

Marketing Humano

Liderazgo, Marca Personal y Comunicación II
50 artículos para una nueva forma de entender al hombre

Pablo Adán

© Texto: Pablo Adán Micó

Coautor Marketing Humano Guillem Recolons

© Edición: Obrapropia, S.L.

GV Marqués del Turia, 38-8

46005 Valencia

ISBN:

Depósito Legal: V-

Impreso en España por: Diazotec , S.A.

Primera edición: Mayo 2012

Imágenes obtenidas bajo la licencia Creative Commons

Queda prohibida, salvo excepción prevista en la ley, cualquier forma de reproducción, distribución, comunicación pública, y transformación de esta obra sin contar con la autorización de los titulares de la propiedad intelectual. La infracción de los derechos mencionados puede ser constitutiva de un delito contra la propiedad intelectual (arts. 270 y ss. Del Código Penal)

www.obrapropia.com

Pablo Adán Micó

Pablo Adán Micó es docente y conferenciante de Habilidades Directivas y Sociales, Marketing Personal, Liderazgo, Marketing y Comunicación para organizaciones empresariales y escuelas de negocio.

En su labor profesional compagina la dirección de expansión del Colegio de Publicitarios y RRPP de la Com. Valenciana con la de su consultoría de Marketing y Publicidad Mgt Comunicación. Además es uno de los profesionales especializados del marketing personal en España, dirigiendo la delegación Valencia de Soymimarca.

Es colaborador habitual en diferentes medios escritos y digitales, como la revista Economía 3 o Puromarketing.com y dispone de un blog propio con cerca de cien mil entradas.

Su primer libro *Liderazgo, Marca Personal y Comunicación* obtuvo en sus primeros 6 meses más de 16.000 descargas on line. Tras él publicó el segundo libro práctico de marca personal *El Marketing Personal me Salvó la Vida*, referenciado por seguidores y profesionales del mundo entero.

El pasado mes de enero publicó su último libro *Los Pasos de Camper* (Lid Editorial) que recoge los secretos de una de las marcas españolas más internacionales desde una óptica del marketing y la investigación.

Ya estamos aquí de nuevo

Marketing Humano es un concepto muy potente como para dejar pasar la oportunidad de poder arropar en él una serie de reflexiones y artículos que hagan creíble el planteamiento.

Desde aquél día en que junto a *Guillem Recolons*, uno de los mejores estrategas del personal branding en España y socio consultor estratégico de Soymimamarca, nos propusimos estructurarlo y desarrollarlo su impacto en diversos medios especializados y en redes sociales ha sido algo sorprendente.

Y es por eso que me he decidido a publicar este segundo volumen de *Liderazgo, Marca Personal y Comunicación*. Hace un año ahora de la primera publicación y sus más de dieciseismil descargas me han animado a recopilar una selección de artículos publicados en diferentes medios.

Confío en que su lectura merezca la pena.

Agradecimientos

A los asiduos visitantes de mi blog, a todos mis alumnos, cada uno de ellos fuente de inspiración y de mejora permanente y a todos los clientes de los que tanto he aprendido.

Y cómo no a mi mujer Roselvi, que a pesar de todo sigue ahí como una gran mujer tras un hombre que tanto la necesita.

Y a mis hijos Paula y Sergio, con la ilusión de que algún día sean partícipes en el diseño del nuevo mundo que nos espera.

I. MARKETING HUMANO

1. Marketing Humano (I)
2. Marketing Humano (II): Creer
3. Marketing Humano (III): Confiar
4. Marketing Humano (IV): Colaborar
5. Marketing Humano (V): Comunicar

II. LIDERAZGO

6. Ser creativos, thinking different
7. El arte de liderar
8. Rugby, trabajo en equipo
9. El lado oscuro de la estrategia
10. Parte de la manada
11. Nunca trabajes para un jefe insoportable
12. Qué es un jefe insoportable
13. Perdón pero no estoy de acuerdo
14. Hacer, estando, siendo
15. Érase una vez un hombre
16. Rumbo a ninguna parte

III. MARCA PERSONAL

17. Sólo los cuerdos saben que están locos
18. De colinas y montañas
19. Dejar huella
20. Entre las aes y las ies

21. Marca personal, esto es muy serio
22. Marca personal, ¿por dónde empezamos?
23. Cuestión de espíritu
24. Redes sociales, que no te atrapen
25. Marca, si no la tienes créala
26. Marcas personales en las organizaciones
27. Marca personal para tiempos de cambio
28. Los 5 fundamentos dramáticos del éxito social
29. Tengo 45 años, me he quedado sin empleo
30. Vikingos, políticos, templarios... y tú
31. Como tú no hay dos iguales
32. Neuromarcas
33. Branding dead
34. Tú tranquilo, take it easy
35. Los 10 mandamientos de tu marca personal
36. ¿Aún no te has dado cuenta?
37. Yo me conozco, tú me conoces
38. Caballo loco
39. Fuego dentro
40. ¿Feliz navidad?

IV. COMUNICACIÓN

41. Marca como estrategia de fidelización
42. Entender la marca
43. Acciones estratégicas de marca
44. Publicidad, creo en ti
45. ¿Se mueren las marcas?
46. Camper, Misión, visión y Valores
47. Camper: Filosofía de marca.
48. Experiencia Starbucks
49. Coaching para escribir
50. En corto

I. MARKETING HUMANO

01

Marketing Humano I

Porque no somos clientes ni consumidores, somos personas.

Nos encontramos en un nuevo escenario. Eso, desde luego, no es ninguna novedad. Tal vez lo importante de esta noticia es que no hemos llegado a tomar una conciencia real de lo que esto supone en las nuevas relaciones comerciales.

Dos de las variables más importantes que nos aporta esta nueva escena son la incertidumbre y la desconfianza.

La primera de ellas no es nueva en el mercado, pero sí lo es entre la generación que se suponía preparada para regir los destinos de las empresas. Su marcado carácter estructural, la afección hacia dos de los baluartes del nuevo capitalismo (banca y estado) y la ausencia de soluciones reales provocan la aparición de la segunda variable de ellas, la desconfianza.

Si cambia el escenario, y cambia también la importancia de los actores, debe cambiar también la historia, y en este ámbito el marketing (en el buen sentido de la palabra) está intentando descifrar ese nuevo guión para reposicionar los actores y las relaciones entre ellos.

Bye Bye Marketing. Del poder del mercado al poder del consumidor (Agustín Medina, Ediciones Pirámide, 2010) nos dio una primera pista sobre la nueva dimensión de las 4 P, y después

apreciamos otra pista más en el excelente y oportuno *Marketing 3.0* (Philip Kotler, Lid Editorial, 2011), que mantiene al hombre como centro del negocio. Nadie hasta ahora nos habíamos dado cuenta de que faltaba la quinta P, las personas.

Hasta aquí estamos en cierto modo de acuerdo con ambas tesis, sin embargo lo que proponemos no es una cuestión de una nueva P más o una visión estratégica diferente. Lo que proponemos es un nuevo marketing: El **Marketing Humano**.

Cuando en 1997 Tom Peters lanzó su propuesta *50 claves para hacer de usted una marca* (editado en España por Editorial Deusto en 2005) no creo que fuera consciente que era un concepto algo más que provocador y revolucionario. Otros autores posteriores como Katherine Caputa o William Arruda y en versión española como excelentes aportes de contenido de Neus Arqués y Andrés Pérez han creado un nuevo universo para las personas; la creación de sus propias marcas y, sobre todo, las relaciones basadas en valores: el personal branding.

¿Qué es el Marketing Humano?

El Marketing Humano es un marketing entre personas, entre iguales, horizontal y sin productos. Un marketing en el que sus principales actores son las personas, como principio y fin de esta transacción de relaciones, conocimientos y valores, sin compras ni ventas. Un marketing basado en el respeto y en la presunción de inteligencia, más allá de estadísticas, gustos y preferencias. Un marketing reclamado a gritos por el nuevo mercado, creado por marcas personales, donde los

actores de la relación, antes que marcas o consumidores, son personas, lo que llevará implícitamente una nueva forma de entender las relaciones de las empresas con las personas.

Un marketing que debe humanizar, desde abajo y de forma social, el mercado y sus relaciones. Un marketing generador de valor entre las personas:

El Marketing Humano, un marketing que no tiene 4 pes sino 4 ces :

- *Creer,*
- *Confiar,*
- *Colaborar,*
- *Comunicar.*

Porque no somos clientes ni consumidores, somos personas. Porque hay que humanizar el marketing, y porque no sólo hace falta un marketing *más* humano, sino un verdadero **Marketing Humano**.

El Marketing humano tiene mucho que aportarnos, pero sobre todo un nuevo concepto de entender las relaciones personales.

*Con Guillem Rocolons.
Publicado en Soyminmarca.com
Revista Marketing+Ventas*

02

Marketing Humano II: Con “C” de Creer

De las distintas definiciones del verbo creer que encontramos en la RAE, nos destacamos la siguiente: *Dar crédito a alguien*. Tan frío y tan real. Dar crédito es creer; creo en ti, en tus valores, y por eso te doy crédito, y por eso te contrato, y por eso te elijo. Fue Unamuno quien fue más allá y dijo “Creer es crear”. Realmente Creer lleva implícito el conocimiento y el conocimiento es de personas a personas.

Marcas que creen en personas

¿Por qué triunfan los vídeos virales? Porque las personas creen cada vez menos en las empresas y cada vez más en las personas. Es el resultado de la desconfianza. Un viral es un vídeo o artículo o imagen que vienen recomendados por alguien cercano a nosotros.

¿Por qué tiene éxito el WOM marketing (Word of mouth o marketing)? Porque se trata de amigos que recomiendan. Y un amigo nunca te recomendará algo que no te guste.

Tanto el marketing viral como el WOM marketing son estrategias que encajarían perfectamente en el radio de acción del Marketing Humano: Se trata de que un mensaje sea emocional y me afecte a mi, no a un colectivo. Si me

llega a través de alguien cercano ese mensaje tiene toda la fuerza del universo.

Entonces, ¿Cómo debería enfocarse el marketing desde la perspectiva del Creer? ¿Cómo se puede enviar un mensaje que traslade la frontera de la razón y llegue a la emoción?

Marketing experiencial, neuromarketing; algo que ya nos suena pero no nos parece suficiente.

Las marcas comerciales deben entender que no somos consumidores, ni clientes; deben entender que podemos ser cómplices de su actividad, nos tienen que involucrar en su proceso, hacernos partícipes de su historia. L'Oreal, con "*Because you are worth it*" (por que tú lo vales) creó sin saberlo una declaración de principios del marketing humano.

Quizás ahora requiera dotarla de acción. Algunas marcas ya lo entienden pero no saben cómo ponerlo en valor. Y no se dan cuenta de que es cuestión de valores más que de intenciones.

Pero no nos lo creemos todo. *Hazte bankero*, fue, en plena crisis financiera, el slogan de la campaña de Bankia para la suscripción de acciones. Desde luego no fue una propuesta demasiado acertada para la sociedad actual. Una empresa puede lanzar un mensaje así, pero ¿lo haría una persona?

Hablamos de un marketing que cree en las personas, las supone inteligentes y no las martillea con altas frecuencias de publicidad ni con mensajes vacíos. Eso es creer.

Personas que creen en personas

Todos creemos en algo y en alguien. No se trata de creer en algo superior, de fe. Hablamos de las creencias que cada uno tenemos y nos predisponen a aceptar las cosas en positivo o en negativo, a filtrar su capacidad de afectarnos según nuestros parámetros. Esta forma de juicio previo predispone nuestros actos y la credibilidad que damos a los demás.

Tenemos que creer en los demás por lo que son, lo que hacen y lo que dicen. ¿es esto marketing? Ahora sí lo es. Es marketing personal, marketing entre personas, comunicación pura, es esencia relacional. Es lo más grande del marketing. Creerás en una marca si compruebas su promesa de valor, si cumple. Y llegarás a comprobarlo sólo si las personas que hay detrás de una marca cree en ti.

La creencia se basa en la transmisión de valores y beneficios reales y tangibles. Si un banco cree en las personas te lo demostrará cada día cuando estés en la cola o tengas que resolver un problema.

O en la concesión de un crédito para un proyecto innovador. Si creen en ti lo notarás. Y si no creen en ti más vale que no te lo digan. Las marcas no creen en ti, si las personas que deciden por ellas. El marketing 3.0 representa un producto, una empresa, que piensa en las personas.

Vamos más allá, que las personas crean en las personas. Algo que debería impregnar el marketing social y político desde un principio. Esto sí es una revolución.

*Con Guillem Rocolons. en Soymimarca.com
Revista Marketing+Ventas*

03

Marketing Humano III: Cuestión de Confianza

La propuesta del marketing humano más que cambiar el punto de vista que el nuevo marketing tiene del nuevo mercado lo que pretende es cambiar el propio enfoque. Esto es; superar el concepto mercadotécnico de empresa/ producto/ consumidor/ persona hacia una nueva dimensión relacional persona/ persona.

La construcción y el desarrollo del personal branding tiene mucho que ver con este nuevo escenario. Las marcas personales fortalecen con valores las relaciones sociales y económicas.

Esto implica que las personas toman conciencia de su valor como marca, no como producto o cliente. La diferencia va mucho más allá de la léxica. La diferencia es la autenticidad emocional.

Podemos fabricar un producto y dotarle de emociones. Es realmente fácil, para eso está la publicidad. Es un ser inanimado, incapaz de comunicar por sí mismo. Los argumentos y los publicistas comunican por él o por la marca. Es marketing de producto. Sin embargo cuando hablamos de personas hablamos de particularidades, de

experiencias vitales, sensoriales y emocionales. Es realidad en estado puro, es marketing humano.

Las personas construyen su marca a partir de valores, realidades, habilidades y diferencias. Y también de una promesa de valor basada en la confianza.

¿Qué papel juega la confianza en el marketing humano?

El papel que juega la confianza en el marketing humano es bidireccional. Es de origen generador pero también receptor.

La confianza es también una hipótesis aceptada sobre la conducta futura del otro. El primero de ellos crea un sistema de interacciones donde mi marca, mis valores, mis habilidades y mis argumentos diferenciales actúan creando un entorno de respeto y cordialidad para regir las relaciones personales y profesionales. El segundo devuelve la confianza recibida y actúa como catalizador de las relaciones.

Este marketing de relaciones (nada que ver con el marketing relacional), entre personas y entre valores, el marketing humano, necesita de la confianza para ser viable y practicado.

Genera credibilidad para transmitir su promesa de valor. Genera confianza para predecir la satisfacción. Utiliza la satisfacción para amplificar y extender su modelo.

Podemos decir que gracias a la confianza, es posible suponer un cierto grado de regularidad y predictibilidad en las acciones sociales, simplificando el funcionamiento de la sociedad. Y esto es mucho decir.

Dejando a un lado el funcionalismo de esta propuesta podemos afirmar al igual que otros autores que la confianza es la base de todas las instituciones, y además actúa como contraste del poder, forzándolo a ajustarse a las propias expectativas.

La pérdida de confianza se produce cuando nuestra promesa de valor no ha cubierto la expectativa en forma o tiempo previsto. Hemos fallado.

*Con Guillem Rocolons.
Publicado en Soyminmarca.com
Revista Marketing+Ventas*

04

Marketing Humano IV: Colaborar es clave

Es obligado referenciar a *Kotler* y sus *10 Principios Del Nuevo Marketing*, en que cita el *Marketing Colaborativo* y lo define como un marketing que evoluciona desde el transaccional (1950) y el relacional (1980) y cuyo eje central es la colaboración con el cliente –la persona- para juntos crear nuevas y únicas formas de generar valor.

Recordaremos que en los principios del marketing, el marketing transaccional, la empresa definía y creaba valor para los consumidores. La llegada del marketing relacional implicaba que la empresa debía atraer, desarrollar y fidelizar a los clientes rentables. Ponerles nombres y apellidos, conocer sus gustos y adaptar para ellos mensajes y productos personalizados.

Dejando de lado a *Kotler*, pensamos que el gran éxito de la “C” de colaborar consiste en que por fin la empresa cuenta con las personas -a las que todavía llama clientes- a la hora de diseñar y distribuir sus ideas.

La verdadera colaboración es aquella en la que las personas de una empresa invitan a personas externas a desarrollar conjuntamente ideas que luego puedan generar nuevos

servicios o nuevos productos. Sólo así se entienden fenómenos como *Wikipedia*, la mayor enciclopedia colaborativa que existe., e el proyecto Audi para el diseño de vehículos en redes sociales bajo esta misma fórmula.

La realidad de la web 2.0, un fenómeno colaborativo por excelencia, ha facilitado un contacto más directo entre las empresas y las personas gracias a los blogs, las redes sociales (fans, followers, contactos) y la mayor utilización del *storytelling* como elemento de comunicación emocional.

Si pruebo un nuevo sabor de chocolate, entro en la web o el blog del fabricante y les doy mi opinión. Eso me cuesta 30 segundos, cuando pocos años atrás suponía un trámite de semanas y quedaba totalmente cautivo y secuestrado en la empresa o extraviado entre estafetas de correos.

Este nuevo enfoque implica para las empresas un acercamiento cada vez mayor a las personas, un ámbito de colaboración continuada y en calve positiva y constructiva.

La colaboración es una oportunidad que ni empresas ni personas deberían desaprovechar, uno de los aspectos más humanos del marketing.

