
c o n d u m m i e s e s m á s f á c i l

para

N
etw

orking

¡Descubre lo que el networking
puede hacer por ti y por tu empresa!

Los grandes avances tecnológicos, la cantidad de nuevos actores y de formas
de relacionarnos hacen del networking un recurso indispensable hoy en
día. La gestión y el desarrollo de las redes de contacto es una poderosa
herramienta de estrategia personal que proyectará tu carrera, empresa u
objetivo y que si usas bien puede tener un impacto directo en tus ingresos
y en las cuentas de resultado de tu empresa. Esta completa guía te ofrece
un sinfín de oportunidades que no debes dejar escapar.

Nohelis Ruiz Arvelo es estratega
de redes de contacto, formadora
y conferenciante experta en
networking y posicionamiento
personal. Licenciada en Relaciones
Internacionales UCV, DEUG Économie
et Géstion, tiene también másteres en
Negociación, Marketing y Producto,
E-commerce y Redes Sociales.

Ruiz

13 mm 15 x 2 3

PVP: 16,95 € 10224530

www.dummies.es
www.planetadelibros.com
@ParaDummies

para

Abre el libro y
encontrarás...

•	Claves y habilidades a desarrollar
	 para generar un impacto real

• Ideas para que tus eventos de 		
	 networking sean un éxito

• Ejercicios prácticos para auditar		
	 una red de contactos

• Mil y un espacios para hacer 		
	 networking

Networking
para

Nohelis Ruiz Arvelo
Experta en networking
y posicionamiento personal

Construye
relaciones estratégicas

y de confianza

Evalúa tu red actual
y descubre su valor

Saca provecho de
la gestión

de contactos

Nohelis Ruiz Arvelo

para

Networking
para

NETWORKING Dummies PRE.indd 3 6/7/18 13:08

Edición publicada mediante acuerdo con Wiley Publishing, Inc.
...For Dummies, el señor Dummy y los logos de Wiley Publishing, Inc. son marcas registradas

utilizadas con licencia exclusiva de Wiley Publishing, Inc.

© Nohelis Ruiz Arvelo, 2018
© de la imagen de la cubierta: Klaus Vedfelt - Getty Images

© Centro Libros PAPF, SLU, 2018
Grupo Planeta

Avda. Diagonal, 662-664
08034 – Barcelona

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,

mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito
del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra

la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear
algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.

com o por teléfono en el 91 702 19 70 / 93 272 04 47.

ISBN: 978-84-329-0477-6
Depósito legal: B. 11.439-2018

Primera edición: septiembre de 2018
Preimpresión: Toni Clapés

Impresión: Huertas Industrias Gráficas, S. A.

Impreso en España - Printed in Spain
www.dummies.es

www.planetadelibros.com

NETWORKING Dummies PRE.indd 4 9/7/18 12:31

Sumario XI

Sumario
INTRODUCCIÓN � 1

Acerca de este libro � 2
Iconos usados en este libro � 2
¿A quién le interesa este libro? � 2
Para qué sirve este libro � 3
Cómo está organizado este libro � 4
Parte I: Guía de inicio para networkers � 4
Parte II: Sobrevivirán los más aptos � 5
Parte III: Networking como herramienta de estrategia personal 5
Parte IV: Manos a la obra � 5
Parte V: Gestión de contactos � 6
Parte VI: Los decálogos � 6

PARTE I: GUÍA DE INICIO PARA NETWORKERS � � � � � � � � � � � � � � � 7

CAPÍTULO 1 Conceptos básicos � 9
Networking y noción de red � 10
¿De qué va esto del networking? � 11
¿Cuál es el objetivo del networking? � 12
Formas de networking � 13

Operacional � 13
Personal � 13
Estratégico � 14

Networkers: los tres perfiles profesionales más comunes � � � � � 14
Los personajes que encontrarás en eventos y que debes evitar � � 16

El introvertido � 17
El adulador � 17
El parlanchín � 17
El ególatra � 17
El quejica o nube gris � 17
El cotilla � 18
El borracho � 18

El BCD del networking � 18
Amplitud (breadth) � 18
Conectividad (connectivity) � 18
Dinamismo (dynamism) � 19

El principio “ganar-ganar” no funciona � 20

CAPÍTULO 2 Beneficios del networking � 23
Networking en el contexto empresarial y laboral � � � � � � � � � � � � � 24

A nivel individual � 24

NETWORKING Dummies PRE.indd 11 9/7/18 11:27

XII Networking para Dummies

Beneficios del networking en el ámbito
 profesional-individual . 24
A nivel corporativo . 26
Beneficios del networking para las corporaciones 29

El networking ayuda a expatriados y emprendedores
 extranjeros . 29

CAPÍTULO 3 Networking como estilo de vida 33
El placer de conversar e intercambiar ideas 34

¿Cuáles son las principales condiciones que debe tener
 una conversación para ser de calidad? 35

El intercambio genera riqueza . 36
El networking no debe ser la última opción 38
Las redes de contactos deben estar activas 39

CAPÍTULO 4 Conoce y puntúa tu red . 43
Retoma, nutre y gestiona tu red actual . 44

El valor de tu red actual . 45
Audita tu red . 45

¿Cómo saber si es hora de cambiar y refrescar tu red
 de contactos profesionales? . 50

