
AUTORA: SÍLVIA BALLESTER ESTEVE  SILBAES@UOC.EDU

TUTORA: ISABEL SOLANAS GARCIA  ISOLANAS@UOC.EDU

TRABAJO FINAL DE GRADO | CURSO ACADÉMICO: 2018-2019

UOC GRADO DE COMUNICACIÓN
ESTUDIOS DE CIENCIAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

 PERSONAL BRANDING

 EN LOS PROFESIONALES MÉDICOS

 ESPECIALISTAS EN RADIODIAGNÓSTICO

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

2

‘Sé tú mismo,

los demás puestos están ocupados’

Oscar Wilde

Este trabajo está sujeto a una licencia de Reconocimiento Creative Commons:

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

3

RESUMEN

Este trabajo se centra en el estudio de la Marca Personal de los profesionales médicos
especialistas en radiodiagnóstico, los radiólogos, con el objetivo de mostrar los
beneficios de construirla. Trabajar en ella es lo que llamamos Personal Branding, que
comienza definiendo la identidad de Marca Personal y luego comunicándola de forma
activa en el mercado mediante un posicionamiento de marca (Kaputa, 2006), todo ello,
independientemente de la institución sanitaria o centro hospitalario donde presten sus
servicios.

Primero se realizará una aproximación al concepto de la Marca Personal, definiendo qué
es, su origen y su importancia en el contexto actual. Se definirán algunos conceptos
importantes para su comprensión, como son: el concepto de marca y su derivación
actual al de marca digital e identidad digital; también se abordarán los conceptos de
reputación, huella digital, territorios y valores de marca. Ello nos dará pié a
adentrarnos, más tarde, en la construcción de la Marca Personal: analizaremos cómo
crearla y cómo ponerla en funcionamiento en el entorno ‘online’, sin perder de vista la
presencia y actuaciones en el entorno ‘offline’.

Después de estudiar de forma general el concepto de Marca Personal, nos centraremos
en la conveniencia de aplicarla a los médicos radiólogos, teniendo en cuenta las
características y particularidades de su especialidad, para luego abordar los beneficios
presentes y futuros que se pueden obtener trabajando su Marca Personal, especialmente
en el marco profesional actual y observando las perspectivas del inminente cambio de
paradigma de su profesión, como son la aplicación de la inteligencia artificial y la
robótica, el aumento de procedimientos intervencionistas que requieren trato directo
con el paciente, el empoderamiento del paciente y la humanización entre otros.

PALABRAS CLAVE

Marca Personal, Marca Profesional, Redes Sociales, Influenciadores, Identidad 2.0,
Reputación, Radiólogo

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

4

ÍNDICE

1. Introducción .. 5

1.1. Justificación ... 6

1.2. Objetivos ... 7

1.3. Metodología aplicada .. 7

2. Marca, Marca Personal y Personal Branding ... 9

2.1. Origen y evolución del concepto Marca... 9

2.2. Marca Personal y Personal Branding ... 10

2.3. Algunos términos importantes relacionados ... 11

2.4. Elementos de la nueva cultura comunicacional y de transformación digital 12

2.5. Algunos expertos en Marca Personal y sus enfoques ...15

2.6. La creación de la Marca Personal .. 21

2.6.1. Técnicas de marketing aplicables al Personal Branding .. 22

2.6.2. Plan de acción: Metodología POST de Forrester .. 24

2.6.3. La presencia ‘online’ y ‘offline’ de la Marca Personal ...26

2.6.4. Importancia y beneficios del Personal Branding .. 31

3. La Marca Personal en los médicos radiólogos .. 34

3.1. Marco situacional ... 34

3.1.1. La Radiología y el Radiodiagnóstico .. 34

3.1.2. Los radiólogos respecto a otras especialidades ... 34

3.1.3. La presencia en redes sociales .. 35

3.1.4. El entorno laboral .. 36

3.1.5. Actualidad y perspectivas de futuro ... 36

3.1.6. Los nuevos valores de la atención al paciente... 40

3.1.7. Formación en Marca Personal .. 43

3.2. DAFO actual de la Radiología .. 43

3.3. Recomendaciones sobre el uso de información médica y

 el ejercicio de la libertad de expresión en las redes sociales. 48

3.4. Entrevistas en profundidad a radiólogos de prestigio .. 49

3.5. Beneficios para los radiólogos de poseer su Marca Personal 56

4. Conclusiones .. 58

5. Bibliografía ... 61

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 5

1. INTRODUCCIÓN

Alcanzar una Marca Personal de éxito es una de las formas que existen para conseguir
destacar en el ámbito profesional1. La Marca Personal que se construye y su proyección
pretenden como resultado proyectar una imagen a los demás, la mayoría de las veces
con la intención de obtener un mejor posicionamiento profesional. En el entorno social y
laboral actual altamente competitivo, hiperconectado2, líquido3 y cambiante resulta
necesario trabajar en este sentido y lograr una buena Marca Personal. Además, las redes
sociales han facilitado nuestra visibilidad y han puesto al alcance de todos esta
posibilidad, su democratización hace que todos podamos crear nuestra marca digital
propia. Nos permiten ser actores y espectadores a la vez, participando activamente
siempre que lo deseemos, y para ello contamos con diferentes plataformas y canales,
que deberemos elegir cuidadosamente, tanto nuestra presencia, como los contenidos
que publiquemos en ellos. Teniendo siempre presente el alcance de nuestras acciones,
que no solo es inmediato, si no que perduran en el tiempo, imprimiendo nuestra huella
digital.

Para ello se debe realizar un análisis en profundidad del estado actual de la Marca
Personal -si es que ya se tiene presencia en el entorno ‘online’- desplegar un plan de
acción, llevar a cabo una estrategia para tal fin y por supuesto, medir los resultados
obtenidos.

La construcción de la Marca Personal no es inmediata, sino que será el resultado de una
labor constante y de larga trayectoria. La Marca Personal mostrará al mundo quienes
somos, qué hacemos, cuales son nuestros valores, como actuamos y en qué nos
diferenciamos del resto de profesionales similares a nosotros. Mediante la huella digital
que se imprima, se obtendrá un reflejo de lo que se es como individuo y como
profesional. Es importante destacar que su construcción se ha de basar en la
autenticidad para que los resultados sean consistentes, efectivos y perdurables.

También es necesario que la marca que creemos, sea propia y no una proyección de la
empresa o la institución donde trabajamos, dado que ha de ser nuestro reflejo
profesional y personal. Es posible que compartamos y estemos alineados con los valores
de la institución donde prestamos nuestros servicios, pero nuestra Marca Personal es
nuestra identidad propia y va mucho más allá, representará nuestra esencia como
profesionales y como personas.

Para conseguir esta Marca Personal es importante que el comportamiento y las acciones
que realicemos ‘online’ y ‘offline’ estén alineadas, muestren coherencia y aporten valor,
así conseguiremos los resultados deseados y seremos identificados en el territorio de
marca deseado a nivel profesional y personal.

Después de una aproximación a los conceptos de identidad digital, Marca Personal,
huella digital y sus características, estudiaremos detenidamente la conveniencia de su
aplicación, desarrollo y beneficios en los profesionales médicos del radiodiagnóstico: los
radiólogos.

