
AF MARCA PROFESIONAL ok.indd 1 05/12/13 17:22

Irene Martínez

Marca
profesional

Cómo ser sobresaliente,
relevante y diferente

032-MARCA PROFESIONAL.indd 5 11/12/13 12:32

9

SUMARIO

1. ¿MARCA PROFESIONAL? ... 13
 Es la revolución ... 13
 Un mundo paretiano... 16
 Las reglas del juego .. 19
 ¿Marca blanca o marca líder? .. 20
 Cuatro coordenadas .. 23
 ¿Qué tiene usted de especial? ... 27

2. POR QUÉ SON DIFERENTES LOS QUE TRIUNFAN 29
 ¿Que hacen los triunfadores? .. 29
 ¿Qué vas a hacer para atraer la buena suerte? 30
 Frente al efecto Mozart, el efecto Zander 36
 Fluye .. 41

3. BETA PERMANENTE Y BETA CÍCLICA 45
 ¿Beta permanente? .. 45

032-MARCA PROFESIONAL.indd 9 11/12/13 12:55

MARCA PROFESIONAL

10

 Tunicados versus pulmonados. La historia
de la humanidad en el trabajo ... 46

 Dibujando ciclos .. 48
 De beta permanente a beta cíclica 53
 ¿Cambiar o no cambiar? .. 55
 Actúa sobre tu cerebro para cambiar 60
 Inputs para decidir el cambio .. 68

4. PERO ¿HAY PLAN O NO HAY PLAN? 71
 ¿El éxito depende de que haya plan o de que no lo haya? 71
 Los tres círculos ... 76
 El nuevo límite: 140 ... 78
 Ya que tienes una marca, necesitas una estrategia
 y un plan de negocio ... 80

5. SOBRESALIENTE Y DIFERENTE 85
 Para empezar, información.. 85
 ¿Cuándo has dado lo mejor de ti? 88
 «Tenéis que encontrar qué es lo que amáis» 92
 Anclas de carrera ... 94
 Tus «doble A» ... 99

6. EL CAMELLO POR LA MIRILLA ... 105
 El camello .. 105
 El ejercicio de la mirilla ... 106
 El camello en el espejo ... 107

7. SER RELEVANTE ... 135
 ¿Creces o decreces? ¿Mateo o Matilda? 136

032-MARCA PROFESIONAL.indd 10 11/12/13 12:55

SUMARIO

11

 Nuestro cerebro nos hace trampas 138
 ¿Red de contactos o red de relaciones? Tu capital relacional 142
 Red de redes: tu marca profesional en internet 149

8. COMUNICAR TU MARCA PROFESIONAL 155
 Tres patas para un banco ... 155
 Una red de ayuda .. 157
 Conectar con los demás .. 165
 Energía positiva .. 178
 Capital atractivo ... 187

9. TAREAS «ELEFANTE» ... 189
 Manos a la obra .. 189
 Cambia el chip .. 194

ANEXO 1 ... 199

ANEXO 2 ... 205

BIBLIOGRAFÍA .. 211

032-MARCA PROFESIONAL.indd 11 12/12/13 12:53

13

1. ¿MARCA PROFESIONAL?

ES LA REVOLUCIÓN

En su día, la introducción del concepto de marca comercial
revolucionó el mercado, y nada volvió a ser igual en el mun-

do de la empresa. Hoy, de manera análoga, todos estamos me-
tidos de pleno en otra revolución: la revolución de la marca
profesional. Y ya nada volverá a ser lo mismo, ni en el mundo
laboral ni en nuestras carreras profesionales.

Todo empieza con esta pregunta: y tú ¿qué marca [profesio-
nal] eres? Porque eres una marca. Aunque quizá no lo sepas o
no lo hayas pensado hasta ahora, y aunque no hayas hecho nin-
gún esfuerzo por crearla, lo cierto es que tienes una marca, tanto
si te gusta lo que transmite como si no te gusta.

Es evidente que un factor clave para tu carrera es el tipo de re-
lación que eres capaz de generar con las personas de tu entorno, así
como en qué medida transmites tu valor y proyectas una imagen
de profesional valioso, dentro y fuera de tu empresa. Hablamos del
posicionamiento de tu marca profesional. ¿Se trata de ser famoso?
No. ¿Se trata de pasar desapercibido? Tampoco. «No seas una per-
sona de fama, sino de valor», decía Einstein; de lo que se trata es de
crearte una reputación, la reputación que tú quieres tener.

