
Red de Contactos:
Consejos, ideas y trucos
para conseguir empleo en el 2015

2

00

02

05

08

0 1

04

07

03

06

09

 1 0

Prólogo	 5

Que piensen primero en ti, cuando busquen a alguien de tu perfil 	 6

José Luis Orihuela

Cómo saber en qué sobresales. Sobresalir ya no es un lujo, es una necesidad	 8

Guillem Recolons

Redes sociales: tecnologías del empoderamiento y la participación 	 12

Dolors Reig

Networking 2.0: deja de buscar empleo y empieza a conocer gente 	 14

Alfonso Alcántara

¿Realmente estás desempleado? 	 18

Belén Claver

Tu red de contactos: consejos prácticos para comenzar a crearla 	 22

Elena Huerga

Cómo enfrentar el networking 	 25

Iñaki González

Sin red de contactos sólo accederás al 20% del empleo 	 29

Cèlia Hil

Marca personal para la mejora profesional 	 3 1

Eduardo Moreno

Cómo sacar el máximo provecho a la red de Contactos de InfoJobs 	 35

Índice

4

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

InfoJobs ahora es Social

Let’s Work!

5

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Hace 12 años que me incorporé al equipo de InfoJobs como Director Co-

mercial. En ese momento era una empresa que luchaba por hacerse un

hueco en el mundo de los anuncios clasificados del empleo. La gran dife-

rencia que presentaba respecto del resto de las compañías era que las

otras usaban el papel como soporte. En ese momento InfoJobs apostó

por internet.

Nuestro nuevo enfoque trajo ventajas, tanto para quienes buscaban

empleo, como para las empresas que reclutaban personas. Entre es-

tos beneficios destacaban el acceso a más oportunidades y talento,

rapidez, dinamismo y ahorro de costes.

En ese momento InfoJobs supo aprovechar las tecnologías emergen-

tes para innovar, reimaginar y transformar el mercado del reclutamien-

to en España.

Hoy la revolución en el mundo del empleo ya está aquí. Los cambios

sociales y tecnológicos, concentrados en los últimos años, han afecta-

do y modificarán para siempre el ecosistema del empleo y el mercado

laboral.

•	 La irrupción de las redes sociales

•	 El explosivo crecimiento de los teléfonos inte-

ligentes y los dispositivos móviles

•	 La economía colaborativa

•	 La crisis económica que ha dejado España

con una tasa de paro del 22%

Cuatro datos ilustran mejor cómo estos cambios han afectado el mun-

do del empleo:

•	 En España hay más de 17 millones de personas 		

que utilizan alguna red social

•	 Más del 50% de las personas que visitan InfoJobs 		

lo hace desde un dispositivo móvil

•	 En septiembre de 2008 había en InfoJobs 80.000 ofertas 	

de empleo activas. La crisis rebajó esta cifra a 27.000

La combinación de estos factores ha provocado un importante cambio

en los hábitos de las personas, que buscan una mayor capacidad de

relación, ubicuidad e inmediatez. En buena medida, las redes sociales

han venido a satisfacer esta demanda con nuevos espacios, nuevas

formas de comunicación, relaciones y oportunidad de proyección per-

sonal. La búsqueda de empleo es una actividad social.

Las redes sociales ofrecen posibilidades, no sólo para los que buscan

empleo activamente, sino también para los que están abiertos a nue-

vas oportunidades, los que desean desarrollarse, los que quieren expe-

rimentar y los que ambicionan crecer en reputación o marca personal.

En este marco, la red de Contactos abre un mundo de posibilidades

infinitas tan amplio que, sin una buena guía y sin consejos para prin-

cipiantes y avanzados, puede resultar muy fácil perderse y no sacar

todo el partido que se abre ante nuestros ojos.

Aprender cómo construir la red de contactos desde cero; cómo dar-

le un buen uso; cómo proyectar nuestro perfil personal y profesional;

cómo aprovecharla al máximo; cómo orientar nuestras acciones a los

objetivos que nos hemos planteado; y cómo optimizar el tiempo que

le dedicamos, es sólo una parte de lo que encontrarás en este libro.

Hemos reunido expertos en orientación laboral, profesores de comu-

nicación, psicólogos y maestros de las redes sociales para que nos

expliquen cómo las personas pueden sacar ventaja y aprovechar de la

mejor manera posible su red de contactos.

Estos mismos consejos, buenas prácticas y orientaciones son las que

hemos intentado aplicar a InfoJobs, añadiendo una capa social a todas

nuestras funcionalidades. Lo que buscamos es que las personas pue-

dan hacer uso de una red profesional para encontrar contactos en las

empresas que les interesan.

Queremos relacionar los objetivos de las personas con las oportuni-

dades laborales que existen dentro de su red y que, además, puedan

mantenerse al día de las tendencias del mercado en su sector.

Hace 16 años InfoJobs apostó por internet. Hoy seguimos apostando

por las personas y los beneficios que pueden obtener de su red de

contactos.

InfoJobs ahora es Social.

Let’s Work!

Jaume Gurt

Director General de InfoJobs

Prólogo

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

6

01 / José Luis Orihuela

JOSÉ LUIS ORIHUELA
Profesor en la Facultad de Comunicación
de la Universidad de Navarra, conferenciante y escritor.
Estudia el impacto de la innovación tecnológica
sobre los medios y los modos de comunicación.

 @jlori

http://www.ecuaderno.com/

Que piensen
primero en ti
cuando busquen
a alguien
de tu perfil

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

7

01 / José Luis OrihuelaRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Toda la cuestión acerca del desarrollo de la identidad digital, el esta-

blecimiento de una buena red de contactos y la aportación de valor

en las redes como estrategias para mejorar las oportunidades pro-

fesionales puede resumirse en un viejo concepto de mercadotecnia

conocido como top-of-mind awareness.

Identidad digital y marca personal

Al igual que ocurre con las marcas de productos y servicios, que prime-

ro recordamos cuando pensamos en un sector, también las identidades

digitales que construimos en las redes sociales acaban configurando

marcas personales que nuestros contactos recuerdan u olvidan en

función de la visibilidad que hayamos conseguido.

Una marca personal visible, memorable y prestigiosa constituye una

base de oportunidades y también un escudo protector de indudable

valor, tanto en épocas de prosperidad, como en tiempos de crisis.

Nuestra red de contactos es también una red de protección que en

cualquier momento puede salvarnos, incluso la vida.

Construir una buena red de contactos es una empresa laboriosa y per-

manente, que exige prestar atención a la gente, escucharla, dedicarle

tiempo para descubrir y cultivar intereses comunes. Las redes que se

van tejiendo en torno a nuestra identidad digital son también el re-

sultado de los contenidos que compartimos y del valor que con ellos

aportamos.

El valor de los vínculos

Hemos aprendido, tanto con la Web primigenia como con la Web so-

cial, que los vínculos (antes sólo enlaces, ahora también contactos) tie-

nen valor, pero no deben comprarse. Los vínculos de calidad primero

hay que ganarlos y luego hay que mantenerlos. La “amistad”, en las re-

des sociales es un acuerdo transitorio para intercambiar información.

Es un tipo de vínculo que puede romperse cuando la relación deja de

aportar valor a una de las partes.

La visibilidad de una marca personal en las redes sociales no puede

obtenerse al precio del spam o de la saturación, prácticas que dañan

irremediablemente el prestigio porque se convierten, precisamente,

en lo memorable asociado a la marca.

Cuidar los vínculos no consiste sólo en aportar valor, sino también

en respetar el tiempo vital de nuestros contactos. La frecuencia de

publicación que no conoce pausa, incluso en el caso de contenidos

de calidad, también acaba saturando.

La importancia del perfil

La construcción de la identidad digital, nuestra marca personal en las

redes sociales, comienza con la configuración de nuestro perfil. Por

ello debes considerar estos consejos básicos:

1. 	 El nombre de usuario, la fotografía del avatar y la descripción

biográfica deben servir para resolver de forma contundente las

dudas básicas de un usuario que nos encuentre: ¿quién eres? y

¿por qué debería seguirte?

2. 	 Aprender a representarnos y a describirnos en las redes socia-

les es un proceso que pasa, en buena medida, por entender el

tipo de necesidades que podemos resolver a nuestros contac-

tos potenciales y el modo en el que esos usuarios formulan sus

consultas.

3. 	 Las palabras clave que incluimos en el perfil para describirnos

deberían escogerse desde el punto de vista del usuario que

pretendemos que nos encuentre.

4. 	 En las redes sociales de networking, en las que los perfiles del

usuario se formulan en campos muy detallados, la posibilidad de

ser encontrados depende, en buena medida y entre otros fac-

tores, de la exhaustividad con la que hayamos completado los

diversos campos de nuestro perfil.