El mundo de la medicina es muy amplio, y los radiólogos tienen unas características
diferenciales dentro de los profesionales médicos especializados, que analizaremos en
este trabajo. Actualmente hay una gran demanda de estos profesionales en el Estado
español, por lo que no presenta dificultad conseguir o cambiar de empleo, así que las
motivaciones para lograr una buena Marca Personal pueden ser otras. No hay que
perder de vista que estamos en un mundo laboral en constante transformación y que el
cambio de paradigma tecnológico actual, puede representar una posible amenaza
también para estos profesionales. Sólo hace falta leer las noticias para darnos cuenta de

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 6

la revolución que provocará la inteligencia artificial y sus múltiples aplicaciones,
reformaran el mundo laboral tal y como lo conocemos ahora. Los radiólogos no están
exentos de esta realidad, al contrario, ya existen proyectos en estado muy avanzado de
robots que realizan labores de análisis y emiten diagnósticos de pruebas radiológicas 4,
con un porcentaje de error muy inferior a los humanos, así que hay que estar preparados
para este incierto futuro profesional inminente. Ante este escenario, será fundamental
estar capacitados para el manejo de la tecnología y ser competentes para asumir los
trabajos que las máquinas no sean capaces de realizar, y trabajar en nuestra Marca
Personal es una inversión de futuro.

Hay que tener en cuenta que la atención hospitalaria se centra cada día más en mejorar
la experiencia de los pacientes 5, conceptos como la humanización, la medicina centrada
en el paciente, la cocreación o el empoderamiento del paciente, cobran relevancia en la
actualidad. Así como los servicios de diagnóstico por la imagen, donde los radiólogos
llevan a cabo su labor, forman una parte importante de la organización, por lo que
además de la excelencia profesional en radiología clínica, la calidad de los informes, y
responder a unos estándares de calidad, también es necesaria la atención basada en los
valores humanos.

La Marca Personal de los profesionales en general y de los radiólogos en particular está
compuesta por su vida profesional en todas sus facetas, junto con sus valores
humanos 6. La construcción de su marca vendrá dada por las acciones y decisiones que
toma en su día a día, que afectan directamente a su reputación y las consecuencias que
se derivan. Así en el momento de una nueva oportunidad laboral, la huella digital del
profesional será un elemento importante e influyente que el seleccionador del área de
personas estudiará y observará detenidamente.

Para ello es de vital importancia seleccionar las plataformas social media adecuadas, su
participación y las interacciones que se efectuarán, con la finalidad de desarrollar una
marca y una presencia coherentes con el entorno laboral, tanto en las redes sociales,
como en las organizaciones profesionales en las que participa, a nivel local, nacional e
internacional.

Por estas razones, los radiólogos necesitan definir su marca 7, difundir su visión, trabajar
en los estándares de calidad en equipo, promover la humanización de sus servicios,
todos estos factores son de gran importancia para su futuro, tanto como mantenerse al
día con los avances en la tecnología radiológica.

1.1. JUSTIFICACIÓN

La Marca Personal y su construcción son temas que han adquirido especial relevancia en
los últimos diez años, con la utilización masiva de internet y las redes sociales ha
cambiado la forma de relacionarnos, y paralelamente, la forma en la que nos
proyectamos al mundo a través de ellas. Este hecho sucede en todos los ámbitos de
nuestra vida, tanto en el personal, como en el profesional. Así que resulta de interés
realizar un estudio de la Marca Personal y su construcción, primero realizando una
aproximación general, y después poniendo el foco en los médicos especialistas en
radiodiagnóstico, los radiólogos.

El motivo de esta elección radica en que es un sector que conozco por proximidad
profesional y he observado que los radiólogos en España, tienen en general poca
visibilidad y presencia en las redes sociales aunque parece que se están actualizando en
este sentido. Asimismo, se observa que otros profesionales de la medicina tienen una

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 7

presencia más destacada, y otro factor a señalar es el desconocimiento de la figura del
médico radiólogo por parte de los ciudadanos en general.

La literatura existente sobre la construcción de la Marca Personal centrada en el
radiólogo es escasa, y en términos generales el concepto en sí, tampoco tiene mucha
trayectoria, aunque en los últimos tiempos ha cobrado una especial relevancia dado que
el Personal Branding se está aplicando en todos los ámbitos Este no es un concepto
nuevo, aunque gracias a internet y las redes sociales ha cobrado una especial relevancia.

En este trabajo nos situaremos en los conceptos necesarios para la comprensión de la
Marca Personal y su desarrollo, observaremos la importancia dentro del marco actual
tanto profesional como tecnológico. Conoceremos la opinión de profesionales
destacados y también se detallaran los beneficios que se derivan de una correcta
construcción y gestión de la Marca Personal.

El objetivo es demostrar que realizando una buena estrategia de Personal Branding
los médicos radiólogos pueden mejorar aspectos en los que actualmente presentan
carencias. Poniendo en marcha un Plan de Personal Branding se logra visibilidad, ser
reconocidos, mejorar la reputación y lograr posicionarse favorablemente dentro del
mercado laboral altamente competitivo que existe en la actualidad, aunque quizás este
no sea el objetivo primordial en el caso de los médicos radiólogos, así que
investigaremos sus posibles objetivos en la actualidad, mediante el estudio de las
circunstancias actuales de la profesión.

Mediante un trabajo de investigación de la literatura existente 8 y la realización de
entrevistas personales en profundidad a profesionales reconocidos, llegaremos a las
conclusiones sobre el estado actual de la Marca Personal de los médicos radiólogos y
propondremos los beneficios de realizar una estrategia de Personal Branding de estos
profesionales. Teniendo en cuenta que en la actualidad existe poca literatura enfocada
exclusivamente en estos profesionales y podría ser de utilidad en la creación de su
Marca Personal.

1.2. OBJETIVOS

El objetivo de este trabajo es estudiar y analizar la situación actual del Personal Branding
de los médicos radiólogos y mostrar los posibles beneficios que se pueden obtener de
aplicar una estrategia efectiva en la creación y mantenimiento de su Marca Personal.

1.3. METODOLOGÍA APLICADA

1ª Fase. Documentación y elaboración del contexto teórico del Personal Branding y su
evolución. Se ha realizarà una revisión bibliográfica de la literatura existente, tanto libros
de la materia, como artículos publicados en revistas científicas, así como videos de
conferencias publicadas y otras publicaciones de páginas web especializadas.

2ª Fase. Se analizarán los resultados obtenidos de la información bibliográfica,
explicando los conceptos en el trabajo.

3ª Fase. Se realizarán entrevistas en profundidad a profesionales relacionados con el
tema para realizar una fotografía de la situación actual en torno al Personal Branding del
radiólogo.

Fase Final. Se extraerán las conclusiones en base al proceso realizado anteriormente.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 8

TÉCNICAS DE INVESTIGACIÓN

A la hora de realizar este Trabajo Fin de Grado, se han utilizado diversas metodologías
que han permitido alcanzar los objetivos propuestos. Son las que se detallan a
continuación:

-Análisis de fuentes secundarias: Se la llevado a cabo una labor investigadora,
analizando diversas fuentes secundarias lo que ha permitido conocer con mayor
profundidad el tema de estudio y elaborar el marco teórico y conceptual que
contextualiza el presente trabajo. En dicho análisis, se ha realizado una revisión
bibliográfica y documental de libros, artículos académicos, revistas especializadas y
conferencias en vídeo publicadas sobre la temática de la Marca Personal y su
construcción.