032-MARCA PROFESIONAL.indd 13 11/12/13 12:32

MARCA PROFESIONAL

14

Todos tenemos un marca profesional, otra cosa es que nos
guste o nos sea útil para alcanzar nuestros objetivos. El cerebro
humano funciona en gran medida simplificando la información
que recibe para hacerla manejable, y por eso tendemos a etique-
tar, a clasificar a las personas en determinadas categorías y a esta-
blecer unas pocas características identificables que nos faciliten
movernos por el mundo. Si una marca representa una promesa
de valor, nuestra marca profesional representa exactamente lo
mismo: nuestro valor, es decir, la idea que los demás tienen de
nosotros como profesionales.

Si no creas tu propia marca profesional, ten por seguro que los
demás lo harán por ti.

@ Irene Martínez @IreneKey
Todos somos una marca. Te guste o no lo que transmite, tú tienes
una marca profesional.

Y sí, prefiero utilizar la expresión «marca profesional» en vez
de la de «marca personal». La razón: porque en mi trabajo como
experta en outplacement y gestión de carreras profesionales para
directivos, los objetivos siempre son profesionales y suelen cen-
trarse en buscar un empleo (si no se tiene), cambiar de trabajo (si
se está insatisfecho) o progresar profesionalmente, tanto dentro
como fuera de la empresa en la que se está, y tanto a corto como
a medio plazo. Prefiero utilizar «marca profesional» porque nos
movemos en un entorno profesional y laboral donde es clave sa-
ber cómo te perciben los demás y cómo manejar y desarrollar tu
marca profesional hacia tu objetivo.

Este libro te va a servir para construir y comunicar tu marca
profesional, y para que entres con paso firme, carreraprofesional-
mente1 hablando, en el siglo xxi.

1. Todavía hay gente que se horroriza cuando les hablo sobre la carrera
profesional: «No, no…, yo estoy donde estoy por mi valía, no por hacer carrera
profesional». Pero ellos se imaginan, cuchillo en boca o sonrisareptiles, aniquilan-

032-MARCA PROFESIONAL.indd 14 11/12/13 12:32

¿MARCA PROFESIONAL?

15

La noción de «marca» aplicada a las personas en el mundo
profesional nace oficialmente cuando, en 1997, el gurú del ma-
nagement Tom Peters publica en la revista Fast Company un ar-
tículo que marca el inicio de la revolución: «The Brand called
YOU» («La marca llamada TÚ»); el «YOU» aparecía con la tipo-
grafía más grande que se pueda imaginar, para que a nadie se le
pasara por alto la portada.

En el mencionado artículo, Peters contrapone la figura del
«empleado» a la «marca tú», refiriéndose al contratista indepen-
diente, al agente libre (como lo bautizó Daniel Pink posterior-
mente), al free lance (autónomo o independiente) que tiene que
conseguir que le compren su nuevo proyecto, que tiene que de-
mostrar y poner en valor su profesionalidad de forma continua.

Otros autores posteriores han seguido con la idea porque ge-
neralmente provenían de grandes empresas multinacionales y, por
un motivo u otro, salieron de ellas para pasar a ser free lance o
montar su propia empresa. Estos autores se dan cuenta de que es
imprescindible tener una marca valiosa (por eso hablan de «marca
personal») y comunicarla eficazmente a su mercado. Eso lo tienen
bien claro todos los free lance: perciben claramente que su retri-
bución va a depender de estar siempre en primera línea, de ser
elegido en su mercado, de ser el mejor y aportar un valor diferen-
cial. Y esta tensión generalmente no es tan evidente en el ámbito
interno de una empresa, pero olvidarlo es un grave (y fatal) error.

Tener una marca profesional valiosa es tan importante para el

do a sus adversarios y deshaciéndose de sus competidores para conseguir el pues-
to que ocupan. Creen que viven en la década de 1980. Una «carrera» no es una
pugna en el que gana el que más corre. Según la etimología de «carrera» —del
latín carrar a (vía de carruajes), término derivado de carrus (carro)—, esta pala-
bra cobra más bien el sentido de «trayectoria»: el camino que has seguido y que
sigues, y hacia dónde te diriges. Pero «trayectoria» ha perdido la batalla frente a
«carrera», quizá porque somos víctimas de nuestra pereza: el término «trayecto-
ria» es más largo y mas difícil de pronunciar que «carrera»; además, a menudo
únicamente lo usamos en plan formal o para hablar del pasado: «En mi trayec-
toria profesional destaca…» (Dicho con tono formal e incluso algo engolado.)