Puntuación total . 51
Círculos de influencia para la gestión inicial de tu red 52

La regla del 5 + 50 + 100 . 53

PARTE II: SOBREVIVIRÁN LOS MÁS APTOS 55

CAPÍTULO 5 Habilidades que debes desarrollar 57
Habilidades relacionales . 57

Escuchar de forma activa . 58
Ser agradecido . 58
Asertividad . 59
Respeto mutuo . 59
Credibilidad . 59
Paciencia . 59
Cortesía . 60
Saber expresarse . 60
Saber estrechar la mano . 60
Empatía . 60

Habilidades técnicas . 61
Marketing . 61
Gestión . 61
Negociación . 62
Psicología . 62
Estrategia . 62

Habilidades emocionales . 62

NETWORKING Dummies PRE.indd 12 6/7/18 13:08

Sumario XIII

CAPÍTULO 6 La neurociencia y el networking 65
Las relaciones interpersonales potencian nuestro bienestar . . . 65
Las neuronas espejo y la empatía . 66
Fortalecer las neuronas para relacionarte mejor 68
La sonrisa y el contacto visual . 69
El valor de la presencia . 70

CAPÍTULO 7 Actores globales que debes tener
en cuenta . 75
Lobby for business . 76
Diplomacia corporativa . 78
Economía colaborativa . 80

Todo lo que precede a la palabra colaborativo debe
 tener 2 + 1 ingredientes clave . 81

Emprendimiento en todas sus formas y colores 82
El futuro y las nuevas tecnologías . 85

PARTE III: NETWORKING COMO HERRAMIENTA
DE ESTRATEGIA PERSONAL . 91

CAPÍTULO 8 Primero constrúyete a ti mismo 93
Sobre la marca personal . 94
Sobre dones, talentos, defectos y virtudes 98

Todo defecto está unido a una virtud 100
Entonces, ¿qué puedes hacer con ellos? 101

CAPÍTULO 9 Etapas de la marca personal . 103
Identificación . 103
Personalidad . 105
Estrategia . 106

Los seis pasos clave para plasmar una estrategia 107
Gestión de la marca personal . 108
Claridad, coherencia y constancia = reputación 108

CAPÍTULO 10 Networking y posicionamiento personal 111
¿De qué va esto del posicionamiento personal? 112
Los cinco reinos del posicionamiento personal 114
La importancia de aportar valor . 115

PARTE IV: MANOS A LA OBRA . 119

CAPÍTULO 11 Welcome to the dark side! . 121
Etapas del networking . 121

1. Conocer . 122
2. Gustar . 122
3. Confianza . 122

NETWORKING Dummies PRE.indd 13 6/7/18 13:08

XIV Networking para Dummies

4. Comprar – Amistad . 123
Los eventos de networking… ¿funcionan? 123
Organiza tus propios eventos de networking 125

Retomar los contactos dormidos . 126
Refrescar los contactos actuales . 126
Invitaciones dobles . 126

CAPÍTULO 12 Decidido, haré networking . 127
Estrategia . 128

¿Dónde estoy? . 128
Preparación . 129

¿Hacia dónde voy? . 129
Los mil y un espacios o plataformas para hacer networking . . 131

El deporte y los negocios . 132
Encuentros de alumni . 132
Eventos, charlas y ponencias . 132
Ferias y exposiciones . 133
Cámaras de comercio, gremios y asociaciones 133
Parques tecnológicos, valleys, business centers, coworking
 y clubes de negocios y emprendimiento 133
Cursos, talleres y formación presencial 134
Eventos sociales y culturales . 134
Voluntariado y hablar con extraños 134

Seleccionar espacios o plataformas . 135
Los nodos más importantes en los eventos de networking . . . 136

El solitario . 137
Los pares . 137
Los nodos de tres o más personas 137

Networking, la versión business de hacer amigos 138
Crear relaciones de confianza . 139

Niveles de confianza relacional . 139
La confianza . 141

PARTE V: GESTIÓN DE CONTACTOS . 143

CAPÍTULO 13 Aspectos clave . 145
La importancia de la gestión de contactos 145

¿Por qué es necesario mantener y gestionar a
 las personas que incluyes en tu red? 146

No te conviertas en un big dater . 147
Las redes sociales . 148

Selección . 149
Clasificación de las redes sociales . 150

Para qué sirven las redes sociales cuando hablamos
 de networking . 152
Revisión y optimización de perfiles . 153
Huella digital . 154

NETWORKING Dummies PRE.indd 14 6/7/18 13:08

Sumario XV

Apps y plataformas de networking, matching y gestión
 de contactos . 155

CAPÍTULO 14 Gestión de contactos a corto plazo 157
¿Por qué la inmediatez? . 157

¿Por qué olvidamos los nombres? . 159
Las tres acciones básicas para iniciar la gestión de contactos 160
Las 8 partes de un correo electrónico para la gestión
 de contactos . 160

CAPÍTULO 15 Gestión de contactos a medio y largo
plazo . 163
12 pasos básicos para continuar con la gestión
 de contactos . 164
La regla de las 3G: Good Project – Good Person – Good Timing . . . 165
Los referidos y el marketing boca a boca 166