Conseguir seguidores

El hacer crecer la propia comunidad se ha convertido en una de las

obsesiones de los usuarios intensivos de las redes sociales, a partir

del equivocado establecimiento de una relación directa entre cantidad

de seguidores e influencia.

Hay que decirlo una vez más: en las redes sociales la influencia no de-

pende directamente de la cantidad de seguidores sino de la calidad

de sus propios vínculos. La influencia tiene que ver con la capacidad

de modificar las actitudes o el comportamiento de la gente y tiene

vigencia en ámbitos muy concretos (en aquellos sobre los que tene-

mos autoridad). Por eso interesa construir redes bastante focalizadas

e integradas, a su vez, por usuarios influyentes. Aumentar el número

de seguidores de calidad es un objetivo razonable, pero requiere un

trabajo constante de producción y difusión de contenidos de calidad,

es decir, aportar valor de forma regular.

Finalmente, cabe recordar que las redes sociales, siendo poderosas,

no son mágicas. También hay que cultivar, en el mundo físico, vínculos

de calidad. Tener buenos amigos vale la pena.

Construir una buena red de contactos
es una empresa laboriosa y permanente,
que exige prestar atención a la gente,
escucharla, dedicarle tiempo para
descubrir y cultivar intereses comunes.”

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

8

02 / Guillem Recolons

Cómo saber en
qué sobresales.
Sobresalir ya no
es un lujo,
es una necesidad

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

GUILLEM RECOLONS

Personal Branding Strategist & lecturer.

 @guillemrecolons

http://www.soymimarca.com

http://guillemrecolons.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

9

02 / Guillem RecolonsRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Necesitamos potenciar nuestra
marca con un objetivo claro y conciso:
encontrar empleo, y no cualquier empleo,
sino aquel en que podemos aportar
más y hacer valer nuestra diferencia.”

El mundo se acerca a los 7.300 millones de personas, así que ser

conocido y posteriormente reconocido puede parecer una quimera

cuando es una necesidad. Antes de darte a conocer a los demás de-

bes conocerte algo mejor a ti mismo. Aquí te enseñaré una técnica

muy simple para detectar en qué sobresales.

Nuestra formación nos puede ayudar a entender cuál es nuestro cam-

po de experiencia, pero para saber en qué sobresalimos necesitamos

investigar un poco más y preguntar a los demás. Eso, que puede pa-

recer una obviedad, es un esfuerzo que hacemos muy pocas veces o

nunca, y nos puede dar las claves de nuestra diferencia y relevancia.

Es una encuesta que debes realizar en tu entorno más cercano:

familiares, amigos, compañeros de instituto, universidad, colegas de

trabajo, colaboradores, clientes, mentores. La pregunta es sólo una:

¿Cómo me definirías en una palabra?

Por experiencia sabemos que definir a alguien con una palabra obliga

a concentrarse en una fortaleza especial, en una propuesta de valor.

También sabemos que es difícil utilizar una única palabra para definir a

una persona, así que lo más probable es que aparezcan tres o cuatro.

Mucho mejor.

Una vez recogida la información (recomiendo utilizar las Google Forms

de Drive, muy prácticas), busca y analiza las coincidencias; así sabrás

con mucha certeza en qué sobresales.

Cómo comunicar mi potencial,
el mensaje personal y cómo hacerlo visible

Ya conoces tu potencial, aquello en lo que sobresales. Ahora se trata

de construir tu mensaje personal y después hacerlo visible.

Para construir el mensaje debes tener en cuenta una de las claves de

Daniel H. Pink en su libro Las aventuras de Johnny Bunko (Empresa

Activa, 2008): No se trata de nosotros. En efecto, el mensaje tendente

únicamente a hablar de lo buenos que somos no funciona. En su lugar,

debemos ponernos en la piel de alguien que pudiera contratarnos y

pensar ¿Qué saldrá ganando esta empresa si me contrata? En efec-

to, la propuesta de valor va por delante de nuestra experiencia. Me

llamo Juan Pérez y estoy seguro de que se puede sacar un mayor

rendimiento de su departamento de logística y, por consiguiente, de

su empresa. He trabajado en compañías como la suya con buenos

resultados, ¿quiere que hablemos?

La estructura del mensaje personal sería la siguiente:

Nombre

+ En qué puedo ayudar

+ Cómo lo avalo (en qué sobresalgo + experiencia)

+ Datos de formación

+ Acción

Es importante no olvidar utilizar siempre la propuesta de valor (en qué

puedo ayudar o en qué saldrá ganando la empresa cuando cuente

conmigo) lo antes posible. La mayoría de los CV no se leen debido a la

falta de claridad en este aspecto.

Para comunicar, la clave es la personalización. No podemos lanzar

nuestra oferta con un megáfono, y las redes sociales son un megáfo-

no peligroso. En su lugar, vale la pena dirigirse a personas concretas

y personalizar el mensaje. ¿Más laborioso? Seguro, pero ¿a qué reclu-

tador le interesa una oferta genérica? A pocos.

¿Cómo potenciar mi marca en una red
con el objetivo de encontrar empleo?

Ahora necesitamos potenciar nuestra marca con un objetivo claro y

conciso: encontrar empleo, y no cualquier empleo, sino aquel en que

podemos aportar más y hacer valer nuestra diferencia. En este caso,

tanto el entorno offline como el online ofrecen excelentes posibilidades

de localizar a personas y empresas concretas y personalizar mensajes.

Un primer paso en la red será identificar a empresas en las que nos

gustaría trabajar. Necesitamos entender afinidades. A veces, leyen-

do cuál es la misión, visión y valores de una compañía nos podemos

identificar con ella. Miremos nuestro entorno: ¿Qué empresas se en-

cuentran cerca de nuestro radio de influencia, que puedan presentar

debilidades que nosotros podamos solventar con nuestro trabajo?

Una vez identificadas las empresas, se pueden identificar a los res-

ponsables de RRHH y eso es posible hacerlo en una red social para

profesionales.

Para potenciar nuestra marca existen muchas herramientas, pero las

online nos ofrecen mayor exposición, y además de forma permanente.

Por orden de eficacia, el blog personal es sin duda el mayor poten-

ciador de marca, ya que si está bien planteado y gestionado, será la

primera información que encuentren sobre nosotros en un buscador

como Google. El blog nos permite destacar lo que creamos más inte-

resante sin la obligación de seguir un formato pre-establecido. Nos

permite crear formularios de contacto, controlar el número, tiempo

medio y procedencia de visitas...

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

Le sigue de cerca LinkedIn, una red profesional americana que incluye

tres apartados clave:

1. 	 El titular profesional, que debe coincidir con las búsquedas de los

reclutadores. Por ejemplo, si eres director comercial dílo muy cla-

ramente, y no pongas en su lugar “en busca activa de empleo” ya

que ese no es en absoluto tu titular profesional.

2. 	 El extracto, que permite detallar con precisión nuestro men-

saje personal, añadiendo si es necesario imágenes, presen-

taciones en PDF o vídeos. Ahí es donde debe figurar que

buscas empleo.

3. 	 Las aptitudes, que pueden ser validadas por nuestros contactos

sin necesidad de escribir un texto de recomendación. No olvide-

mos que la marca personal es lo que dicen los demás de noso-

tros, así que cuando alguien valida nuestras aptitudes está ayu-

dando a configurar nuestra marca.

Siguiendo, yo colocaría a YouTube (sólo en caso que sepamos co-

municar muy bien frente a una cámara), Twitter y el resto.

Cómo comunicarme con mi red de contactos

Nos falta una pieza clave: nuestros contactos.

Ellos son nuestros socios clave en la aventura de buscar trabajo.

La mejor forma de contactar con ellos NO es con mensajes deses-

perados de “busco trabajo”. Debes hacerles ver tus competencias

para que puedan recomendarte mejor. Si escribes en un blog, pídeles

que se suscriban para estar a la última. Si decides prescindir del blog,

comparte los mejores contenidos de la red para ayudar a transmitir

informaciones de valor. También puedes validar sus competencias en

alguna red de networking, esperando que se produzca cierto retorno.

Y trata de dedicar tiempo a opinar en foros de debate o grupos para

comunicar tu posicionamiento profesional.

Ya has avanzado mucho. Sabes en qué sobresales y también has

construido tu mensaje personal. Has identificado a tus empresas pre-

feridas y has creado canales de comunicación y posicionamiento para

que quienes te busquen encuentren lo que tu quieres. Ahora sólo te

falta sacarle partido a tu red de contactos. ¡Adelante!

02 / Guillem RecolonsRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

10http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos# 11

12

03 / Dolors Reig

Redes sociales:
tecnologías del
empoderamiento
y la participación

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

DOLORS REIG
Psicóloga social, conferenciante, consultora, profesora
en distintas universidades, empresas, organizaciones y eventos.
Autora de Socionomía (Ed. Deusto).