032-MARCA PROFESIONAL.indd 15 11/12/13 12:32

MARCA PROFESIONAL

16

free lance como para el que trabaja por cuenta ajena en una empre-
sa y quiere seguir haciéndolo; porque tú también tienes una marca
profesional dentro de la empresa en la que trabajas: ¿qué piensan
de ti dentro de tu empresa?, ¿qué valor diferencial piensan tus jefes
que tienes?, ¿para qué tipo de proyectos piensan en ti o te gustaría
que pensaran?, ¿considerarían tu candidatura en una promoción?

@ Irene Martínez @IreneKey
La marca profesional no es útil sólo para el free lance, sino para
todos los profesionales.

Porque, además, ¿sabes cuánto tiempo de media permanece-
mos en un puesto de trabajo actualmente? Siete años, ¡y los ciclos
se están acortando! Por tanto, construir una marca profesional
ante el mercado empieza a ser algo imprescindible.

¿Qué marca profesional tienes fuera de tu empresa? Piensa en
tus clientes, tus proveedores, tu competencia, tus colegas, en los
headhunters..., porque todos, no lo dudes, tienen una imagen de
ti. Recuerda que siempre comunicamos, incluso cuando no co-
municamos nada. Es decir, si ellos no tienen ninguna idea sobre
ti es porque eres invisible, lo cual, en lenguaje de marca profesio-
nal, significa ser una «marca blanca», indistinguible, intercam-
biable y prescindible.

Tu marca profesional ante el mercado es y será decisiva para
tu presente y tu futuro profesional.

@ Irene Martínez @IreneKey
Dentro y fuera de tu empresa tienes una marca profesional. Es hora
de que averigües cuál es.

UN MUNDO PARETIANO
Vivimos en un mundo paretiano.

Poco sospechaba Vilfredo Pareto en los primeros años de
bienvenida al siglo xx que estaba retratando las claves del merca-

032-MARCA PROFESIONAL.indd 16 11/12/13 12:32

¿MARCA PROFESIONAL?

17

do del siglo xxi, en el que se descubre con escalofriante frecuen-
cia la prevalencia de su «regla del 80-20»: un 20 por ciento de
población ostenta el 80 por ciento de algo, y el grupo mayorita-
rio (el 80 por ciento) posee el 20 por ciento de ese mismo algo
(aproximadamente, claro). Así expuesto, este principio habla de
la masa y la élite, aunque también se ha aplicado a diversos ám-
bitos —empresariales, logísticos, informáticos, etc.—, según el
lema de que un 20 por ciento del esfuerzo genera el 80 por cien-
to de los resultados. Menos delicada es la llamada «revelación de
Sturgeon», ley que se puede entender como derivada de la regla
paretiana y cuyo autor formuló para referirse a la literatura de
ciencia ficción: «El 90 por ciento de cualquier cosa es basura»
(«Ninety percent of everything is crud»; traduzca cada uno crud
como mejor le parezca).

Pareto enunció su principio basándose en una realidad em-
pírica: el 20 por ciento de la población ostenta el 80 por ciento
del poder político y la abundancia económica, mientras que el
otro 80 por ciento de la población (las masas) se reparte el 20 por
ciento restante de la riqueza y tiene escasa influencia política. Y,
como hemos señalado, esto se constata en otros ámbitos, como
en el del control de calidad, en el cual el 80 por ciento de los
defectos radican en el 20 por ciento de los procesos; en el del
almacenaje, donde el 20 por ciento de los artículos generan el
80 por ciento de los movimientos; en el de las empresas, ya que
el 80 por ciento de las ganancias provienen del 20 por ciento de
los clientes, el 20 por ciento de las acciones produce el 80 por
ciento de los resultados y el 20 por ciento de los profesionales
que las integran marcan la diferencia, porque aportan el 80 por
ciento del valor de la compañía. Estos datos son aproximados,
naturalmente.

Hasta hace no mucho, en el análisis del mercado laboral
hemos jugado con el modelo llamado «campana de Gauss» (o
de distribución gaussiana), que alude a la «distribución nor-
mal» de los datos respecto a un determinado parámetro. Según
el gráfico de distribución de Gauss (que tiene forma de campana),