-Metodología cualitativa: entrevistas en profundidad a profesionales. Se han realizado 3
entrevistas en profundidad a profesionales radiólogos que destacan por su posición
profesional actual en el ámbito nacional. Son los siguientes:

- Dr. Manuel Escobar Amores. Médico Especialista en Radiodiagnóstico|Director Clínico
de Diagnóstico por la Imagen y Medicina Nuclear, Hospital Universitario Vall d'Hebron |
Miembro de: European Society of Radiology (ESR), la Sociedad Española de Radiología
Médica (SERAM) y la Vicepresidente de la Sociedad Catalana de Radiologia i Diagnòstic
per la Imatge (SCRD).

-Dra. María José Bengoechea Fajardo. Médico Especialista en Radiodiagnóstico|
Directora Telediagnóstico. Instituto de Diagnóstico por la Imagen IDI | Diplomada en
Medical Radiodiagnosis por el Royal College of Radiologists de Gran Bretaña y
Especialista en radiodiagnóstico en el University Hospital of Wales del Reino Unido
|Miembro de: European Society of Radiology (ESR), la Sociedad Española de Radiología
Médica (SERAM) y de la Sociedad Catalana de Radiología y Diagnóstico por la Imagen
(SCRD).

-Dra. Pilar Manchón Gabás. Médico Especialista en Radiodiagnóstico|Directora
Asistencial y de la Unidad de Diagnóstico Integral de Patología Mamaria. Grup Manchón |
Especialista en Senología por la Universidad de Barcelona. Máster Internacional de
Especialización en Mastología por la Universidad Internacional Menéndez Pelayo.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 9

2. MARCA, MARCA PERSONAL Y PERSONAL BRANDING

2.1. ORIGEN Y EVOLUCIÓN DEL CONCEPTO MARCA

Antes de adentrarnos en la definición de Marca Personal, vamos a detenernos en el
concepto de Marca, en inglés Brand 9. Se cree que la práctica de la Marca comenzó con
los antiguos egipcios en 2.700 aC., realizaban la marca del ganado para diferenciar su
propiedad por medio de un símbolo distintivo quemado en la piel del animal con un
hierro incandescente. De manera, que si robaban el ganado y estaba marcado podía ser
identificado y saber quien era el propietario real. Después de siglos de evolución, el
concepto ha evolucionado y se ha extendido. Hoy día podemos encontrar numerosas
definiciones del término marca. Aquí se indican algunas de ellas:

 La Real Academia Española [RAE] en su acepción 1, una Marca 10 se define como la
‘señal hecha en una persona, animal o cosa, para distinguirla de otra, o denotar
calidad o pertenencia.’

 Joan Costa (2004), explica que la Marca es un signo sensible, verbal y visual, en la
que el signo verbal es el nombre y el visual lo conforman el logo, el símbolo y el color.
Estos dos signos juntos conforman la materia sensible de la marca, es decir, el
conjunto de ideas y percepciones que se crean con respecto a la marca a partir de
ambos signos.

 Arqués (2007) concibe la Marca como una suma de valores que promete un
determinado resultado ya sea para un producto o para un servicio’.

 González (2012) define el término Marca como un catalizador de afectos, es decir,
como la suma de todas y cada una de las sensaciones, percepciones y experiencias
que una persona tiene como resultado del contacto con una organización, sus
productos y servicios.

 Deckers y Lacy (2013), dice que una Marca es una respuesta emocional a la imagen o
al nombre de una empresa, producto o persona determinada.

Observamos que el recuerdo juega un factor de elevada importancia en una marca, ya
que uno de los objetivos ‘[...] es dejar una impresión duradera acerca de la naturaleza de
una empresa, producto, servicio, un proceso o una persona’ (Pérez Ortega, 2008). De
manera que al recordar la Marca realizamos una asociación automática en nuestra
mente donde a dicha marca le impregnamos una serie de expectativas, imágenes y
percepciones (Rampersad, 2009).

Cuando la imagen de marca es positiva estamos añadiendo un valor auténtico al
producto, la liberamos de tensiones y proporcionamos seguridad y confianza. En este
sentido, cuando la imagen es positiva, el consumidor no suele oponer ningún tipo de
resistencia 11.

La imagen de marca siempre se debería configurar a partir de los siguientes valores:

 Valores referidos a los productos: la autenticidad, la diferenciación y la credibilidad.
Se deben diferenciar claramente de la competencia, pues la homogeneidad es una de
las causas del fracaso de muchas marcas, que acaban siendo confundidas o
desconocidas por el gran público.

 Valores referidos a los consumidores: la satisfacción y la consolidación social y
personal.

 Valores referidos a la comunicación: la notoriedad, la veracidad y la persuasión.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 10

Webber (1997) clasifica a las marcas, entre marcas buenas y marcas ‘estupendas’ y estas
alcanzan la excelencia cuando reúnen los siguientes requisitos:

 Juegan a largo plazo: Se mantienen en el tiempo creando así imagen de marca.

 Se conocen a fondo: Investigan y saben qué es lo que el consumidor espera y saben
cuál es su valor diferencial.

 Inventan o reinventan categorías enteras.

 Tocan las emociones: crean conexión emocional más allá del producto, lo que
trasciende el producto es la marca.

 Tienen una historia: crean el contexto emocional que las personas necesitan
proporcionando una experiencia mayor.

 Son coherentes gráficamente: comunican en un mismo idioma y disponen de un
grado de integridad elevado en su diseño.

 Son pertinentes: actúan como las personas esperan que actúen.

En resumen, podemos decir que una Marca es más que el nombre, el término, el símbolo
o el diseño, o la combinación de todos ellos, es la suma de los valores que promete un
determinado resultado, incorpora los elementos intangibles que lo darán a conocer, lo
identificarán y lo diferenciarán de la competencia, con la intención de crear una huella en
la mente de las personas que permanezca y sea recordada, logrando una respuesta
emocional a la imagen o al nombre de una empresa, producto o persona determinada.

2.2. MARCA PERSONAL Y PERSONAL BRANDING

Después de conocer el término de Marca en general, observamos que es aplicable en
muchos sentidos a las personas, sin que ello signifique cosificar al ser humano y siempre
desde un punto de vista constructivo. Pérez Ortega 12 (2013) manifiesta que el Branding
Personal se trata de descubrir lo que nos hace valiosos y comunicarlo de un modo
consciente. Debe estar basado en principios, en valores, en la responsabilidad y la
libertad individual, empieza en el interior del ser humano, debe basarse en tener algo
que aportar y hacerlo de forma consistente y fiable y finalmente hacer todo lo posible
para mostrarlo al mundo.

El concepto de Marca Personal, está actualmente muy en boga, incluso puede parecer
novedoso y moderno, pero tiene ya algunos años de historia. En 1997, Tom Peters,
publicó el primer artículo donde exponía el concepto Personal Branding en el artículo
‘The Brand Called You’ publicado en la revista Fast Company y posteriormente, en el año
2000, publicó el libro ‘50 claves para hacer de usted una marca’, por ello, por muchos
muchos, es considerado el precursor del Personal Branding. Desde entoces, el concepto
ha ido evolucionando, a medida que también ha evolucionado el mundo donde vivimos
y nuestra realidad, con todos los cambios y las novedades que han implicado la
evolución tecnológica, internet y la transformación social resultante del impacto de
ambas.