 @dreig

http://www.dreig.eu/caparazon

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

13

03 / Dolors ReigRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Cuando creamos una red de contactos
potente estamos trabajando en la
denominada inteligencia colectiva.
Nos potenciamos unos a otros
si estamos conectados.”

Utilizo a menudo la metáfora de las redes sociales como la plaza del pue-

blo. Como un nuevo espacio de reunión e intercambio de informaciones

entre seres humanos, que conserva muchas de las características de los

lugares de encuentro tradicional y que añade otras importantes.

Una de las características ya conocidas, pero que amplía su importancia

en tiempos de redes sociales virtuales, es la que el sociólogo Granovetter

describe en su teoría de “La fuerza de los vínculos débiles”, de 1973.

La idea es que nuestras vidas dependen en mayor medida de víncu-

los y relaciones “débiles” con gente con la que se tiene poco contac-

to e implicación emocional y no tanto de los lazos más fuertes, como

pueden ser los que nos unen a nuestra familia o amigos.

En el tema que nos ocupa, dependemos mucho de los vínculos débiles en

ámbitos como la búsqueda de trabajo o el desarrollo de distintos proyectos

laborales. Hablamos de la necesidad de crear y cuidar nuestra red de

contactos, aquella que nos permitirá, no sólo aprender de la comunidad

profesional de nuestro interés, sino también crearnos un lugar en la misma.

Más fuertes en las redes

Las redes de contactos profesionales forman parte del espectro de lo que

algunas veces en la web El caparazón o Socionomía he llamado TEP (Tec-

nologías del Empoderamiento y la participación). Concepto que nos habla

del potencial de las TIC para hacernos más fuertes y participativos (empo-

derarnos), en este caso, en el mercado laboral. Propiciando que formemos

parte de comunidades profesionales “desde los límites”, estando vincula-

dos a ellas solamente desde las redes.

En mi caso, las redes sociales, el blog y demás han sido mi plataforma de lanza-

miento. El lugar desde el que he participado en mi comunidad profesional y he

evolucionado en mi área hasta poder desarrollar mi tarea de forma autónoma.

Creación y mantenimiento de redes

Para aumentar nuestro valor profesional debemos hablar de la creación

y mantenimiento de redes: Twitter, Facebook, LinkedIn, InfoJobs, blogs y

similares. Si bien la red de elección depende de los intereses profesionales

de cada uno, resulta interesante estar en las mencionadas:

•	 No se trata solamente de crear un perfil en las redes, sino también de

hacer un uso proactivo de las mismas, aportando de forma constante

informaciones de valor profesional a nuestros contactos.

•	 Al crear nuestras redes buscaremos seguir y conseguir que nos si-

gan (mediante el aporte de los contenidos de valor que mencionába-

mos) los posibles empleadores, expertos en la materia, compañeros

de estudios o colegas de profesión.

Se habla en el entorno de social media, de que la mejor estrategia para

mantener actualizadas nuestras redes es el marketing de contenidos.

La idea es generar valor en forma de contenidos para la comunidad

profesional en la que queremos participar. Desde esta perspectiva las

cosas que debemos potenciar son:

•	 Postear informaciones actuales y relevantes sobre nuestro ámbito

que puedan interesar a nuestro posible empleador.

•	 Escribir buenas entradas de blog, que resuman lo esencial de un

tema y se transformen en recursos para los responsables de nuestro

sector.

•	 Filtrar de entre las muchas informaciones que recibimos constan-

temente, esas que son esenciales, ahorrando tiempo y esfuerzos

a cualquier profesional en la materia.

Si nos ponemos en la piel del reclutador o del empleador, observar

cómo el posible candidato actualiza las redes les aporta información

de mucho valor sobre el potencial grado de implicación en su puesto

de trabajo. Es mucho lo que se puede aprender en las redes sociales

cuando se usan de forma profesional, tanto que resultaría extraño que

un buen profesional no aprovechase la ocasión.

Redes como fuente de aprendizaje

En general, cuando creamos una red de contactos potente estamos

trabajando en la denominada inteligencia colectiva. Nos potenciamos

unos a otros si estamos conectados. Se trata de cómo este tipo de re-

des puede servirnos también para aprender y filtrar las informaciones

y conocimientos relevantes en nuestro sector. La figura tradicional, en

este caso, es la de las “comunidades de práctica” de las que nos hablan

autores como Wenger. Se definen como “grupo de personas que com-

parten un interés, un conjunto de problemas, o una pasión sobre un

tema, y quienes profundizan su conocimiento y experiencia en el área,

a través de una interacción continua que fortalece sus relaciones”.

Se trata de un concepto que antes se desarrollaba solamente dentro de

empresas u organizaciones, resultando difícil que el futuro empleado o

candidato pudiese participar en la gestión del conocimiento interna de

éstas. Hoy, sin embargo, desde nuestras redes de contactos podemos

aprender e influir desde fuera, dándonos a conocer y, sobre todo, man-

teniendo nuestros conocimientos actualizados a través de la conexión

con los profesionales de la comunidad.

En resumen, la red de contactos supone una oportunidad única y

distinta de aprendizaje basada en compartir, participar, aprender y

enseñar en comunidad, durante toda la vida.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

14

04 / Alfonso Alcántara

Networking 2.0:
deja de buscar
empleo y empieza
a conocer gente

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

ALFONSO ALCÁNTARA
Editor de Yoriento.com y conferenciante en empleo y empresa 2.0.
Coaching de directivos en marca profesional y productividad.
Conferenciante en empleo y empresa 2.0.
Consultor de negocio digital en @walnuters
y director de RRHH en @medianet.

 @yoriento

http://www.yoriento.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

15

04 / Alfonso AlcántaraRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Si eres un buen profesional, la visibilidad
y las relaciones acabarán llegando.
El mejor networking es más working que net.”

El networking es inevitable. Es la gestión eficiente de tu red de contactos

personales y profesionales para ayudarte a conseguir los objetivos que te

propones. Las técnicas de networking pueden aplicarse en entornos con-

vencionales y también en internet.

Networking es tanto una herramienta como una actitud imprescindible

para la reinvención profesional, el desarrollo de la carrera, la búsqueda de

empleo y la gestión de negocios.

Es, sin duda, la mejor técnica que deben aplicar de forma continua las

empresas y las personas para encontrar oportunidades profesionales y

clientes. Es la razón por la que le doy tanto espacio en Yoriento.com. Es

el método de reclutamiento más utilizado por las empresas para buscar a

sus trabajadores. No son las empresas quienes buscan a los candidatos y

les contratan, ¡son las mismas personas que trabajan en esas compañías!

18 ideas valiosas sobre networking
y habilidades sociales

1. 	 VALORA. Visita los perfiles sociales y los blogs de las personas

y profesionales que te interesan para compartir sus contenidos y

ofrecerles opinión y reconocimiento. Usar el botón ‘me gusta’ me-

jora tu vida porque hace más agradable la de los demás.

2. 	 PRIORIZA. No tenemos tiempo para más. Debes elegir a qué pro-

fesionales y contactos dedicar tu tiempo. “El 90% de la comuni-

cación la realizamos con menos de 20 personas” (@Sebas-

Muriel, directivo de la red social Tuenti).

3. 	 ACEPTA. No te centres en pedir, céntrate en sumarte a lo que

otros profesionales ya están haciendo. Encuentra la colaboración

y los puntos y beneficios en común. No se trata de lo que tú ne-

cesitas, sino de lo que los demás quieren darte.

4. 	 NO CRITIQUES. Un consejo no solicitado puede suponer una crí-

tica. Da opinión sólo a las personas que te la pidan y que sabes

que la valorarán. “Corrige al sabio y lo harás más sabio. Corrige al

necio y lo harás tu enemigo” (proverbio chino).

5. 	 CREA REPUTACIÓN ONLINE. El networking hace que se sobreva-

loren a los profesionales más sociales, pero eso no debe ser una

excusa sino una obligación para los que no lo son. Para parecer pro-

fesional, también deberás ser profesional en parecerlo.

6. 	 ATRÉVETE. No esperes a sentirte con confianza para hacer net-

working, haz networking para sentirte con confianza. “Nos dan ver-

güenza cosas que, a lo mejor, nos darían negocio” (@ristomejide).

7. 	 ENFÓCATE. Dedica tiempo y energía a los profesionales que reco-

nocen y cuentan a otros sobre tu profesionalidad. “Aprende a rega-

lar tu ausencia a quien no valora tu presencia” (Oscar Wilde).

8. 	 PERSONALIZA. Cada persona, cada cliente y cada contacto nos

está pidiendo un trato y unos servicios específicos. Sé atento.

“Si estás tratando con dos personas de la misma forma, al me-

nos estás tratando mal a una” (Milton Erickson, psicoterapeuta).