032-MARCA PROFESIONAL.indd 17 11/12/13 12:32

MARCA PROFESIONAL

18

hay una gran mayoría de valores que se sitúan en la zona me-
dia, y sólo unos pocos están en los extremos, destacando en
positivo y en negativo. Según esto, en términos laborales, por
un lado estaban los buenos trabajadores, por otro, los malos, y
en medio estaban la mayoría de ellos, que eran (o, aún peor,
éramos) los del montón, los que no destacábamos ni por arri-
ba ni por abajo. Y no destacar era reconfortante. Porque, del
mismo modo que la gente está satisfecha con pertenecer a esa
mayoría que tiene una estatura alrededor de la media (mien-
tras unos pocos están por debajo y otros por encima), ser pro-
fesionalmente del montón no era malo, e incluso podía ser
bueno, ya que no te suponía mucho esfuerzo. Además, el he-
cho de no destacarse estaba hasta bien considerado en algunas
empresas muy tradicionales y con modelos de gestión del siglo
pasado, empresas en las que había unos pocos que pensaban y
mandaban, mientras que los demás se limitaban a ejecutar ór-
denes sin hacer preguntas; este modelo confundía así la obe-
diencia y la mediocridad de sus empleados con su grado de
lealtad a la empresa y su confiabilidad.

Hoy, sin embargo, esto no se aplica en el ámbito profesional
ni en los mercados de consumo: en nuestro mercado (en nuestro
nicho de mercado), hemos de formar parte de ese 20 por ciento
paretiano, y, si no lo logramos, deberemos buscar nuestro nicho,
ese en el que podamos diferenciarnos y aportar un valor diferen-
cial. Porque, ahora, ser del montón es no ser nada, es ser una
marca blanca, es decir, prescindible. Si en tu empresa eres uno
más, estás muerto, profesionalmente hablando, claro.

Vivimos en un mundo cada vez más dual: de productos y
marcas low cost y marcas premium; de empresas ganadoras (que
sobreviven) y de empresas perdedoras; de profesionales que des-
tacan y profesionales que, indiferenciados, se desdibujan en una
masa..., los llamados «marca blanca». Ya en 1997, el menciona-
do Tom Peters nos amenazó con su «o te diferencias o te extin-
gues». Hoy, las empresas que hicieron oídos sordos a esa adver-
tencia ya no están aquí para rectificar. Los profesionales estamos

032-MARCA PROFESIONAL.indd 18 11/12/13 12:32

¿MARCA PROFESIONAL?

19

viendo que el futuro ya ha llegado y que las reglas del juego han
cambiado.

LAS REGLAS DEL JUEGO
Desde el punto de vista de la carrera y la marca profesional, la
llamada «nueva economía» es el tapete sobre el que jugamos
nuestras cartas, y ésta fija unas reglas del juego que no hay que
olvidar. Si te saltas las reglas, estás fuera.

En esta nueva economía, cada vez más dual, las diferencias
entre lo valioso y lo irrelevante se van incrementando. Mientras
los productos de marca blanca de los supermercados aumentan
continuamente su cuota de mercado, en el mercado laboral suce-
de todo lo contrario: en el siglo pasado, vigente aún un modelo
industrial (o industrialastrón) que hoy ya no funciona, el objeti-
vo de una empresa podía ser llegar a tener el máximo de trabaja-
dores sustituibles (mano de obra que no pensara) y sistemas de
trabajo que permitieran cambiar a un empleado por otro sin que
se notara apenas. Y todavía existen puestos de trabajo mal paga-
dos que exigen poco o nada de valor a quien los ocupa, puestos
para los que la alta rotación de personas no parece un problema.

El mercado laboral está cada vez más polarizado. Por un lado
están los empleados tipo marca blanca, profesionales indiferen-
ciados e intercambiables ente sí, los cuales acceden a los peores
empleos, y por otro lado tenemos a los profesionales con marca
profesional valiosa y que aportan talento a la organización, los
cuales acceden a buenos empleos y logran mejores condiciones
laborales. La brecha se está ensanchando.

Estamos en una «economía líquida», es decir, que exige cam-
biar con rapidez y amoldarse a las nuevas situaciones, buscando
los resquicios y las oportunidades; y eso se logra sólo con profe-
sionales que pongan todo su talento a trabajar, desde dentro o
desde fuera de la empresa. La empresaria y autora de éxito Mary
Kay Ash lo tenía claro: «Las personas son definitivamente el ma-
yor activo de una compañía. Da igual que produzcamos coches o

032-MARCA PROFESIONAL.indd 19 11/12/13 12:55

MARCA PROFESIONAL

20

cosméticos. Una empresa es tan buena como lo son las personas
con las que cuenta».

@ Irene Martínez @IreneKey
Si quieres estar con los ganadores, con los supervivientes, has de
alinearte en el equipo del talento.

Y es una economía muy abierta, ya que en ella se generan
muchas oportunidades (sí, sí..., muchas más oportunidades que
en tiempos pasados, cuando lo habitual era quedarse en una
compañía toda la vida). Pero, al ser también una economía muy
interconectada, las oportunidades no se generan para todos, sino
para aquellos profesionales que son capaces de crear y comunicar
una marca profesional valiosa.