Evidentemente todas las empresas no están preparadas para ello, pero sí lo estamos las personas.

El marketing de realidades ahora se impone, ya que el mundo 2.0, que son personas, harán un juicio público de la promesa de valor de los productos.

En la última campaña de Movistar podemos apreciar una reunión de vecinos que se coordinan para solicita mejoras en

las nuevas tarifas “la gente ha hablado y en lo que nos ha pedido”, o su anterior mensaje, más rotundo aún: “compartida, la vida es más”.

Aún siendo acertado el mensaje, el mercado determinará si es creíble.

*Con Guillem Rocolons.
Publicado en Soyymimarca.com
Revista Marketing+Ventas*

05

Marketing Humano V: Y también Comunicar

Además de establecer nuestra marca personal, construida y edificada sobre valores reales, y sobre una argumentación vital consecuente con lo que somos y con nuestras aspiraciones, el marketing humano establece las relaciones entre personas, entre marcas personales.

Como apuntan los expertos, una marca personal no es un producto, es una persona con criterios, atributos, valores y por encima de todo con actitud.

Esa visión es la que nos pone en valor, en referencia hacia el resto de personas y al entorno que nos rodea. Y se da forma

en la visibilidad, definida como el conjunto de acciones encaminadas a ser, estar, relacionarse, a ser activo y ser reconocido.

Tanto los aspectos de visibilidad como de actitud son bases de una estrategia de comunicación. La comunicación entre personas es condición *sine quanon* para la actividad del marketing humano.

Vivimos en una sociedad cada vez más compleja, aunque no es nada nuevo ya que la sociedad lleva evolucionando cada vez a un ritmo mayor desde hace un millón y medio años, y hasta hoy no ha dejado de hacerlo.

Desde la aparición de los primeros *homo*s, los núcleos sociales se han ido ampliando, y a medida que la información necesaria para mantener las estructuras de una forma estable, productiva y segura ha ido haciéndose cada vez mayor, la necesidad de la comunicación ha ido desarrollándose en la misma medida. Después llegó la necesidad de la enseñanza entre generaciones para mantener el estatus y los logros precisaba la propia enseñanza del lenguaje.

Desde entonces hasta hoy el lenguaje ha ido siempre desarrollándose en función de la necesidad, hasta que el hombre moderno ha construido en los últimos siglos un sistema de lenguaje tan complicado que a veces hasta nos supera.

El efecto de la complejidad en el uso del lenguaje por las marcas, el marketing y la publicidad sobre el marketing humano se pone de manifiesto al partir de la base de que las

personas, y la propia esencia de las marcas personales, se basa en la coherencia y la sinceridad. Es por ello que la complejidad del lenguaje poco ayuda al establecimiento de relaciones en el marketing humano, el marketing entre personas, si no hacemos un uso adecuado del mismo.

- La marca personal debe ser coherente con su lenguaje.
- La intención del mensaje debe ser sincera y real.
- La comunicación debe apoyarla.

A partir de aquí, la nueva comunicación interpersonal ya nos advierte de conceptos como escucha y empatía, que parece que aunque van camino del mundo empresarial, todavía no ha llegado del todo.

El ciclo de la comunicación no empieza con la expresión o el lanzamiento del mensaje, sino con la escucha. Es la primera forma que tenemos de entendernos y respetarnos, de poder interpretar los mensajes.

En este sentido el concepto *dospuntocero* ha realizado su gran aportación al lenguaje del marketing humano: la observación.

El control de esta comunicación, su aprendizaje y su práctica se ejercita en tres niveles de nuestra dimensión personal:

- **Lo que se ve.** Lo que se ve representa la imagen, responsable del primer nivel de impacto. Se compone del aspecto físico, pero también de nuestra formas de transmisión del mensaje, en el aspecto no verbal. La *kinesia*, los gestos que apoyan mi mensaje, la mirada que

lo hace sincero, la demostración palpable de nuestras cualidades en forma de tarjeta de visita o presentación. Y la *proxemia* que me sitúa en esa distancia íntima o social

- **Lo que se oye.** El tono de voz, si expresa seguridad o temor, franqueza o duda. Nuestra capacidad verbal, que soporte el respeto, el conocimiento y la cortesía. La entonación, la viveza y la musicalidad de mi mensaje. Hacerlo entretenido, agradable. Es el nivel *paralingüístico*, el de los recursos sonoros.
- **Lo que se percibe.** La energía, la franqueza, la credibilidad, la confianza,... nuestra promesa de valor. Es el fruto, el resultado de las anteriores, pero también es el objetivo último de una marca personal, y el fondo estructural del marketing humano.

La memoria utiliza el filtro de la percepción. Y ésta decidirá si hemos pasado a formar parte de una memoria colectiva, y por lo tanto a estar entre los llamados a interrelacionarnos en el marketing de las personas y de las percepciones: el marketing humano.

Concluyendo

Estamos a las puertas de un nuevo escenario que va a requerir de todos nosotros, personas, marcas y empresas y nuevo diseño de relaciones.

Estas relaciones no deben salir de laboratorios ni grandes consultorías probablemente de grandes expertos mundiales ni asesores de empresas. Probablemente estén demasiado

centrados en el ámbito empresa. Nace de nosotros, de cada uno de nosotros sea cual sea nuestra responsabilidad en la sociedad.

El Estado debe asumir su papel como dinamizador no sólo de derechos humanos sino también de valor de las personas. Los políticos deben comprender que no deben aislarse de las personas a pesar de que puede no importarles demasiado.

Al fin y al cabo la gestión del poder seguirá igualmente en sus manos... al menos a corto plazo.

Las empresas deben tomar conciencia de que las personas que las rigen deben proponer valores y promesas por encima de marcas. Y las personas deben asumir la responsabilidad en las relaciones que no han asumido los agentes anteriores.

Esto es el marketing humano. Y esto es mucho decir.

Con Guillem Rocolons en Soyimmarca.com y Revista Marketing+Ventas

II. LIDERAZGO

06

Ser creativos. Think different

Creo que estamos básicamente de acuerdo en que una persona creativa no es un gurú, no es un milagro de la naturaleza, ni una persona tan diferente a la mayoría de los mortales.

Esta claro por otro lado que para desarrollar cualquier trabajo con un mínimo de conocimientos de la profesión es necesario en primer lugar ser consciente de nuestras habilidades y luego formarse para desarrollarlas y mejorarlas.

Tras muchos años trabajando en agencias de publicidad y con creativos de muy diversa procedencia y condición, tengo que reconocer que el mito del creativo bohemio y en cierto modo informal se me ha caído. No soy realmente un especialista en analizar este tipo de perfiles pero si creo que puedo concluir que junto con las indudables cualidades de grandes creativos, unos adorados como dioses del Olimpo, otros con menos suerte y reconocimiento pero de igual o mayor valía, hay grandes dosis de pasión por su trabajo. Creo que ahí radica la clave, y creo que fundamentalmente es eso lo que los define y diferencia. Pasión por su trabajo, pensar en creativo.

Vivimos tiempos de cambio. Tras las turbulencias ya pasadas lo que nos queda ahora es adaptarnos al nuevo escenario. Ya nada volverá a ser lo mismo, pero es no es malo del todo. Uno de los recursos que nos ayudaran sin duda es el pensamiento creativo.

Viendo *Redes* (Ed. Punset, TV) hace unos días, acerca del pensamiento creativo, planteaban cuatro claves para ser creativo, para tener una habilidad creativa:

1. **Saber lo que mas nos motiva.** El autoconocimiento, el descubrimiento de lo que más nos interesa, lo que nos gusta, en lo que podemos destacar, el motor de nuestro cuerpo y nuestra mente. El leit motive
2. **La pasión.** Poner grandes dosis de esta condición en las cosas que hacemos, poner en ello nuestros 5 sentidos, añadiendo el cuerpo y el alma. Combustible para la acción.
3. **Disciplina y conocimiento.** El trabajo en equipo, la auto exigencia, la comunicación. Y formación, la puesta en activo de forma pertinente del proceso de aprendizaje.
4. **Arriesgarse.** Asumir riesgos, pensar que los fracasos nos ayudan en el aprendizaje, sin riesgo no hay progreso.

Así que ser creativo es un proceso mental que aplicamos a nuestro día a día. Dicen que el que no es creativo es; porque no sabe, porque nunca lo ha aprendido, porque nadie le ha enseñado, porque no lo ha practicado.

¿Sorprendido? No deberías estarlo. Tu puedes serlo, debes serlo. Tu lo necesitas, tu empresa lo necesita. Es una cualidad del liderazgo, del emprendedor, y una garantía para el éxito.

Cambia tu forma de ver las cosas, cambia tu forma de interpretarlas, y cambia la forma de resolverlas. Aplica el pensamiento creativo.

Publicado en Puromarketing.com y en Soymimarca.com

07

El arte de liderar

Cayó por casualidad en mis manos el libro El Arte de Liderar, de Alberoni, y no le di demasiada importancia. Ha estado cerca de dos meses sobre la pila de libros por leer, pero siempre encontraba alguna excusa para posponer su lectura.

El caso es que me decidí a cogerlo, a raíz de un trabajo acerca del liderazgo para una editorial, buscando nuevos enfoques.

Francesco Alberoni parte de ejemplos de liderazgo en diversos órdenes de la vida; la política, la empresa, el sindicato, la vida militar. Uno tras otro, todos sus conceptos van edificándose sobre referencias históricas y actuales, en diferentes entornos.

Lejos de referencias teóricas y argumentos clásicos, Alberoni, en una sucesión ciertamente ligera y amena, va desgranando cualidades y características de líderes, dirigentes, y jefes.

Entre sus interesantes aportaciones podemos destacar tres capítulos.

1. **La meta y el ideal.** Recurre al ideal en múltiples partes del libro para describir al buen líder. Crear, aportar, dar. Hay una sistemática línea argumental sobre moral y valores, algo muy de agradecer. Así, en función del fin que representa el liderazgo para diferentes personas, establece tres niveles:
 - a. Aquellos cuyo motor es el poder (llegarán alto).
 - b. Aquellos que lo hacen por prestigio y por riqueza (obtendrán resultados).
 - c. Y aquellos movidos por la misión y la visión, que son los respetados, los admirados (los que más lejos llegarán).

Un líder que tenga un sueño, lo comparta, y nos haga soñar.

2. **La capacidad.** Diferencia entre aquellos que dirigen por encima de su capacidad, los que lo hacen por debajo, y los emprendedores.

Los primeros sufren y hacen sufrir a su entorno. Encubrirán con arrogancia su falta de capacidad

Los que lo hacen por debajo de sus capacidades son los mediocres. Su frustración y resentimiento invadirán de mal ambiente las organizaciones.

Los emprendedores, por el contrario, son aquellos deseosos de aprender y compartir. Se suelen rodear de gente creativa y entusiasta, y de gente preparada para el cometido. Son generadores de riqueza y les empuja un ideal.

3. **Tipologías humanas.** Por último define una serie de tipologías humanas en su relación con la gestión de organizaciones, y diferencia:
- El que tiene un sueño y el que sólo desea el poder.
 - El que crea y el que obstaculiza.
 - El que crea y el que explota.
 - El que crea y el que destruye.

En definitiva, un referente de los animosos lectores sobre el liderazgo. No es una nueva teoría, sino un nuevo planteamiento para ver las cosas.

08

Trabajo en equipo: el Rugby

“El verdadero jugador de rugby es aquel que entendió que el que está al lado de él, con la misma camiseta, es un amigo y debe protegerlo y que el que está enfrente es un adversario y no debe lastimarlo”.

El que conoce el rugby sabe aquello de que *“es un deporte de animales jugado por caballeros”*. La agresividad no deriva en violencia, y se rige por unos códigos de conducta muy especiales.

Cuando pensamos en un equipo y lo asociamos al modelo rugby nos transmite unas cualidades fundamentales: equipo sólido y experimentado, conocimiento y disciplina, reparto de roles, y consecución de objetivos.

Más allá de otros deportes, en el rugby las individualidades son menos importantes, prácticamente innecesarias, frente al valor que éstas aportan al objetivo común y al propio funcionamiento del equipo. En este punto se diferencia de la mayoría de los deportes de equipo, como el fútbol, el baloncesto o el balonmano, donde el recurso a las individualidades es muy evidente.

El rugby, deporte de equipo por excelencia, respeta estas individualidades pero las moldea para el engranaje del

equipo al completo, llegando a construir una unidad conformada por una voluntad común,

El papel del entrenador es tremendamente importante, como no podía ser de otra manera. Además de optimizar el rendimiento de cada jugador, y potenciar con él el del equipo, actúa como coordinador de voluntades para el cumplimiento de los objetivos: cohesión de equipo, esfuerzo, voluntad, éxito.

¿Qué nos puede aportar este modelo a la gestión de equipos de trabajo?

El respeto a las individualidades y su adecuación al interés común del grupo aporta al funcionamiento de los equipos unos beneficios más que interesantes:

- Favorece y enriquece el análisis.
- Incrementa la calidad y cantidad de toma de decisiones.
- Favorece el clima emocional positivo,
- Multiplica el rendimiento respecto del trabajo individual.
- Favorece el logro de objetivo.

Así pues, sigamos investigando modelos y analizando cuáles de ellos pueden ser más apropiados a nuestras necesidades de funcionamiento de equipos, y a nuestra cultura empresarial.

Publicado en el diario Argentino La Nación

09

El lado oscuro de la estrategia

Cuando Lucky Skywalker le dijo a Darth Vader "*Se que hay algo de bondad en ti. Lo noto*" estaba alcanzando la cima de la persuasión.

Consiguió que el malvado personaje de negro con su mascara y sus metálicos suspiros se volviera en contra del emperador por el bien de la galaxia. Eran los tiempos del retorno del Jedi.

En su impresionante trabajo sobre la persuasión Goldstein, Martin y Cialdini recurren a esta escena para reflexionar acerca del uso estratégico de la persuasión para obtener resultados afirmativos en diferentes escenarios.

En este caso Lucky Skywalker consigue llevar al lado de la luz a la mismísima encarnación cósmica del mal. Pero mas allá de la visión cinematográfica, la psicología social interpreta este recurso persuasivo con la técnica del *encasillamiento*. A través de esta técnica podemos obtener de una persona o un equipo de personas una respuesta positiva hacia nuestras intenciones.

Se trata de transmitir hacia ella/ellas un rasgo de actitud o un valor de forma tácita o expresa que nos sirva de palanca

para que una vez asignado podamos utilizarlo apelando a una solicitud que responda con coherencia ante ella.

Por ejemplo, a la hora de asignar una determinada tarea a un miembro de nuestro equipo podemos asignar lo adecuado de nuestra elección por su capacidad y su imaginación y apelando a ellas para conseguir su implicación en la resolución de la tarea.

Su aplicación al ámbito del marketing y la publicidad es evidente. La técnica del *encasillamiento* otorga una amplia gama de recursos en la construcción de mensajes para conectar con la audiencia.

En el caso de una campaña de publicidad, recursos como “sabemos que nos entiendes... Sabes muy bien lo que quieres... Para personas inteligentes...” siempre han funcionado muy bien y conectan mensaje, producto y público.

Pero la barrera entre la luz y la oscuridad se traza a partir de esos valores, rasgos, virtudes y creencias que utilizamos en nuestra comunicación. Si estos se basan en la realidad y se rigen por la ética, estamos en el lado de la luz. Si por el contrario método y finalidad responde a oscuros intereses, más vale ocultarse de Jedi y compañía.

10

Parte de la manada

Desde hace tiempo la palabra *manada* me sonaba a un concepto masivo, alienado. Cuando en los últimos cursos de Liderazgo hemos llegado a la parte de la Gestión de Equipos surge el concepto grupo como germen del equipo.

No todos estamos llamados a ejercer el liderazgo, porque no hay sitio para todos, pero todos estamos llamados a desempeñar y a ocupar un lugar trascendente en nuestras vidas y que podamos hacer de igual manera algo trascendente para los demás.

La manada es una necesidad, si acaso fisiológica, pero es también una forma de afirmar nuestro yo.

En un grupo no existe el objetivo común ni la asunción colegiada de responsabilidades, en un equipo sí. Los ejemplos del trabajo en equipo que nos representa el mundo animal son muchos y muy cinematográficos; el vuelo de los gansos, los pingüinos, el ataque de las hienas, la caza de los lobos, los movimientos de caza planificados por los delfines... pero eso no es suficiente.

Asumir cada uno nuestro papel en la manada no es ya una cuestión de sumisión al líder, al león más fiero de la sabana.

El desarrollo de las marcas personales nos plantea y nos reta a un nuevo escenario en el que cada uno juega su papel por el bien común y por el propio desarrollo. Una cosa no excluye a la otra.

La manada ya no es la misma, no es un arquitectura basada en la fuerza ni en el conocimiento, ni siquiera en la asignación de tareas, sino en el ejercicio de la propia marca personal, sea cual sea nuestro desempeño.

No somos parte del carbón de la historia que planteó el marxismo, pero tampoco somos un recurso más del rancio capitalismo. El mundo no progresa solo, lo hacemos progresar las personas.

Ese camino, esa evolución permanente debe cambiar ya de rumbo; hasta el Marketing pasa a ser Humano.

