, most others are not going to get to that same level. Most others in your space are not going to care as much as you care about your audience.

I'm telling you that because I'm almost kind of brainwashing you to want to feel like that so that you'll do the work to care about your audience more than others. But also because I know it's true for a lot of you too. I think that's why a lot of you follow me, because I teach business in a way where it's all about serving first. You wouldn't be listening to this podcast if you were all about just making money first. Money is important, but guess what, that's an


amazing byproduct of building a small set of fans, and again, it doesn't have to be very big.

I'll link to an article. If you haven't read it yet, it's over a decade old but it's still relevant, and if you need a little bit of a moral booster in terms of, "Well, I want to serve a million people. I need a million fans." No you don't, and this article will prove it. It's called A Thousand True Fans by Kevin Kelly. It was an essay that was written, I think, in 2005 or 2006. It's just a game changer because it really puts perspective into the fact that we as artists, entrepreneurships included. Because we create and we build from our imagination and our minds, and then we share it with the world, we don't need a blockbuster hit. We don't need millions of people to follow us to build a successful business and lead a successful life. You just need a thousand fans. Anyway, I'm not going to go into detail about that, but we'll link to it in the show notes.

But I do want to spend the second half of this podcast with a couple other amazing people who are all about the surprise and delight factor, and they built a tool to help us offer surprise and delight to our audience. What's really cool about this, is this is a tool that allows you to do this in many different phases of your business too. I started using this as a result of seeing ConvertKit use this tool. It actually helped decrease churn, meaning the number of people who stopped paying for subscriptions. This tool had a direct effect on increasing their bottom line, not to mention just the feedback that they get.

Every time I've used this tool, I mean, the response rate's like 80% to people thanking me and saying that it's just blowing their mind. I would highly recommend everybody get this tool as well. It's called Bonjoro. And let me just walk you through a small simulation in terms of how this tool is used.

I have a customer who buys Power-Up Podcasting, my podcasting course. On my phone, Bonjoro, the app of Bonjoro, notifies me and says, you know, "Taylor just bought Power-Up Podcasting." So I swipe open my phone, and I am immediately in Bonjoro. It's Taylor's


name and her email address right there. It says what product she bought. The selfie camera on video mode, I just hit record and I go, "Hey, Taylor. Thank you so much for purchasing Power-Up Podcasting. I'm so excited to learn more about you and the show that you're going to create. And you know what? We are here to help you, so my team and I, if you have any questions, please let us know. We are here to help. We're looking forward to seeing you in the Facebook group. Make sure you check that email that just probably got sent to you, where you can get instructions on how to log in. Thanks again, Taylor, and we'll see you soon. Bye." Click, done. Click, send. That's it.

And now Taylor has a personalized video from the founder and creator of the product that she just bought immediately after purchase, and feels an immediate, A, relief because she knows that she's being taken care of now. But also, B, just incredible motivation to continue to move forward into the flow that she's in from sales page to checkout, to purchase, to know the course material. You can use this for new email subscribers, which I would recommend for people who are just starting out too.

I am an affiliate for Bonjoro, and if you go to SmartPassiveIncome. com/Bonjoro, you can get access to this tool from me. It's an amazing product, and I do get compensation if you go through that link, just being honest with you. But, I did want to introduce and to have you learn from Matthew and Oliver. Matthew, he's knows as Papa Bear over there. Their logo is a bear if you haven't seen it yet. But he's the head honcho, and he is the founder. And then also, we're going to talk with Oliver Bridge, who is the business relationship person there too, and the innovation person as well.

Hey, let's get right into this because this surprise and delight stuff is so important, and this is a tool that can help you do it so easily.

Hey, what's up SPI? I have two amazing people here, Matt and Oli from Bonjoro, one of my favorite apps of late. Matt and Oli, welcome. Thank you for being here.


Matt Barnett: Thanks Pat. It's good to be here.

Oli Bridge: Thanks for having us.

- Pat Flynn: Matt, let me start with you. There's so many amazing things I love about your company, not just what it allows us as creators to do to help allow us to give a better customer experience to people and have a deeper connection with them, but just the way your company seems to run, and what you stand for, and just the vibe that I get from the small moments that we've chatted together. You guys are just so cool, and I love the culture and what you guys do. Tell me about what's at the heart of what Bonjoro does, and why are you doing what you do?
- Matt Barnett: Bonjoro was born from our culture. Our culture wasn't born from Bonjoro. It wasn't that we hadn't meant to built. It was the fact that we were dealing with another product where we used to send personal videos to every new lead, every new customer we got. And I've been doing it for years with the wind blowing in my hair to get clients in the US and the UK. It was about having fun in business. I don't think you do ... It's like you said, business is not about money. It's part of your life, so you have to enjoy what you do. You have to love what you do. And if you have the right team, it becomes a family. So, we were just treating our customers like we treat our team, like a family, having fun with them.