9. 	 SÉ ASERTIVO. No digas sí a las personas que no cumplen con lo que

prometen y siempre ponen excusas en lugar de soluciones. Revisa

tu agenda y saca de tu vida profesional aquellos contactos que no

te benefician e incluso te perjudican. Suele ser un problema esperar

demasiado de alguien que nunca te ha demostrado nada.

10. 	EVALÚA. Los potenciales clientes y empleadores cuentan lo

que quieren a aquellos que saben escuchar. Escucha no sólo lo

que te dicen, sino por qué te lo dicen.

11. 	 DIVIÉRTETE. Si eres un profesional que comunica de forma

interesante y entretenida, tendrás más probabilidades de que

escuchen tus propuestas. En Twitter puedes decir cualquier bar-

baridad siempre que al final añadas :-) .

12. 	CONECTA. Conviértete en un facilitador. Ayuda a otros profe-

sionales a obtener información y recursos. Conecta a unas per-

sonas con otras para facilitar su colaboración. “El infierno es un

lugar en el que nada conecta con nada” (T.S. Eliot).

13. 	 RELACIÓNATE. No diferencies entre networking personal y

profesional, simplemente empieza conversando y disfrutando

de la compañía. “El 78% de las personas declara que comparte

porque les ayuda a estar en contacto con otras personas” (So-

cionomía, libro de Dolores Reig @dreig).

14. 	VALORA. Encuentra y reconoce los aspectos positivos y méritos de

otros profesionales. Cosas que dan vergüenza en la vida presencial,

como piropear a la gente que quieres, fluyen solas en las redes.

15. 	 INTÉGRATE. Puedes ser coherente con tus principios profesiona-

les y perseguir tu propio estilo de vida a la vez que te adaptas y

colaboras con profesionales que tienen otros valores y puntos de

vista. “En tu lucha contra el resto del mundo te aconsejo que

te pongas del lado del resto del mundo” (Franz Kafka).

16. 	 SÉ SOCIABLE con las personas que tú decidas. Sé empático,

ponte en el lugar de los demás, disfruta de los aspectos positi-

vos de cada relación y de cada persona, y relativiza los negati

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

16

04 / Alfonso AlcántaraRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

	 vos. “No sé cual es la clave del éxito, pero la clave del fraca-

so es intentar agradar a todo el mundo” (Bill Cosby).

17. 	 APOYOS. Los contactos profesionales nunca sobran. Si pue-

des disfrutar de hacer y estar con muchos amigos de forma

natural, disfrutarás de una vida mejor. “Para tener éxito hay

que tener amigos; pero para mantener mucho éxito hay que

tener muchos amigos” (Frank Sinatra).

18. 	PROFESIONALIDAD. Si eres un buen profesional, la visibili-

dad y las relaciones acabarán llegando. El mejor networking

es más working que net.

Guía rápida de networking 2.0 en eventos
y en redes sociales

1. 	 Evalúa antes y después. Evalúa siempre. Recuerda tus obje-

tivos profesionales. ¿Qué quieres conseguir en este evento,

en esta actividad, en esta conversación, en este grupo en

LinkedIn o con estos nuevos contactos en InfoJobs? ¿Qué

has conseguido? ¿Has sumado nuevos contactos, followers,

clientes potenciales o inversores? ¿Tu presentación profe-

sional es una buena presentación? ¿Has avanzado, has con-

seguido oportunidades y recursos?

2. 	 Organiza y anota la información. Descubre a quién conoces,

infórmate sobre quién vas a conocer

3. 	 Hazte visible. Preséntate de forma breve, participa, aporta,

sorprende. ¿Cuál es tu estilo? ¿Caes bien?

4. 	 Socializa los eventos. Tuitea, bloguea, “feisbuquea”, cita, en-

laza, comenta y visita blogs y perfiles de otras personas...

5. 	 No pidas ayuda, pide información. No pidas empleo, pide consejo.

6. 	 Tu blog, tu perfil de Twitter y Facebook también son tu cu-

rrículum. Publica y comparte contenidos que demuestren tu

profesionalidad.

7. 	 No mendigues relaciones ni enlaces. Es difícil parecer pro-

fesional haciendo reverencias. Haz networking y relacióna-

te poniendo en valor tu trayectoria y tus competencias. “No

muestres admiración” a otros profesionales, mejor muestra

respeto y colabora con ellos.

8. 	 Todas las conversaciones en redes sociales son entrevistas

de trabajo. Los eventos y contextos 2.0 son escenarios infor-

males e indirectos de selección de personal y de valoración

de ofertas profesionales.

9. 	 Interésate de forma auténtica. Lee despacio la tarjeta de tu

interlocutor. Pregunta, escucha, mira a los ojos. Presta aten-

ción a cada persona. Relaciónate bien sin mirar a quién. Pri-

mero conoce a la persona. Haz los negocios después.

10. 	 Mentorízate. Sólo no puedes, con amigos sí. Encuentra quien te

introduzca y te aconseje en los eventos y en los ámbitos profesio-

nales que te interesan. ¡Observa, emula y aprende de los buenos!

11. 	 Posiciónate. Si eres experto en todo, no eres experto en

nada. Sólo los especialistas reciben ofertas especiales.

12.	 Focalízate pero conversa. Si eres fontanero/a sigue a fontaneros/

as, pero si quieres clientes, deberás charlar con todo el mundo.

13. 	Usa portales y redes sociales para encontrar oportunidades

profesionales. En InfoJobs buscas, en Twitter ganas reputa-

ción, en Facebook vendes y en LinkedIn conectas.

14. 	Haz networking presencial. Las redes sociales y tu participa-

ción online son la vía más rápida, fácil y barata de aprovechar

los eventos presenciales y para hacer contactos en persona.

15. 	No son las redes sociales, es la que tú crees. Internet y la

Web 2.0 son herramientas: gestiónalas con eficacia para per-

seguir tus objetivos.

16. 	Prioriza. Conversa en general pero concéntrate en los con-

tactos que te interesan. 100 profesionales pueden ser todas

las personas que de verdad son relevantes en España sobre

una temática o especialización concreta.

17. 	 InfoJobs es un portal de empleo y es un portal social. Busca

su Facebook y su Twitter para conversar y preguntar. Y no ol-

vides pasar también por Yoriento.com. Seguiremos hablando

allí de empleo 2.0 y de networking.

Empleo 2.0 resumido en un tuit: “En InfoJobs, buscas; en Twitter

generas marca; en Facebook promocionas; en LinkedIn conectas;

en Youtube, Pinterest e Instagram expones; en tu blog dispones,

ya ves tú”.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

17

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

17

18

05 / Belén Claver

¿Realmente
estás
desempleado?

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

BELÉN CLAVER
Psicóloga especializada en Recursos Humanos.
Consultora de Desarrollo Profesional.
Formadora de Habilidades Directivas y procesos de RRHH.

 @bclaver

http://www.belenclaver.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

19

05 / Belén ClaverRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

La vergüenza, el orgullo y el reconocimiento
social son malos compañeros en el viaje
del empleo. Quítalos de la mochila
y comienza a andar más ligero.”

Hay dos cosas que a día de hoy me siguen llamando poderosamente la

atención y con las que lucho diariamente, tanto con mis alumnos como

con mis clientes. Frases que deberían desterrar de su vocabulario:

•	 Estoy parado

•	 Estoy en búsqueda activa de empleo

Ni una ni otra aportan gran información a tus posibles empleadores, co-

laboraciones, socios o cualquiera que sea la forma que adopte tu próxi-

ma oportunidad, proyecto o trabajo. Recuerda que “búsqueda activa de

empleo” no es una profesión, es un estado. ¿Pondrías como titular pro-

fesional “me encuentro estupendamente esta mañana”? Ahí lo dejo...

Empecemos por “estoy parado”. Esto me recuerda a aquellos juegos

de niños en los que debíamos mantenernos quietos como estatuas a

riesgo de ser expulsados o perder.

Otra fatídica expresión que muchos utilizan: “Estoy en la empresa más

grande de España” (sigo sin verle la gracia cuando lo encuentro en

algunos perfiles y mucho menos cuando son profesionales).

Muchas de estas personas no sabrían responder de la misma manera a la

pregunta de ¿qué es para ti estar parado? Por esta razón es que os hago

estas consultas:

•	 ¿Qué es para ti estar en el paro?

•	 ¿Estar parado es no hacer nada?

•	 ¿Te da vergüenza estar parado?

•	 ¿Qué ganas con ocultar tu falta de empleo?

•	 ¿Te identificas con todas las personas 			

que están desempleadas?

•	 ¿Crees que todas las personas en paro tienen el mismo 	

nivel de actividad para buscar o generarse un empleo?

Si mientras respondes estas preguntas te surgen algunas dudas, ¡bienve-

nido! estás empezando a abrir una grieta. Si además consigo que con este

artículo termines con la segunda de las expresiones: “búsqueda activa de

empleo”, hoy puede ser un gran día, como diría Serrat.