El marketing personal está de enhorabuena, y las personas también los estamos. España alberga a destacados profesionales que están generando una nueva cultura en las personas que impregnará el nuevo modelo empresarial. Profesionales de referencia mundial, personas que se resignan a ocupar el lugar en la manada que otros le han asignado. Profesionales que van a dar mucho que hablar en el diseño del mundo que viene.

Podrás decirme cómo trabajar, pero no podrás decirme cómo debo ser.

La marca nos hará fuertes.

11

Nunca trabajes para un jefe insoportable

Así se llamaba el libro que Patricia King, publicó en el año 92. Sueno duro, lo sé, ya sonaba así cuando lo leí, pero no puedo evitar decir que Patricia tenía razón.

Hay muchísimas razones por las que abandonar un puesto de trabajo, una empresa, un proyecto. Muchas de ellas podrían superarse salvo una: un jefe insoportable.

Pobrecitos de aquellos dirigentes carentes de la más mínima sensibilidad hacia las personas, incapaces de dar algo de valor a cada palabra que dicen; arrogantes, desconfiados, molestos, inoperantes.

Y pobrecitos de aquellos empleados, incapaces de superar la situación, de progresar, de avanzar, de aprender, de mantener la iniciativa o, ya es mucho pedir, sentirse motivado

Trabajar en un ambiente de presión, negativo o incómodo puede ser susceptible de reversión. Las cosas pueden cambiarse, al fin y al cabo son cosas, no tienen por qué asumir ninguna culpa. Y mucho menos ninguna responsabilidad.

Sin embargo con las personas es diferente ¿Crees que pueden cambiar las personas? Yo lo pongo en duda. En mi opinión para que una persona asume la necesidad de un cambio deben plantearse estas situaciones:

- Reconocer que determinadas consecuencias negativas son fruto de su actitud.
- Reconocer que esa actitud no es buena.
- Reconocer que debe cambiarla.

Estas expectativas, para desgracia de muchos, no se dan en la mayoría de los casos. Tomar conciencia de error no es una actividad que case bien con la gestión de la autoridad.

En la mayoría de las situaciones de esta índole, el jefe pasa por estas etapas:

1. Niega el problema.
2. Asume el problema pero no la responsabilidad.
3. Admite el problema y que hará algo al respecto.
4. Deja que el problema pase de largo.

Pero no es tanto la actitud del jefe ante la negación de responsabilidades como la actitud negativa que desprende, en algunos casos, hacia sus colaboradores y empleados. Y el peligro de su actitud está en las consecuencias; pérdida de autoestima, de confianza y de motivación por el trabajo. Lo peor que te podría pasar.

A demasiadas personas he oído últimamente decir; “lo mejor que he hecho en los últimos años ha sido despedirme”. Eso no puede ser bueno.

Publicado en la revista Economía 3 y en Soyimirca.com

12

Qué es un jefe insoportable

¿Qué podemos considerar como un jefe insoportable?

La antítesis de lo correcto, aquel que pone en liza lo peor de las habilidades personales y sociales, el antilíder:

- Uso inadecuado de los canales de comunicación.
- Incumplidor de promesas.
- Ineficaz con los objetivos.
- Desmotivador.
- Incapaz de asumir sus responsabilidades.

Y por encima de todo, alguien al que no podemos respetar como jefe porque nada aprendemos de él, tragedia extendida en innumerables pymes. Venga, no me digas que no conoces algún caso.

¿Y qué tiene esto que ver con la marca personal?

Muy sencillo. Las personas con miedos e inseguridades aceptarán su malogrado destino. Caminarán cabizbajos a cada reunión, aceptarán con dolor decisiones carentes de sentido, cumplirán sin capacidad de duda las órdenes del insoportable jefe.

Pero aquellas personas con metas claras, donde los valores conforman una manera de *ser, estar y hacer*, seguras de su capacidad y realistas ante sus retos sabrán decir ¡basta!

Basta porque no quiero anclar mi vida a un barco que navega sin rumbo, ni seguir a un jefe que no se comporta como un líder. Basta porque esta situación puede provocar un irreparable daño emocional a mi carrera y a mi persona. Basta porque me aleja de mis objetivos y emborrona mis sueños hasta dejarlos invisibles.

Así, observaréis empresas llenas de cuerpos y ausentes de almas. Personas, empleados sin involucración alguna, sin implicación con la empresa, sin fe en su jefe. Navegantes a la deriva.

¿Es ésta tu realidad?

Si es así, prepara tu despedida. Acaba con la situación antes de que la situación acabe contigo. Programa y planifica el fin de esta impracticable relación. No te precipites, se prudente, pero empieza a diseñar un futuro más allá de este negro escenario.

Puede que estés tan disgustado que prefieras tomarte un año sabático, o cambiar de sector porque no quieres ni recordarlo. Puede que cambiando de departamento tus problemas tengan solución, aunque no es fácil.

Hasta puede ser que no te queda más remedio que aguantar. Pero reconoce que estás tocado.

¿Hay solución?

La hay. Es la buena noticia del día. Tenemos que tomar conciencia de que hay muchas situaciones en que como dirigentes no somos capaces de asumir que nos podemos equivocar. Si no hay nadie a nuestro alrededor para que nos lo diga, esta actitud se puede enquistar, alejándonos cada vez más de la realidad. Comunicación es la clave.

Si somos las víctimas de la situación estaría bien, antes de tomar cualquier decisión, intentar comunicarnos y transmitir lo que sentimos.

Se llama asertividad. Sus efectos sobre los que la practican son, por desgracia, mucho mejores que sobre aquellos que la escuchan. Pero hay que intentarlo.

Si somos los responsables, los insoportables, más vale que cuanto antes abramos los ojos, y orientemos las oídos, mejor. Feedback se llama y es fundamental para saber cómo van las cosas.

Ambos extremos necesitan de marca personal. Tenerla, fortalecerla, activarla y hacerla visible, edificarnos sobre ella nuestro valor y nuestra seguridad. Pero también precisa de escucha activa, capacidad de percepción y mucha autocrítica. Y al día siguiente, se despidió.

Publicado en la revista Economía 3 y en Soymimarca.com

13

Perdón pero no estoy de acuerdo

No señor, si no le importa le diré que no estoy de acuerdo. Que no comparto determinadas decisiones que su empresa ha tomado en los últimos meses. Admito que la situación es mala, muy mala, pero hay muchas maneras de enfocar las cosas antes que traicionar nuestros principios. No puedo estar de acuerdo.

No señor. Usted me perdone pero no puedo estar de acuerdo. Como comprenderá no puede buscar cómplices para encubrir las consecuencias de sus actitudes. Son situaciones para las que no puedo estar conforme. No. No quiero, no puedo, no debo.

Discúlpeme de nuevo señor, pero si no le resulta demasiado molesto le diré de nuevo que no, que tampoco estoy de acuerdo en cómo estamos cambiando.

Los valores de esta empresa eran parte de su estrategia ante los clientes. Y ya no están. Eran también mis valores. Me los creía y los compartía. Ahora ya no creo en nada.

No señor. Tal vez entienda la situación que le ha llevado a esto. Tal vez no sea usted el culpable. Tal vez quizás

tampoco no sea usted el responsable de lo que ocurre, pero si lo es de sus actos y de sus consecuencias.

No se esconda, lo hace, y no puedo estar de acuerdo.

Así que le diré por ultima vez que no estoy de acuerdo.

Que no estoy ni podría estarlo. que si usted quiere enterrar años de trabajo y esfuerzo lo respetaré, pero no cuente conmigo porque no se si le he dicho que no estoy de acuerdo.

Y una cosa mas. Señor por favor agradezca que alguien sincero y consecuente le diga lo que no le ha dicho nadie.

Que puedo entenderle, pero que no estoy de acuerdo.

14

Hacer, estando, siendo

Hacer, tener iniciativa, ser proactivos, tomar las riendas de nuestra vida, arriesgar, emprender, acometer nuevos retos, mirar hacia delante, ilusionarte, averiguar nuestros deseos, conocer nuestras motivaciones,

Estar, tener presencia, relacionarnos.

En las cosas que ocurren, junto a la gente, estar contigo, estar en los equipos, en los proyectos, en los grupos, tomar conciencia de la situación, participar en el desarrollo de las cosas, en el progreso, en la vanguardia.

Siendo tú mismo, siendo coherente, siendo consecuente. Siendo lo que quieres ser, siendo el dueño de tu destino, hacer tus sueños, ser parte de los demás también es ser, ¿porqué no?

Así es; hacer estando, siendo. Así se hace tu marca, así se cumple la misión.

Publicado en Soyminmarca.com

15

Érase una vez un hombre

Érase una vez un hombre. Era un tipo genial, amigo de sus amigos, activo y emprendedor.

Apasionado de su trabajo, con estilo, manías e ilusiones. También con dudas, rodeado de éxitos y fracasos.

Divagante a veces, firme otras. Actuaba con descaro, seguro y altivo. Ante todo era un saltador de muros, un corredor de larga distancia. A mí me encantaba observarle y analizarle. Me gustaba cómo era, lo tenía todo.

Me ayudaba tenerle cerca, y me confortaba que me inspirara y me hiciera reflexionar.

Se equivocaba, claro que lo hacía. Pero aprendía de ello, no le importaba hacerlo y tampoco reconocerlo.

Ese hombre era yo. Un día le perdí la pista y no lo volví a ver.

Creo que lo mejor será salir a buscarle; lo necesito.

Publicado en Soyminmarca.com

16

Rumbo a ninguna parte

- ¡Izad las velas, levantad amarras!
- ¡Sí mi capitán!
- ¡Seguidme mis valientes!
- ¡Sí mi capitán!!, pero... ¿hacia dónde vamos?
- ¡Vamos hacia el sol!
- ¡Con usted iremos mi capitán!!, pero.. ¿por qué hacia el sol?
- ¡Porque lo desconocido nos espera!
- ¿Y qué hay allí?
- ¡Esa es la aventura, que hay que descubrirlo!

El barco partió, y nunca más se supo de ellos. Persiguió una vida de intrépido aventurero, se lanzó al vacío, a la nada. No fue un héroe, y su arriesgada acción tan sólo quedó en los familiares de sus marineros.

Intenta no trazar un rumbo equivocado, pero nunca traces un rumbo a ninguna parte. Averigua antes de partir qué hay allí donde vas, y para qué necesitas llegar. Y sobre todo, nunca sigas a alguien que no tiene claro su destino.

Si no sabes dónde vas, nunca sabrás si has llegado.

Publicado en Soyymimarcas.com

III. MARCA PERSONAL

17

Sólo los cuerdos saben que están locos

Locura, serenidad, corrección... qué manía tenemos en clasificar cada vez más a las personas, en trazar líneas que, más que separarnos para mantener nuestra independencia, lo que hacen es encasillarnos en determinados estereotipos, casi a la fuerza.

¿Y por qué? ¿Para qué? La respuesta es sencilla; la sociedad castiga con el rechazo al que no se enmarca en sus reglas. Es así de triste pero cuando alguien pretende vivir al margen de la *bienpensante* corriente social es desplazado a vía muerta. El hedonismo, la búsqueda del placer y la autocomplacencia, la comodidad en nuestra sociedad es doctrina de fe.

Pero sabemos todos que donde no hay crítica no hay progreso, y que donde no hay riesgo no hay beneficio.

Cierto es que una cosa es ser un rebelde social y otra muy distinta ser un antisocial. Los segundos, los antisociales se supone que poco o nada aportan, más bien al contrario, ya que además de rechazar las normas sociales lo hacen también con los derechos de las personas, según su propia definición. El nihilismo existencial no aporta nada, más bien al contrario, puesto que su *ínter* se basa en la negación del

todo, en el escepticismo vital, en la *nihil*, la aniquilación. Pero no nos desviemos, éste no es el tema, y quede claro que el hecho de manifestar desacuerdo en algo, por muy sustancial que sea, no significa estar en contra de todo, ni profesar un ansia destructiva.

Prefiero centrarme en los primeros, los incorregibles, los rebeldes. En los contra corriente. Y desde un doble punto de vista.

En primer lugar, desde ellos mismos. Ellos, o nosotros, tienen todo el derecho del mundo a ser rebeldes, a no dar por válidas las reglas que no entienden o no quieren compartir. A discutirlos, a proponer su revisión o su renovación.

Tienen derecho a ser consecuentes con sus ideales y sus valores, desde el respeto a las mayorías, y también a las minorías. Tienen el derecho, y lo sienten como un deber, a no callar, a expresarse, aún a riesgo del rechazo y la incompreensión. Pero son lo que son, y no les importa. No les verás haciendo demasiadas reverencias, ni muchos aplausos ni con excesos de cortesía y adulación. También le llaman *Rock And Roll Actitud*.

Y en segundo lugar, desde el punto de vista de los demás. La mayoría, unos más que otros, necesitamos de algo de rebeldía y contracorriente. Y si unos no son capaces de ser o de hacer en clave rebelde, al menos podríamos estar expectantes ante los que sí lo son y lo hacen. Si no fuera por esto, el mundo, el día a día, sería muy aburrido. El inmovilismo mental se habría apoderado de nosotros y de nuestra actitud y nos habría convertido en seres uniformes,

alienados, y lo peor, inconscientemente felices. Contra ello, el liberalismo en su acepción más individualista, activa su respeto a la diferencia y al desacuerdo. Necesitamos de ellos, ya que nos hacen pensar, y a veces cambiar nuestro punto de vista. Si dependiera de la mayoría de medios de comunicación no sería fácil conseguirlo.

La ciencia no nos ha enseñado aún si la locura es o no lo más sublime de la inteligencia. Edgar Allan Poe

Pero entonces, como algunos afirman ¿están locos? No me lo creo. Los locos creen que están cuerdos. Realmente la locura tiene algo de inconsciencia.

No hablamos de inconscientes, no. Hablamos de actitudes totalmente cuerdas y conscientes. Leía hace unos días la frase “*Los locos solo saben dar y amar sin condiciones, los cuerdos solo saben recibir*”.

¿Alguna vez te han dicho que estás loco? Eres un afortunado, estás vivo, y activo.

Grandes inventores, grandes descubridores, grandes pensadores ¿Qué sería del mundo sin esto locos emprendedores?

¿Y si no estás loco? No pasa nada, al menos escúchales.

Prefiero una locura que me entusiasme a una verdad que me abata. Christoph Wieland

18

De colinas y montañas

Recuerdo perfectamente aquella película. Ambiente rural, típico inglés, y el inglés más inglés de la tierra, Hugh Grant, tierno, amoroso y británico como pocos.

El inglés que subió una colina pero bajó de una montaña nos da toda una dosis de ilusión y motivación compartida. Pero me quedo con algo; le tenacidad llevada hasta la testadurez de una persona que no se da por vencida, y que implica a todos los habitantes de un pueblo a convertir la colina en una montaña. Por que sí... ¿Por qué no?

A veces me pregunto si soy colina o soy montaña. Y me quedo simplemente en intentar dar respuesta a ese un debate interno. Un debate que por otro lado no lleva a ningún sitio ¿qué más da si soy montaña o soy colina?

Creo que lo importante no es exactamente lo que somos. Eso sólo sirve para conocernos, saber de nosotros, algo es algo; y esto es auto conocimiento.

Lo verdaderamente importante es si sea lo que sea es lo que quiero ser y lo que aspiro a ser. Eso ya es otra dimensión del pensamiento; la conciencia. Y esto ya es palabra mayor. Saber si estoy cómo tal y como soy y como estoy implica

necesariamente un proceso de rebeldía interna que funciona como un combustible natural ¿y qué provoca eso? Acción.

Y la acción nos convertirá en montañas aunque seamos colinas, no lo dudes.

Autoconocimiento, autoconciencia y acción son los pilares para el desarrollo de una marca personal. Son los ejes sobre los que pivota toda una estrategia de marca y crecimiento. No lo dudes, es la parte más difícil y no siempre encontramos las respuestas ¿Y por qué? Pues porque no siempre sabemos hacernos las preguntas adecuadas.

Ojalá todo fuera tan fácil como saber si soy colina o montaña. Pero no es así.

19

Dejar huella

¿Cómo puedo hacer algo que deje huella?

Una reflexión noble y comprometida. Con algo de ego, por supuesto, es normal y comprensible. Dejar huella, será por algo y para algo, digo yo.

Dejar huella es dejar algo para los demás, y no para sí mismo. Dejar huella es crear una aportación, algo a

disposición de las personas, algo que sirva, que ayude, que aporte.

Grandes genios, grandes aportaciones a la humanidad, en los campos más diversos; la medicina, la economía, el bienestar, el conocimiento.... Más allá de la causa económica, subyace una voluntad de progreso común y de servicio a los demás. Esa es la huella que a mí me gusta.

¿Cómo puedo hacer una aportación que deje huella?

Las aportaciones que se destinan a dejar huella se deben a una causa. Hace 2.300 años, casi nada, Aristóteles desarrolló una teoría en la que desgranaba las 4 causas de la acción humana. Hoy Tad Waddington las expone en su libro; la causa material, la causa eficiente, la causa formal y la causa final.

Veamos qué aporta cada una de ellas al efecto de la acción y a sus consecuencias:

La causa material. De qué está hecha una cosa. De qué recursos reales dispone. La causa material tiene que ver con la acción y representa su propio adn, el mapa de carreteras.

Quiero dejar huella; dispongo de mis habilidades y mis conocimientos, mi experiencia y mi tiempo. Ello conforma la materia que poseo para ejercer una acción. ¿Estoy preparado?