It turns out that everyone loved that we were taking the time with them, and that we were sending these messages off to them. You start to build a product around a culture ethos, so it's kind of a backward way of building a business. But it turns out, if that ethos is strong, if it's something that everyone connects with, and there's lots of other people who live the same ethos, almost, the products you produce is the easy part of it. They just fit to that culture.

Pat Flynn: Yeah. Just to give you all an example. Matt had sent my kids some bear costumes because the logo for Bonjoro is a bear, and they loved it. They actually decided to not use their regular Halloween costumes for walking around and collecting candy around the


block, but they used the bears. And so, thank you, by the way. But I thought it was just so cool, and it very much represents what we can do with the tool as well.

I'd love to get a little input from Oli in terms of how did this even ... How did you even start this process? I realize it came from just a need that you had. But to build an entire software to do this; that's not an easy task. Tell me about the beginning stages.

- Oli Bridge: A little bit of insight. The previous business was a mobile video business itself. It was mobile video for market research, so we had a bit of experience in that space. Actually, we almost already had the technology in front of us to use. So what we did was sort of take that and twist it. We were like, "Hey, what's going to happen here when we send personal videos naming our new customers and saying, 'Thank you so much for signing up to our product'"? And almost overnight, we saw a tripling of response rates. Just seeing how delighted someone was to get that, we all looked at each other and had a bit of a chat and were like, "Do we need to build this as a full-on product?" It was pretty obvious that we needed to. So, we started building it out, and the rest is history I guess.
- Pat Flynn: Yeah, it's amazing. You guys were named as one of the top 10 apps from Zapier in 2017. I love the quote that they mention here saying that, "Bonjoro is essentially the closest we've got to SnapChat for business yet." I think that all paints a picture for everybody in terms of how personalized this experience can be between a customer and the person who just served them something.

Matt, can you speak to ... I think everybody's going to check out Bonjoro for sure. We have a link for that, SmartPassiveIncome.com/ Bonjoro, everybody should check it out. Even if you don't have a product, you're still able to use it to have this amazing connection with people. But what are the best use cases for using the tool, and some of the best practices would you say, Matt?

Matt Barnett: Yeah, for sure.


First of all, don't think of it ... Although the SnapChat business is great. I think we'd only see ourselves as video. It's not about video; it's about taking time with customers. It's what we call delight. A really good use case is onboarding. It's probably the easiest place to start. Very simply, when you have a new customer come into your workflow, so be a lead, or be it someone who's just purchased on your Shopify store, or someone who's just purchased your monthly product, all you're doing at that point is you're making sure the first impression they get from you or your team is the best it could possibly be.

When they come in, you plug it into the Bonjoro app, so we just notify when you're having a new lead come in. Do a message, introduce yourself, talk about them, mention their name, mention what they do, and then have a simple ask at the end, which might be, "Please go and do this next step in the business." It might be to book a demo. It might be to book a call. More than anything, Just have a little fun with it.

You talk about this idea about people. Businesses are made of people. At the end of the day, every single one of us we're a human. We're not the business. The brands are made from people. Just be yourself. Be as natural as you can, and that's the stuff that will get people responding to you, talking to you, and then end up converting and being customers for life.

Pat Flynn: I love that. I was going to say the first impression is key. I've used it, and seriously guys, the response that I get from people who I just literally take 30 seconds to send them a message after they become a customer has been off the charts. I don't know what the response rate exactly is, but it's to the likes of 75% response rate. You don't get that out of any software really, so congrats on that.

Oli, you were going to say something?

Oli Bridge: Yeah, I was going to chip in. Talking to what Matt said, we have an ethos in the business, and we talk about it a lot. It's about automating processes, but never relationships. I think that really


speaks to the way we run Bonjoro. It's what the technology is all about. There's nothing wrong with automating part of your process. Great, hook up Bonjoro to ConvertKit to more easily see when you get a new signup coming in. But make sure that first touch point with that customer is personal and you're really speaking to them. That's what creates that connection. And obviously that relates back to what you just said, which is the responses you get back from this stuff. Suddenly you're taking that relationship from 1 to 1,000. We talk about that a huge amount here, the automate processes, but not relationships is really big for us.