No obstante, Pérez Ortega (2014) manifiesta que ‘la Marca Personal no es un invento de
Tom Peters’. Explica que el interés por conseguir tener un lugar preferente en la mente
de una persona es un pensamiento mucho más antiguo que el propuesto por Peters
(1997). Pero nadie puede quitarle el mérito a Peters de ser el primero en materializar y
verbalizar el concepto de Personal Branding (Arqués, 2007) y este hecho supuso el
inicio del desarrollo de un método estructurado: el Personal Branding mediante la
combinación de materias y disciplinas ya existentes (Pérez Ortega, 2014).

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 11

Éstas son algunas de las definiciones y consideraciones sobre Personal Branding de
diversos autores 13:

 Peters (1997) y Shepherd (2005), explican que la Marca Personal es el proceso
mediante el cual los individuos se comercializan al público.

 Hearn (2008) Expone que una Marca Personal es un reflejo de las habilidades,
habilidades y estilo de vida del individuo.

 Hearn (2008). ‘Tomar el control de los procesos que influyen en la Marca Personal es
vital para establecer y mantener la Marca Personal’

 Clark (2011), Shepherd (2005) y Vitberg (2010), coinciden en que para desarrollar
una Marca Personal, las personas necesitan desarrollar una declaración de Marca
Personal en la que se comuniquen con lo que los hace únicos.

 Quast (2013), manifiesta que llevar a cabo un análisis DAFO personal para identificar
fortalezas y debilidades internas ayuda en este proceso.

 Peters (1997), Shepherd (2005) y Vitberg (2010). Consideran que un individuo
necesita desarrollar su posicionamiento personal de marca.

 Vitberg (2010). Explica que la creación de la Marca Personal incluye identificar un
mercado objetivo para el mensaje y resaltar las habilidades personales y el
conocimiento que claramente le dan a una persona un punto de diferencia en el
mercado.

 Hunt (2012) y Vitberg (2010). Manifiestan que si el objetivo de un individuo en la
Marca Personal es construir su reputación profesional, entonces es importante
proporcionar evidencia de calificaciones profesionales y buenas habilidades de
comunicación.

La Marca Personal es la huella, el recuerdo, la percepción que generamos en los demás,
Pérez Ortega (2008), es importante diferenciarlo del Personal Branding, en castellano la
construcción de la Marca Personal, que Pérez Ortega (2008) lo define como el proceso
a través del cual se deja la Marca Personal, imprimiendo una huella concreta y
memorable descubriendo quién eres, aportando un valor singular en un grupo específico
de personas, generando confianza y sintonía mediante una comunicación eficiente.
Dicho de otra manera, lo que queda cuando nosotros no estamos, el recuerdo que
dejamos en las personas con las que interactuamos, tanto en el entorno online, como en
el offline, y en los diferentes ámbitos de la vida, la personal y la laboral.

2.3. ALGUNOS TÉRMINOS IMPORTANTES RELACIONADOS

Para adentrarnos en la construcción de la Marca Personal necesitamos conocer algunos
términos relacionados como: Identidad Digital, Reputación Digital, Huella Digital y
Territorios de Marca, pues su comprensión es imprescindible para ello.

La Identidad Digital 14 según Aparici, R. y Osuna Acedo, S. (2013) es todo aquello que
manifestamos en el ciberespacio, incluye tanto nuestras actuaciones como la forma en la
que nos perciben los demás en la red. Todas nuestras actuaciones dentro del espacio
digital (imágenes, comentarios, links visitados, lugares donde publicamos nuestros
datos, etc.) conforman nuestra identidad o perfil digital. Una de las competencias
personales necesarias en la sociedad actual es el saber gestionar la propia identidad
digital, actuando de una manera ética y legal dentro de una correcta cultura de la
participación.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 12

Aparici, R. y Osuna Acedo, S. (2013) argumentan que para gestionar la identidad digital
se hace necesario gestionar los siguientes elementos: visibilidad, posicionamiento web,
reputación y privacidad en internet.

En Internet se pueden crear diferentes identidades de un mismo individuo y además la
identidad digital creada no tiene porqué coincidir con la identidad analógica de esa
persona, es decir, con sus mismas características en el espacio físico.

En cuanto a la Reputación Digital 15 , Alberto Chinchilla (2017) explica que es esa
impresión que hemos ido dejando con el paso del tiempo y mediante nuestras acciones
en el corazón y/o en la mente de las personas a lo largo de nuestra vida, y hoy día
también lo estamos haciendo a través de las redes. Al igual que las marcas comerciales,
nosotros también generamos vínculos emocionales con otras marcas personales, que
también guardan en su memoria imágenes o impresiones acerca de nosotros, aunque
ambas marcas personales solo se conozcan virtualmente.

Aparici, R. y Osuna Acedo, S. (2013) manifiestan que es imprescindible tener en cuenta
que a través del reflejo de nuestra identidad digital los demás nos verán de un modo u
otro en el ciberespacio, lo que conformará nuestra reputación digital.

Cuando hablamos de Huella Digital 16 nos referimos a nuestro rastro, la traza que
dejamos en Internet mediante las interacciones en medios sociales y herramientas 2.0. Y
su inexistencia o deficiencia también habla de nosotros. La huella digital conforma
nuestra Marca Personal en la red, Salvador Vilalta (2012).

Los Territorios de Marca 17 son el espacio tangible e intangible que ocupa una marca
definido por su propia naturaleza y por sus aspiraciones racionales y emocionales ante
sus grupos de interés, Jaime Dolagaray (2016). Para definir el territorio de marca
necesitamos conocer y entender la plataforma de marca actual (beneficios, valores,
posicionamiento, personalidad y tono de voz). Junto con la definición de los objetivos
estratégicos a conseguir por la marca. Y además conocer de forma exhaustiva los
públicos objetivo de la marca, identificando, comprendiendo y respondiendo a los temas
y preocupaciones.

Y por último, sobre los Valores de marca Guillem Recolons 18 (2017) explica que su
definición favorita es plantearse qué problema resuelvo y la forma en la que resuelves el
problema reflejará tus Valores. Es necesario el autoconocimiento y identificar a nuestros
valores, para poder manifestarlos claramente, estos conformaran nuestra Marca
Personal, y las personas con las que interactuemos podrán saber si comparten nuestros
valores o no. Recolons 19(2010) manifiesta que si nos marcamos un objetivo en nuestra
vida, en nuestro trabajo, en nuestro entorno, y no tenemos en cuenta nuestros valores,
entraremos en un conflicto interno que creará un freno para llegar al éxito. Nuestros
valores están al frente de nuestra Marca Personal, y marcan nuestro comportamiento.
Por eso es tan importante identificarlos, ordenarlos por prioridades y ser consecuentes.

2.4. ELEMENTOS DE LA NUEVA CULTURA COMUNICACIONAL Y DE
TRANSFORMACIÓN DIGITAL

Para comprender la situación actual es necesario contextualizar el momento actual, y
conocer los elementos que han comportado el cambio y la evolución, a una nueva
cultura comunicacional y de transformación digital.

Con Internet y las redes sociales, junto con los avances tecnológicos y la popularización
de los teléfonos inteligentes, la convergencia del mundo digital y el analógico, la
globalización, la sociedad digital-red-hiperconectada, la cultura participativa y
inteligencia colectiva, la constante evolución tecnológica y digital, la revolución

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 13

disruptiva actual, la democracia mediática existente, se revela cada vez más necesaria la
capacidad de las personas para mostrar su talento, estar en continuo aprendizaje y
construcción de redes para su desarrollo y afrontar esta nueva realidad, lo que conduce
a la creación y construcción de la Marca Personal.