La causa eficiente. De qué está hecha la acción. Nuestros activos intangibles, las emociones, las percepciones. Es el uso propio de recursos para dejar huella. Mis valores, la confianza que transmito, mi credibilidad ante los demás. La

intención que transmitiré en la acción que voy a desarrollar.
¿Resultaré creíble?

La causa formal, qué es una cosa. La coherencia, su sentido, el objetivo. La planificación elabora un mapa de objetivos tanto por lo que tenemos que hacer como lo que no queremos que ocurra. La definición de victoria es el primer determinante de la estrategia, así que volcamos la acción hacia el éxito.

Disponer de un plan de acción claro, delimitar una meta, darle sentido al éxito. ¿A dónde quiero llegar?

Y por último cuál es el porqué de una cosa, **la causa final**. El objetivo; por qué ir. Esa es la causa final, y está orientada al futuro. Es una valiosa fuerza motriz para toda la acción.

La causa final encarna los propios valores, es la visión y es la propia misión ¿Qué pretendo conseguir?

Así pues, dejar huella es algo más elaborado un complejo que una acción improvisada y sin planificar. Dejar huella es adquirir un compromiso con una parte de tu entorno, aportar algo a beneficio de los demás, y también propio.

Establecer una causa final, generar acción, propagar una cadena de acontecimientos, generar efectos duraderos. Dejar huella.

Todo es cuestión de proponérselo. ¿te lo has planteado?

20

Entre las aes y las íes

No existe un método único e infalible para el desarrollo de la acción. Para empezar a mí me gustan las Aes.

La tripleta compuesta por Autoconocimiento, Autoconciencia y Acción me apasiona y creo que es uno de los juegos de iniciales más interesantes para las personas.

- Autoconocimiento porque sin una profunda reflexión sobre nosotros y nuestra situación, un conocimiento de nuestros límites, es difícil emprender un proyecto personal.
- Autoconciencia porque va más allá del conocimiento. SI no soy consciente de lo que soy, además de saberlo, poco o nada influirá sobre mi actitud (que también empieza por A).
- Acción, qué concepto tan amplio y tan bonito; saber hacer, hacer saber, estar. Esos infinitivos que implican la puesta en marcha de la actitud, fruto de las aes anteriores.

Y luego están las Íes, sobre las que he analizado un paralelismo con esta propuesta de la aes, y que se basa en Iniciativa, Ímpetu e Impacto. Está mal que lo diga, pero me

ha quedado bordado. Me encanta y quería compartirlo con vosotros.

- Iniciativa porque además de señalar hacia la actitud define muy bien a las personas capacitadas, emprendedoras, dinámicas, los actores de este mundo que hacen progresar las cosas, las empresas y las ideas. Y sobre todo a sí mismos.
- Ímpetu. Corazón, arrojo, valor, espíritu, vigor. Es aquello que hace que no desfallezcamos. Más aún, que ni nos lo planteemos. El ímpetu es la fuerza y la energía para llegar lo más lejos posible con nuestra iniciativa.
- Impacto. ¿Acaso no pretendemos dejar huella? Es esa sensación que pretendemos transmitir en los demás. Porque somos así y así queremos que se nos reconozca. Porque es nuestra marca y porque es lo que pretendemos al transmitirla y al comunicarla.

21

Marketing Personal, esto es muy serio

Si eres un lector algo avanzado en cuestiones de marca personal habrá muchos conceptos que podremos dar por asimilados, lo que nos facilita las posibilidades de comenzar a ver “*desde arriba*” lo que significa el proceso de desarrollo de una marca personal.

Aún así me gustaría comenzar por un principio fundamental: una marca personal no se crea, sino que se desarrolla. La marca personal es algo que llevamos con nosotros. La hemos creado seguramente de manera inconsciente, pero nos define (¿no lo sabías? qué horror, lo siento, pero más vale saberlo tarde que nunca).

Sin embargo una marca personal hay que ponerla “*in motion*” o sea; en movimiento, y aquí viene la parte que supera al autoconocimiento y mueve a las personas a sus objetivos.

En ese momento es cuando desarrollamos una estrategia, y definimos los medios adecuados y las herramientas que nos van a ayudar a poner en acción y en valor nuestra marca.

El interés de una marca personal no está en ser más famosos, ni más conocidos, ni más respetados *porque sí*, ni en tener 3.000 followers en twitter ni 1.200 contactos en linked

in. Pobrecitos incautos los que miden el tamaño y la importancia de su marca en el *Google Analytics*.

Hay muchas más herramientas, la mayoría de ellas son off line, las del mundo real ¿no estamos hablando de un marketing entre personas? Esto es muy serio como para banalizarlo y simplificarlo a *Una Marca Personal On Line*.

*¿Pondrías el diagnóstico de tu enfermedad en manos de un celador?
¿Contratarías una reforma integral de tu casa a un fontanero?
¿solicitarías tu defensa judicial a un comercial de telefonía?*

Pues no dejes tu marca en manos de gente que no sea profesional, que no entienda que estamos trabajando con personas, nada más sagradas para nosotros, y que el daño causado a la marca de una persona y a su imagen personal y profesional puede tener consecuencias muy negativas par su presente y su futuro.

Para suerte de la especialidad, y de las miles de personas que creen en el valor que aporta tanto en plano personal como profesional, un grupo de profesionales reunidos recientemente en Madrid han dado un paso adelante en prestigiar la consultoría estratégica de marca personal, y divulgar contenidos y metodologías de trabajo contrastadas que sirvan de referente fiel para la asesoría exitosa del desarrollo de una marca personal.

Porque para nosotros lo importante y trascendente son las personas, por encima de todo. Y eso nos lleva al ejercicio de la máxima responsabilidad por el conocimiento.

22

Marca Personal, ¿Por dónde empezamos?

Podríamos hablar del hombre invisible, aquel que desarrolla su función en una empresa, al fondo, en no se qué planta. Es una persona trabajadora, preocupada por su empresa y por sus compañeros. Responsable, dedicada e implicada. Ojos que no ven corazón que no siente. El Sr. Invisible tiene todas las papeletas para ser el primero en la lista de prescindibles.

Es duro, pero así es. No basta con ser un buen profesional, hay que demostrarlo. Es más, no es suficiente con demostrarlo, hay que hacerlo *evidente, visible y notorio*.

Pensemos en nuestros compañeros de trabajo, nuestros clientes y proveedores, nuestros amigos. Algo nos comunican, nos transmiten. Unos eficacia, otros compromiso, otros empatía, otros especialización, otros optimismo... ¿te has planteado alguna vez qué les transmites tú a ellos? ¿Y te has planteado alguna vez si lo que les transmites es tu realidad, acorde con tus aptitudes y tus valores?

Esto es marca personal, aquello que comunicamos y transmitimos como personas. Si no la trabajas y la

posicionas, otros lo harán por ti, y probablemente en una dirección diferente a la que debería ser. Esto es marca personal, o *personal branding*; lo que la gente piensa de uno.

No somos iguales, somos diferentes, y además debemos ejercer esa diferencia. Ser diferente es toda una bendición, siempre y cuando conozcas tu diferencia, y la potencies, y por supuesto sepas sacarle partido.

Marca personal es un conjunto de atributos, aptitudes y actitudes, que conforman la identidad personal, y se construye en base a tu propia realidad proyectada hacia tus metas y deseos. Su finalidad es hacer de ti una persona coherente, edificada sobre valores sólidos y reales, competitiva y diferenciada, y con una clara promesa de valor. Es configurar una identidad personal clara y consciente para influir en las percepciones, sentimientos y creencias que generamos en los demás. Y esto significa que *tener marca personal es tener mucho*.

¿Y para qué la marca personal? Para no ser invisibles, para ser atractivos, notorios y reconocidos, para ser la persona elegida, para ser la opción preferente.

Para empezar a desarrollarla **el primer paso** se inicia con el proceso de *autoconciencia* –se que necesito desarrollarla-, *autoconocimiento* –de lo que soy, de lo que quiero ser-, y *acción*, la puesta en marcha de las acciones necesarias para ponerla en valor.

En segundo lugar, a modo de análisis *dafo*, debemos realizar una exhaustiva revisión interna de habilidades y áreas de mejora, y por supuesto del entorno, detectando las

amenazas, muchas y variadas, y las oportunidades, que las hay. ¿las tienes ya identificadas?

Llegados a este punto ya disponemos de algo información para iniciar el camino. Si crees que esta información la tienes definida antes de analizar todas estas variables, seguramente te llevarías una sorpresa al descubrir que tenemos en la mayoría de los casos más dudas que respuestas. Pero no hay prisa, aún queda mucho por recorrer.

Llegamos a la **tercera fase** (nada que ver con la peli): los *objetivos*. Estamos acostumbrados a establecer objetivos para nuestras organizaciones y para nuestros proyectos. No nos resulta demasiado complicado, pero cuando hablamos de nosotros mismos la cosa cambia. No debe haber margen de error, nadie estará ahí para cubrirnos. A pesar de las muchas cualidades que debe cumplir un objetivo (partir de los acrónimos *Smart*, o *Goals*, qué más da) en mi opinión hay tres aspectos clave para el establecimiento de objetivos para nuestra marca personal; *saber dónde he de ir, saber qué necesito para llegar, saber cuándo he llegado*. Es sencillo, rotundo y práctico. Dicen que si no sabes dónde vas nunca sabrás si has llegado, y que si no tienes claro tu destino, da igual el camino que tomes. Y que tampoco sigas nunca al que no tiene la meta clara. Suena casi a trágico, pero es verdad.

Si nuestro objetivo es un determinado puesto de trabajo, un reconocimiento público, un estatus social, debemos definirlo, analizarlo, y trazar una estrategia para conseguirlo.

Y por fin **cuarta fase**: *la estrategia*. Toda estrategia necesita información y esa información nos la da el escenario en el que nos vamos a batir, las personas o empresas objetivo que

conforman nuestra meta, y aquellas personas con las que tenemos que competir. ¿He dicho competir? Sí desde luego ¿o es que piensas que eres el único que quiere conseguir algo?

La información procede de la correcta identificación de nuestro público objetivo; que lo componen aquellas personas que influyen o pueden influir en el cumplimiento de mis objetivos, la estrategia también se deja influir por nuestro mercado; el lugar, el sector, el ámbito geográfico en el que se va a desarrollar mi plan de acción, y por último la competencia; aquellas personas que optan a las mismas metas que yo pretendo conseguir.

Publicado en la revista Economía 3 y en Soyminmarca.com

23

Cuestión de espíritu

El contacto con estudiantes es de lo más gratificante que puedes tener. La sensación de estar compartiendo inquietudes y conocimientos con el futuro inmediato de la profesión produce un cóctel de sentimientos, todos positivos.

Hace días algunos representantes del Colegio de Publicitarios y Relaciones Públicas de la Comunidad Valenciana mantuvimos un encuentro con más de cien estudiantes de publicidad de la Universidad Jaime I de Castellón (UJI).

El encuentro mantenía una finalidad orientadora de los diferentes perfiles profesionales de la publicidad: dirección de cuentas, creatividad, dirección estratégica, planificación de medios y dirección de comunicación.

Era evidente que la mayoría de inquietudes iban encaminadas a “qué nos vamos a encontrar ahí fuera”. La pregunta y la situación requieren, ante todo sinceridad. La respuesta entonces es; creo que *habrá pocas oportunidades, pero hay todo un mundo por conquistar.*

Esto significa que a los profesionales que van a tomar las riendas, espero que a salvar, este mundo que hoy conocemos, debemos pedirles fundamentalmente tres cosas:

1. Espíritu emprendedor.
2. Espíritu de sacrificio.
3. Espíritu innovador.

O sea, tres veces espíritu. Si atenemos a la concepción moderna del espíritu dice: *“El espíritu no es una sustancia, sino el modo de ser propio del ser humano, cuya esencia es la libertad”*. Es la expresión más alta de la vida, sustentada a su vez por el resto del universo.

Espíritu es pues ser y actuar. Tener capacidad de actuar y voluntad de hacerlo ya es mucho tener.

- ¿Crees que lo tiene la mayoría? No.
- ¿Crees que muchos que lo tienen saben transmitir que lo tienen? No.
- ¿Y crees que muchos que lo tienen y que lo transmiten resultan creíbles? Lamentablemente no.

El espíritu es algo inherente a la persona, y cada uno con la suya. Y ser y tener es una de los principios de la marca personal. ¿Lo ves ahora más claro?

Tres ingrediente para triunfar, tres formas del espíritu que toman forma visible y activa en nuestra marca personal.

24

Redes sociales, Que no te atrapen

Marca personal 2.0, marca digital, crear tu marca personal en las redes sociales... Hay que tener cuidado en no caer en las redes digitales, y quedar atrapado por ellas. No sólo es cuestión de engancharse a ellas, que puede ocurrir, sino que pretendemos ir un poco más allá; que te engañes a ti mismo.

Hemos hablado ya mucho en los artículos anteriores acerca de la construcción de la marca personal, de procesos y de elementos.

Es por ello que ya somos casi expertos en saber diferenciar una marca personal de un que no lo es ¿No te atreves a responder? Es muy sencilla, autenticidad y coherencia.

Una marca personal se comporta igual en todos los ámbitos, no tiene cambio de actitudes, ni de relaciones, ni de motivaciones. Es la misma persona, con un estilo similar o igual, con la misma coherencia.

Esto significa que las redes sociales pueden ser una tentación de aparentar lo que no somos, esconder motivaciones, engañar... da igual que sea buscando la realidad en la red, intentando mostrar el auténtico yo, mientras en el mundo *on* nos escudamos detrás de una coraza, o bien que en el

mundo on nuestra proyección personal sea la de la persona que nos somos y nos gustaría ser. Ambas realidades son errores.

Y para que nuestra realidad no sea atrapada entre redes, debemos tener en cuenta una serie de premisas:

- La primera es bien sencilla: las redes sociales son un medio, no un fin. Esto significa que las redes sociales nos aportan unas posibilidades impresionantes de alcanzar una mayor proyección, y una cobertura universal que hace unos años estaba reservada sólo a unos escogidos, los gurús.

Pero un medio, una herramienta, una nueva forma de conseguir objetivos y metas más ambiciosas.

De poco sirve estar en una red social sin saber para qué estamos, sin haber trazado un plan de acción para actuar conforme a él y a sus objetivos. ¿conocer gente? ¿Quién se conforma con eso? La presencia en una red social de perfil profesional es para *relacionarse, contactar, informarse, hacerse visible, participar en grupos, seleccionar personas o empresas*. Es así, sus actores lo saben, no te escondas y actúa conforme a tu plan y a tus objetivos. ¿no habrás llegado hasta allí para perder el tiempo? ¿O sí? Oh, me temo que sí.

- La segunda no es menos rotunda; son una herramienta más para el desarrollo de nuestro perfil profesional y para hacerlo visible, no la única. Las redes complementan nuestra estrategia de marca personal, cubriendo horas, aspectos y personas que no podríamos atender personalmente.

Pero el contacto personal será siempre el que mejor nos conecte a la realidad del mundo que vivimos.

Después toca hablar de que no es la única herramienta. El networking, las relaciones, la gestión de tus contactos, tiene *múltiples puntos de encuentro más allá de la red*. Conferencias, asociaciones, eventos, presentaciones, foros de discusión, círculos culturales, colegios profesionales, publicaciones, etc, etc... Si nos escudamos tras una identidad digital de manera exclusiva, la percepción de nuestra imagen puede no ser muy cercana a la realidad.

Nada como las relaciones, el contacto personal, es donde se juegan las grandes oportunidades, las distancias cortas, las decisivas. Hay un tiempo y un lugar para todo.

- Y con la tercera la terminamos de liar; estar en xing o en linkedin no tiene por qué ser sinónimo de que tengamos una marca personal Evidentemente hablamos de redes de perfil profesional. Ahí esta nuestro MySpace, Tuenti o nuestro Facebook para dar fe de que la vida es algo más que trabajar (y de otras muchas cosas más).

Ya sabes que tener 1.500 amigos en Facebook no es tener 1.500 amigos de verdad, y que tener 700 contactos en linkedin no es tener 700 clientes, ni prescriptores. No confundamos vida social con vida digital.

Ahora, tras estas puntualizaciones, vamos por partes para así poder explicar con un poco más de profundidad mi opinión al respecto. Y por supuesto, contar como siempre con vuestros comentarios para poder incorporar nuevos puntos de vista.

No estaría de más ya que nos hemos puesto dar algunos consejos sobre la actitud a tomar en las redes sociales;

1. completa al máximo tus perfiles, lo más cercano a la realidad y a tus objetivos.
2. nunca estar por estar. La red en cuestión debe servir a una estrategia y a unos objetivos.
3. Selecciona bien tus contactos, amigos o como se llaman en cada una. No agregues por agregar. Busca en aquellos que puedan a portar cosas a tu estrategia, y a aquellos de los que puedes aprender.
4. Si estás en grupos, mantén en ellos cierta actividad.
5. No seas un mero espectador. Está bien que lo seas al principio. Poco después comenta, y termina aportando criterios, opinión e información.

No hace falta una actividad diaria, pero sí semanal. Si no la puedes mantener en varias redes selecciona una de ellas. Aporta mucho más una red bien gestionada como twitter o linked in, o xing, que dos o tres de ellas sin poder aportarles energía y valor.