Introducción . 168
Contar una historia . 168
Llamada a la acción . 168

La mejor manera de obtener referidos . 169
El invitado perfecto . 171

¿Qué tiene de especial un invitado perfecto? 172
El anfitrión perfecto . 173

Pero ¿cómo va eso del anfitrión perfecto? 173

PARTE 6: LOS DECÁLOGOS . 177

CAPÍTULO 16 Diez cosas que se deben evitar al hacer
networking . 179
La timidez . 180
Imponernos . 180
El “Ayyy, pobre de mí” y las quejas eternas 181
Noticias desagradables y chistes malos . 181
Monopolizar a tu interlocutor . 181
Enfocarte en los perfiles más altos . 182
Esperar algo a cambio . 182
Compartir un contacto sin tener en cuenta la regla de las 3G 183
Acercarte o interrumpir en un momento inapropiado 183
No saber pedir u ofrecer . 184

CAPÍTULO 17 Las diez cualidades de un networker
exitoso . 185
Pulido . 186
Prepárate para el éxito . 186
Cultiva tus relaciones vip . 187
Presencia . 187
Hospitalidad genuina . 187

NETWORKING Dummies PRE.indd 15 6/7/18 13:08

XVI Networking para Dummies

Deja que tu actitud conduzca tu altitud . 188
La red más efectiva es la que puede darse el lujo de diezmar
 su capital social . 189
La solución para los tímidos . 189
Disfruta de la profundidad de la diversidad 190
Lidera escuchando . 190

CAPÍTULO 18 Las diez acciones para expandir tu red 191
Mentoring . 192
Conferencias para conocer gente . 192
Crea un grupo en LinkedIn o Facebook . 193
Pasa un día con un millennial . 193
Ponte en contacto con un inversor . 193
Imparte clases en universidades . 194
Ponente, orador, conferenciante . 194
Come con ejecutivos de la competencia 194
Comienza un blog y averigua quién lo lee 195
Aprovecha tu próximo viaje de negocios 195

CAPÍTULO 19 Decálogo sobre la colaboración 197
La colaboración es pura biología . 198
Por naturaleza, primero somos colaborativos 198
La colaboración necesita de meditación 198
La colaboración es un proceso para ir juntos 199
La colaboración en la acción es diferente a ayudar,
 cooperar o competir . 199
La colaboración requiere armonía . 200
La colaboración genera abundancia . 200
La colaboración va acompañada de transparencia 201
La colaboración se celebra . 201
La colaboración no es para todos . 201

CAPÍTULO 20 Los diez trucos para relacionarnos mejor . . . 203
Aparta el ego . 204
Conecta y posiciona a tus contactos . 204
Haz que los demás se sientan bien . 205
Ayuda a que pasen cosas . 205
Saca el máximo partido de la tecnología 206
Enriquece y comparte tu agenda . 206
Huye de la gente tóxica . 207
Rodearte de buena gente . 207
Aprende a reírte de ti mismo . 208
Sé sincero y claro con los demás . 208

ÍNDICE . 209

NETWORKING Dummies PRE.indd 16 6/7/18 13:08

 CaPíTulo 1 Conceptos básicos 9

EN ESTE CAPÍTULO

Las redes a lo largo de la historia

Conocimientos básicos del networking

Diferentes formas y estilos de networking

El “dar-dar” ha sustituido al “ganar-ganar”

Capítulo 1
Conceptos
básicos

En gran medida, conseguir el éxito profesional y personal depende
de las personas que nos rodean y de aquellos que nos acompa-
ñan. El networking es una actividad que debes realizar con el fin

de darte a conocer a un gran número de personas y establecer relacio-
nes fructíferas.

En los siguientes puntos encontrarás conceptos para que veas el net-
working desde otro punto de vista, ya que, por razones idiomáticas y
de simplicidad popular, se ha tomado como una actividad que tiene un
principio y un fin, pero en realidad está en constante movimiento. Es
decir, es un proceso que se decide hacer después de diseñar una estra-
tegia (ya que es una opción entre otras) para forjar el camino que te
llevará a aumentar tu red o network.

En la actualidad, solemos oír la palabra «networking» saliendo de la
boca de profesionales de todos los sectores, lo que significa que se está
percibiendo su importancia en todos los ámbitos de la vida, aunque
todavía sea necesario aclarar ciertos conceptos para evitar trampas y
errores en los que se está cayendo. Vamos a aclararlos.

NETWORKING Dummies-01.indd 9 6/7/18 12:43

10 PaRTE I Guía de inicio para networkers

Networking y noción de red
Red de contactos, redes eléctricas, red de comunicaciones, red ferro-
viaria, redes informáticas, red de telecomunicaciones, red terrorista,
red de resistencia, red de marcados, red de empresas y un sinfín de
redes hacen referencia a esta palabra que se ha usado a lo largo de la
historia de la humanidad. La noción de «red» siempre se ha presen-
tado bajo diferentes formas, adaptándose en la cultura popular y ha-
ciendo referencia a tendencias coyunturales en diferentes épocas.

En el ámbito de la informática, por ejemplo, el propósito al crear una
red es compartir recursos e información a distancia, garantizar la fia-
bilidad y la disponibilidad de dicha información, y aumentar la velo-
cidad de transmisión de datos reduciendo los costes. Si lo llevamos a
la vida cotidiana, una red de contactos o network debe fomentar una
interconexión real, eficiente y eficaz que nos permita compartir in-
formación y recursos en beneficio de todos.