Internet y las redes sociales. La aparición y popularización de Internet 20, más tarde la
web 2.0 y con las redes sociales es uno de los factores clave. La digitalización está
transformando la sociedad, en poco más de 20 años hemos pasado de webs simples,
planas y sin interactividad, a la web social, interactiva y democrática, en la que el usuario
puede participar en el grado que desee, como actor, como espectador, o
simultáneamente. Con ello, hemos cambiado para siempre la forma en que nos
relacionamos, trabajamos, nos comunicamos, nos informamos o protestamos.

En España, los usuarios de Internet han aumentado en 2 millones, lo que supone ya el
85% de la población. Además, casi el 60% de los ciudadanos utiliza las redes sociales al
mes, un 8% más que el año anterior21.

Avances tecnológicos, los smartphones y otros dispositivos. La tecnología disponible,
teléfonos inteligentes (smartphones), tabletas, y otros dispositivos al alcance de casi
todos, también han sido un factor de evolución comunicativa relevante22.

Móviles: El móvil es el dispositivo más utilizado en España para acceder a internet, usado
ya por el 97% de los españoles. El 68% de la población mundial cuenta con móvil.

Tablets:. En España 31,3% de los hogares cuenta con al menos una Tablet y el tiempo
dedicado a diario es de 1hora 37minutos de media.

Dispositivos conectados y wearables. La venta de dispositivos conectados crece un 20%
cada año y en 2022 se venderán 243 millones de unidades.

Convergencia del mundo digital y analógico. Existe una convergencia entre el mundo
digital y analógico, no son dos mundos separados y ambos conforman una sola realidad.
Participamos en ambos escenarios, nuestras acciones y comportamientos ‘online’ y
‘offline’ forman parte de nuestra identidad personal.

La globalización. Vivimos en un mundo globalizado, los países han unido sus sociedades,
sus culturas y sus mercados, a través de una serie de transformaciones sociales,
económicas y políticas. La globalización es un proceso dinámico, que ha acercado lo
distante, mezclado lo diverso y visibilizado lo periférico.

Sociedad digital. La sociedad digital no sólo se refiere al progreso tecnológico que ha
representado la digitalización, sino que también presupone un cambio radical en la
totalidad de los ámbitos sociales insistiendo en la relevancia de su implantación social y
en su capacidad para la estructuración de los comportamientos cotidianos, así como del
trabajo y el ocio, la mediación política y la producción y el consumo culturales.’ Saperas
(1998).

Sociedad red. Estamos inmersos en la sociedad red. Castells (1997) nos explica que fruto
de los impactos sociales y culturales de Internet, surge la sociedad red, la sociedad
conectada. Ésta surge y se expande por todo el planeta como la forma dominante de
organización social de nuestra época. Es una estructura social conformada por redes de
información propulsada por las tecnologías de la información características del
paradigma informacionalista.

Sociedad hiperconectada. Nuestra sociedad está hiperconectada. Internet, la
conectividad, la movilidad, la digitalización de los medios de comunicación y las redes
sociales han provocado el desarrollo de redes horizontales profesionales, la formación

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 14

de comunidades de interés y de consumo y la construcción de entornos profesionales
de aprendizaje que conectan, como nunca hasta ahora lo local y lo global.

Cultura participativa y inteligencia colectiva. La cultura es participativa, Jenkins (2008),
unos de los cambios más significativos es el paso del consumo mediático individualizado
y personalizado al consumo como una práctica en red. La cultura de convergencia surge
del paisaje de los medios post-emisión de la era digital, donde el público está
fragmentado por la proliferación de canales y plataformas, mientras que los usuarios de
medios tienen más poder que nunca para participar y colaborar, a través de diversos
canales y plataformas, en contenido creación y difusión a través de su acceso a redes en
línea e interactividad digital.

Los usuarios trabajan como comunidades para aprovechar su experiencia combinada,
generando así un proceso de inteligencia colectiva. Uno de los argumentos clave de
Jenkins (2008) es que, dados estos fenómenos culturales, los investigadores y
profesionales de los medios entienden mejor la convergencia de los medios como un
proceso cultural, más que como un punto final tecnológico. Sobre la base de sus
estudios sobre los fanáticos de los medios y la cultura participativa, Jenkins enfatizó que
las estrategias de narrativa transmedia son muy adecuadas para aprovechar la
inteligencia colectiva de los usuarios de los medios.

Constante evolución tecnológica y digital. Actualmente, vivimos en un mundo marcado
por lo que Barry Schwartz (2004) denominó la paradoja de la elección, Zygmunt
Bauman (2015) la modernidad líquida y John Seely Brown (2011) la era del flujo continuo.
En este contexto es imprescindible nuestra capacidad de adaptación, de resiliencia y de
aprendizaje continuo. El cambio ha traído consigo nuevas formas de organización
personal y empresarial, de comunicación interna, de gestión de la información, de
relación las personas y grupos de interés y de captación y retención del talento y ha
fijado nuevos modelos de innovación en todos los ámbitos.

Nuestro mundo está en continua evolución, es cambiante, innovador, disruptivo,
abundante, veloz pero también incierto y fragmentario. Las leyes de lo digital lo
dominan, desde la ley de Moore: la potencia de los chips se dobla cada 18 meses; a la ley
de Kryder: la capacidad de almacenaje se dobla cada 12 meses; pasando por la ley de
Nielsen: la velocidad de transmisión de datos se dobla cada 21 meses. Día a día, aumenta
vertiginosamente la información generada, la capacidad de computación y la velocidad
de transmisión de datos.

Revolución disruptiva. Según los expertos, estamos viviendo una de las revoluciones
disruptivas de la historia. Una transformación que modifica de manera trascendental
nuestro sistema productivo. Cada vez es más necesario el talento y la innovación para
responder a la globalización y a la complejidad de los mercados pero también para dar
respuesta a lo local y atender a lo diferente.

Democracia mediática. Internet y las redes sociales son un medio poderoso para facilitar
el crecimiento de una democracia mediática, ya que ofrece a los participantes, ‘una voz
potencial, una plataforma, y el acceso a los medios de producción.’ (Kidd, Jenny, 2010).
Dado que permite a cada persona compartir información al instante a través de una
infraestructura común con pocas barreras para acceder.

El uso de las tecnologías de las redes sociales digitales para promover el disentimiento
político y la reforma da credibilidad al modelo de democracia mediática, un ejemplo de
ello fue la Primavera Árabe, como se conocieron las protestas generalizadas en el
Oriente Medio y África del Norte conocidas como donde las páginas web de redes
sociales como Facebook, Twitter y YouTube, junto con la tecnología disponible,
permitieron a los ciudadanos conectarse rápidamente entre ellos, intercambiar

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 15

información y organizar protestas contra sus gobiernos. Estos hechos demuestran que
las personas se puede informar a través de canales de comunicación alternativos y, en
consecuencia, puede modificar su comportamiento.

La convergencia de todos estos factores está transformando nuestra sociedad
continuamente y a gran velocidad, generando nuevos retos y oportunidades en todos
los sentidos, evidenciando que los profesionales necesitan conocer y dominar nuevas
competencias de carácter digital como el aprendizaje continuo, las habilidades
colaborativas, la comunicación digital, el liderazgo distribuido y la gestión de redes y
comunidades. Y la construcción de la Marca Personal está estrechamente ligada a estos
conceptos de nuestra realidad actual.