Pat Flynn: How does it feel, Oli, when you see companies that are on the surface not really companies that would make sense to do this, like ConvertKit for example. I think ConvertKit is a special case because their company and their ethos is very much on a personal level as well. But they've taken akin to the tool, and they love it, and they're the ones who introduced it to me actually because they have somebody on the team that ... And remember, this is an email service provider. It's a software as a service tool, not a person selling an online course where you're building a personal brand. It's ConvertKit, that's what you're buying. But still, they have somebody on the team who replies with a Bonjoro after every single customer. They have tens of thousands of customers now, and this is just a part of their process.

And when you hear that, that has increased the retention rate for their customers by multiple percentages, how does that make you feel, Oli, in terms of what this is able to do to help businesses?

Oli Bridge: Yeah, it's amazing.

I think Bonjoro works on two ends of a scale. You've got big businesses, like ConvertKit. SAS businesses that, they're probably getting hundreds of signups a day, and they're still using Bonjoro in quite a heavy way. And Matt Ragland over there is doing some amazing stuff. You mentioned that Bonjoro has had a huge effect on their churn. Lots of other processes that went alongside using Bonjoro, but it definitely had an impact for them. I think it was


something like within six weeks of using Bonjoro it reduced their churn by about 15%, which is amazing.

But then there's the opposite end of the scale, which is small businesses and a lot of solo entropreneurs sign up to Bonjoro. For them it's really just about how can they connect with more customers in a better way. It doesn't have to be that huge volume. It might just be five videos a week, but it's getting those responses and it's taking those relationships from 1 to 1,000 like I spoke about before. That's really important for any business.

Pat Flynn: Hey, Matt. Can I put you on the spot really quick?

- Matt Barnett: Yep, go for it.
- Pat Flynn: I just bought a product that you have, maybe it's an online course or something, whatever it is. You get a notification on your phone through the app that says, "Pat Flynn just bought ... product." Walk me through what exactly you do.
- Matt Barnett: I would say I would ... Bonjoro would show me your name and what you bought. You are Pat Flynn. I'd probably run out and get the whole team because of who you are, get everyone around. Look, we tend to go a little bit above and beyond. We have about 40 bear suits and different animal onesies here in the office. We'd get into those. But I would get onboard and be like, "Oh my god, Pat Flynn."

Pat Flynn: No, no. Let me restart this, Matt.

You don't know me. I am Joan Joan, or whatever, John Smith. What would you do from there? But thank you, by the way.

Matt Barnett: Okay.

Say John Smith signs up. What I will do is I will wait until I get out of the office. I don't do my Bonjoros in the office because I think you just stay in a work mindset. I'll wait until I go for coffee, and I have too many coffees a day. But when I'm out on the street, I'll open


the app. I see John Smith there. I see the company he works for. I will check out his company, just to see what he does. So I see he does online courses. I know that for those individuals Bonjoro really works when someone's just purchased their first course, saying thank you, and potentially linking to the next step in the series.

I'll send him a message. I'll say, "Hey, John. Awesome to have you signed up, checked out your website OnlineCourses.com, love what you do. Hey look, first of all. We're here. We're human. And we're here to help. So if you have any questions, I'm actually the founder, I'm in Australia, but hit me up. I'll get back to you individually, and I will do. But here's how I think you could possibly use Bonjoro. This tends to work in your industry. By the way, I see that you haven't connected Bonjoro up to your ConvertKit account yet. I put a link at the end of the video that takes you to show you how to do that." And then I'll send it.

- Pat Flynn: You did that all through your phone?
- Matt Barnett: It's all through my phone.
- Pat Flynn: While at the coffee shop.

Matt Barnett: While at the coffee shop, while people are staring at me, strangely.

At the end of the video, we have what we call a call to action. This is a really important part, I think, with any customer communication, or most of it. At the end of the day, you're talking because you're trying to get to some kind of end point. That can be benign, but it also could be obviously trying to get them to activate on your product or to take a next step.

When I send a Bonjoro, I want them to go and do something that I've noticed they haven't done that is important to their success. I'm trying to get them to success, so I will customize that, and I will choose a custom link at the end of the video that takes them to that next step.


Pat Flynn: How long would all of this take you?