En la actualidad, quizá parezca que el networking es un término nue-
vo, pero hemos creado redes de contacto desde que existimos como
seres humanos. Suena como un término supermoderno, pero es tan
viejo como el mundo. Esto me lleva a afirmar que no es más que una
herramienta que nos permite poner en práctica nuestras habilidades
sociales, aunque únicamente lo haremos cuando nos conocemos y
aceptamos nuestros defectos y virtudes. Solo entonces podremos uti-
lizar de forma óptima estas habilidades sociales en cualquier situa-
ción de nuestra vida: desde sentarnos frente al maestro en el primer
puesto de la clase, pasando por destacar y ser visto o seleccionado
para el equipo de fútbol del barrio o que un vecino te eche una mano,
hasta conseguir un empleo, un ascenso o una entrevista en la radio
para promocionar tu marca o producto.

El networking debe tomarse como una actividad, ya que es experi-
mental, es decir, evoca a la acción, y sugiere un camino con varias
etapas clave. El networking puede verse como el proceso de creación
de redes que cuenta con fases que van desde la ejecución y el segui-
miento hasta la gestión de la red y de cada uno de sus integrantes.

El networking es una actividad que puede tener un inicio, pero, por
sus características, no tiene un final, sino que funciona como ciclos de
retroalimentación; es decir, cada cierto tiempo tomamos los resulta-
dos obtenidos, los evaluamos y, a partir de ahí, con esta nueva infor-
mación, contactos y resultados de las acciones aplicadas, volvemos al
sistema o red y lo reactivamos. Es lo que podríamos llamar optimiza­

RECUERDA

NETWORKING Dummies-01.indd 10 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 11

ción de la red. Una excelente red de contactos es el escenario ideal,
porque te ayuda a proyectarte. En el caso de las empresas, emprende-
dores y startups más aún, porque, cuando inician sus proyectos, sus
redes de contactos se acaban en un pispás.

¿De qué va esto del networking?
Según el diccionario de Cambridge, el networking es el proceso de co-
nocer y hablar con un montón de gente con el fin de obtener informa-
ción que pueda ayudarte. Pero va mucho más allá, e incluye un tra-
bajo de personalización con el que podrás definir una estrategia para
moverte en el mundo actual.

Los seres humanos actuamos guiados por una serie de patrones so-
ciales y culturales definidos por nuestras emociones, creencias, valo-
res e intereses. Es decir, nos movemos por un conjunto que da forma
a nuestra personalidad biológica, que además también define nuestro
comportamiento y la toma de decisiones. Independientemente del
ámbito en el que te desenvuelvas e interactúes, lo ideal es que aciertes
diseñando esa estrategia, que le des ese toque personal y humano, sin
dejar de ser tú, como profesional serio y respetable, pero auténtico.

Herminia Ibarra, miembro del Foro Económico Mundial y profesora
de INSEAD, argumenta que, cuando se trata de avanzar como líder o
referente, nuestra red de contactos es la herramienta que nos permi-
te identificar nuevas oportunidades estratégicas y atraer a las perso-
nas más aptas para ese fin. Es un canal a través del cual podemos ex-
poner ideas y proyectos que sirvan de apoyo y presten colaboración a
los demás.

DEFINICIÓN DE NETWORKING
Una de las definiciones que mejor abarca el significado real de
networking es la propuesta por Antoni Porras: “Networking es el
arte de crear, gestionar, ampliar y mantener tu red de contactos,
vía online (virtual: redes sociales, profesionales, IM, blog, web, etc.) y
offline (presencial: eventos, desayunos, comidas y cenas de negocios,
encuentros, etc.) de manera sistemática para que ambas partes
ganen, se generen sinergias, colaboraciones, negocios, etc.,
consolidando relaciones duraderas y de confianza”.

NETWORKING Dummies-01.indd 11 6/7/18 12:43

12 PaRTE I Guía de inicio para networkers

Te propongo que veas el networking como una cadena de favores, es
decir, que lo asumas como un estilo diferente para intercambiar co-
nocimientos, experiencias y pasiones. He aquí un enfoque clave que
puede favorecer la creación de tu círculo de influencia para que juegue
a tu favor en lugar de crearte y mantenerte en un círculo vicioso.

El networking no es una actividad exclusiva de una élite, sino que es
una herramienta que se puede utilizar en todos los aspectos de la vida.
Y aquí me aventuro a enaltecer las habilidades y el saber hacer de po-
líticos, diplomáticos, celebridades, atletas, gente de todos los ámbitos
posibles… A fin de cuentas, ellos conocen gente, intercambian infor-
mación y afinidades, disfrutan de su presencia mutua, les honran y
quizá, en algún momento, se encuentran para algún negocio o para
recomendarse mutuamente.

¿Cuál es el objetivo
del networking?

Pues bien, eso depende del interés de cada persona o empresa. ¿Qué te
ha impulsado a leer o curiosear este libro? ¿Han dejado de funcionar-
te tus estrategias tradicionales para captar clientes? ¿Qué ha ocurrido
para que tanta gente se interese por estos conceptos y quiera aplicar-
los para alcanzar sus objetivos?