Una marca personal se sustenta sobre tus valores y tu autenticidad. Se edifica tras un proceso de conciencia y conocimiento.

Se dirige hacia la consecución de objetivos, identifica público objetivo y mercados y con toda esta información trazamos una estrategia, que se fundamentará sobre tu beneficio percibido, tu valor diferencial, y buscará tu visibilidad. Un poco más complejo que redactar el perfil de una red social ¿no crees?

Por último, como nos dice el excelente comunicador y networker *Félix Capel*, las tres claves de la actitud en una red social son dar, recibir, agradecer.

25

Marca

Si no la tienes créala, si la tienes cuídala

Los consumidores no creen en ti, ni en tu marca ni en tu producto. Es el nuevo marketing ¿aún no te has dado cuenta?

Tu público objetivo (que lo tienes, por si no lo sabías) ha cambiado. Si ha cambiado el marketing ¿por qué no vamos a cambiar nosotros? ¿o es que hemos cambiado nosotros primero y el marketing después? Vaya lío.

Lo cierto es que lo que digas de ti mismo es importante, pero no será suficiente. Podrás dedicar tiempo a configurar un perfil impecable, a recomponer tu CV, pero, recuerda, el marketing ha cambiado.

La opinión para la compra o la selección no se basa sólo en la marca (si no la tienes créala, si la tienes cuídala) sino en lo

que los demás opinen de tu marca. De ahí la importancia de que la visibilidad y la gestión de las relaciones vayan de la mano.

Por muy valioso que seas para optar a un puesto de trabajo, a la adjudicación de un contrato, a una relación de confianza, de poco servirá si no tienes que refrende tu marca, tu persona.

El prescriptor, los prescriptores, aquellas personas que me conocen, que pueden dar fe de lo que cuento, los que van a gestionar mi recomendación, son elementos claves en la construcción de mi marca.

Como ves, estamos planteando algo más allá de nuestra propia marca, incluso de las tácticas para hacernos visibles. Estamos conformando un entorno de acción en clave de branding personal.

La recomendación actúa como un claro acelerador en el proceso de compra y selección. Es una prueba más de que lo *dospuncocero* es una herramienta más pero nunca única no definitiva.

Cuida tu reputación, trabaja tu red de contactos, ten claro un círculo de prescriptores capaces de avalar tu marca.

Publicado en Soyminmarca.com

26

Marcas personales en las organizaciones

No seamos ciegos. No nos escondamos como lo hacen las avestruces. Reconozcamos que miramos para otro lado. Que hacemos como que lo sabemos, pero no lo analizamos. Que lo hemos oído, pero no escuchado. Que nos lo creemos, pero no lo practicamos.

Es así. Somos capaces de buscar a los mejores profesionales obstante un buen salario, tratemos de la competencia buscarlos en las redes sociales

Hasta me atrevería a decir que tenemos claro aquello de retener el talento, pero ¿lo fomentamos?

Una de las quejas fundamentales que me encuentro, y no soy el único, al abordar este tema con directivos, ejecutivos y compañeros de trabajo es precisamente esa: No se les facilita el acceso a la formación, ni la posibilidad de desarrollo.

Un altísimo porcentaje del dinero que las empresas cotizan al estado como formación vía Seguridad Social queda sin aplicarse.

¿El motivo? Seguramente el miedo. El miedo de las empresas que trabajadores formados, implicados y con

marcas personales sean demasiado visibles para el mercado y para la competencia

Volviendo a la reflexión que abría el artículo preferimos recurrir a fichajes externos que fomentar la cantera.

Cierto es que importar profesionales de otras empresas y otros mercados puede suponer un impulso y un valor añadido para la organización. Una visión estratégica diferente, nuevas formas, nuevos estilos

Pero también es cierto que aplicando el fondo de esta reflexión al ámbito de la atención al cliente (nuestros clientes internos) cuesta 5 veces menos formar y fidelizar un empleado con el aporte de conocimiento y experiencia que ya tiene adquirido, que fichar uno nuevo.

¿Una solución? Un cambio en la mentalidad.

¿Otra? La cultura empresarial.

¿Y la definitiva? El desarrollo de marcas personales de nuestros empleados.

¿Y por qué?

El 21% de las empresas que han desaparecido en los dos últimos años estaban registradas en la Comunidad Valenciana.

El número de parados cayó un 2,1% entre junio y septiembre en la Comunidad Valenciana en comparación con el segundo trimestre del año, según la Encuesta de Población Activa (EPA) que ha publicado hoy el INE

(Instituto Nacional de Estadística). La mejoría en el mercado laboral valenciano ha superado la media española, que arroja un descenso del 1,5%.

El tercer trimestre del año se saldó con 12.800 desempleados menos en el territorio valenciano.

En febrero se firmaron un total de 89.758 contratos. De ellos, 10.442 fueron indefinidos, 1.238 más que en enero, lo que supone una subida de un 13,45 por ciento.

El empleo es cíclico y activo, lo que supone que se encuentra en permanente actividad.

Somos capaces de no desarrollar a nuestros trabajadores a nivel formativo y personal, tal vez por una falsa creencia traducida en complejo de que se pueden ir de la empresa.

Así conseguimos trabajadores mediocres y poco comprometidos. Y aumentamos el riesgo de fuga del talento.

Sin embargo en cuanto alguien en el sector, o en la competencia, destaca, somos capaces de pagarle un salario más elevado, arriesgar con él.

Un trabajador con una fuerte marca personal, hace fuerte la marca de la empresa:

- Por coherencia personal, y autoconfianza.
- Por motivación.
- Por comunión con los valores de la empresa.
- Por la fidelización y la experiencia.
- Por el desarrollo de las competencias.

- Visibilidad y networking.
- Proactividad e iniciativa.
- Adaptación al cambio.

Empresas con Microsoft, British Telecom, JP Morgan, Procter & Gamble ya lo hacen.

Publicado en la revista Economía 3 y en Soymimarca.com

27

Marca Personal para tiempos de cambio

No repetiremos que estamos en tiempos de cambio, y que hay que adaptarse a ellos sí o sí.

Pero sí os diremos que aquellas personas con marca, memorables, reconocibles, distinguibles y visibles lo tienen más fácil.

No podía ser de otra manera ¿qué podíamos esperar si no?. Después de estar durante un tiempo desarrollando nuestra marca personal, hemos aumentado nuestro valor.

Nuestro valor en términos de relevancia y nuestro valor en términos económicos, claro que sí.

Es hora entonces de tomar posiciones, de tomar decisiones. Empecemos por escrutar el entorno de posibilidades, y nos planteamos la primera pregunta .

¿Me quedo o me voy?

Esta es una pregunta vital para nuestro futuro, según el nivel de riesgo que estemos dispuestos a asumir.

Opción 1. Supongamos que respondemos me quedo. Hemos llevado a cabo nuestra estrategia de posicionamiento y visibilidad con éxito. No podíamos fallar.

Ahora somos un profesional con marca, con marca de verdad, con nombre, apellidos, con promesa de valor.

Por supuesto nos quedaremos bajo la premisa de mejorar mi estatus estando en disposición de poder tomar en cierto modo el control de nuestra situación.

Deberemos desarrollar esta mejora optando por 2 vías principales:

1. Ascendemos, a un puesto de trabajo que aumente nuestra visibilidad. Has empezado un camino que no debe parar nunca. ¿Y dónde está ese lugar? Sin duda alguna en el core bussiness de tu empresa, y siempre cerca del cliente. Ahí están los sitios clave para ti.
2. ¿Y si no puedo ascender? Cambia de departamento, realiza lo que se viene a llamar desplazamientos horizontales, busca así el punto clave entre aquellos donde vayas a aportar algo de más valor e innovación.

Identifica oportunidades de negocio. Asume riesgos, detecta los proyectos clave, visualiza el futuro de tu empresa y tu sector. Especialízate y asume el liderazgo.

Opción 2. Ahora supongamos que la empresa no me ofrece nada realmente satisfactorio, acorde con mis habilidades, mis legítimos deseos, algo que cumpla todo aquello para lo que me he estado preparando tanto tiempo.

¿Qué hago? Me voy, sin duda alguna. Si me voy tendré que escoger entre 3 opciones:

1. Me voy a otro sector.
2. Me voy a la competencia.
3. Me independizo.

¿Es que eres un valiente y un aventurero? No, eres una persona con marca, segura, decidida y con valor, puedes permitirte ese lujo, y reduciendo al máximo el riesgo.

Veamos los dos casos:

1. **Me voy a otro sector o a la competencia.** Sin problemas. Elige aquella opción que tenga mejores perspectivas de futuro según tus objetivos personales y profesionales.

Si así te sientes mejor valorado, y va en tu línea, adelante. También tienes que sentirte querido y respetado; eres una persona con valores y eso te importa mucho.

2. **Me independizo.** Me hago consultor, asesor, emprendedor. Llevo a cabo mi propio negocio, mi empresa.

¿Es lo que siempre has soñado? Adelante, tómatelo con calma, hasta con un año sabático si te lo puedes permitir.

Infórmate. Asesórate, busca un buen equipo si lo necesitas.

Si tenemos marca tenemos un tesoro. Con ese tesoro podemos llegar muy lejos.

No es un invento, no es un milagro, no es autoayuda, no es ciencia ficción; es marca personal. Y funciona.

Publicado en la revista Economía 3 y en Soymimarca.com

28

Los 5 fundamentos dramáticos para el éxito social

Drama o comedia, los actores aprenden a interpretar un personaje que no son. En la medida en que más creíble lo hacen, mejor. Cuanto más contenido emocional aportan, más real y creíble es el papel que representan.

Nosotros no somos actores, somos personas. Si a estas alturas aún no hemos encontrado la diferencia, tendremos que volver mucho más atrás en los cientos de artículos que hemos publicado ya en ese año largo de soymimamarca punto com.

Y ya que estamos en un mundo real, donde no podemos volver al camerino a transformarnos de lo que interpretamos a lo que somos, tenemos que dar credibilidad a nuestro personaje. Un personaje que coincide con la persona, y que en el caso que establezca el objetivo de encaminarse al éxito y el reconocimiento social deberá

Alan Ayckbourn es un autor teatral británico que hace unos años profundizó al respecto mezclando técnicas teatrales y dramáticas, basadas en la persona y no en el personaje, o al

menos cuando son coincidentes, como tácticas a seguir para encaminarse a la búsqueda de ese aplauso.

Podemos aportar las siguientes:

1. Articula una buena historia de verdad.

¿Cuál es mejor que tu propia vida? Escribe tu guión, el vivido y el que tienes por vivir. Verás que es una gran historia, y tú eres su mejor cronista. Marca en ella los tiempos, los pasos, el ritmo y define la duración. El final no es lo único que cuenta, a veces dura tan sólo un instante.

2. Mantén el mimetismo y la actitud del cambio. La vida es cambio, siempre lo ha sido, y eso no es nada nuevo. ¿Aprecian los demás que eres una persona que crea su propio futuro o que depende de terceros para ello? Evolucionar, cambia, adáptate.

3. Confía en tu instinto. Confía en él porque es parte de ti mismo. No esperes siempre a disponer de toda la información, muy posiblemente en muchas ocasiones no podrás contar con ella.

Dejemos de lado la ingenua idea de contar con toda la información para tomar decisiones.

4. El reparto lo es todo. No es fácil hacer las cosas solo. Tampoco es recomendable. El éxito tiene un sabor amargo cuando se conquista en soledad. Elige los colaboradores idóneos, busca un equipo del que aprender, y al que enseñar. Es la actitud de compartir, es la mentalidad emprendedora.

5. Di la verdad o no digas nada. “Podrás engañar a una persona durante toda la vida. Podrás engañar a todo el mundo durante un rato. Pero nunca podrás engañar a todo el mundo durante toda la vida” . Las grandes personas construyen su historia sobre mundos reales, las mentiras piensan en el corto plazo, y suelen salir a la luz. Los pillos y los listos juegan con la mentira. Los inteligentes juegan al largo plazo, y sin dejar nada que ocultar.

29

Tengo 45 años, me he quedado sin empleo

Es una historia tan cruda como real. En los dos últimos años he recibido decenas de mensajes con este comienzo o algo muy similar. El perfil se repite, es el típico de un trabajo de personal branding, el que desearíamos no tener nunca.

Es muy español el hecho de recordar a nuestra Santa Bárbara cuando ya empezó la tempestad. Al menos tenemos alguien a quien encomendarnos, cuando no a quien echar la culpa de tan tormentosa situación.

Sea o no un hecho habitual, es lo de menos, lo que sí es cierto es que nunca es tarde si la dicha es buena. Así que cuanto antes tenemos que intentar poner en remedio ese mal

que pensábamos que nunca nos iba a tocar y hoy puede estar más cerca de lo que nunca habíamos imaginado.

Analicemos la situación y vayamos preparando respuestas a las siguientes preguntas:

1. Quién soy en estos momentos.
2. A qué he dedicado mi vida personal y profesional en los últimos años?
3. Qué percibe mi mercado sobre mí.
4. Qué decisiones importantes he tomado en los últimos años.
5. Estoy preparado para los tiempos difíciles?

1. ¿Quién soy en estos momentos?

No cometas el error de prejuizar que sabes de antemano la respuesta, porque en la mayoría de los casos no es así. Lo que soy, el papel que desempeño, la coincidencia real con mis deseos y mis aspiraciones anteriores.

De ésta viene una pregunta derivada: ¿que quiero ser? Retomar mis aspiraciones ¿en qué momento de mi vida pasé de ser un soñador a establecer mi tienda de campaña en la zona de confort? Esa zona calentita, ese refugio de bienestar y calor que a veces se transforma en una trampa que anestesia mis ilusiones y que prioriza lo racional frente a lo emocional.

Algunos lo llaman madurez, yo prefiero llamarlo comodidad.

2. ¿A qué he dedicado mi vida personal y profesional en los últimos años?

Es muy posible que hayamos estado muy centrados en nuestra vida profesional pero de una manera interna a la empresa. Pensábamos que un trabajo era para toda la vida, o quizás que después de un trabajo venía otro. Pero eso era antes.

El desempleo se ha convertido en un monstruo de voracidad desmedida, que ha salido a buscar alimento fuera de su territorio clásico.

Aquellos que han diseñado su vida en un espacio empresa-casa son auténticos desconocidos para el mundo del desempleo.

Tampoco caigamos en la trampa de pensar que las redes sociales nos comunican con el mundo y ellas nos sacarán de esta situación: falso.

¿Has investigado tendencias? ¿Has escrito algo? ¿Has buscado oportunidades? ¿Te has relacionado? ¿Has hecho algo que te dirija hacia el futuro?

3. ¿Qué percibe el mercado sobre mí?

Por si no estabas totalmente convencido estás inmerso en un mercado. Un mercado de relaciones sectoriales y personales, en el que se enmarca tu puesto de trabajo. Éste no está rodeado de cuatro paredes, sino de personas, y además no tiene fronteras. Ese mercado está diseñado para dar cabida a todos pero

Sólo si el mercado te conoce, te percibe; si has conseguido darte a conocer y posicionar tu persona, tu mensaje y tu valor.

Reflexiona si eres respetado y percibido por algo más que por tu puesto de trabajo y por lo que pone en tu tarjeta de visita. Esos recursos te dan valor hoy, pero mañana podrán no servirte de nada.

He sido, he estado, he dirigido, he hecho... ¿crees que eso valdrá de algo en el mundo que viene? Un mundo en el que centenares de profesionales vagarán confiando en que un pasado les avale una oportunidad. Más vale que tengamos la mente y la actitud en el presente y el futuro, en conocer lo que viene y en cómo afrontarlo.

4. ¿Qué decisiones importantes he tomado en los últimos años?

Puedo ser duro mirar atrás y asumir que nos hemos equivocado, que hemos tomado la decisión errónea.

No acerté con la inversión, me decidí por la empresa equivocada, me aferré al área de la empresa que no tenía futuro, no me preparé para ser el mejor. Repasa tus decisiones, asúmelas y deja de lamentarte por lo que no hiciste; ahora nada va a poder cambiar aquello.

Si fuiste valiente de tomar decisiones, y las pudiste tomar de forma libre, considérate un valiente, nunca un fracasado. Aprende de ellas, disfruta del momento de libertad que hizo tomarlas. Y sobre todo piensa que es tiempo de hombres libres y valientes. Tienes ya mucho camino andado.

5. ¿Estoy preparado para los tiempos difíciles?

No son buenos tiempos para confiar en un futuro de comodidad y equilibrio. Si estás en una situación estable te puedes considerar un afortunado, o un ingenuo.

De la capacidad que tengamos para asumir riesgos, nuevos retos, de ese espíritu de aventura que más allá de la edad que tengamos.

Ciudadanos del mundo, esto ha cambiado. Dichosos aquellos que anhelaís el espíritu aventurero y sois capaces de salir a conquistar nuevos horizontes. Las llanuras han sido arrasadas por los vientos, los pastos se han secado, los árboles ya no dan frutos. Hay que salir a cazar... otra vez.

No es fácil, tenemos que asumirlo, lo que viene no va a pasar de largo. Todo está cambiando, y aún queda mucho por cambiar. Tal vez cinco o tal vez diez años harán falta para que volvamos a oler de nuevo el aroma del confort. Hasta entonces debemos activar en nosotros un espíritu de sacrificio y un estado anímico, tal vez lo más difícil, para afrontar los nuevos. Probablemente todos no lo conseguirán. En realidad es posible que tampoco haya sitio para todos.