Algunas cuestiones que deberías revisar

1. 	 Estar en el paro, es difícil de cumplir salvo que no hagas ab-

solutamente nada, por lo tanto revisa el concepto y comienza

a moverte. Entonces por qué esa obsesión de tener la etiqueta

que estigmatiza. Es como el “mantra negativo”, de tanto decirlo

acabas por no hacer nada.

2.	 Pregúntate qué buscas. Si tú no sabes hacia dónde vas, difícil-

mente podrán encontrarte aquellos que buscan profesionales

como tú. Hazte preguntas como: qué sé hacer; en qué áreas

quiero trabajar; dónde están las oportunidades en este campo;

qué herramientas poseo; qué conocimientos tengo.

	 Frente a este tema (abro paréntesis y lo abro para a-d-v-e-r-t-i-r

que, estar parado tampoco es sustituible por hacerse cursillista

profesional. Reflexiona antes de apuntarte a todos los cursos

del INEM o cualquier entidad que se le parezca).

	

	 En resumen, si tú no sabes quién eres, difícilmente te van a

contratar. Si aún no has llegado a ser quien deseas, necesitas

un plan.

3.	 El paro, el desempleo, la búsqueda activa de empleo no borra

lo que eres. Es como si tuviera un efecto amnésico y muchos

profesionales olvidan que son y lo primero que espetan es:

“estoy en el paro”, en lugar de decir cuál es su profesión, ex-

periencia o qué buscan. El decir “busco trabajo” tampoco es

un alarde de creatividad, así es que empieza a descubrir qué

quieres y cómo te presentas.

4. 	 La vergüenza no da de comer ni trabajo. El mundo se mueve

con o sin ti. Tú decides, si quedarte en tu concha de caracol es-

condido o salir a gritarle al mundo qué eres, qué sabes y por qué

tienen que contar contigo. La vergüenza, el orgullo, el recono-

cimiento social, son malos compañeros en el viaje del empleo.

Quítalos de la mochila y comienza a andar “más ligero”.

5.	 Los demás piensan de mí que estoy en el paro porque lo

merezco o soy vago. Oleadas de pensamientos negativos e

irracionales empiezan a poblar tu mente. ¿De verdad te inte-

resa tanto lo que piensen los demás? ¿Tu felicidad depende

de que te consideren? De la misma forma que siempre ha-

brá quien te tenga en alta estima, independientemente de

tu situación, siempre encontrarás detractores. La motivación

debe venir de ti, eso te hará fuerte no sólo porque estés des-

empleado, sino porque te ayudará a crecer como profesional.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

20

05 / Belén ClaverRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Me diréis, Belén, todo esto está muy bien,
pero después de este cambio, ¿qué hago?

Aquí van algunos consejos:

•	 Tienes que trazar un plan y dentro de éste plantearte ob-

jetivos, metas y “planes b”.

•	 Un lugar muy importante lo ocupará tu red de contactos

(on y off). Es decir, los miembros o tu target de ventas. Mi

¿qué? ¡sí! tu objetivo como profesional.

•	 Señoras, señores, el marketing ha venido de EEUU para

quedarse. En esta colonización que todo lo toca, el bran-

ding personal tiene un lugar privilegiado. Tú eres el “pro-

ducto”, la marca, pero necesitas compradores (contactos)

y “referenciadores” (contactos con los que has trabajado).

•	 ¡Quién no quiere que hablen bien de uno! Punto y aparte

son las referencias estándar. Asegúrate de tener buenas

recomendaciones, no una colección de competencias

huecas y vacías que podrás leer en multitud de perfiles.

•	 El proceso de venta (creación de red) es distinto. Ya no

vale pedir trabajo (venta fría), sino que tienes que cons-

truir relaciones, crear tu red de contactos con un objetivo,

gestionarlas y alimentarlas. Esto te servirá para poder ac-

ceder a oportunidades laborales que no se presentan por

los canales habituales. Supongo que a estas alturas ya

has oído hablar de la “ofertas ocultas”.

¿Cómo creo una red?

•	 En primer lugar, quitando de tu perfil profesional estoy en

el paro o busco empleo y lo sustituyes por soy.., hago...

y quiero...

•	 Una vez que hayas completado tus perfiles, empieza a

construirla tanto online como offline.

•	 Tu libreta de direcciones y las notas que hagas en ella

serán tu mayor tesoro (Gollum dixit).

•	 Piensa en quiénes pueden ayudarte; de quiénes puedes

aprender; qué hacen los profesionales a los que te gusta-

ría parecerte; y qué contactos tienen.

•	 No se trata de hacer una red de contactos para enviar CV,

se trata de construir relaciones que te proporcionen más

información y datos para llegar a aquellas metas que te

has planteado.

En definitiva, no eres un “estado”. Eres un profesional que hace,

o saber hacer. Que si quieres crecer como tal, tendrás que tener

una red de contactos fuera y dentro de internet. Recuerda tener

siempre tu agenda a mano, por lo tanto tu primer objetivo y tarea

tras leer este artículo es comenzar a crearla. ¡Buena suerte!

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

21

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

21

22

06 / Elena Huerga

Tu red de
Contactos:
consejos prácticos
para comenzar
a crearla

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

ELENA HUERGA
Coach y formadora especializada en búsqueda de empleo
y autora del libro “Encuentra tu trabajo en 12+1 pasos.
Siente tu vocación, crea tu proyecto”.

 @elenahuerga

http://www.elenahuerga.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

23

06 / Elena HuergaRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Cuando buscas empleo debes dedicar
tiempo a tu red de contactos. Generalmente
nos centramos en el currículum, preparar
la entrevista y buscar ofertas.
Esto está bien, pero hay mucho más…”

Tener una buena red de contactos, ahora más que nunca, es clave a la hora

de buscar empleo. Principalmente por 4 motivos:

1. 	 Aproximadamente el 80% de las ofertas de empleo están

ocultas en el mercado laboral, es decir, no se publican. Así

que en estos casos, la figura del contacto es vital, es el único

medio para acceder al proceso de selección.

2. 	 Si conoces a alguien en una empresa objetivo, puedes solicitar-

le referencias para que ayuden a impulsar tu candidatura.

3.	 A través de tus contactos puedes hacer llegar tu currículum

directamente a la persona encargada de la selección, aumen-

tando así tus oportunidades de lograr acceder a una entrevista

de trabajo. Si muestras interés por el estado de un proceso de

selección con una llamada o con un correo electrónico multi-

plicas tu probabilidades de éxito.

4. 	 Siempre es bueno poder contar con nuestros contactos para

que nos ayuden en la búsqueda. Te pueden corregir el currí-

culum, ensayar contigo la entrevista personal, ayudarte a man-

tenerte activo en las redes sociales.

Cuando buscas empleo debes dedicar tiempo a tu red de contactos.

Generalmente nos centramos en el currículum, preparar la entrevista y

buscar ofertas. Esto está bien, pero hay mucho más.

Lo primero que debes tener claro es tu objetivo profesional, cuál es el

puesto que deseas y cuáles son tus logros y capacidades para poder

conseguirlo. Por ejemplo: “Mi objetivo es ser comercial en el sector del

lujo, tengo 10 años de experiencia y durante toda mi carrera he conse-

guido los objetivos establecidos, he creado una gran red de clientes

que confían en mí y en mis servicios.”

¿Crees que tienes claro el tuyo? Te reto a que en este momento te

presentes profesionalmente en 90 segundos, ¡inténtalo!

¿Qué tal te ha salido? ¿Has dudado? ¿Has contado toda la información re-

levante? ¿Has hablado sobre tus logros y capacidades? Si no te ha salido

perfecto no te preocupes, es cuestión de diseñarlo, tenerlo por escrito y por

supuesto ensayarlo en voz alta.

¿Por qué es importante tener este aspecto claro? Porque si cada vez que

hablamos con un contacto le contamos un objetivo distinto o no sa-

bemos “vendernos” perderemos toda la credibilidad, y con ella mu-

chas oportunidades laborales.

Una vez que tengas interiorizado el mensaje profesional, considera que

entre más gente sepa que buscas empleo, más probabilidades ten-

drás de encontrarlo. Intenta contárselo al mayor número de contactos

posibles. Para ello, comienza gestionando tus contactos:

•	 Amigos y familiares: no existe nadie que quiera que consigas un

empleo más que ellos, harán todo lo que puedan por ayudarte.

Cuenta con ellos.

•	 Compañeros de clase, de trabajo y conocidos: queda con ellos a

tomar un café y explícales tu situación, si les surge una oportunidad,

no dudarán en avisarte si te ven centrado en tu proyecto.