¿MARCA BLANCA O MARCA LÍDER?
Vas al estante del supermercado, ves un tetrabrik de leche de la
marca del distribuidor, lo tienes a mano y es barato. Lo eliges,
la leche está buena, la próxima vez seguramente lo comprarás de
nuevo. Proximidad y precio económico, dos buenas razones para
repetir la compra.

Pero quizás un día el producto no sea el mismo, quizás alguien
decidió que otro fabricante lo hacía mejor y más barato, y, como
el anterior productor de leche no ofrecía nada especial, lo han
sustituido por otro, y tú ni te has enterado. Ni falta que te hace.
Para eso existen las marcas blancas, para que no se note cuando
cambian a un productor por otro.

Y tú, en tu empresa o en tu entorno profesional, ¿eres una
marca blanca?, ¿una marca «in in»?, es decir, ¿estás entre los profe-
sionales indistinguibles e intercambiables entre sí?, ¿eres prescin-
dible?, ¿quizá lo más interesante de ti es, simplemente, que estás
allí en ese momento y no resultas muy caro?

Ahora, imagínate por el contrario que estás ante el estante de
bebidas, tienes delante botellas de Coca-Cola, una de las marcas

032-MARCA PROFESIONAL.indd 20 11/12/13 12:32

¿MARCA PROFESIONAL?

21

más valiosas del mundo,2 una marca líder, una marca de referen-
cia. ¿Escogerías una coca-cola de marca blanca? Probablemente,
tu respuesta sea «no». Eso es lo que tú has de ser, una marca re-
conocida, que se elige y se prefiere, que aporta mucho más que
apagar la sed (para eso, con el agua bastaría, ¿no crees?).

Las preguntas son: ¿eres una marca reconocida?, ¿una marca
profesional clave?, ¿una marca de valor?, ¿qué diferencia aportas
que sea difícil de sustituir o de encontrar en el mercado? Es decir,
¿te diferencias por tus conocimientos técnicos, por la implica-
ción y el compromiso con que trabajas, por las competencias y
habilidades que posees u otras cosas?, ¿eres un profesional clave
para la compañía? Y la gran pregunta: ¿temblarían si te fueras?,
¿llorarían si te marcharas a la competencia? Es como la devoción
que tienen muchos por poseer cualquier trastito de Apple; con
las marcas líderes hay una conexión que va más allá del producto,
porque ofrecen un valor especial, algo que no es fácil de encon-
trar y, por tanto, de sustituir. Esto es lo que el empresario y ex-
perto en marketing Seth Godin llama convertirte en un «eje», o
linchpin, en su libro ¿Eres imprescindible? El profesional linchpin
es alguien a quien vale la pena encontrar y conservar, porque apor-
ta valor. El mundo está cambiando, y las organizaciones eficien-
tes, que son las que sobreviven, pagan a la gente que aporta algo
diferencial y se desprenden de todos los demás. Y para ser un
linchpin (para ser imprescindible, un eje) tienes que ser una mar-
ca de valor.

¿Dónde están «los buenos»? Esta pregunta me la hizo una direc-
tora general de una empresa mediana, que estaba en plena expan-
sión internacional. Ella no había oído hablar de la guerra por el
talento, pero era claramente una de las contendientes.

En otra ocasión, hablando sobre cómo se detecta el talento
futbolístico de un chaval, escuché a un entrenador de fútbol

2. Según Interbrand, hasta 2012 Coca-Cola era la marca más valiosa del
mundo (desplazada al tercer puesto, en 2013, por Apple y Google). Como yo
he trabajado muchos años en esa casa, me encanta ponerla de ejemplo.

032-MARCA PROFESIONAL.indd 21 11/12/13 12:32

MARCA PROFESIONAL

22

decir que «es como ver aparecer un personaje en color en un
película en blanco y negro». Genial. Es la descripción perfecta
de ti investido con una marca profesional estrella. Pero voy a
avanzar en el concepto, porque lo que no me gustaba es esa
sensación de que esto es algo que «lo tienes o no lo tienes»; por
eso asocio este concepto con el filme Pleasantville (1998), diri-
gido por Gary Ross, en el que los personajes de un mundo en
blanco y negro van cambiando al color cuando descubren lo
mejor de ellos mismos y lo que son capaces de hacer. ¡Eso es!
Tu marca profesional va construyéndose..., y se va a hacer no-
tar, serás un personaje en color en una película en blanco y
negro.