¿Has reflexionado ya?

¿Has dado ya respuestas a todo? ¿sabes cómo hacerlo? Acabas de descubrir el personal branding y lo que una marca personal puede hacer por ti.

- No depender de las circunstancias.
- Tomar las riendas de tu propia vida.
- Definir el objetivo de tu vida personal y profesional.

- Trazar hacia ese objetivo un camino donde tú serás el mejor compañero de viaje.

Tener una marca personal coherente y resistente te hará afrontar los nuevos tiempos con serenidad y fortaleza. Es posible que si la tienes puedas esquivar muchos de los problemas que están sufriendo o van a sufrir las personas que te rodean: tus compañeros, tus familiares, tus amigos.

Nunca es tarde para empezar, pero el tiempo se acaba ¿recuerdas? Has pasado la cuarentena y de ti depende lo que al respecto piensen los demás:

- Tiene unos cuarenta años, mucha experiencia, una mentalidad abierta y emprendedora y las ideas muy claras. Podemos aprender mucho con él, tiene mucho que aportarnos. Es genial poder contar con él.
- Tiene más de cuarenta años, lleva toda la vida haciendo lo mismo, no tiene ahora nada que aportarnos. Es una pena.

De ti depende. No te duermas

Publicado en la revista Economía 3 y en Soymimarca.com

30

Vikingos, Templarios, Políticos... y tú

Hace mil trescientos años unas tribus nórdicas de origen germánico atemorizaron a los habitantes europeos del norte y el oeste del continente europeo.

Sus despiadadas incursiones en busca de oro y esclavos nos han dejado una versión terrorífica de estos “hombres del norte”, minimizando su legado histórico en el comercio o la cultura. Y tras descubrir que nunca usaron cascos con cuernos como nos han transmitido tantas leyendas, su marca ha quedado clara para la historia: mitología animista, culto a la guerra, barba en lo físico, hacha en lo instrumental y una mezcla de valor y ferocidad en la actitud (y el consumo desmesurado de cerveza).

Coincidiendo con el declive de su reinado de terror, producido principalmente por la expansión del cristianismo, un nuevo modelo de guerrero valeroso toma relevancia en Europa, los Caballeros Templarios. Fueron fundados a principios del siglo XI por nueve caballeros y se encomendaron a la protección de los peregrinos a Tierra Santa. Su fe, altruismo y valor pronto los convirtieron en una de las mayores estructuras de carácter religioso-militar de la época. Fueron también creadores de los principios

modernos de la banca con una compleja estructura financiera.

El aumento de su poder generó la desconfianza de Felipe IV de Francia (deudor de la orden) quien presionó al Papa Clemente para su persecución. Aunque luego se probó que eran falsas las acusaciones, acabaron en la hoguera. Para la memoria colectiva nos han transmitido su marca: fe inquebrantable en el cristianismo, la cruz de Pate roja sobre su capa blanca y su larga espada, altruismo, sacrificio y valor hasta la muerte.

Desde su desaparición hasta hoy, pasando por los movimientos fascistas y bolcheviques de principios del siglo XX, pocas descripciones tan potentes que relacionan creencias, estética y conciencia colectiva podemos destacar. Para el bien de todos el mundo ha cambiado mucho.

La democracia ha creado una nueva marca social, heredera de la acción y la supremacía. En un nuevo mundo donde se impone el diálogo frente al conflicto guerrero, y donde existe una alianza de civilizaciones (¿?) una nueva forma se erige en heredera de los hachas vikingas, de los escudos templarios, de las rojas banderas bolcheviques, o de los negros uniformes fascistas; el político.

El político no se si pasará a la historia porque ahora mismo es quien la escribe y la controla, pero poco cambiará: traje oscuro, corbata seria, buen coche y grandes bolsillos. Dialogante que hace de sus enemigos sus amigos, y que cada cuatro años se distingue por el color que adopta su campaña, variando entre el rojo y el azul.

Pero llegó el siglo XXI, y aparece una nueva marca social; el ciudadano, tú. Tú eres una marca, independiente y con conciencia propia. Que se rebela contra las decisiones que afectan a su destino, que toma las riendas de su propia vida, que no forma parte de ningún colectivo en el que su opinión no sea tenida en cuenta.

Que es independiente, que tiene valores propios, los afirma y los comparte. Bienvenido, estamos haciendo historia.

31

Como tú no hay dos iguales

Una gota de colonia. En esencia, mas allá de los matices químicos y florales es básicamente el mismo componente allí donde esté.

Si la ponemos en un recipiente de Chanel, de Azzaro o de Loewe ya no es tan similar. Transmite cosas diferentes.

¿Que ha ocurrido? La hemos dotado de componentes emocionales. El marketing tiene la culpa. Hemos diseñado su envase, seleccionado el target y posicionado el producto. Lo hemos diferenciado.

Sin embargo tu eres la propia esencia. En tu corazón y en tu alma palpitan tus sentimientos y tus valores. Están ahí y no puedes negarlo, y mucho menos diseñar un plan ajeno a ellos.

Sácalos de dentro. Ponlos en valor, hazlos visibles. La esencia ya la tienes y es lo mejor de ti. Como tú no hay dos iguales. Ya eres diferente. Es tu garantía y tu mejor compañía

Publicado en Soyminmarca.com

32

Neuromarcas

La ciencia avanza que es una barbaridad. Los últimos avances en neurología han dado pie a la *neuro* ciencia y con ello todo un mundo de *neuro* posibilidades con el *neuro* marketing.

Si estudiamos, entendemos y aprendemos algo de inteligencia emocional y conocemos (y nos creemos) los últimos *neuro* descubrimientos tenemos ante nosotros un sinfín de soluciones y posibilidades para intentar ser mejores.

Sí lo se; otra vuelta de tuerca. ¿Y por qué no? Esto significa que el *personal branding* no tiene tope, está en pleno proceso de crecimiento y carece de límites.

Desde Goleman y su Inteligencia Emocional muchos divulgadores –que no científicos- han ido transmitiendo para los *neuro* ignorantes –que lo somos casi todos- conceptos de fácil aplicación a nuestras marcas personales.

Hemos aprendido, por ejemplo, que los dos hemisferios cerebrales son diferentes: actúan como zonas totalmente contrapuestas de nuestro ser; el derecho es el creativo, divertido, imaginativo, impulsivo y soñador y el izquierdo el racional, el sereno, el matemático, el reflexivo.

Es importante saberlo, pero mucho más saber para qué sirve saberlo; para empatizar. Adivino desde qué hemisferio cerebral me habla mi interlocutor y así consigo establecer con él una comunicación en el mismo canal. Zas!, relación hecha, conexión realizada. Es todo un adelanto.

Por otra parte, desde la *neuro*logía va y nos cuentan que el cerebro no es estático e invariable, sino plástico. O sea, que de nada sirve ya decir... es que soy así, qué le voy a hacer... No, ese cuento ya no sirve. La plasticidad del cerebro significa que podemos hacerle cambiar. Si nos consideramos pesimistas, basta con mentalizarlos y entrenar a nuestro cerebro para que la plasticidad como cualidad lo moldee de nuevo y se comporte con optimismo.

Realmente esto es sólo el principio. Las aplicaciones de la *neuro*ciencia a las marcas personales son muchas, e infinitas. Para empezar, tomar conciencia de que no hay nada que no podamos conseguir. Y eso es mucho, mucho decir.

Publicado en Soyminmarca.com

33

Branding Dead

Son muertos vivientes. Esos seres que deambulan por las calles sin rumbo fijo, que ni tan siquiera albergan el último de los instintos, o el primero según se mire: el de sobrevivir, porque claro, ya están muertos.

Viéndoles caminar te planteas muchas cosas. Sobre todo eso de quiénes han sido. Fueron personas con trabajos y familias, ilusiones y una vida normal hasta que algo paso y ahí están, moraditos y a la deriva.

A pesar de que por las calles donde vivo, afortunadamente, no ha llegado el virus, a veces el centro de las ciudades parece un transitar de cadáveres.

Personas sin rumbo fijo, sin objetivos. Vencidos por la situación e incapaces de trazaras un camino ilusionan, una meta que nos mantenga Con paso firme.

Fueron marcas pasivas, sin desarrollar. No había necesidad, no pensaban que llegaría el virus y no vieron necesario prevenir. Hoy son zombies, personas vencidas u a la deriva. Marcas muertas y caminantes.

34

Tú tranquilo (Take it easy)

Sí. Ya sabemos que la economía no va a mejorar. Tu tranquilo, no pasa nada. También sabemos que las cifras de empleo no serán precisamente positivas, pero no te preocupes. No hablemos ya de consultores y autónomos, nadie nos va a salvar; no pasa nada, no te agobies. Tranquilo.

No habrá sitio en el mercado laboral para todos, pero eso por el momento no va contigo. No hagas nada, que todo pasará, y volverán los buenos tiempos. Seguro que sí.

Probablemente habrás leído Viaje al Optimismo del bueno de Punset y es probable que una sensación de tranquilidad inunde tus expectativas, muy bien. La neurociencia y el conocimiento resolverán nuestros problemas en las futuras generaciones. Sin pegas, tú tranquilo.

Aquellos que van a desarrollar sus marcas personales para 2012 agradecen tu tranquilidad; al fin y al cabo cuantos menos seamos igual hasta es mejor. Tu tranquilo, mientras unos cuantos cientos, tal vez miles, de personas emprenden su proyecto personal otros cientos de miles, hasta millones, estarán tranquilos, esperando a que escampe.

Take it easy. Yo no se tú, pero yo no estaría tan tranquilo.

35

Los 10 mandamientos de tu marca personal

Vaya por delante mi más absoluto respeto por los 10 mandamientos de la tradición cristiana. Y a pesar de mi preferencia por los consejos, morales o no, valga esta comparativa como guía del buen camino a seguir.

Hemos comentado en anteriores artículos la importancia de saber trazar objetivos para conseguir el éxito. Y también hemos hecho mención en alguna ocasión que es tan importante lo que debo hacer” como aquello que “no debo hacer”.

Así pues, nada más acertado en mi opinión como guía de marca personal, buscando referentes morales, que transformar los 10 mandamientos que son parte de nuestra cultura desde hace más de 3.000 años.

40 días y 40 noches tardó Moisés en escribirlo según el relato bíblico, en la cima del monte Sinaí. Algo menos he tardado yo. El trabajo de verdad lo hizo él.

Estos son los 10 mandamientos, cree en ellos, se bueno contigo mismo y proponte cumplirlos.

36

¿De verdad que aún no te has dado cuenta?

No me digas que no te has dado cuenta de que necesitas competir. Y que para ello te tienes que diferenciar. Pues eso significa tener una marca personal.

No me digas que tampoco te has parado a pensar que la mejor manera de enfocar un proyecto emprendedor es consolidarlo en base a tu persona, y eso implica tener una marca.

Y no quiero saber que tampoco que la única manera de alcanzar una meta es primero saber a dónde te diriges, y que ese lugar vendrá determinado por el filtro de tus deseos, tus habilidades y tus áreas de mejor. Pues también eso implica disponer de una marca personal.

Y me mareo si pienso que estando sin trabajo no te has dedicado en profundidad a desarrollar tu marca personal.

Es terrible suponer que aún estás e la fase de pensar que algún día sonará tu teléfono para ofrecerte el empleo de tu vida. O que uno de tus jefes se fiará en ti después de doce años sin hacer nada para ello.

Te proponemos dos opciones:

La **primera** es pasar de todo. Da igual, nada va a mejorar. Tal vez la suerte te salve un día, o un amigo se compadezca de ti. Si optas por esta vía, vale, no pasa nada. Mucha gente te lo agradecerá porque seremos menos compitiendo por ese puesto de trabajo o ese estatus con el que un día soñaste.

La **segunda** es tomar conciencia primero y acción después. Saber que una marca personal se lleva, y que lo que realmente debes hacer es desarrollarla. En este segundo caso puede que no sepas aún cómo hacerlo, o puede que no quieras hacerlo solo.

En ambos casos de esta segunda opción estás de enhorabuena. Los profesionales de Soymimarca, los mejores asesores y consultores estratégicos de marca personal de España están para orientarte.

Publicado en Soymimarca.com

37

Yo me conozco, tú me conoces, ellos me conocen

Yo me conozco

A menudo en los cursos y charlas de marca personal planteamos una pregunta que a priori resulta obvia: *¿Cuántos de vosotros tenéis claro dónde queréis estar dentro de 3 años?* Se hace el silencio.

Es realmente sorprendente averiguar que la mayoría de las personas no tiene claro su objetivo. No pasa nada, tan importante es saberlo, como saber que debo dar cuanto antes una respuesta

¿Prisa? No, no hay prisa, pero recuerda que puede ser que estés caminando en una dirección contraria. No hay urgencia pero hay necesidad. Y si tienes que volver sobre tus pasos, el camino será más largo, y te encontrarás más lejos de tu objetivo. Cuidado.

Tú me conoces

Cambiamos a otra dimensión. En un proceso de desarrollo de marca personal es importante no trabajar en solitario. La

ayuda de un asesor es más que importante para ayudarte a descubrir nuevos horizontes, utilizar un prisma diferente para ver la realidad que te rodea, y sobre todo facilitar que descubras tu potencial.

Con todo ello, esta fase no debes hacerla tú sólo. Habla con tus amigos, con la gente que te conoce, descubre tu zona que los demás ven en ti y de la que tú no eres consciente. Descubrir tu área ciega. Te ayudará a establecer tu posicionamiento de marca y a configurar aspectos de tu marca de los que no tenías conocimiento y son importantes para tu proyección externa.

Ellos me conocen

El conjunto, el plural. Has salido de ti mismo. Comienzas a poner tu marca en actitud, en el mercado. Has definido tu público objetivo, aquél que te va ayudar a conseguir tu meta o la representa en sí mismo.

Te muestras, propones, opinas, generas conocimiento, muestras y demuestras tus valores y tus conocimientos.

Estás, haces, opinas, manifiestas, generas. Te asomas y te haces visible. Es la tercera dimensión, la de verdad.

Publicado en Soyymarca.com

38

Caballo Loco

Pocas veces he hecho referencia a personajes históricos. El problema es que el legado de su vida nos viene remitido por historiadores que en su momento decidieron hacer dioses de villanos, y villanos de héroes. Al fin y al cabo la historia la han escrito siempre los vencedores. Y Tasunka Witko fue perdedor.

Pero yo tenía una deuda. Hace unas semanas la revista Libros de Management me realizó una entrevista con respuestas secas y cortas. Una de las 35 preguntas hacía referencia a un personaje, histórico o actual, que a mi parecer podría ser un líder de referencia. Dudé y aunque no fue mi primera respuesta hice trampa; revisando notas me decidí por Caballo Loco.

Tasunka Witko, literalmente "*Su-Caballo-es-Loco*", nació en el mal año de 1840. Pronto se convirtió en jefe de la tribu indígena americana de los Sioux cuna de valerosos guerreros. Su aportación principal al pueblo que dirigía se dirigió fundamentalmente a la preservación de las tradiciones y sus valores lo que le identificó ante los suyos como un dirigente visionario y comprometido. El problema de ese compromiso era que se vinculaba a la recuperación de unas tierras ocupadas por el invasor y poco dialogante hombre blanco.

El problema no fue tan sólo territorial, sino la amenaza que suponía para un modo de vida y una cultura en plena armonía entre hombre, naturaleza y espíritu.

"Porqué si no, si se queda el rostro pálido y acaba con todo para satisfacer su ambición...¿ Que lluvia nos agradecerá nuestras danzas si no hay árboles? ¿Qué búfalo esperará nuestra caza si no existen? Que agua pura tendremos si el cara blanca la usa para sus empresas? ¿Con qué espíritu de criatura viviente nos complaceremos si no existen? Como confiar en aquel que coloca carteles donde dice paz a todos los hombres de buena voluntad, y luego extermina a mi raza sin compasión..."

Durante esos duros años de guerra casi suicida Caballo Loco mantuvo una oposición frontal a cualquier negociación que supusiera una pérdida de tierras e identidad. Se negó a la firma de cualquier tratado que supusiera derrota y en 1868 fue exiliado a una reserva de confinamiento.

A los pocos años, y tras el incumplimiento de las promesas del hombre blanco hacia su pueblo, lideró un nuevo levantamiento indígena, junto a Lakotas, Cheyennes y Oglalas, obteniendo grandes victorias en batallas como Rosebud o la histórica Little Big Horn, en la que murió el general Custer.

Pero poco duró la trágica aventura, y tras su detención, fue asesinado a bayonetazos en su confinamiento.

"En una ocasión una nube le dijo a un lago: eres un arrastrado siempre lamiendo la tierra. Yo desde lo alto lo veo todo, y tengo sabiduría de las cosas. Cuando el lago fue a contestarle, ya no estaba, se la había llevado el viento..."

Caballo Loco ha dejado una gran huella en la historia reciente; entre su pueblo indio y entre el maldito hombre blanco.

Fue un hombre que asumió una responsabilidad, y que luchó no sólo por sus ideas sino por la de todo su pueblo.

Fue un hombre valiente, tenaz y humilde hasta el final. Ahora deberías preguntarte ¿Qué hubieras hecho tú?