•	 Contactos en redes sociales y eventos, ferias...: nunca ha sido tan

fácil generar contactos nuevos como en la actualidad. Existen 2 vías

para hacerlo:

1.	 Presencialmente: ferias de empleo, seminarios, foros

empresariales, eventos de networking (en los cuales

suele haber una charla y posteriormente los invitados

interactúan buscando contactos enriquecedores). Busca

aquellos eventos que sean de tu interés. No te olvides

de llevar tus tarjetas e intenta conocer a gente que te

acerque a tu objetivo profesional.

2.	 Online: a través de la red de contactos de InfoJobs,

LinkedIn, Twitter, Facebook. InfoJobs y LinkedIn son re-

des profesionales pero Twitter y Facebook pueden ser

profesionales o personales, según los contenidos que

compartas. Intenta no mezclar tu red personal con temas

profesionales o a la inversa. Define claramente qué per-

fil y objetivo quieres que tenga.

¿Quieres comenzar a crear una red de contactos?

Esta tarea lleva tiempo, por eso es importante organizarte bien y

fijarte objetivos. Por ejemplo, esta semana tengo que:

•	 Quedar a tomar un café con 2 contactos distintos

 (empieza por aquellos que por trabajar en el mismo sector,

 o por aquellos que tienen muchos contactos te pueden interesar).

•	 Ir a un evento networking.

•	 Generar 5 contactos nuevos interesantes en redes online

 (InfoJobs, LinkedIn, Twitter y Facebook).

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

24

06 / Elena HuergaRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Te recomiendo que anotes todas estas gestiones, llamadas y reunio-

nes con la información obtenida, tal vez tengas que volver a ponerte

en contacto con alguno de ellos y necesitas tener muy presente las

conversaciones anteriores.

Esta red de contactos a veces se ve como un enchufismo, para mí no tiene

absolutamente nada que ver. A un contacto se le solicita la posibilidad de

ser incluido en el proceso de selección, tener la posibilidad de hacer una

entrevista de trabajo. En ningún caso se le concede el puesto sin más.

Recuerda que generar contactos también implica ayudar y no solo pedir.

Es una relación en la que ambos tienen que salir beneficiados y es impor-

tante que tenga continuidad en el tiempo. Hoy me ayudas tú y mañana te

ayudo yo. Si sólo pedimos, quemaremos a nuestros contactos.

Ya sé la pregunta que te estás haciendo, ¿y qué puedo aportar yo por

ejemplo, a un responsable de recursos humanos? Primero tienes que ha-

cer los deberes: adaptar tu currículum y tu carta de presentación a la em-

presa objetivo y a sus necesidades y estar seguro de que tu perfil encaja

perfectamente en la organización y en el puesto. Así, le pones muy fácil

al responsable de RR.HH tener un proceso de selección con candidatos

excelentes como tú, sin realizar una extensa criba curricular. ¡Ganáis los 2!

En cualquier caso, siempre puedes aportar algo a la otra persona, hoy o

en el futuro.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

25

07 / Iñaki González

Cómo enfrentar
el networking

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

IÑAKI GONZÁLEZ
Técnico de Recursos Humanos en Fundación Hospital Calahorra.
Socio Fundador, CTO y Community Manager de Osenseis, S.C.

 @goroji

http://sobrevivirrhhe.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

26

07 / Iñaki GonzálezRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Crea tu discurso de presentación.
Dos o tres frases de introducción
que dejen claro qué puedes aportar
y que merece la pena dedicar cinco minutos
a conversar contigo.”

Una de las cosas que más me atraen desde que tengo un blog, Twitter

y todas estas cosas que tenemos y que nos ayudan a conocer gente

de todos los rincones de España y de más allá, si me apuras, es cuando

pasas de conocer... A CONOCER.

Así en mayúsculas. Conocer, tocar, hablar en directo.

Al principio de todo, allá por junio del 2009, llegué a tener una lista en

Twitter que se llamaba “De carne y hueso” en la que iba añadiendo a to-

das aquellas personas que iba “desvirtualizando” de evento en evento.

Esto cuando decir “desvirtualizar” sonaba a ciencia ficción. Ahora lo lla-

man networking, mañana no sé cómo lo llamaremos. Se llame como se

llame, no dejan de ser oportunidades para hablar con personas afines o

no, a las que sigues (o te siguen) en redes sociales.

Antes de enfrentarte a una sesión de networking, donde tendrás la opor-

tunidad de darte a conocer en una reunión informal, presentación de un

libro, congreso o jornada, o virtualmente, a través de foros en Facebook

o LinkedIn, debes ser capaz de responderte las siguientes preguntas:

¿Cuánto expongo de mi vida? ¿Qué imagen muestro? ¿Cómo sé si lo es-

toy haciendo bien? ¿Tengo miedo a que otros me vean? ¿Y si sólo quiero

que lo hagan las empresas?

Sólo tú decides dónde está el límite, dónde fijas la delgada línea roja

que separa tu vida profesional de tu vida personal. No hay nada malo

en no mostrar tu faceta personal y volcarte sólo en la profesional. No

hay desventajas en el hecho de mostrar tu lado más personal. La fron-

tera la marcas tú y en el equilibrio está la virtud.

Personalmente soy de los que prefiere ver a la persona detrás de un

avatar. Sus fobias y sus filias es lo que me animará a dar el paso, a

querer traspasar la barrera de la pantalla y llegar a conocerlo.

Pero si hablamos de networking a efectos más prácticos, varias son las

recomendaciones a la hora de plantear tu participación en un evento de

estas características. Para estos consejos me apoyo en los 5 Principios

Lean, que acuñaron en los años 90 Womack y Jones (Lean Thinking. J.

P. Womack y D. T. Jones. Gestión 2000, 2003).

Principio Lean 1 [Valor]: Clarifica qué quieres conseguir

Reflexiona sobre cuál es tu objetivo al hacer networking. Crea tu discurso de

presentación. Dos o tres frases de introducción que dejen claro qué puedes

aportar y que merece la pena dedicar cinco minutos a conversar contigo.

Es fundamental tener este punto claro a la hora de abordar a tu interlocutor.

Dependiendo del objetivo que te hayas marcado con esa persona, tu forma

de entablar relación deberá ser más agresiva o arriesgada, en función del

tiempo que dispongas y de las personas que os rodeen en ese momento.

No olvides hacerte tarjetas de visita. Ten en cuenta que al final de un

evento de estas características son muchas las personas con las que has

podido hablar y más las personas que se hayan podido interesar por el

mismo interlocutor que tú. Al final, lo único que va a poder tener de ti son

tus datos de contacto. Así que cuánto más fácil se lo pongas, mejor.

Principio Lean 2 [Flujo de Valor]: Recopila tus contactos

Elabora tu propia base de datos con todas las personas que cono-

ces y prioriza con quién necesitas o quieres contactar primero. Hay

muchas formas de delimitar aquellos contactos que te sean más afi-

nes: por su disposición geográfica; temática que tratan o aquellos que

están más acorde con esas capacidades y/o habilidades para las que

estás preparado para destacar.

Aquellas personas que por lo que lees en sus blogs o cuentas de Twit-

ter (o de cualquier otra red social), te parecen más accesibles y con

mayores probabilidades de llegar a entenderte con ellas.

Principio Lean 3 [Flujo]: Planifica las acciones

Hoy en día tenemos la ventaja de disponer de infinidad de eventos

a los que asistir, redes sociales en las que participar, o cualquier otra

acción que te permita el posicionamiento profesional que necesitas.

Selecciona cuidadosamente aquellos en los que te interese estar y los

momentos en los que puedas dedicar el tiempo y esfuerzo que una

buena técnica de networking requiere.

Estos encuentros son un camino de dos vías: ambas partes debéis

dar y recibir. Pide consejos y busca puntos de encuentro en los que

os podáis ayudar mutuamente. Da tu opinión sobre el tema que se

trate en cada momento. Plantea este tipo de encuentros como opor-

tunidades para demostrar tus conocimientos sin pedir nada a cambio,

se trata de sembrar y si lo has hecho bien, ya llegará el momento de

cosechar.

Principio Lean 4 [Pull]: Escucha

Escuchar bien es una forma de comunicación y de influencia tan

poderosa como hablar bien, así que para de hablar y empieza a es-

cuchar. Haz preguntas a tu interlocutor que demuestren tu interés

por conocer quién es y qué hace. Siempre se ha dicho que si tene-

mos dos orejas y una boca será por algo, así que procura escuchar el

doble de tiempo del que dedicas a hablar. Una buena escucha activa

puede dar con la clave de lo que tu interlocutor necesita y es en ese

momento cuando debes ofrecérselo. Ni antes ni después.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

27

07 / Iñaki GonzálezRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Principio Lean 5 [Mejora continua]:
Ejercita la paciencia y persistencia

Nadie ha dicho que sea un camino fácil. Tendrás que adoptar una

visión a medio o largo plazo, para crear una red de contactos que te

acompañará durante toda tu vida profesional. Si los puntos anterio-

res los has realizado a conciencia y has seleccionado los eventos y

las personas que pueden aportar mayor valor a tus conocimientos y

mayores oportunidades para desarrollar esas experiencias de colabo-

ración en un futuro, tu red de contactos profesional tarde o temprano

te dará la oportunidad que estabas esperando.