 @ Irene Martínez @IreneKey
Una marca profesional estrella se destaca, como un personaje en
color en un película en blanco y negro.

Ojo con confundir tu marca con un antifaz. Cuando ocupas
un puesto relevante en una empresa relevante, eso forma parte de
tus atributos de marca, pero no es tu marca profesional. No con-
fundas la tarjeta o el pie de firma de tu correo electrónico con tu
marca profesional.

El puesto que ocupas genera una expectativa sobre ti y es un
atributo muy relevante de tu marca, siempre que éste sea consis-
tente y coherente con lo que realmente ofreces como profesional,
ya que genera una expectativa elevada sobre ti, la cual, si no se
cumpliera, perjudicaría al valor de tu marca.

Todos conocemos a alguna persona de la cual no nos explica-
mos cómo pudo desempeñar tal o cual puesto. Es porque su
marca se basa sólo en el antifaz, porque es una marca hueca, y
porque su actuación profesional no se corresponde con el nivel
del puesto; ser el ex de una excelente posición no le garantiza a
nadie más que una temporada de vivir del cuento, y, luego..., a
saltar a otro puesto. Cuando tal profesional deja de llevar «pues-
to el antifaz», cuando deja de pertenecer a esa empresa tan cono-

032-MARCA PROFESIONAL.indd 22 12/12/13 12:53

¿MARCA PROFESIONAL?

23

cida y admirada..., deja de ser relevante. Si no aporta un valor
diferencial por sí mismo, el antifaz no le dura, porque es un
atributo de marca que se esfuma como el humo.

CUATRO COORDENADAS
Hay cuatro coordenadas que no hay que perder de vista al cons-
truir tu marca profesional: que ha de ser auténtica, que se perci-
ba como consistente y distintiva, que sea oportuna en tu entorno
y que has de comunicarla. Como regla mnemotécnica podemos
usar ACOC: Auténtica, Consistente, Oportuna y Comunicada.

Una marca auténtica y consistente
Tu marca profesional parte de dentro de ti, de lo que eres. Esto
no es una novedad, pero resulta fundamental no olvidarlo. Para
que se nos quede grabado en la mente, recordemos una frase de
Sócrates, quien, con muy buen criterio, nos dejó esta reflexión:
«El modo de obtener una buena reputación es procurar ser lo que
se desea parecer». Los experimentos sociales que se están realizan-
do nos dicen claramente que no sirve de nada mentir para hacer
creer al otro que somos lo que no somos. No sólo no se lo cree
nadie, sino que, al mentir conscientemente, nuestra tensión san-
guínea sube, pero ¡también sube la de nuestro interlocutor!, o sea
que le genera malestar de forma inconsciente. Y eso es fatal para
nuestra marca profesional, porque generamos malestar en quien
nos escucha.

Como una marca es una promesa de valor, es también una
cuestión de percepciones y está íntimamente relacionada con la
confianza que genera. Una marca comercial puede ser desterrada
por falta de confianza, así que, para generar confianza, tu marca
profesional ha de ser consistente y coherente. Debe ser consisten-
te en el tiempo: enviando recurrentemente mensajes que hablen
de en qué habilidades eres sobresaliente, relevante y diferente,
que expresen que ésa y no otra es tu marca profesional. En el
mundo de la marca profesional, como en el de las marcas comer-

032-MARCA PROFESIONAL.indd 23 12/12/13 12:53

MARCA PROFESIONAL

24

ciales, se aplica la ley de la visibilidad: cuando una marca aparece
una y otra vez relacionada con unas determinadas características,
aquélla se nos queda impresa en la mente. Esto último lo saben
bien los publicistas: cuanto más familiar nos resulta una marca,
mayor confianza le otorgamos. Los seres humanos relacionamos
la frecuencia con la confianza.

La marca profesional también debe ser coherente, es decir,
que la información que emita por diversas vías se complemente y
se refuerce. Hoy, con las facilidades de comunicación e informa-
ción que nos proporcionan las redes sociales e internet, se dice, y
con razón, que tu marca no descansa, que está expuesta veinti-
cuatro horas al día durante los 365 días del año. Por eso, tu mar-
ca en internet se ha convertido en algo muy presente, y es espe-
cialmente importante gestionarla y orquestarla, lo cual da mucha
pereza a algunos, que se alejan así de la posibilidad de optimizar
su marca online.