Uno de los objetivos del networking es que conozcas a personas que
se conviertan en tus amigos y, de ser posible, que sean influyentes.
No se trata de que vayas a eventos en busca de trabajo, a vender o a
buscar clientes; hay que hacerlo con sutileza, discreción y, sobre
todo, respeto. Debes hacerlo con tu propio estilo, fundamentado en
la no agresividad, de forma que puedas crear relaciones verdaderas,
duraderas, basadas en la confianza, crear experiencias enriquecedo-
ras que, directa o indirectamente, te sorprendan intercambiando co-
nocimientos, contactos y posibles negocios contigo.

El objetivo es que establezcas relaciones de confianza que se traduz-
can en una sólida red de contactos, que lo hagas paso a paso, con el
propósito de aplicar diferentes herramientas en la ejecución de esta
actividad, permitiendo de forma estratégica que diseñes, desarrolles y
gestiones una red capaz de proyectarte y enriquecerte como persona
y profesional.

CONSEJO

NETWORKING Dummies-01.indd 12 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 13

Formas de networking
Diversos profesionales que se dedican al liderazgo organizacional y al
networking han logrado darle un aspecto más formal y técnico a esta
actividad. Muchos han trabajado el networking clásico durante años y
otros siguen estudiando la creación de redes y sus beneficios. En estos
trabajos de investigación, y como resultado de la observación de mu-
chos profesionales en esta especialidad, se han identificado tres tipos
de networking:

Operacional
El networking operacional es aquel que realizas en tu empresa, entor-
no profesional o sector que te permite cumplir con los objetivos y ta-
reas asignadas según las exigencias intrínsecas del rol que cumples en
tu organización, de forma eficiente y sostenido por las capacidades
de tu función en ese entorno o sistema. El networking operacional se
trata de establecer las relaciones aptas y adecuadas, basadas en la
confianza, con las personas con las que tienes que trabajar; esto con
el fin de cumplir con las tareas asignadas que corresponden a tu rol o
cargo dentro de la empresa.

Las redes operacionales son la forma más utilizada de networking en
el mundo empresarial. En el caso de autónomos o profesionales inde-
pendientes, por ejemplo, como consultores y abogados, enfocan las
redes operacionales hacia gremios e instituciones que complementan
su trabajo.

Los contactos o personas clave no son circunstanciales, son persona-
jes impuestos por la estructura organizacional o por el sistema, es de-
cir, son tus pares, colaboradores y superiores donde, además, están
muy claras las jerarquías. Por tanto, son redes con un marcado com-
promiso profesional.

Personal
Es la capacidad de diversificar una red a través del intercambio, es decir,
las relaciones que puedas mantener con personas ajenas a tu organiza-
ción, especialidad o sector. Las personas que integran esta red personal
se complementan gracias a intereses personales y proyectos de futuro.

Se trata de desarrollar una red profesional con contactos personales
que te proporcionarán otros contactos por referencia y con la infor-

NETWORKING Dummies-01.indd 13 6/7/18 12:43

14 PaRTE I Guía de inicio para networkers

mación que aportan estas personas de tu red. El valor de una red de
contactos reside en los contactos de tus contactos; es una de las pre-
misas del networking.

Los contactos clave no están muy definidos en este tipo de redes, y
cuesta identificar a los que son realmente relevantes. No obstante,
esta red se desarrolla bajo una absoluta libertad circunstancial por tu
parte. ¿Y sabes qué es lo mejor de este tipo de redes personales? Que
obtendrás contactos de calidad y te ofrecerán referidos con un enorme
potencial.

Estratégico
Esta es la red más importante, pues engloba las dos anteriores. Por lo
general, no suele valorarse mucho y los mandos medios y altos la uti-
lizan muy poco. Con esta forma de networking se pretenden unir los
puntos necesarios, sabiendo que estás en un entorno profesional y
que cuentas con una red a ese nivel; además, debes tener en cuenta
tus objetivos. La idea es que traces una estrategia para crear acciones
y conexiones relevantes. Identifica tus prioridades y los desafíos a cor-
to y a largo plazo con el fin de crear aliados y conseguir colaboradores.

Los contactos de las redes estratégicas provienen de tus redes opera-
cionales y personales y se orientan a proyectos y eventualidades futu-
ras. Asimismo, las personas más relevantes de tu red estratégica han
surgido de un contexto clave a nivel profesional (redes operaciona-
les), pero están formadas por miembros de tus redes personales, se-
gún tus intereses y el valor de cada proyecto o eventualidad.

Networkers: los tres perfiles
profesionales más comunes

¿Con cuál de estos tres tipos de networker te identificas? En un re-
ciente estudio de Ben M. Bensaou, Charles Galunic y Claudia Jonc-
zyk-Sédès, colaboradores de HBR France y profesores de liderazgo,
gestión y estrategia organizacional en ISEAD y ESCP, se resaltan las
características y formas de hacer networking de una muestra de eje-
cutivos. Gracias a este estudio, se ha realizado la siguiente clasifica-
ción que coincide con decenas de estudios realizados por otras em-
presas e instituciones alrededor del mundo.

NETWORKING Dummies-01.indd 14 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 15

 1. Los entusiastas, emprendedores relacionales

 • Les encanta conocer gente.

 • Tienen una estrategia, saben cuándo, cómo y dónde conocer
gente.

 • Crean contactos, incluso antes de necesitarlos.