Recuerda: estudia el mercado, planifica tu estrategia, cumple con tus

objetivos aprendiendo sobre todo de los errores que vayas come-

tiendo y sé constante.

Con constancia
y tenacidad se obtiene
lo que se desea;
la palabra imposible
no tiene significado”.

Napoleón Bonaparte (1769-1821)

Emperador francés

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

28

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

28

29

08 / Cèlia Hil

Sin red de
contactos
sólo accederás
al 20% del empleo

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

CÈLIA HIL
Orientadora y formadora en Empleo 2.0 y Marca Personal.
Consultora en TalentoDirect.com.

 @celiahil

http://celiahil.com

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

30

08 / Cèlia HilRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Lo que llamamos Marca Personal,
es el fruto de una estrategia de visibilidad,
de un trabajo diario en las redes,
en el blog y en nuestro entorno offline.”

Se habla mucho de que cerca del 80% del empleo no sale explícita-

mente como oferta de trabajo. Esto significa que no existe una oferta de

empleo como tal, en ningún portal, periódico o red social. ¿Cómo pode-

mos acceder al llamado empleo oculto?

Parte de este empleo es ocupado por promociones internas, relevos

generacionales y movilidad geográfica. Otra gran parte son puestos de

trabajo ocupados por contactos. No se trata del “enchufe” mal entendido

de antaño (que también lo sigue habiendo por desgracia), sino que ha-

blamos de contactos de calidad. El objetivo es conseguir estar presente

en la mente de esa persona, de ese empresario, comerciante o directivo,

cuando tiene la necesidad de cubrir un puesto de trabajo con un perfil

parecido al nuestro.

¿Cómo estar en la mente de quienes reclutan?

Después de muchos años de asesorar a personas que buscan un empleo,

puedo decir que en esta situación fundamentalmente intervienen dos varia-

bles: el hacerse visible y gestionar una red de contactos de calidad.

1. HACERSE VISIBLE

La generación X (de los 35 a 55 años) acostumbramos a trabajar duro.

A estudiar una carrera universitaria para así tener un futuro mejor. Inclu-

so algunos llegan a no compartir el conocimiento para intentar ser im-

prescindibles en las empresas. Un día todo cambia y se dice que tene-

mos que hacernos visibles; crear y compartir contenido de calidad para

mostrar nuestro valor como profesionales; y colgar nuestro currículum

en diferentes formatos y plataformas, es decir, salir de nuestra zona de

confort. Un gran cambio. Tenemos incluso pudor, inseguridad, miedo.

Pero señores, como decía Charles Darwin: “Quien sobrevive no es el

más fuerte ni el más inteligente, sino el que se adapta mejor al cambio”.

No hay recetas mágicas para conseguir un nuevo empleo. Pero si mantie-

nes un índice de ocupabilidad alto, siendo atractivo para la empresa, es-

tás al día en tu sector, tienes una trayectoria laboral coherente, dominas

idiomas, las nuevas tecnologías y eres flexibles en cuanto a la movilidad

geográfica y horarios estarás bien encaminado a que tu tiempo en el paro

sea el mínimo posible. Los orientadores laborales, desde hace unos años,

aconsejamos para ganar visibilidad y potenciar tu carrera profesional:

•	 Tener un blog: Debemos verlo como nuestra “casita digital”. En ella

podremos ir escribiendo nuestros conocimientos y opiniones, tam-

bién aportar vídeos, audios, imágenes etc. El fin es mostrar una ex-

pertise que sea atractiva a los ojos de un reclutador, headhunter o a la

nueva figura digital en recursos humanos: el Nethunter. El objetivo es

proyectar profesionalidad para posibles colaboraciones o sinergias

que se traduzcan en nuevas oportunidades de empleo.

•	 Presencia en redes sociales que sea sostenible en el tiempo, cohe-

rente con nuestro perfil profesional y con nuestros valores. No nos

beneficia tener una cuenta de Twitter abandonada, un perfil social sin

completar o un blog con telarañas. Pero también debes considerar

que el uso excesivo de estas plataformas nos puede “quemar”, pro-

vocando una saturación de nuestra imagen en las redes, lo que nos

puede perjudicar.

Según el perfil profesional que tengamos y nuestros intereses debemos

elegir las redes concretas en las que tener presencia. Para un profesio-

nal más técnico, como un informático o un community manager, puede

ser atractivo estar en Google+. Para un profesional del sector del dise-

ño, publicidad o arte, Pinterest podría resultar una red adecuada. Pero

hay tres redes que yo considero imprescindibles si queremos tener una

huella digital mínima, un “yo profesional”: LinkedIn, Twitter y Facebook.

Lo que llamamos marca personal será el fruto de esta estrategia de

visibilidad. De un trabajo diario en las redes, en el blog y en nuestro

entorno offline. La gestión de ella, nos posiciona en la mente de los

empresarios, de otros profesionales o de los seleccionadores que

tanto queremos que nos llamen para una entrevista de trabajo.

2. LA RED DE CONTACTOS

Este es otro gran punto a gestionar si queremos conseguir un empleo.

Una buena red de contactos, no se consigue de un día para otro. Requie-

re de constancia y de una estrategia clara enfocada a buscar directivos,

trabajadores y seleccionadores de Recursos Humanos de las empresas

en las que nos interesa trabajar.

Hacer networking en ferias y congresos. Asistir a charlas y eventos re-

lacionados con nuestra profesión. Descubrir los sitios adecuados para

encontrar a personas que trabajan en nuestra área. Esto nos permitirá

estar al día e intercambiar tarjetas con posibles futuros empleadores e ir

ampliando nuestra red de contactos en los portales de empleo.

Hemos hablado sobre el currículum social y las redes de contactos

online, pero no debemos olvidar el currículum en papel o en formato

digital, que aún sigue siendo necesario para los procesos de selec-

ción. Un buen ejercicio es acudir a nuestra red de contactos offline,

entregarlo a personas y preguntarles qué opinan de él. También un

orientador profesional podrá darnos su opinión como experto.

No olvidemos que no hay tampoco un CV ideal. Por ejemplo, para un

abogado un currículum por competencias más clásico puede ser ade-

cuado, pero para un publicista quizás refleje mejor su potencial una

infografía, un videocurrículum creativo o una presentación hecha en

Prezi. El CV debe adaptarse siempre al puesto al que optemos, al perfil

profesional que tengamos y a la empresa en la que queramos trabajar.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

31

09 / Eduardo Moreno

Marca personal
para la mejora
profesional

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

EDUARDO MORENO
Profesor de Formación y Orientación Laboral
en centros de Formación Profesional.

 @edulcoro

http://edulcoro.blogspot.com.es

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

32

09 / Eduardo MorenoRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

Mantener vivos los perfiles sociales
es una obligación. Para no aportar
contenido o no tener relación
con otros usuarios, es mejor no estar.”

Marca personal puede definirse como el conjunto de atributos que per-

cibe la sociedad en nuestra identidad profesional y que son distinguidos

principalmente por los agentes claves, (reclutadores, empresarios, depar-

tamentos de RRHH) con respecto a nuestra empleabilidad.

Por ello es fundamental diseñar una estrategia de generación de mar-

ca personal. Para crear dicha estrategia hay diversos métodos, aunque

los expertos coinciden en que toda estrategia que pretenda generar

una marca ha de apoyarse en el uso de redes sociales y herramientas

como blogs, videoblogs o canales de podcast.

La generación de una marca personal se convierte en una decisión ina-

plazable, debido a la proliferación del uso de herramientas TIC en la

población y en algunos departamentos de RRHH. Esto obliga a los pro-

fesionales a diferenciarse y generar marca, para ganar ventaja en los re-

sultados de búsqueda en la selección de personal.

Las redes sociales para la búsqueda de empleo

El panorama de la búsqueda de empleo ha cambiado en estos últimos

años de una forma radical con la aparición de las redes sociales. Frente

a este tema Facebook tiene numerosas ventajas que no tienen las otras

redes sociales:

•	 Es la red más extendida en España, la que más usuarios tiene y

la que más tiempo lleva entre nosotros. Su uso es más sencillo

que el uso de LinkedIn o Google Plus y por ello gusta a todo tipo

de personas.

•	 Es una red en la que puedes retomar el contacto con antiguos

compañeros de clase, de otros trabajos, de equipos en los que

jugaste al fútbol, baloncesto, balonmano, etc.