Matt Barnett: I don't ever go above 40 seconds.

- Pat Flynn: Plus a couple minutes to just research that person's website, right? And just make sure that things are-
- Matt Barnett: Couple minutes, yeah. Have a look. Check them out. Yeah, it's quick.
- Pat Flynn: So trading a couple minutes, maybe three and a half minutes, to do a little bit of research up front, to send a message to, A, increase the likelihood that they're going to have this amazing impression and know that their dollars are well spent, or that they signed up to the right email list. And then perhaps, B, help them get moving into that space where they can get those results, just incredible.

Oli, I wanted to ask you what are some of the things that we can look forward to coming from Bonjoro. I know you guys are always reiterating and coming out with new stuff. I think the latest thing I heard was now we can create custom headlines and subject lines for those emails, which before it would just say, "Pat Flynn sent you a message." But I think now that you can customize it ... What's new? What can we look forward to?

Oli Bridge: We've actually been doing a lot of testing on our app this week. We've got a huge new release coming next week, which includes, like you say, custom subject lines. We're actually releasing the option to send one Bonjoro to a group of five people as well. It might be that five people have got one thing in common, you can send that to them. We're very much about one to one, but we still need to make it scalable for sending it to small groups.

Matt step in. Because I know Matt works a lot with the product team, so he's probably got more of a view on the impactful stuff.

Matt Barnett: We're actually redesigning the entire platform right now. This is a big one, it will take a few months. But essentially, I mentioned in the


beginning that Bonjoro is, it's about delight. It's not about video. It's about giving you a very quick way to spend time on a customer that gets you better results. If you think about that, we're actually looking at how we can offer other points of delight that go beyond video, and very importantly, around retention.

I mentioned onboarding is a great use case. Someone signs up. You welcome them onboard. You give them that best first impression. But then what happens at three months? What happens at six months, and nine months, and twelve months? I think these are really important because retention is a lot more cost effective than it is to get new customers. But we're not necessarily the best at keeping in touch with customers.

So, we're starting to build a system that lets you pop your had back in, if you like, at key points on a customer journey. I mentioned, going beyond Bonjoro, we're even looking, can we let you send them coffees? Can we do something offline as well? This whole idea of just delighting customers continually in a way to show them that you care for an entire lifetime journey.

- Pat Flynn: I'm all for all of that. My head is spinning with ideas I'd love to ... And the other cool thing about what you guys do, is you guys are very open to feedback from your users. I know that some people I've sent your way have said that you guys have been amazing at addressing certain features that maybe weren't there yet, or certain ways to work around things to fit a person's business. These are two guys who care, Matt and Oliver. Any final words of advice? We'll start with you, Oli. Whether a person picks up Bonjoro or not, how to I guess we'll say delight the customer and the person who's in their brand. What are some, one or two higher level things that, they can keep in mind so that they can succeed moving forward?
- Oli Bridge: That's a really good question. It's good timing. I think I've spoken to you about this recently, Pat. I'm writing a whitepaper at the moment around customer delight. We're going really deep into that theme this year at Bonjoro. The product's going to go deeper on it. This whitepaper's going to talk about it. So, if any of your listeners want


to pick that up, it will be published by the time this comes out.

Customer delight, I think it's really worth bearing in mind what it is. Andy Hunterman is a business coach in the UK. He had a really cool list of ingredients that he thinks all customer delight moments must have. I'll quickly go through them. It produces a "Wow" reaction. It appears spontaneous or unexpected. It has a personal touch. It makes the customer feel valued. It's genuine, and creates a talking point.

We're really trying to, as we build Bonjoro out into this customer delight platform, we want to help our customers achieve that for their customers, and really elevate those relationships with delight. We're going really deep on it this year.

Pat Flynn: I love it.

Matt, same question. What's one or two talking points for a person to talk away from this little chat here before we get into the rest of the podcast and we go back to the rest of the journey here. How can we keep our customers happy?

Matt Barnett: I'll just reiterate what Oli mentioned earlier, which is to automate processes not relationships. Bonjoro takes a little bit of time to get going, but the interesting thing is you look at people, like yourself, Pat. You are far busier, I'm sure, than me, or Oli, or most of our listeners here. And yet, you take time to connect with customers individually. That's amazing. Just remember that people are people. You have to invest time to buy a relationship. It doesn't come free. It's not a marketing hack. It's not a quick fix. You have to invest time. You have to care about customers. But if you do it, it is literally the only way to build a huge business, is to actually care. So, pretty simple.