2.5. ALGUNOS EXPERTOS EN MARCA PERSONAL Y SUS ENFOQUES

En los últimos años, con el auge de Internet y las múltiples oportunidades que ofrece
para la creación y difusión de la Marca Personal, han surgido muchos expertos. De todos
ellos he elegido a tres personas que destacan por sus ideas, propuestas y trayectorias.

El primero de ellos es Tom Peters, escritor estadounidense, considerado pionero y padre
del Personal Branding, que nos muestra las bases del concepto. El segundo es Gary
Vaynerchuk, empresario estadounidense de origen bieloruso, experto en Social Media,
que nos ofrece su visión, estrategia y consejos desde su experiencia. El Tercero es
Andrés Pérez Ortega, experto y pionero en España en Personal Branding, autor de libros
y artículos de referencia sobre posicionamiento de la marca personal.

TOM PETERS

En 1997, Tom Peters, escritor estadounidense, especialista en gestión empresarial, en su
artículo ‘The Brand Called You’ 23 publicado en Fast Company exponía los primeros
indicios teóricos del concepto de Personal Branding. Peters, considerado el padre del
Personal Branding, explicaba que cada persona tiene la oportunidad de crear su Marca
Personal, como si se tratara de una empresa.

[…] Sin importar la edad, independientemente de la posición, independientemente de la
empresa en que nos encontremos, todos necesitamos comprender la importancia de la
marca. Somos los CEO’s de nuestra propia empresa: YO, S.A. Hoy en día, para estar en el
mercado, nuestro trabajo más importante es ser el director comercial de la marca
llamada TU. […] Tom Peters. Fragmento extraído del Artículo ‘The Brand Called You’

Para ello Peters (1997) propone realizar acciones para crear una Marca Personal propia,
estos son algunos de los puntos claves de su artículo ‘The Brand Called You’, que a día
de hoy son plenamente vigentes y aplicables:

 TÚ debes ser tu propia marca - el CEO de la marca llamada TÚ. A lo largo de tu
carrera, descifras qué hace falta para crear un papel distintivo de ti mismo: creas un
mensaje y una estrategia para promover la marca llamada YO.

 Autoconocimiento: Qué te hace diferente: Identifica las cualidades o características
que te hacen distinto a tus competidores o colegas; Cual es el modelo de
características y beneficios que ofrece tu marca; Qué hago yo, que sume, que sea
notable, medible, distinguido, con valor adicional.

 Estrategia: Cuál es tu plan. El dicho dice así: ‘no vendas la carne, vende sus ventajas’.

https://www.linkedin.com/in/tom-peters-44b1926/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 16

 Visibilidad: Que hablen de ti. La clave para cualquier campaña de Marca Personal es
el ‘marketing boca-oreja.’

 Todo importa: Cuando se trata de la promoción de la marca YO, todo lo que haces y
todo lo que decides no hacer, comunica el valor y el carácter de la marca. Todo, es
todo. Desde la forma en que gestionas las conversaciones telefónicas a los mensajes
de correo electrónico que envías, hasta tu forma de hacer negocios en una reunión,
son parte del mensaje que está enviando acerca de tu marca.

 Poder: Cuál es tu poder real. Si quieres que tu marca crezca, hay que llegar a un
acuerdo con el poder, el tuyo propio. El poder de influencia, el poder de la
reputación. Conseguir y utilizar el poder, de forma inteligente, responsable, son
habilidades esenciales para el crecimiento de tu marca.

 Liderazgo: El hecho es que tú ya eres un líder. ¡Estás liderándote a ti!

 Lealtad: Lealtad a tus colegas, la lealtad a tu equipo, la lealtad a tu proyecto, la
lealtad de tus clientes y la lealtad a ti mismo.

 Egoísmo: Para ser CEO de YO, S.A. se requiere actuar de forma egoísta, para crecer
tu mismo, para promoverte a ti mismo, para conseguir que el mercado te
recompense.

 Evaluación continua: Tienes que testar tu valor en el mercado de forma regular, para
tener una lectura fiable del valor de tu marca. La verdadera pregunta es: ¿Cómo le va
a la marca YO, S.A.? Pide información honesta, feed back útil sobre tu rendimiento, tu
crecimiento, tu valor.

 Trabaja en tus proyectos. Una carrera es una cartera de proyectos que te enseña
nuevas habilidades, te da nuevos conocimientos, donde desarrollas nuevas
capacidades, incrementas tu relaciones, y constantemente te reinventas como marca.

Además, Peters nos explica que debes ser:

- un gran compañero y un colega que ayude a los demás.

- un experto excepcional en algo que tiene un valor real.

- un visionario de gran calibre: un líder, un maestro, un previsor ‘imagineer’
(ingeniería creativa).

- una persona de negocios, obsesionada con resultados pragmáticos.

Es así de simple: Tu eres una marca. Tu estás a cargo de tu marca. No hay un único
camino hacia el éxito. Y no hay una sola manera correcta para crear la marca llamada
YO. Excepto esta: empieza hoy. O no. Peters (1997).

En este extracto podemos observar que la teoría que Peters explica sobre Marca
Personal, es aplicable a la mayoría de personas y profesiones, por lo tanto también a los
médicos en general y a los radiólogos en particular.

GARY VAYNERCHUK

Gary Vaynerchuk figura en el puesto número 1 de la lista de Forbes 24 Top Influencers -
Technology / Business 2017, es un empresario bielorruso estadounidense, autor, orador y
personalidad de internet. Es famoso por su trabajo en marketing digital y redes sociales.
Actualmente es un inversor de plataformas sociales como Facebook y Twitter, publica
docu-series en YouTube y también un podcast.

Fue uno de los pioneros en utilizar las redes sociales en Internet para construir un
negocio que ahora es altamente lucrativo e influyente. En la década de 1990, apostó por

https://www.linkedin.com/in/garyvaynerchuk/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 17

convertir a online el negocio de venta de bebidas alcohólicas de su familia que hizo
crecer de $3 millones a $60 millones. En 2006 lanzó un webcast diario y en 2009 una
agencia digital.

Vaynerchuk, manifiesta que ‘Tu marca personal es tu reputación. Y tu el mantenimiento
de tu reputación es la base de tu carrera’, también expone que la marca personal es un
factor desproporcionadamente valioso en el que la mayoría de las personas no se
concentran.

Explica que la construcción de la Marca Personal es un camino de largo recorrido, que
no admite atajos, muchas personas son impacientes y quieren obtener resultados y
ventas rápidas. Intentando convertir a los clientes en la primera interacción, sólo se
enfocan en ganar dinero rápido en lugar de crear una experiencia.

Vaynerchuk, expone que la marca trata de cómo se siente alguien en el momento en
que interactúan con usted o su empresa. Todas las personas tienen emociones como
reacción a nombres como ‘Coca-cola’, ‘IBM’ o ‘McDonald's’, ya sean positivas o
negativas, existe una reacción. Explica que las mejores empresas del mundo no venden,
por ejemplo, la marca Apple no incita a la compra directa, en su lugar, muestra la
‘experiencia de iPhone’, de esta manera se centran en la marca.

Estos son los puntos que Vaynerchuk propone para la construcción de la Marca
Personal, es trata de una combinación de estrategias y consejos para su creación:

1. La buena intención gana en un mundo transparente. En un mundo con todas estas
redes sociales, todo es transparente. Todo lo que haces deja huella: en YouTube,
Facebook, Instagram, Snapchat, Twitter, etc. Cada movimiento está registrado, cualquier
cosa que hagas será conocida. En un entorno como este, las personas que tienen buenas
intenciones van a ganar. Y las personas que vienen de un mal lugar van a perder.
Internet nos expone a todos, así que piense detenidamente cuáles son sus intenciones.