 • Son socialmente hiperactivos y se ocupan de su red más
cercana.

 • Son proactivos y diversifican sus acciones.

 • Promueven ideas transversales dentro y fuera de la
organización, lo que hace crecer su visibilidad.

 • Sus acciones se dan dentro y fuera de la organización.

 • Privilegian sus relaciones con líderes y personas influyentes.

 • Ofrecen ayuda emocional y técnica a sus pares.

 • Comparten información técnica de forma eficaz con sus
subordinados para que vuelvan a su equipo.

 2. Los moderados, ejemplos de equilibrio y prudencia

 • Son personas que saben apreciar esta actividad, pero
desconfían de su poder.

 • La creación de redes se basa en el entorno laboral y se
genera gracias a ese entorno.

 • Las relaciones que mantienen se centran en sus tareas,
proyectos en equipo y departamentos.

 • La mayoría de su red se relaciona con su función,
departamento o grupo.

 • Los contactos más importantes de su red son sus superiores.

 • No se consideran aptos para buscar a personas que no
conozcan por el mero hecho de expandir su red.

 • Tienden a ver que su red disminuye con el tiempo.

 • Gestionan y mantienen a sus contactos, incluso después de
que termine el proyecto.

 • Buscan oportunidades para explotar relaciones útiles.

 • Son poco dados a pedir favores, como, por ejemplo, que les
presenten a alguien o que les recomienden para algún
proyecto,

 • Creen que es importante elegir a personas talentosas para
que trabajen en su equipo.

NETWORKING Dummies-01.indd 15 6/7/18 12:43

16 PaRTE I Guía de inicio para networkers

 3. Puristas, profesionales que prefieren crear otro tipo
de relaciones

 • Les parece muy pesado el proceso de creación de redes.

 • Sus objetivos profesionales son más importantes que la
creación de redes de contacto.

 • Prefieren trabajar con un equipo que les guste y pueda
ayudarles a proyectarse en lugar de luchar por las “estrellas”.

 • No asisten a eventos de networking porque piensan que la
creación de redes debe hacerse de forma natural.

 • Solo utilizan el networking si su posición o tarea lo requiere.

 • Tienden a dejar que sus vínculos se marchiten con el tiempo.

 • Su energía relacional se centra en su equipo.

 • Son relativamente activos cuando se trata de crear relaciones
con clientes, porque así se aprecia la calidad de su trabajo.

 • Desconfían cuando hay relaciones cercanas con sus
superiores.

 • No les gusta mezclar sus contactos internos y externos.

Según el estudio, a pesar de su renuencia al networking, reciente-
mente los puristas han sido promovidos, al igual que los demás par-
ticipantes en el estudio. No obstante, se observaron algunas desven-
tajas en las redes de los puristas, pues estas se deterioraron y, además,
los puristas mostraron menos compromiso organizacional y menor
integración entre sus pares, con lo que corren el riesgo de “flotar” den-
tro de la empresa, teniendo que jugar un papel profesional menos im-
portante de lo esperado.

Los personajes que encontrarás
en eventos y que debes evitar

En el día a día nos encontramos con personas que pueden convertirse
en un obstáculo para que alcancemos nuestros objetivos. Una frase
popular afirma: “Si alguien te pide que le acompañes un kilómetro,
acompáñale tres; pero si te retrasa en el camino, no le sigas acom-
pañando”. Muchas veces, lo único que deben hacer las personas para
que las acompañen es convertirse en alguien “acompañable”, es de-
cir, en una persona fácil de acompañar y estos personajes no lo son.
He creado una lista de los más populares para que los identifiques y
evites estancarte y perder el tiempo en eventos.

NETWORKING Dummies-01.indd 16 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 17

Para completar los tipos de personas que seguramente te encuentres
en eventos de networking y otras actividades, he incluido una lista de
personajes pintorescos. Los hay de muchos tipos, pero si te encuen-
tras con uno de estos, ni te acerques.

El introvertido
Los hay a montones. En lugar de evitarlos, te recomiendo que les des
una oportunidad. Son personajes a los que debes abordar lo antes po-
sible y convertirte en su maestro, pues te agradecerán la conversación
y la compañía. Los especialistas de networking aconsejamos acercarse
a estas personas y ayudarlas a conectar con otras, pero manteniendo
un contacto breve, porque, además, siempre están dispuestas a ayu-
darte y aportar.

El adulador
Ten cuidado. Este personaje sabe que a todos nos encanta que nos col-
men de halagos y cumplidos, pero si han pasado cinco minutos y la
conversación sigue centrada en los halagos y cumplidos, aléjate cuan-
to antes.

El parlanchín
Hablar es lo que mejor sabe hacer. Habla y opina sobre todos los te-
mas y es experto en todo; no escucha a nadie y pasa de lo que le pue-
dan aportar otras personas.

El ególatra
Muy parecido al anterior, pero se centra en decir lo bueno que es, echar-
se flores y contar sus hazañas. Si bien la premisa de las redes es conocer
gente nueva y aprender más sobre ella, ten en cuenta que puede ser un
arma de doble filo. No pierdas el tiempo acariciando egos ajenos.