"...Todo el mundo le amaba. Sus ojos atravesaban las cosas. Cuando el pueblo se dolía de hambre, dejaba de comer. Era un gran hombre. No pudieron matarle en el campo de batalla. No tenía más que unos treinta años cuando murió". Alce Negro

39

Fuego dentro

Fuego dentro podría ser el título de una novela o de una película, pero no. Cuando llega el día 19 de marzo en Valencia nos trastornamos y decidimos quemar nuestra obra del año. Los valencianos somos así.

Entre el olor a pólvora y el humo de la madera los ninots, los muñecos de nuestros monumentos son abrazados por el manto de fuego que como surgiendo de la tierra quiere llevarse con el todo el trabajo hacia el inframundo dejando tan sólo visibles las cenizas como prueba de lo que fue y ya no será.

Hoy es momento de reflexión sobre lo que significa contemplar sin posibilidad de vuelta atrás el infernal escenario rojo, amarillo y negro que acaba con todo.

Me viene a la mente lo que significa la espera del final. Prepararlo con dignidad, asumirlo como algo tradicional, que siempre vuelve, y sobre todo disfrutar pensando que al fin y al cabo no esta mal que alguien se encargue de evitar que la pereza, el miedo o la inseguridad nos hagan arrepentirnos de la quema y evite así un proceso de purificación y limpieza necesario. Sin resignarse.

40

¿Feliz Navidad?

No. No he sido capaz de mandar un simple Feliz Navidad a mis amigos, ni a mis clientes, tampoco a mis alumnos ni siquiera a los lectores y suscriptores de este blog, ni a los contactos de linked in, los followers de twitter ni los amigos de facebook.

¿Por qué? Pues porque me cuesta encontrar algo que sea sincero y esperanzador. Ya sabéis que soy hombre de muchas palabras y quizás un simple felices fiestas se me quede corto. Tampoco soy persona de excesivos formalismos, y menos de frases hechas ni de huecas expresiones.

Hasta este momento.

No va a ser una feliz navidad para millones de personas en todo el mundo, perseguidas por pensar, encarceladas por hablar, condenadas por escribir. Tampoco para cientos de millones de personas en todo el mundo para las que un día de navidad es un día más en la lucha por la supervivencia.

Y tampoco para esos 5 millones de personas que en España no tienen empleo, o ese millón de personas que no disponen de ingresos en la familia.

No quiero ser agorero, ni amargar las fiestas, pero mucho menos dejar de mirar la realidad y ser correa transmisora de una falsa sensación de felicidad. No quiero.

Creo que en estos momento, al menos así lo pienso yo, todos debemos asumir una responsabilidad con la sociedad, con esa parte de la sociedad que lo está pasando realmente mal. Con esos padres incapaces de hacer felices a sus hijos en estos días con nada más que con su abrazo, con su amor, y con esa mirada triste de no poder darles nada más que eso. Un día crecerán y serán consciente de que eso... es lo más.

¿Esperanza? Sí, pero no entrará por la ventana de cada uno, hay que salir a crearla, a empujarla, tenemos que llevarla a cada rincón donde anide la desesperanza y la rendición. No pienses que no va contigo.

Levantaré mi copa, aunque esté vacía, por todos ellos. Me comprometo aquí que en este 2012 me implicaré más si cabe con ellos. Porque todos somos responsables de la situación que vive nuestro alrededor.

Porque no hemos sido capaces de aprovechar la bonanza para hacer una sociedad más justa, equilibrada y solidaria.

Si crees que tú ya has hecho lo suficiente, brindaré por ti también. Y si piensas que tienes que comprometerte un poco más, brinda entonces conmigo. Y si todo esto no va contigo, buscaré alguien mejor con quien brindar.

Ahora sí, Feliz Navidad, y Comprometido 2012

Publicado en Informavalencia.com

IV MARKETING Y COMUNICACIÓN

41

La marca como estrategia de fidelización

Analizando este planteamiento para la ponencia del Congreso Nacional de Marketing para Pymes que se celebró recientemente en Valencia, lo primero que procedía era hacer un análisis de la situación. La búsqueda de información, vía internet, me conduce a un interesante estudio publicado por The Logic Group e Ipsos bajo el título “Tendencias del consumidor y los programas de fidelización 2010”. En él se deducían una serie de datos que dirigían su porcentualidad al eje del titular de la ponencia.

El 72% de los españoles afirma haber tenido que recortar sus gastos debido a la situación actual. Los mayores recortes han tenido lugar en entretenimiento, vacaciones, artículos de lujo y ropa

- Un 59% de la población menor de 34 años está vinculado a uno o más programas de fidelización.
- El 31% de los encuestados afirma pertenecer a programas dentro del sector del comercio.
- El 12% de las estrategias y programas de fidelización ayudan a la venta del producto.

- El 36% resultan negativas para su comercialización y hasta un peligroso 52% son inoperantes.

Esto nos lleva a una necesaria reflexión, *¿Son efectivos los programas de fidelización?*

La respuesta está clara: *sólo en aquellos casos en los que el cliente percibe con claridad que obtiene de ellos lo que realmente quiere o necesita.*

Así que tras la percepción introducimos un ingrediente más en la efectividad de la fidelización; y este ingrediente es la comunicación, ya que sólo percibirá el beneficio del programa si se lo sabemos comunicar.

Claves para comprender la situación y adaptarnos a ella

Hay una serie de claves cuyo conocimiento es necesario para ser competitivos, adaptarnos a la nueva situación que ha llegado para quedarse durante un tiempo. ¿Tiempos de cambio? El nuevo tiempo es ya una realidad con vistas a un razonable espacio temporal en que plantearnos estrategias de adaptación.

Javier Rodríguez, director de Google España, nos daba algunas de sus claves, que junto con otras de visión diferente y de aporte personal podemos resumir en las 5 siguientes:

- Mantener el equilibrio cliente/ precio/ calidad como ejes. Fundamentales para la competitividad y la satisfacción del consumidor. La calidad entendida, por supuesto, como estrategia global y filosofía de empresa.

- Captar y fidelizar. Siendo el usuario cada vez mas exigente al contar con numerosas alternativas, sabemos que mantener un cliente cuesta mucho mas que captar uno nuevo (siempre se ha dicho que 5 veces, mientras que ya hay expertos que lo aumentan hasta 10). Sin embargo debemos equilibrar nuestra estrategia de marketing entre el destino de recursos hacia ambos frentes.
- Think different. Es momento de innovar y pensar en clave creativa. Realmente siempre lo es, y sin embargo nuevas ideas, nuevos proyectos y nuevos productos compiten y son resultados de éxito cada día. Dicen que el 50% de los productos de éxito de los próximos 10 años aun están por inventarse. !Es realmente motivador!
- Hacer marca. Los beneficios son muchos, y ya esta archipublicados en libros, manuales y artículos. pero los podemos resumir en:
 - Para diferenciarse.
 - Para mantener imagen y reputación.
 - Para transmitir emociones.
 - Para generar promesa de valor.
- Diferenciarse. “Cada vez las marcas se parecen mas y los consumidores cada vez se parecen menos”. Es una frase que oí recientemente a Jaime Lobera, director de marketing de Campofrío. Diferenciarse, pero en el camino correcto: la *customización*, la adaptación al cliente previo a su conocimiento.

“El agua es gratis, nosotros cobramos por el envase y la marca (Perrier)”

¿No es una afirmación realmente electrizante?

Ponencia Congreso Nacional de Marketing para Pymes, Interban Network.

42

Entender la marca

Imaginemos una gota de colonia. En esencia, y más allá de los matices florales y aromáticos, y de las pequeñas diferencias en su composición química, es prácticamente el mismo elemento lo pongas en el envase que lo pongas. Sin embargo, si este líquido elemento está en un envase de Jacq’s, o de Loewe, o de Chanel, y aún más, si la apreciamos en el anuncio de una revista, con Dolce&Gabbana, o las provocativas propuestas de Tom Ford, ahora ya no se parecen tanto. Más bien nada.

¿Qué ha pasado? La culpa es del marketing. El marketing, al que algunos han dado ya su Bye Bye por la falta de la quinta P, ha definido un público objetivo, le ha dotado de atributos, y le ha agregado unos argumentos y códigos de comunicación. Ha tomado personalidad, y se ha diferenciado; se ha posicionado.

La definición más aceptada de marca es: *“Una combinación de atributos, reales y emocionales, transmitidos a través de un nombre o un símbolo, que influencia el pensamiento de un público determinado y crea valor. (...)”*

Ese valor que crea la marca se encuentra en la promesa que el producto o servicio ofrece. Promesa de valor, algo fundamental como atributo estratégico de fidelización.

La marca es mucho más que un logo. Es una filosofía, una actitud empresarial, mucho más allá del departamento de marketing.

La marca es uno de los más importantes activos de una compañía. Algo que hay que mimar, alimentar, cuidar, mantener.

Las marcas transmiten, está clarísimo. Cuando nos encontramos frente a un Bmw, un Volvo, un Ferrari... cada producto, cada marca nos transmite un argumento diferente; calidad, seguridad, comodidad, velocidad... Lo mismo ocurre si estamos ante un anuncio de El Corte Inglés, o de un producto de Disney, o Flex. Calidad, seguridad, descanso... son promesas de valor

Los componentes emocionales en la imagen de marca y la Promesa de Valor

¿Ser o parecer? Ambos, sin duda alguna. La imagen es percepción, se asocia al uso y al valor del producto, y esta percepción supone un filtro para la recompra, para la fidelización.

Esta percepción ocupa un espacio en la memoria del consumidor. Y para profundizar en la memoria debemos saber dónde viven y funcionan las marcas: en la memoria social. De ello nos habla y muy bien Joan Costa.

La función última de las marcas, es estabilizarse en la memoria de un mercado e influir en los actos de compra y en la fidelidad del consumidor. Eso es una realidad, y para trabajar sobre ella tenemos que adoptar una serie de estrategias de comunicación:

- Notoriedad. Tenemos que hacernos ver, y recordar.
- Diferenciación. Si somos todos iguales ¿por qué deberán recordarnos nosotros en vez de a los demás? Ser diferente es una obligación.
- Empatía. Hablar el mismo idioma que los consumidores, entenderlos.
- Satisfacción. Porque genera repetición, y ésta genera fidelidad.

Cuatro ejes, cuatro estrategias, y una promesa: el valor.

La promesa de valor es un compromiso de la marca con el producto y con el consumidor.

Un compromiso cierto y real con la satisfacción como objetivo, sustentada a su vez por cuatro argumentos: Competencia y confianza, cualidades diferenciales, credibilidad y comunicación.

¿Pensabas llegar muy lejos obviando esto?

43

Acciones estratégicas para la marca

Antes de llegar a las posibilidades tácticas para la fidelización hay una serie de preguntas que debería hacerse una marca:

¿Qué se de mis clientes? ¿Están satisfechos?

¿Qué tipo de productos compran? ¿Con qué frecuencia?

¿Cuándo fue la última vez que supe de ellos?

Y los dormidos ¿Hago algo por activarlos?

Sin el conocimiento del cliente, sobre todo de su comportamiento hacia nuestras marcas y productos, poco o nada podremos avanzar. Si no tengo respuestas a estas preguntas tendré que buscarlas, y poner los medios, que los hay y lo sabemos todos, para obtener la información. Si tengo respuestas perfecto, podemos pasar a la siguiente fase: ¿Qué busca el consumidor en los programas de fidelización?

El cliente busca beneficios económicos, descuentos en productos y servicios, pero sobre todo busca participar en acciones que encajen con sus necesidades y estilo de vida. Y no lo digo yo. Los consumidores somos así.

Así pues, y manteniendo esta línea, podemos reunir en tres grandes grupos las herramientas y las acciones tácticas de fidelización:

- Acciones de pertenencia.
- Acciones de relación.
- Acciones de gestión.
- Acciones conjuntas.

Entre las primeras las ya conocidas por todos: Los clubs de fidelización, Viajes incentivos y sorteos...

Entre las segundas, la formación, el servicio postventa u las acciones de Networking y el favorecimiento de la gestión de contactos y la búsqueda de sinergias entre los propios clientes

Entre las de gestión, líneas telefónicas, buzones de sugerencias, quejas y reclamaciones, servicios on line y en general todas aquellas que supongan un contacto directo y continuado.

Y entre las últimas, las acciones conjuntas que suponen relación con otras marcas y productos que eviten la fuga por compra ocasional de clientes propios, entre las que podemos citar la venta cruzada, las acciones compartidas y las propias acciones de RSC.

Y sobre todas ellas, una sobrevuela orgullosa y vigilante: la marca, necesaria para el sostenimiento y la credibilidad de nuestra promesa de valor.

Información, conocimiento y personalización. Son tres aspectos sin los cuales no tenemos ninguna posibilidad de éxito. Ya lo hemos mencionado. Y ya hemos hecho un esfuerzo anterior por [entender la marca](#).

Existen suficientes herramientas de medición, las conocemos, pero ¿las utilizamos? Las ya consabidas CRM, Panel de Clientes, Fichas de Control, Estudios y encuestas... cualquiera que se adapte a nuestro negocio y al perfil de nuestro cliente puede ser válida. No utilizar ninguna es imperdonable.

Los datos obtenidos serán cruciales para construir nuestra plan de acción y para el proceso en la toma de decisiones.

- Frecuencia de compra.
- Cantidad gastada.
- Porcentaje de gasto.
- Cuota de negocio.
- Probabilidad de recompra.

¿ Información es poder ? No siempre, sólo la información es poder si genera acción, si no es pérdida de tiempo y de oportunidades.

Nuestra marca está viva, es una realidad, y en su vida se encuentra su valor:

1. Genera beneficios: Para consumidores, fabricantes y vendedores. Ya lo decía Kotler. Informa, facilita la introducción de nuevos productos, da consistencia al producto, diferencia de los competidores y otros productos. Son cosas que ya sabemos y que deben pasar a formar parte de nuestra conciencia de marca.

2. Otorga responsabilidades en su gestión. Tenemos que hacerla crecer, y dotarla de contenido, de valores, argumentos de calidad, y credibilidad en su promesa de valor.
3. Estrategia y actitud. Mantenerla activa en el mercado, adaptarla a nuevos mercados y públicos.

Así pues, la marca está viva. Mantenla pues activa y bien alimentada, porque tiene mucho que aportar a nuestra supervivencia y a nuestro desarrollo.

44

Publicidad, creo en ti

Los momentos más emotivos, divertidos y fascinantes de la vida social. Esa parte de nuestra vida donde interconectamos personas con medios, y los medios con personas.

La comunicación llevada al máximo grado de expresión y de profesionalidad: el mensaje publicitario. En la prensa el texto la composición gráfica, los colores, las formas y las tipografías. Diseñadores gráficos, tipógrafos, fotógrafos, modelos y copys.

Al exterior, entre aires y nubes, en las ciudades, silueteando el perfil urbano, albergando propuestas imposibles. Soportes verticales, horizontales, inventados y por inventar. Espacios vírgenes para diseñadores valientes.

En la radio el tiempo, el texto, la voz, la urgencia, la música, el jingle, lo importante. El técnico, el locutor, el músico.

En la tele la historia, la imagen, una vida en 20 segundos. Acción, localización, decorado. Creativo, realizador, editor, grafista, actores.

Y en la red los *banners*, los *emalings*, los mensajes, los *clics*. Analistas, *communities*, los audiovisuales... Y en los lugares de más, y en lo que están por crear.

Y siempre los creativos, los magos del espacio y del tiempo. De las letras, de las formas y de los colores. Los guardianes de las ideas.

Y con ellos los estrategas, buscando el medio, el beneficio del producto, el eje del mensaje, la diferenciación, el éxito.

Y todos juntos en las agencias. Las casas de la publicidad, las fábricas de ideas, los espacios de creación e ingenio, los laboratorios de la palabra y el medio.

Y en las agencias los profesionales, publicistas orgullosos, deseosos de oportunidades, queriendo ser buenos. Trabajando para serlo y luchando para el éxito de sus campañas, de los productos y servicios encomendados por las empresas para salir al mundo, ser visibles y conocidos.

Así es la publicidad. Si se vive se cree. Yo creo en ella.

45

¿Se mueren las marcas?

La marca, como cualquier producto, tiene su ciclo de vida. Y puede llegar el momento de su muerte. Tarde o temprano llegará.

Muchas marcas exitosas hace unas décadas han desaparecido totalmente del ámbito comercial, aunque algunas hayan podido quedar en nuestra memoria (refrescos Mirinda y Tónica Finley, automóviles Talbot, chicles Cheiw, muñecos Airgam Boys, agua Solares...).

Sin embargo es muy posible que algo hayamos hecho mal. Hay una serie de causas muy habituales en esta muerte prematura, errores estratégicos que matan o pueden matar marcas:

- Hemos copiado. Hemos importado aspectos estéticos, de diseño de producto, de nombre y de marca. Sin embargo nos hemos dejado algo esencial; la personalidad, los atributos, los valores, la promesa de valor. Hay motos japonesas con estética Harley. Para los moteros, conceptos imposibles de mezclar.
- Hay confusión en la promesa. No damos lo prometido, comprometemos una calidad que no se corresponde con

la calidad real, no funciona el servicio postventa anunciado. Este caso ha sido protagonista de excepción en los últimos años del boom inmobiliario, para desgracia de muchos.