2. Tener la mentalidad de empresa de medios de comunicación. En la era digital de hoy
en día no hay razón para hacer otra cosa que actuar como una compañía de medios de
comunicación. La publicidad tradicional resulta costosa, pero actualmente se puede
producir y publicar todo el contenido que desee en las plataformas sociales, este
escenario ha allanado el camino para un nuevo tipo de marketing. En lugar de vender
constantemente como solían hacer las empresas, se puede crear contenido útil,
educativo, entretenido y usarlo para obtener ventas a largo plazo. Y lo sorprendente es
que el contenido que se crea ni siquiera tiene que estar relacionado con lo que estás
vendiendo.

3. Cultura ‘hack’ y comprar anuncios para distribuir contenido. Lamenta no haber
gastado suficiente dinero en Google AdWords. Lanzó a internet el negocio de bebidas
alcohólicas de su padre creciendo de $3 a $60 millones con Google AdWords, compró
palabras clave como ‘vino’ por centavos por dólar cuando estaban por debajo del
precio. Pero cuenta que si hubiera gastado más, habría aumentado las ganancias a
cientos de millones. Explica que es necesario encontrar una forma de promocionar tu
contenido a través de anuncios.

La segunda forma de llamar la atención es la cultura hack. Si se logra entender lo que es
verdaderamente relevante en la cultura, se puede crear una oportunidad increíble. Y
aconseja aprovechar a los influencers.

4. Saber de lo que está hablando. Explica que ser una marca personal por el hecho de
ser una marca personal suele ser la forma más rápida de no ser una marca personal. El
primer paso para crear una marca es ser consciente de lo se que tiene que agregar a la
conversación. Es necesario entender de lo que se hace y las cosas de las que se quiere

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 18

hablar. Cuenta, que él, ha hablado mucho durante la última década, pero dentro de un
área acotada, no ha hablado sobre salud o problemas geopolíticos, habla de las cosas
que sabe: la comunicación en un mundo moderno. Aconseja que si aún no se es un
experto, se puede hablar sobre el proceso para convertirse en un experto.

5. Vasta creación de contenidos. Expone que si se quiere ser escuchado en las redes
sociales, se debe publicar mucho contenido. También aconseja no cometer el error de
tratar de exagerarse a si mismo cuando se está construyendo la Marca Personal, no se
debe sobreactuar.

Resume que el juego es simple, dice ‘Conozca de lo que habla, publique contenido y
invierta en anuncios’; ‘Sé quien tu eres, no quien desearías ser’. Vaynerchuk

ANDRÉS PÉREZ ORTEGA

Andrés Pérez Ortega, es experto y pionero en España en Marca Personal y
Posicionamiento.

‘La Marca Personal no se tiene sino que se deja, lo importante no es lo que dices que
eres sino la huella. La marca la dejas en otros, por eso, el auténtico valor de la marca no
lo das tú sino quienes te rodean, aquellos en los que influyes’ Andrés Pérez Ortega

Pérez explica que es muy importante tener en cuenta ambos elementos del concepto,
MARCA y PERSONA. No se puede separar una cosa de otra. El problema es que según
quién lo explique le va a dar un peso mayor a algún factor. Si lo cuenta un experto en
Redes Sociales, dirá que la Marca Personal es estar en ‘dospuntocerolandia’. Si lo explica
un coach, dirá que lo fundamental son los objetivos y las creencias. Si lo coge un
marketiniano dirá que está relacionado con el nicho de mercado y la comunicación. Si
hablas con un asesor de imagen dirá que es el aspecto externo.

Pero la Marca Personal es todo eso y mucho más. Pérez manifiesta que la Marca
Personal es la huella, la ‘marca’ que dejas en la mente de otros. Y para eso debes
combinar muchas variables que van desde lo más íntimo de la persona (su identidad,
valores, creencias, etc.) hasta lo más externo (Internet, vídeos, libros, etc.) pasando por
estrategias, diseño de producto o profesión, generación de confianza, etc.

Pérez, explica que:

 El BRANDING PERSONAL es el PROCESO en el que esos elementos se combinan
eficazmente.

 La MARCA PERSONAL es el RESULTADO de todo eso.

 MARKETING PERSONAL es la definición y ejecución de estrategias de marketing
para comunicar la Marca Personal utilizando los canales apropiados. La asesoría de
imagen, las redes sociales, el networking o las conferencias son herramientas de
Marketing Personal. Pero todos esos métodos de promoción no son Marca Personal,
son solo medios para darla a conocer.

En el siguiente Manifiesto25 de Branding Personal de Andrés Pérez Ortega nos explica
los puntos más importante sobre Marca Personal y su creación:

 El Branding Personal no es para todo el mundo. Solo para aquellos que tengan
voluntad de dejar huella. No es una cuestión de dinero sino de actitud.

 El Branding Personal es posicionamiento, no venta. Se trata de convertirte en un
profesional de referencia, de ocupar un lugar preferente en la mente de otros.

 Todos tenemos una Marca Personal. Lo malo no es que sea fuerte o débil, odiada o
adorada, atractiva o neutra, sino que no sepamos cual es.

https://www.linkedin.com/in/andresperezortega/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 19

 El ser humano tiende a juzgar a sus semejantes. Como no puedes evitarlo,
aprovéchate de ello.

 Todo lo que haces cuenta, suma o resta, y en La Red, todavía más.

 Una Marca Personal no tiene ningún valor si no ofrece algo a los demás. la fuerza de
la marca viene de ‘los otros’.

 El trabajo, la persistencia, la coherencia y la honestidad es mucho más importante
para posicionar una Marca Personal que la inteligencia, la astucia o eso que algunos
llaman Talento.

 Una Marca Personal es la combinación de tres elementos: La utilidad, la fiabilidad y la
visibilidad. Cada uno de ellos es inútil por separado.

 Una Marca Personal no se tiene, se deja. Al fin y al cabo una marca es eso, una huella.

 Las Marcas Personales fuertes se construyen con el contacto no con el impacto.

 El origen de la marca y del branding no es un gurú del marketing sino Platón y su
Mito de la Caverna.

 Una marca fuerte lo es porque llega al corazón y la cabeza de mucha gente, no
porque inviertas millones de Euros.

 La fuerza de tu marca viene de tu entorno. No es más que una consecuencia de tus
acciones y comportamiento. Es un reflejo de lo que eres.

 Un profesional con Marca Personal debe ser capaz de persuadir a un ‘empleador’ de
que le necesita, que debe tenerle en su empresa, que tiene una oferta que no puede
rechazar.

 Tu ‘mercado’ te busca por lo que ofreces, porque eres útil (producto), pero te ELIJE
porque eres fiable y atractivo (Marca)

 Una Marca Personal fuerte es el mejor ejemplo del poder de lo pequeño, de lo
constante, de la paciencia. Pequeñas cantidades en el tiempo.

 La Marca eres TU. El producto es lo que haces por los demás. El marketing es la
forma en que das a conocer lo anterior.

 Un plan de Marca Personal es un modelo de actuación que aumenta tus posibilidades
de obtener unos resultados determinados.

 Si no tienes un Plan de Marca Personal acabarás cayendo en el plan de otro (o de
otros)

 Tu producto es lo que haces por otros.