•	 Es una red ya madura, utilizada por usuarios de todo tipo, lo que

asegura poder contactar con empresarios de diversos sectores,

edades y regiones.

En el caso de Twitter:

•	 Es la red que más ha evolucionado en número de usuarios en

estos tres últimos años, la que más potencial tiene a la hora de

poder encontrar un empleo.

•	 Recordemos que el modelo de uso de Twitter se asemeja al de un

tablón de anuncios, y esto permite que las empresas puedan dis-

poner de cuentas específicas en las que anunciar sus vacantes.

Dispone de una herramienta fenomenal para indagar aspectos

relativos a sus futuros empleados en los procesos de selección.

Muchas empresas son las que usan esta plataforma para influir y en-

tregar su aportación en diferentes temáticas. En el caso del empleo,

InfoJobs se ha acercado a sus usuarios a través de Twitter y ya cuen-

ta con 160.000 seguidores, siendo la web de empleo líder en esta

red social.

Consejos que te ayudarán a crear tu marca personal

1. 	 Es importante plantearse un objetivo para cada red.

	 Está claro que en Twitter o en Facebook mi capacidad de hacer

contactos de manera informal es mayor que en otras redes socia-

les profesionales como la red de Contactos de InfoJobs, LinkedIn

o Xing.

	 Para ello se ha de establecer un objetivo claro. Si quieres hacer

contactos variados, porque tu sector puede adaptarse a diferen-

tes formatos, Twitter y Facebook son las redes indicadas. Si te

interesa que estos perfiles compartan contigo un espacio más

profesional, alejado de las luces de Twitter y Facebook, debes

elegir una red social que te facilite el networking o darle un perfil

profesional a las redes antes mencionadas.

2. 	 No olvides gestionar y mantener vivos tus perfiles.

•	 El mantener vivos los perfiles sociales es una obligación. Para

no aportar contenido o no tener relación con otros usuarios es

mejor no estar.

•	 Hay que evitar la idea de hacer contactos virtuales durante la

situación de desempleo y luego olvidarlos cuando se encuentra

trabajo.

•	 El mercado laboral es inestable y lo que hoy parece un “esfuer-

zo innecesario” es una inversión de futuro impagable.

•	 Mantener una red de contactos estable durante tu carrera pro-

fesional te permitirá bandear las puntas de actividad en tu sec-

tor o en las crisis económicas.

3. 	 Fundamental poner foco en la búsqueda de empleo

	 Está claro que la actualización constante en las redes sociales su-

pone un esfuerzo que tendrás que optimizar. Dedica tiempo pero

nunca llegues a un nivel adictivo. Recordemos que las redes so-

ciales son las causantes de gran parte de la “tecno-adicción”, por

lo tanto enfocar nuestra actividad, pero sin perdernos, se vuelve

fundamental.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

33

09 / Eduardo MorenoRed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

4. 	 ¿Qué hacemos con nuestra red de contactos?

	 En la utilización de los contactos o seguidores para encontrar em-

pleo hemos de entender que el procomún ha de guiar nuestra ac-

tuación. Estamos en las redes sociales para ayudar y que nos ayu-

den. En muchas ocasiones debemos aportar contenidos, ayuda o

consejos a otros, para en un futuro ser ayudados por otros usuarios

que también nos aportarán y seguirán el mismo código ético.

5. 	 ¿He de publicar cada día que estoy buscando empleo?

•	 Solamente será necesario comentarlo a los nuevos contactos

que vayamos haciendo, para que sepan de tu nueva situación y

así sean conscientes de ello.

•	 Es contraproducente decirle a todos nuestros contactos cada

día que buscamos empleo y necesitamos trabajo. Se asociará

a una actitud muy poco colaborativa y centrada en uno mismo

que no será bien recibida.

•	 Las actitudes altruistas, colaborativas, emprendedoras, coopera-

tivas gustan y son bien recibidas en las redes sociales. Esto te

puede beneficiar a la hora de buscar un empleo y crear tu marca.

6. 	 Posicionarse como experto es una buena decisión

•	 Posicionarnos como un especialista en un campo concreto es

una de las mejores decisiones que se pueden tomar hoy en día.

•	 Gracias a herramientas como la formación continua o la expe-

riencia profesional, podemos cambiar rápidamente de tercio,

cuando una actividad deja de tener la relevancia que tenía en

su momento.

•	 Si en la actualidad en nuestro sector se solicitan perfiles con

unas determinadas características tienes que ser tú el que se

adapte rápidamente a las mismas. Tendrás que ponerlas en

valor cuanto antes para posicionarte como un especialista.

•	 Para situarte como un referente en tu sector, la creación y edi-

ción de un blog se puede convertir en una herramienta útil que

puede ayudarte en dicho posicionamiento.

http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

PRÓLOGORed de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

34

¿Cómo sacar
el máximo provecho
a la red de Contactos
de InfoJobs?

La red de Contactos de InfoJobs
es un multiplicador de oportunidades
laborales. Es útil para buscar trabajo,
impulsar tu carrera profesional,
estar informado de las tendencias
de tu sector de actividad y para
aprender de otros profesionales.

Esperamos que utilices y disfrutes de los beneficios

que la red de Contactos InfoJobs te puede entregar.

Si necesitas más información sobre esta herramienta,

en el siguiente enlace encontrarás lo que necesitas:

https://www.infojobs.net/red-de-contactos

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

35http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

Beneficios:
¡Cuántos más contactos tengas,
más ofertas verás!
Mientras más amplia sea tu red de contactos, más provecho podrás

sacar de ella. Al importar tus contactos a InfoJobs podrás ver las ofer-

tas de empleo de tu perfil y las personas de tu red que pueden ayudar-

te a conseguir ese trabajo.

Podrás saber qué hacen tus contactos para mejorar su perfil personal.

Las habilidades que incorporan, la formación que adquieren, cómo ha-

cen crecer su red de contactos y cómo se mantienen al día de la actua-

lidad en su sector con los artículos y contenidos de calidad. ¡Ah! Y por

supuesto, podrás recordar fácilmente fechas y eventos importantes.

Construye tu red
de contactos desde cero

Invita a tu red de contactos a todas aquellas personas que creas que,

por su empleo actual o su trayectoria profesional, pueden ayudarte.

Las personas que trabajan son las que más te pueden apoyar, ya que

son las que tienen información de primera mano sobre los puestos

vacantes que no se publican.

Ten en cuenta a la hora de crear tu red de contactos, que es impor-

tante que la conformen perfiles de distintos ámbitos y empresas. Así,

por ejemplo, puedes invitar a personas con las que has trabajado en

el pasado, compañeros de estudios o profesionales que conozcas en

eventos, conferencias o haciendo voluntariado. Tus amigos y familia-

res también son importantes.

Qué te permite
la red de Contactos de InfoJobs

•	 Invitar a tus contactos de Facebook. El sistema te mostrará una

lista con todos los amigos que tienes en la red social. Podrás

seleccionar fácilmente a quién quieres invitar a tu red.

•	 Invitar a otros contactos por email. Puedes invitar a cualquier

persona si conoces su correo electrónico.

•	 Revisar e invitar a los contactos de tus contactos. En la red de

Contactos de InfoJobs podrás ver qué nuevos contactos tienen

tus amigos. Revísalos periódicamente para incorporar a más pro-

fesionales a tu red y mantenerla viva.

•	 Encontrar a ex compañeros de trabajo o de universidad. El sis-

tema te sugerirá a personas que probablemente conozcas, rela-

cionadas con los sitios en los que has trabajado o los centros de

formación donde hayas estado.

Ya tengo mis contactos
en la red de InfoJobs,
¿qué hago ahora?

•	 Para mantener viva tu red de contactos es importante conec-

tar y mantener la relación con las personas que la conforman.

Comparte información de su interés y deja siempre una buena

impresión profesional.

•	 En caso de que estés buscando empleo o quieras mejorar profe-

sionalmente es importante hacerlo saber a tu red.

•	 Trata de añadir a 3 o 4 personas cada semana a tu red de contactos.

•	 Mantén actualizado tu CV en InfoJobs. Así los contactos de tu

red también estarán al día de tu evolución profesional.

•	 Revisa los currículums de tus contactos y aprende de ellos.

Por qué tus contactos
valen más en InfoJobs

•	 Es el portal que acumula el mayor número de ofertas.

•	 Es el portal dónde reclutan la mayoría de empresas.

•	 Es el portal dónde podrás ver quién se interesa por tu perfil

profesional.

•	 Es el portal dónde están tus amigos, conocidos y contactos

profesionales.

Red de Contactos: Consejos, ideas y trucos para conseguir empleo en el 2015

36http://www.infojobs.net/red-de-contactos @InfoJobs facebook.com/infojobs RedDeContactos#

RedDeContactos

http://www.infojobs.net/red-de-contactos

 @InfoJobs

facebook.com/infojobs

#