- No nos hemos adaptado a los nuevos tiempos, los nuevos mercados, los nuevos consumidores. No evolucionar. Caso destacado Don Algodón, líder en los 80, casi inexistente en los 90, en actual proceso de adaptación.
- Hemos extendido mal la línea. Fue el caso por ejemplo de la ampliación de gama que llevó a cabo Levi's hacia una línea casual, Dockers.

Sin embargo, las marcas personales pueden ser eternas, llegando incluso a sobrevivir a la propia muerte de la persona. La marca personal en tan propia y tan consecuente que difícilmente debemos esperar a que muera.

Seguro que la creamos a partir de valores, de realidades, además la alimentamos, la hacemos crecer, la adaptamos a los tiempos, evoluciona con nosotros, y si lo hacemos bien, nos sobrevivirá. hablábamos hace unas semanas de [dejar huella](#), pues bien, una buena marca personal te puede hacer eterno.

Y si quieres, puedes. Adelante.

46

Camper: Misión, Visión y Valores

Use zapatos, es más cómodo”

Es una slogan creado para una de las primeras campañas de Camper resume sencillez, y expresa gran parte del concepto de marca y producto.

Inspiración, concepto, base creativa, valor de marca. Son aspectos muy diversos que conforman los recursos expresivos de una compañía. Y en Camper toman una dimensión mucho mayor. A lo largo del libro *Los Pasos de Camper* podemos observar cómo, de manera recurrente, acudimos a ellos para justificar y dar soporte a cuestiones estratégicas, de diseño, de concepto y de valores de marca.

Misión, Visión y Valores describen la labor en el mercado de una empresa, sus metas y el escenario futuro ideal, y la definición de las formas de trabajar y de relacionarse con sus empleados y clientes para cumplir sus objetivos.

Para una marca como Camper no sería demasiado difícil adivinar la descripción de ambas cuestiones tras el análisis de recursos, argumentos y keywords analizadas hoja tras hoja en el libro:

Misión

Productos bien diseñados, funcionales y de calidad. Se resume en Extraordinary Crafts, por algo es la campaña de comunicación del último año. Su estrategia competitiva, sus raíces y su filosofía demarca.

Visión

Liderar el segmento Premium Casual a nivel internacional. Si el estilo casual es la base de su público y su posición en el mercado, el nivel Premium es su aspiración, por ello la marca busca ser instalada entre el pull de marcas que constituyen el Premium, el nivel máximo del segmento. El ámbito internacional, más que ser una aspiración, es un entorno vivencial, adosado al sine quanon de la compañía.

Valores.

A lo largo del libro se desglosa uno por uno los valores que define la compañía. Estos son los definidos como principales: Autenticidad, Creatividad, Ironía, Playful (juguetón), Optimismo, Caring (Camper is People), Focus (enfoque producto), aunque veremos cómo otros muchos como trabajo en equipo, multiculturalidad o humildad son también valores empíricos de la marca.

47

Camper, Filosofía de marca

Tras estudiar durante 7 meses casi sin descanso la estrategia de marca de Camper, sin duda un modelo de desarrollo y un caso de éxito en cuanto a crecimiento e internacionalización, muchas son las cuestiones que cabe plantearse a raíz de las conclusiones obtenidas.

En el libro *Los Pasos de Camper*, recientemente publicado por Lid Editorial, se analizan una por una todas las claves del marketing para el desarrollo de marca (precio, producto, punto de venta y publicidad). Todas ellas, como no podía ser de otra manera, con máximo detalle analítico, y todas ellas con acciones de éxito y también de fracaso.

Sin embargo por encima de las *Cuatro Pes* aparece una cuestión fundamental para toda compañía que busque en sitio en el olimpo de las grandes marcas; la filosofía.

Filosofía de marca es todo el conjunto de valores y actitudes que una compañía realiza para mantener los atributos intangibles de una marca vivos, de manera coherente, identificando entre el público una forma personalizada y concreta que asocia una especial forma de ser y de estar a una marca.

¿Es Camper una marca de filosofía y actitud? Por muchas razones la compañía mallorquina ha creado con el paso de los años una manera peculiar de interpretar la sociedad y el calzado, a través del arte y el diseño.

Camper ha sabido impregnar a la mayoría de sus proyectos de un estilo leal a sí mismo, fiel a su público y coherente con sus raíces y principios.

Aún así, es el público el que juzga. Acciones y apariencias no son suficientes criterios para el juicio.

Día a día, paso a paso una filosofía construye marca por encima de la moda, del producto y de las decisiones tácticas. La filosofía enlaza día a día, hecho a hecho, una trayectoria basada en la coherencia y en la actitud.

Extracto del libro Los Pasos de Camper, Lid Editorial.

48

Experiencia Starbucks

Starbucks ha conseguido un milagro; convertir algo tan habitual y cotidiano, casi social, en una experiencia.

Con una propuesta valiente, la cadena de cafeterías de Seattle, ya con 11.000 locales por todo el mundo, es una referente de muchas y variadas cosas; sus productos (cafés, frapuchinos, postres) sus clientes (variados y activos) y sus trabajadores (únicos en su forma de entender al cliente y a la sociedad).

Hace tiempo Javier Vich, excelente consultor de marketing y mejor amigo, me dejó el libro *Cómo Starbucks me salvó la vida*. A partir de ahí me sumergí en el mundo de este caso de éxito y en sus varios niveles.

Ha generado noticias y experiencias, muchas experiencias. Y el libro cuyo título se sitúa en la cabecera de este artículo desvela, de Joseph Michelli y comparte el secreto de su éxito.

“La genialidad de Starbucks radica en su capacidad para crear experiencias personalizadas para los clientes, estimular el crecimiento de los negocios, generar ganancias, energizar a los empleados y asegurar la lealtad de los consumidores”.

A lo largo de casi dos años de estudio de Starbucks, y escuchando a líderes de la compañía, el autor resume las 5 ideas fuerza que han obrado el éxito:

1. Aduéñese.
2. Todo importa.
3. Sorpresa y disfrute.
4. Resistencia.
5. Deje su huella.

1: Aduéñese. Los empleados comprometidos con la sociedad y con los clientes con la compañía han sido uno de los pilares del crecimiento.

- Saber dar la bienvenida en forma cálida.
- Crear un clima confortable.
- Ser genuino (conéctese, descubra y responda).
- Ser considerado (con todos: con los clientes, los críticos, los colaboradores, los managers, etc.).
- Conocer mucho (infórmese y mejore su experticia en áreas relacionadas con el café y la atención a clientes).
- Comprometerse (tenga participación activa en el local, en la compañía y en la comunidad).

En relación con este principio el ejecutivo de Starbucks, Howard Schultz dijo: *“No estamos en el negocio del café sirviendo la gente, estamos en el negocio de la gente sirviendo café.”*

2: Todo es importante. La importancia del detalle, y el convencimiento de la importancia de todo lo que rodea al cliente, puesto que el cliente se da cuenta de todo.

Esto nos lleva al cuidado de todo lo relacionado con el café: el mejor nivel en la calidad del producto, el mejor servicio en la atención a los clientes y la construcción de una cultura basada en el reconocimiento; conocerles, llamarles por su nombre. Personalizar.

3: Sorpresa y disfrute. Los clientes quieren seguridad, pero también salir de la rutina cotidiana. Buscar ese pequeño matiz en cada pedido tiene el poder de cimentar relaciones interpersonales confortables y confiables.

4: Resista. Hace referencia a la importancia de la queja de un cliente, como fuente de información por un lado y, si es satisfactoria, de satisfacción para el cliente.

Para resistir es necesario desarrollar habilidades que permitan construir relaciones interpersonales llegadas a través de la crítica, el escepticismo, la irritación o la reserva.

5: Deje su huella. La gente quiere hacer negocios, invertir y trabajar en compañías que tengan conciencia social. La marca Starbucks ha desarrollado un programa de voluntariado con claros objetivos: establecer metas en equipo, pensamiento estratégico, preparación de gráficos de progreso y capacidades para corregir de cursos de acción. Esto genera de forma indirecta pero activa beneficios en el lugar de trabajo.

Así pues, un modelo de atención al cliente como Starbucks merece ser comprobado y experimentado. ¿Hace un cafetito y una conversación agradable?

49

Coaching para escribir

Leer y aprender

Reconozco que nunca he sido demasiado lector. Más bien poco y algo perezoso. El caso es que últimamente he aumentado en paralelo mi capacidad de leer y de escribir. Será la crisis. Serán los 40.

Tras publicar el libro *El Marketing Personal Me salvo La Visa ¿aún no lo tienes?* me quedé agotado y un poco seco de recursos. Pero no ha durado mucho y ya estoy en plena faena con una nueva publicación que dará mucho que hablar (ya os avisaré, los suscritos al blog serán los primeros) y que está manteniéndome activo este verano.

Pero para escribir, leer. La pasada semana me acerqué a una céntrica librería de Valencia. Allí buscando entre la sección de libros de empresa (lo se, es muy aburrido) fui derivando hacia la sección de Coaching. A ver qué hay se nuevo por aquí.

Me encontré con un sugerente título “Cómo evaluar tu obra para ser mejor escritor. Coaching para escribir” de Sergio Bulat, editorial Paidós.

Luego volveré sobre el contenido del libro, porque creo que no es lo más importante que quería contaros.

Sé que te gusta leer, entre otras cosas porque ahora lo estás haciendo. Si es así es porque tienes inquietudes, te gusta conocer otros puntos de vista, aprender cosas nuevas. No creas que lo hacen todos, lo que te da algo se ventaja sobre los demás. Eres un poco mejor.

Y esto también te supone algo mucho más importante: tienes criterio. Y si lo tienes, ¿Porqué no lo compartes?

Escribir

Piensa y reflexiona, ¿porqué no escribir? Para escribir no hace falta demasiado. De momento lo principal: tener ganas de hacerlo.

1. Tener ganas de escribir es un impulso que nace de los que necesitan expresarse. Es como una necesidad a la que hay que de rienda suelta.
2. Después hace falta tener algo que contar, claro está. Si no es así mas vale que no empieces. Yo creo que todos tenemos algo que contar. Es tan solo cuestión de ponerse.
3. Algo de técnica. La técnica se puede aprender lo demás no.

Volviendo al libro de Sergio Bulat nos hace un repaso muy completo de lo que es el Coaching literario, algo que no sabía que existía pero que me ha venido francamente bien conocer.

En su parte primera nos define el concepto como la relación entre un Coach y un escritor para mejorar su rendimiento en la actividad de escribir.

Afrontar los miedos, superar los bloqueos, acometer la publicación, asumir el éxito y el fracaso

En su segunda parte afronta el desarrollo de la idea a través de 4 preguntas:

1. Objetivo: De qué va el libro.
2. La trama, la historia, el argumento.
3. A quién te diriges.
4. Qué sentimientos buscas transmitir.

Después desgana una a una cada parte de la obra, y termina con el proceso de publicación.

Un libro para el antes, el durante y el después de lo que vas a escribir. ¿Te atreves?

50

En corto

Entrevista publicada por Libros de Management.

Hoy en la Sección de Entrevistas recibimos a Pablo Adán cuyo último libro lleva por título [Los Pasos de Camper \(LID Editorial, 2012\)](#), y que incluimos en nuestra Temática de libros de Modelos de Negocio.

Pablo Adán compagina su labor de consultor de marketing estratégico y publicidad desde su puesto de director de mgt comunicación, con la de asesor de marca personal, profesión que ejerce como responsable de la delegación en Valencia de la primera Asesoría de Marca Personal Soymimarca. También es docente y conferenciante de habilidades directivas y sociales, marketing Personal, Liderazgo, Dirección y Gestión De Equipos, Comunicación y Publicidad y Coaching en diversas escuelas de negocio y organizaciones empresariales.

Es autor del libro electrónico [50 Artículos para el Liderazgo, el Marketing Personal y la Comunicación](#) que ha sobrepasado las 16.000 descargas en la Red y también de [El Marketing Personal me salvó la Vida](#). Mantiene un blog de referencia sobre marca personal, liderazgo y comunicación.

Su último libro, como comentábamos antes, es [Los Pasos de Camper](#) (LID Editorial, 2012), que relata la historia de una

de las marcas españolas más emblemáticas desde su fundación como pequeño taller en Baleares hasta su implantación con tiendas en las principales calles comerciales del mundo. Camper es sin duda una de nuestras marcas más internacionales y Pablo Adán se cuela dentro de la compañía para contarnos cómo se construye el éxito y se alcanza el prestigio internacional del que actualmente gozan. Aquí va el “mano a mano” de preguntas y respuestas con Pablo Adán, autor de Los Pasos de Camper:

1. Una cualidad del líder del siglo XXI:
Comunicación.
2. Una cualidad del empleado del siglo XXI:
trabajo en equipo.
3. Principal virtud del directivo español:
Espíritu emprendedor.
4. Principal defecto del directivo español:
Falta de visión global.
5. Principal virtud de las empresas españolas:
Formación.
6. Principal defecto de las empresas españolas:
El corto plazo.
7. Principal ventaja competitiva de las empresas del siglo XXI:
Especialización.
8. Principal cambio que se avecina en la gestión de las organizaciones:
Austeridad.
9. El mayor enemigo de una organización es:
Inmovilismo.
10. El mayor aliado de una organización es:
La adaptación al cambio.

11. ¿Cualquier persona puede llegar a ser un líder?
Sí.
12. Secretos para llega a ser un gran líder:
Desarrollo de habilidades de comunicación.
13. Lo más difícil de ser líder:
Tomar decisiones.
14. Personaje, histórico o actual, que podría ser un líder de referencia:
Tasunka Witko “Caballo Loco”.
15. ¿Se puede ser jefe y amigo?
Sí.
16. Importancia tiene la formación “técnica” en la dirección de empresas:
Media.
17. Un mensaje a los jóvenes líderes del mañana:
Visión global y capacidad de comunicación.
18. Principal característica que demandan los empleados de sus jefes:
Comunicación.
19. Ingredientes de una carrera profesional exitosa:
Inteligencia emocional.
20. Regla número uno de la motivación:
A cada persona le motiva una cosa distinta.
21. Lo más eficaz para atraer talento:
Desarrollo interno.
22. Lo más eficaz para retenerlo:
Plan de carrera.
23. Importancia de la “intuición” en la toma decisiones empresariales:
Alta.
24. La mayor mentira en el mundo del management:
Medir el talento por la inteligencia racional.

25. Lo más difícil a la hora de comunicar:
Que todo va a peor.
26. La mayor virtud de un comunicador:
Empatía.
27. El principal defecto de un comunicador:
Hablar para uno mismo.
28. Principal aportación de un Executive MBA a los directivos que acuden:
Relaciones.
29. Nivel de calidad directiva de las empresas españolas de 0 a 10: *6.*
30. Nivel de ética empresarial de las empresas españolas de 0 a 10: *4.*
31. Nivel de RSC de las empresas de 0 a 10: *4.*
32. Libros de empresa y películas de cine que recomendaría a los directivos:
El vendedor más grande del mundo, de Og Mandino.
33. Película de Cine:
La leyenda de Bagger Vance.
34. Díganos una tendencia de futuro en la gestión de las organizaciones:
cambio a mentalidad digital.
35. Una cita o frase de algún autor conocido que refleje su filosofía de vida:
‘He aquí mis tres tesoros. Guárdalos bien. El primero es la piedad; el segundo, la modestia; el tercero, la negativa a ser la primera de todas las cosas bajo el cielo. Con amor se puede ser valeroso, con modestia se puede ser generoso, y con la negativa a ser la primera de todas las cosas bajo el cielo podrás ser un líder entre los hombres’. Lao-tse.

Bibliografía

- 50 claves para hacer de usted una marca (Tom Peters Ed. Deusto, 2005).
- Bye, Bye Marketing (Agustín Medina, Ed. Pirámide. 2009).
- Coaching para Escribir (Sergio Bulat, Ed. Paidós, 2006)
- Dejar Huella (Tad Waddington, Empresa Activa, 2009).
- El Arte de Liderar (Francesco Alberoni, Ed. Gedisa, 2003).
- El Marketing Personal me Salvó la Vida (Pablo Adán, Obrapropia.com, 2011).
- Inteligencia Emocional, (David Goleman, 1995).
- Los 10 Principios Del Nuevo Marketing (Philip Kotler 2010).
- Liderazgo, Marca Personal y Comunicación (Pablo Adán, Obrapropia.com, 2011).
- Los Pasos de Camper (Pablo Adán, Lid Editorial, 2011).
- Marketing 3.0 (Philip Kotler, Lid Editorial, 2011).
- ¡Sí! (Goldstein, Martin y Cialdini, Lid Editorial, 2008).
- Viaje al Optimismo (Ed. Destino, Eduardo Punset, 2011).

Cine, televisión

- El inglés que subió a una colina pero bajo de una montaña (Christopher Monger, 1995).
- La leyenda de Bagger Vance (Robert Redford, 2000).
- Programa Redes (Eduardo Punset, TVE).
- Star Wars (George Lucas, 1997).

Menciones y referencias

- Alan Ayckbourn.
- Alce Negro.
- Andrés Pérez.
- Caballo Loco.
- Félix Capel.
- Guillem Recolons.
- Javier Vich.
- Jaime Lobera.
- Jordi Collell.
- Neus Arqués.

Otros libros del autor