Pero tampoco nos dejemos impresionar por internet. Mucho
más importante y más trabajoso es mantener la coherencia de tu
marca profesional en el día a día, con las personas de tu entorno y
de tu red de relaciones, que son las que suelen ser más relevantes
para tus intereses. No sólo hay que pensar en internet, hay que
pensar en el día a día; y eso se convierte en una tarea titánica si tu
marca profesional no se corresponde con lo que eres, por eso insis-
timos en que, para construir tu marca, tienes que identificar y de-
sarrollar lo que realmente eres y quieres ser. Tienes que crearte una
reputación.

@ Irene Martínez @IreneKey
Para la reputación de tu marca profesional, no sólo hay que pensar
en internet, sino en el día a día del mundo real.

Por eso decimos que tu marca profesional se descubre y sale
de dentro, de lo que eres, de lo que sabes y quieres hacer. Pero no
te quedes sólo con eso; la buena noticia es que la puedes desarro-
llar, para comunicarla así conscientemente y lograr que aquello

032-MARCA PROFESIONAL.indd 24 11/12/13 12:32

¿MARCA PROFESIONAL?

25

que perciben los demás de ti sea un reflejo de lo que llevas den-
tro. Recordemos lo que decía Sócrates...

Una marca distintiva
Del mismo modo que una empresa puede elegir su estrategia, así
lo puedes hacer tú con tu marca profesional. Por ejemplo, lo que
recomienda respecto a las empresas el profesor Michael Porter,
experto en estrategia de la Escuela de Negocios de Harvard (Har-
vard Business School), vale también para tu marca profesional:
«La estrategia competitiva consiste en ser diferente. Significa elegir
deliberadamente un grupo de actividades diferentes para entregar
un mix de valor único, elegir y desarrollar actividades de manera
diferente o desarrollar diferentes actividades que sus rivales. De
lo contrario, la estrategia no es más que un eslogan de marketing
que no resistirá la competencia.»

No deja de ser una opción seguir una estrategia de precio, aun-
que no creo que ser el más barato sea lo más deseable para tu mar-
ca profesional, porque te situaría en la línea de las marcas blancas.

Lo que exige una marca valiosa es una estrategia de diferencia-
ción, que aporte un valor por el que te vayan a buscar y estén
dispuestos a pagar más porque lo vales. Si no hay diferenciación,
si te pareces a todos, tu marca tiende hacia la irrelevancia. Y la
diferenciación puede provenir o bien de que eres sobresaliente en
tu ámbito, o bien por una estrategia de enfoque, en la que tu valor
añadido proviene de que eres bueno en un segmento muy especí-
fico del mercado, donde no hay nadie o casi nadie. Es la llamada
«estrategia del océano azul», de los profesores W. Chan Kim y
Renée Mauborgne, que se define perfectamente en el subtítulo de
su obra homónima así: «Cómo crear en el mercado espacios no
disputados en los que la competencia sea irrelevante». Ese «océano
azul» alude a la creación de un espacio de mercado aún no atendi-
do, en contraposición a lo que hace la gente o las empresas que
nadan en el «océano rojo», el de la competencia sangrienta y feroz.
¿Ejemplos de océanos azules? Digamos: Starbucks, que vende una
taza de café al doble de precio pero en un ambiente confortable,

032-MARCA PROFESIONAL.indd 25 11/12/13 12:32

MARCA PROFESIONAL

26

relajado y atractivo; Zara o IKEA, que acercan el diseño a todos;
la Wii de Nintendo; o Apple, que crea océanos azules de conti-
nuo, de momento con el iPod, el iPhone y el iPad.

Una marca oportuna y valiosa en tu entorno
No puedes ser relevante para todo el mundo, y ni mucho menos
puedes gustarle a todos. Eso no lo consigue ni siquiera una estre-
lla de cine una vez ha fallecido. Has de definirte, y eso implica
renunciar a algo para enfocarte hacia donde tienes tu nicho de
mercado. Resístete a la tentación de diversificar, a tocar un poco
de todo.

Eso sí, tienes que ser oportuno, estar en sintonía con el mer-
cado, con el entorno, o bien buscar otro entorno, porque, si eres
demasiado vanguardista, quizás el mercado no esté preparado
para ti; en ese caso, tendrás que ir introduciendo poco a poco el
enfoque novedoso o buscar el nicho de mercado donde se te va-
lore. De nada te sirve sentirte como un pulpo en un garaje. Una
buena imagen de esto la resumen el político francés Maurice
Thorez (1900-1964), secretario general del Partido Comunista
Francés durante treinta y cuatro años, quien solía decir: «Hay
que colocarse por delante de las gentes, pero no demasiado ade-
lantado, para no encontrarse solo y gesticulando».