Pat Flynn: I love it.

Hey, thanks guys. Looking forward to all the upcoming updates, again, SmartPassiveIncome.com/Bonjoro. This is Matt and Oliver,


who are in all different parts of the world right now. We are in three timezones right now, so thanks guys for accommodating and getting on the show here. I appreciate it.

- Matt Barnett: Awesome. Thanks, Pat.
- Oli Bridge: Thanks, Pat.
- Pat Flynn: Matt, Oliver, thank you again, especially because I know you guys are all in different parts of the world, and have come together at random times. Oliver, it was like 6:00 AM or 5:00 AM at your place, so thank you so much.

I think now that everybody's listened to this, I hope they can understand, A, how important the surprise and delight factor is. It's so cool to see that you guys are figuring out new ways to add in surprise and delight into this tool. But more than that, it's just something that we can all do, and it's not very difficult. It's so easy to do it. Again, I want to remind you all of that task that I gave you earlier, which is to see how you can find ... I'm going to make it more specific. Find three people in your audience that you can surprise and delight in some way, shape, or form. If you wanted to leave a comment on this blog post, where the show notes are, with that experience or what you did, what I'm going to do is ... I don't know if this is possible.

I'm going to check with Matthew and Oliver after. I didn't ask them this, so if you are listening to this, it's probably approved. Because if it's not, it will probably be edited out. I want to pay for five people's Bonjoros for the next year. And so, I'll pay for a yearly subscription for you, for Bonjoro, for five people who I will pick at random by, I would say two weeks after this episode comes out, because I want you to act fast, so, even by the end of today. If you can leave three ... Or excuse me five ... I'm sorry, I'm getting my numbers mixed up.

Three surprise and delights for three individuals in your audience. I will randomly select five people who leave a comment on this blog post, and again, it's episode 310. You can find it


SmartPassiveIncome.com/Session310. You get all the links as well, and the instructions for this random drawing as well for that. So, surprise and delight three people. You can do them all in the same way or three different ways, that doesn't matter. I just want you to surprise and delight three people. In the comments section at SmartPassiveIncome.com/Session310 give me a little description of what you did. How you did it. What you did. That's all I want to know. If you wanted to follow up with what the response was like, you can do that too, but that's not required because some people may respond later than others.

But I'm going to pay for five of your, and this will be a random drawing, I'm not going to even pick my favorites because they're all going to be great, I'm sure. I'm going to randomly select five of you who do this, and take action within the next two weeks after this episode goes out. So by the time episode 312 comes out, we're done. You have until that time to do that, and I will pay for five subscriptions to five random people.

So if you're hearing this, it's approved. If not, well then you're not hearing this. But Matthew and Oliver hopefully will approve that. I'm sure they will because they're awesome. But I can say that now because if you're listening to this, they will have already approved it.

But anyway, guys, I just wanted to end this episode by saying thank you so much for your support. It means the world to me. I know that attention is not just anything that is something you just randomly give away. And so, to give your attention to me for this time that we had today, hopefully I've given back to you with the content. And furthermore, now we're paying it forward. You're surprising and delighting in your special way, again, this doesn't even need to cost any money, to your tribe as well.

Hey, thank you so much. Looking forward to seeing everything that you have to say there. Again, SmartPassiveIncome.com/Session310. Surprise and delight three people. I'm going to pick five people at random, and offer them a years subscription to Bonjoro, on my


pocket, because I was to see you take this action.

Guys, I appreciate you so much. Make sure you subscribe to the show. If you haven't already, just hit that subscribe button, and that way you can get future episodes coming your way. We're going to do a lot more community activities like this. Again, in the middle you paused to show me what you're a fan of. But hey, more importantly, you're going to take action on this and surprise and delight. Hopefully, you'll start to get into a habit, like I have, and perhaps even pick up Bonjoro to help you do this even more with your audience too.

Hey, I appreciate you guys. Thank you so much, and I'll you in the next episode. Cheers.

Speaker 4: Thanks for listening to the Smart Passive Income podcast at www. SmartPassiveIncome.com.


RESOURCES: Pat's YouTube

Pat on Twitter Pat on Instagram Pat's Book Club <u>A Thousand True Fan by Kevin Kelly</u> <u>Bonjoro*</u>

[*Full Disclosure: As an affiliate, I receive compensation if you purchase through these links.]