El quejica o nube gris
Las quejas no deberían ser el centro de las conversaciones, y menos
aún en un evento social o de networking. Todos pasamos por malos
momentos y tenemos problemas. Las quejas son uno de los aspectos
más corrosivos que existen para la inteligencia emocional. No caigas
en la trampa del quejica, porque es muy efectivo convirtiendo la con-

NETWORKING Dummies-01.indd 17 6/7/18 12:43

18 PaRTE I Guía de inicio para networkers

versación en una crítica colectiva, nada conveniente si tu misión es
conectar y ampliar tu círculo de influencia. ¡Sigue tu camino!

El cotilla
Siempre al tanto de los principales acontecimientos sociales y de la
vida personal de los demás. Aléjate de estas personas con delicadeza y
evitarás convertirte en su personaje de cotilleo favorito.

El borracho
Son muchos los eventos donde se comparte con copa en mano, así que
habrá personas que hayan bebido. Las personas que sobrepasen los lí-
mites del alcohol no recordarán nada al día siguiente, así que evita re-
lacionarte con estos personajes.

El BCD del networking
Dentro del conjunto de ventajas del networking, encontrarás la pers-
pectiva del trabajo de Herminia Ibarra, a las que la autora llama “The
BCDs (Breadth, Connectivity and Dynamism) of Networking Advanta-
ge”, donde A = B + C + D, que se traduce en que networking es igual a
la suma de la amplitud + la conectividad + el dinamismo. Son las cua-
lidades que deben tener tus redes de contacto con sus respectivas
ventajas estratégicas, puesto que estas ayudan a intensificar el lide-
razgo y, por consiguiente, a consolidar la red.

Amplitud (breadth)
Relaciones sólidas de confianza con una alta gama de contactos. Es la
capacidad de conectar y crear relaciones valiosas con una gran diver-
sidad de personas, no solo con los de tu entorno más cercano o tus
pares. Te permites traspasar las fronteras y relacionarte con personas
de otros departamentos, conectar con personas de bajos y altos man-
dos, y con otras unidades o corporaciones.

Conectividad (connectivity)
La capacidad de nexo o vínculo a través del cual las personas y grupos
pueden conectarse entre sí. Es la capacidad de establecer conexiones

NETWORKING Dummies-01.indd 18 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 19

con las personas de tu entorno más cercano, es decir, con aquellas con
las que existe una relación de confianza. A través de estos contactos,
puedes acercarte a diferentes departamentos, equipos, organizacio-
nes o comunidades y estas, a su vez, beneficiarse de tu red.

Dinamismo (dynamism)
Un conjunto dinámico de relaciones extendidas que evolucionan a
medida que haces networking. Influye en la retroalimentación de tu
red y eficacia para desarrollarla a medida que avanzas en tu vida per-
sonal y profesional.

Tendrás más oportunidades personales o profesionales cuanto mejor
relacionado estés.

LA FÓRMULA DEL NETWORKING
Yoni Dina es un músico percusionista que colabora como autor en The
Art of Charm. En uno de sus artículos afirma que, si quieres desarrollar
tu red, primero debes desarrollarte como persona. Dina confirma que
una red de contactos sólida es muy poderosa, pero que esta se basa
en el ser capaz de desarrollarla para su beneficio, y, así, que sirva de
soporte a su entorno. La representa con esta fórmula:

Fuerza = masa × aceleración

Si la fuerza es igual a la masa por la aceleración, esas masas son tu
producto, es decir, el valor que ofreces; la aceleración son tus redes,
tus contactos, tus relaciones; todo esto arroja como resultado la
fuerza de la red.

Para Yoni Dina y la mayoría de quienes nos dedicamos a esta
especialidad, el networking como concepto está compuesto por dos
ingredientes clave: crear y compartir valor, crear valor en tu vida
profesional y personal y compartir ese valor con otras personas.
El networking te ofrece la oportunidad de encontrar soluciones a los
problemas de los demás y a los tuyos.

Networking es ese “espacio-tiempo” que te ofrece diferentes
perspectivas, ideas, experiencias y la posibilidad de aportar
soluciones diferentes a un gran número de personas, que a su vez
te ofrecerán respuestas y soluciones inimaginables.

RECUERDA

NETWORKING Dummies-01.indd 19 6/7/18 12:43

20 PaRTE I Guía de inicio para networkers

El principio “ganar-ganar”
no funciona

“Dar-dar” es más evidente y honesto que “ganar-ganar”. Te pregun-
tarás qué me traigo entre manos con esta frase y es que esto va de si-
nergias… Te explico. Cuando los integrantes de una red actúan de forma
real y sincera, la energía fluye y se retroalimenta, lo que la fortalece,
agiliza y revaloriza de forma exponencial, lo que la convierte en un
círculo de influencia que beneficia a todos.

Suponiendo que has seguido todos los pasos, que has preparado tu es-
trategia y creado un plan, deberías saber qué necesitas, qué buscas,
cuándo y dónde vas a ir a buscarlo, cuáles son esos espacios… Tienes
tu discurso armado y pulido, tarjetas de presentación y la mejor acti-
tud. Al llegar al evento, sea cual sea el formato que hayas elegido, cada
uno de los asistentes también tienen su propia estrategia, con lo cual
cada uno juega a su propio juego, con sus normas. ¿Y sabes qué? Si to-
dos juegan a diferentes juegos, no puede haber un ganador. Esto con-
firma que la teoría “ganar-ganar” no funciona cuando se trata de re-
laciones, de crear confianza.