Una marca bien comunicada
Desarrollar tu marca y no querer o no saber comunicarla es que-
darse a medias. Juan Carlos Cubeiro define talento como «poner
en valor lo que un profesional sabe, quiere y puede hacer», con-
firmándonos que, para poner en valor tu marca profesional, ésta
ha de ser comunicada. Como diría Bart Simpson: «Si nadie co-
noce lo que sabes hacer, ¡multiplícate por cero!»

¿Dirías que eres un cucaracha, un hormiga o un purasangre?
Una cucaracha, animal rastrero que nos repele, representa a

los maestros en vender humo, esos envases huecos y vacíos; los
«profesionales cucaracha» saben moverse y adular, convierten una
patada en una promoción y un defecto en una virtud. Todos co-

032-MARCA PROFESIONAL.indd 26 11/12/13 12:32

¿MARCA PROFESIONAL?

27

nocemos a alguno de ellos, y, como a las cucarachas, no los que-
remos cerca de nosotros.

Los «profesionales hormiga», tan trabajadores (¡y tan igua-
les!), son buenos en lo suyo, pero no se hacen valer. Son casi in-
visibles, no se diferencian..., y nadie sabe lo que valen. Hay un
montón, el mercado está lleno de ellos. Son los que, pudiendo
tener una marca profesional valiosa, se quedan en nada por no
querer o no saber comunicarla.

Y luego tenemos a los purasangres, caballos de carreras de
hermosa estampa y alma de ganadores; los «profesionales pura-
sangre» son aquellos que se superan a sí mismos en cada galopa-
da; y no son sólo profesionales competentes, sino que transmiten
su valor a su entorno, el cual los identifica como valiosos.

Cucarachas, hormigas y purasangres... ¿En qué medida te
comportas como una cucaracha, una hormiga o un purasangre?

¿QUÉ TIENE USTED DE ESPECIAL?
He oído decir que había un cartel en una autopista de San Fran-
cisco que anunciaba algo así: «Un millón de personas pueden
hacer su trabajo en el extranjero ¿Qué tiene usted de especial?»

Antes estaba preguntándote cuál es tu marca profesional. Y
decía que la buena noticia es que podemos construir nuestra
marca. Empieza por identificar, descubrir, desarrollar y, por su-
puesto, comunicar qué hace de ti que seas:

• sobresaliente,
• relevante
• y diferente.

Lo que haces bien te hace sobresaliente.
Lo que es importante para tu destinario te hace relevante.
Y piensa en qué eres diferente, en por qué no eres intercam-

biable y qué aportas de distinto a lo que aportaría otro.
En los próximos capítulos vamos a darte las pistas para que

032-MARCA PROFESIONAL.indd 27 11/12/13 12:32

MARCA PROFESIONAL

28

puedas contestar con seguridad a la pregunta del cartel de la auto-
pista: «¿Qué tiene usted de especial?». Porque, a estas alturas, creo
que ya te resulta evidente que una marca profesional valiosa es útil
para ti, tanto si necesitas encontrar o cambiar de trabajo como si
quieres ascender o desarrollar tu propio negocio o actividad; por-
que se trata de tomar las riendas de tu carrera profesional, de pro-
tagonizar un trabajo en el que disfrutes usando tu fortaleza todos
los días; porque se te puede hacer muy largo esperar a que alguien
se fije en ti y empieces a trabajar donde y como a ti te gusta. Y,
para más inri, resulta que los profesionales con una marca valiosa
suelen recibir mayor compensación económica.

Los negocios son relaciones, las empresas son relaciones. Y lo
que fortalece esas relaciones es la confianza, la capacidad para
generar confianza en lo que puedes hacer, en cómo vas a respon-
der, en qué puedes aportar..., en definitiva, en la confianza en tu
marca profesional.

@ Irene Martínez @IreneKey
Trabajamos y hacemos negocios con personas que nos generan
confianza.

Los buenos trabajos están ocupados cada vez más por gente
linchpin, gente con marca profesional estrella, gente que aporta
una diferencia, que desempeña un trabajo y lo hace de una ma-
nera que es difícil de obtener de otra persona. Y ese término se
aplica a un investigador científico, a un directivo o a un camare-
ro, a todos los profesionales, porque marcar la diferencia es esen-
cial en nuestro mundo. Se trata de una revolución que arrasa. En
los próximos capítulos tienes las claves para que identifiques, de-
sarrolles y comuniques con éxito tu marca profesional.

@ Irene Martínez @IreneKey
Marca profesional: una revolución que arrasa.

032-MARCA PROFESIONAL.indd 28 11/12/13 12:32