“Ganar-ganar” es un principio y una frase muy chula arraigada en
la cultura popular, pero que el fondo es una trampa que condiciona
cualquier relación. Si tú me das, yo te doy, si tú me ayudas, yo te ayu-
do. Las relaciones condicionadas nos son reales ni sinceras, se basan
en un interés y en ver quién puede obtener más beneficios. Hay mu-
chas personas a quienes les parece que las relaciones deberían ser de
esta manera… Te aseguro que con esto lo único que ganas son peque-
ños objetivos mediocres. Esto agota y desgasta cualquier relación.

Ahora imagínate un evento en el que las personas se escuchan y se
preocupan por conocer las necesidades del otro, preguntan cómo pue-
den ayudarte y tú haces lo mismo con otras personas, y todos están
pendientes de saber cómo van a colaborar, a quién te pueden presen-
tar, qué buscar en su agenda para conectarte con personas que real-
mente necesitas, que saben cuáles son sus herramientas y con cuáles
pueden ayudarte. La energía es otra, y es exponencial. Esto garantiza
la retroalimentación de tu red, la desarrollas y generas la confianza
que requiere cualquier relación a largo plazo. Salen a la luz el agra-
decimiento y las ganas de seguir aportando, porque tú haces por los
demás, los demás ayudan a otros, otros te ayudan y te proyectan...

NETWORKING Dummies-01.indd 20 6/7/18 12:43

 CaPíTulo 1 Conceptos básicos 21

Tienes que actuar de forma auténtica, realzando los valores de la
amistad y el bien común. Esto te ayudará cuando tengas que conseguir
algo, obtener una ventaja profesional, dinero, información o una opi-
nión favorable, colaborar y aportar valor a tu red. Hay muchas formas
de hacerlo, dependiendo de la persona con quien estás interactuando,
del grupo o espacio al que vayas y según los niveles de confianza re-
lacional que tengas con cada uno de tus interlocutores. Se trata, como
siempre digo, de convertir a la gente en aliados, a tus clientes y a to-
das esas personas que te encuentres en el camino.

Podría sonar a utopía, pero no es así. Miles de empresarios y profesio-
nales lo han confirmado. La única forma de saber que esta fórmula
funciona es aplicándola. No caigas en la trampa del “ganar-ganar”:
sirve cuando estamos negociando, cuando queremos repartirnos la
tarta o cuando se discute por un territorio, pero no para las relaciones
interpersonales. Y de eso va este libro, de crear y desarrollar un círcu-
lo de influencia que te garantice el éxito.

En las redes profesionales, es muy importante aportar de forma ge-
nuina. Cuando ofreces ayuda, invocas la regla de la reciprocidad, pero
también dices: “Tengo valor para darte, y estoy dispuesto a dártelo
sin expectativas”.

Todos tenemos algo que ofrecer, y siempre hay maneras de ser útiles.
Dar sin expectativas implica tomarse el tiempo necesario para cono-
cer a la persona que quieres ayudar. Se trata de entender sus intere-
ses, sus valores, sus sueños, encontrar soluciones. La idea es que te
conviertas en un auténtico colaborador sin esperar algo a cambio. ¡Es
la manera más genuina de hacerlo!

Tú también tienes tus necesidades y hay gente que espera que le
cuentes qué haces y qué necesitas.

Por último, para saber cómo y a quién ayudar, lo ideal es que hagas dos
listas, una de “Favores por hacer” y otra de “Personas a las que ayu-
dar”. Ten en cuenta tus dones y talentos, virtudes y valores (después
de trabajar tu marca personal), y utiliza los ingredientes clave que en-
contrarás en el apartado “Economía colaborativa” del capítulo 7. Así
sabrás lo que puedes dar y a quién puedes ayudar. Muchas veces pen-
samos que podemos ayudar a algunas personas y nos desgastamos
intentado hacerlo, porque estamos ayudando con aquello que no les
podemos ofrecer. Será necesario cambiar a las personas con las que
vamos a colaborar tomando en consideración aquello que tenemos en
abundancia. Te lo recordaré con un ejercicio práctico en el apartado
“Audita tu red” del capítulo 4.

RECUERDA

NETWORKING Dummies-01.indd 21 6/7/18 12:43

22 PaRTE I Guía de inicio para networkers

Prepara bien tu discurso y verás lo divertido que resulta. En menos de
lo que te imaginas descubrirás que, en lugar de clientes, conseguirás
prescriptores, y tu red se llenará de aliados y colaboradores, no de
simples clientes, proveedores, jefes o empleados.

LORENA MEDINA | DIRECTORA
NACIONAL – BNI MÉXICO
“¿Cómo te puedo ayudar?” Solo cuatro palabras, pero las más
importantes. La mayoría de los empresarios piensan que el
networking consiste en conocer personas nuevas, sacar de ellas lo
que necesitamos y continuar con la siguiente “víctima”. El networking
estratégico se trata más sobre cultivar que sobre cazar. Consiste en
cultivar relaciones significativas a largo plazo, en ayudar primero a los
compañeros de tu red para que logren sus objetivos. Una vez
desarrollada una poderosa red de contactos, y apoyados en ella,
lograremos nuestros objetivos.

CONSEJO

NETWORKING Dummies-01.indd 22 6/7/18 12:43