 Tu producto es la aportación, la contribución, el beneficio que los demás pueden
obtener de ti y por el cual vas a recibir una compensación, económica, moral o
emocional.

 Las personas no somos productos. El producto es nuestro trabajo. O dicho de otro
modo, el trabajo es nuestro producto.

 Sin algo que ofrecer no puedes posicionarte ni desarrollar una Marca Personal fuerte.

 Necesitas definir cuál es tu producto/oferta tanto si decides operar fuera de la
empresa como cuando estás dentro de ella.

 Cuanto más sepas sobre lo que eres capaz de ofrecer, es decir, sobre tí mismo, más
fácil te será crear algo valioso y venderlo.

 Todos servimos para algo, todos somos capaces de encontrar una combinación
apropiada de ‘ingredientes’ que nos hacen atractivos y elegibles.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 20

 Serás más valorado si lo que ofreces es percibido no como una versión de algo que
ya existe, sino como algo realmente nuevo/único.

 Los ‘productos’ no son sólo para empresarios o para empresas sino para cualquiera
que tenga algo valioso que aportar.

 El primer paso para posicionarte en la mente de otros es tener algo que ofrecer y
creértelo, lo demás solo es técnica y tiempo.

 Para desarrollar tu producto debes encontrar formas de satisfacer las necesidades de
otros.

 A la gente no le interesa quién eres sino lo que puedes hacer por ellos.

 Un producto no es necesariamente algo material o con valor económico, solo algo
deseado por otro.

 Como madre, amigo, profesional, jefe, vecina o en cualquiera de los roles vitales que
interpretas, siempre tienes algo que aportar.

 Si no haces bien tu trabajo, tu producto y la Marca Personal que hay detrás no tiene
ningún valor.

 Pensar en tu trabajo como en un producto te proporciona una mentalidad de
proveedor de servicios.

 No ‘te vendes’ por un salario, alquilas tu tiempo con el que satisfaces necesidades.

 El derecho a mantener un empleo ya no existe y el salario se paga (o debería) en
función del rendimiento de tu producto-trabajo.

 Si eres un profesional de empresa debes diferenciar entre Puesto y Producto-
Beneficio para la compañía.

 Convertir ‘empleo’ en ‘suministrar un producto’ ayuda a adaptarnos mejor al mundo
al que nos dirigimos.

 Lo reconozco, tener una Marca Personal implica interpretar un personaje. Pero
posiblemente es el más difícil de todos, el TUYO.

En este manifiesto Pérez Ortega expone ampliamente los puntos más importantes de la
Marca Personal y su construcción, todos ellos aplicables a la mayoría de personas y
profesiones, por lo tanto también a los médicos en general y a los radiólogos en
particular.

IDEAS PRINCIPALES DE LOS EXPERTOS

Los tres expertos en Marca personal, coinciden en que son necesarias una serie de
características para la creación y desarrollo de la Marca Personal. Manifiestan que es
imprescindible el análisis personal exhaustivo para poder reconocer y comunicar los
valores, características y particularidades que nos diferencian, para mostrarnos visibles
en un mundo homogéneo, competitivo y cambiante. La autenticidad es clave si se
desean unos resultados perdurables.

También explican que el proceso de Personal Branding precisa de la definición de un
plan en todos los ámbitos, posterior a la fijación de los objetivos, que implica: los
contenidos, los canales digitales, la red de contactos, la periodicidad y fechas claves, la
imagen, el tono, etc. Así como realizar la evaluación y un proceso de mejora continuo. La
perseverancia tiene que ser una constante en el plan de desarrollo de la Marca Personal.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 21

Después de la definición de la marca, es necesario darle difusión y visibilidad. Internet
ofrece numerosas posibilidades para crear la estrategia adecuada de promoción, se
pueden utilizar las mismas que llevan a cabo la grandes empresas de comunicación,
trasladadas a la Marca Personal, teniendo en cuenta la necesidad definir la imagen y el
tono de los mensajes. Interactuando, creando contenido y red de contactos, siendo
proactivo, se consigue visibilidad, valor y diferenciación. También se obtienen buenos
resultados con la utilización de la publicidad de pago.

Se observa que todos los puntos que explican son aplicables a los profesionales en
general y también extrapolables a los médicos especialistas en radiodiagnóstico.

2.6. LA CREACIÓN DE LA MARCA PERSONAL

Como hemos visto en el punto anterior los expertos en Personal Branding coinciden en
la necesidad de un proceso planificado para la creación de la Marca Personal, que
empieza con la voluntad de su creación y posterior mantenimiento. Es necesario
elaborar un plan y llevarlo a cabo, no se puede construir una Marca Personal sólida de la
noche a la mañana, se requiere disciplina y constancia para lograr los objetivos
deseados, de manera que una de las claves es una buena planificación.

El proceso debe implicar los siguientes pasos:

1. Autoconocimiento. Para la creación de la Marca Personal es necesario un profundo
autoanálisis, tanto personal, como profesional. Es necesario saber que te hace
diferente al resto de profesionales, cuales son tus valores, que es lo que realmente te
apasiona, que personas son tus referentes, que puedes ofrecer al mercado y con
toda esta información estructurada se inicia el desarrollo de la marca personal con
una exhaustiva definición y el conocimiento de nuestra diferenciación.

Para conocer la definición y diferenciación propia, podemos plantearnos las siguientes
preguntas:

− Quién eres tú.

− Qué te hace único y diferente al resto de profesionales.

− Cuáles son tus valores.

− Qué es lo que te mueve y apasiona.

− Qué personas son tus referentes.

− Cuáles son las cualidades y habilidades diferenciadoras que te hacen valioso.

− Cuál es tu mensaje.

− Cuáles son tus metas.

− Quién es tu audiencia.

− Qué experiencias tienes para compartir con los demás.

− Cómo puedes ayudar a los demás. Qué valor les puedes aportar.

Cabe destacar, la importancia de los valores personales, nuestra marca ha de ser un
reflejo de nosotros mismos y los valores, junto con el comportamiento online y
offline ha de estar alineado y ser coherente. Es necesario ser consistente y sincero,
ser uno mismo donde quiera que vaya, ya sea online o offline.

2. Objetivos. Debemos preguntarnos porqué se quiere desarrollar la marca personal,
donde se quiere estar de aquí unos años, para quien será la marca personal, cuales

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 22

son los objetivos que persigues con tu marca personal, a que territorios de marca
quieres que te asocien, cual es el mensaje que tu marca transmite y cual es el tono
de tu marca personal.

3. Visibilidad y plan de acción. Hay que determinar cuales son las herramientas que se
van a utilizar, que elementos se necesitan para lograrlo, como se medirán los
resultados, qué canales son los que se usaran para tu marca personal, si se utilizará
un blog y que RRSS se publicará.

La imagen es importante, la fotografía del perfil que sea la misma en los lugares
profesionales para que nos identifiquen fácilmente. El tipo de fotografía y la imagen
que queremos transmitir nos tiene que definir. Igual con los colores que utilicemos.

Es necesario un plan de ejecución de cada una de las acciones, planificación y fechas
límites para lograr los objetivos.

En resumen, para llevar a cabo el Plan de Personal Brandig es necesaria una
planificación estratégica coherente, sobre quienes somos, a donde nos dirigimos,
con que tono y como queremos que eso perdure en el tiempo.

2.6.1. TÉCNICAS DE MARKETING APLICABLES AL PERSONAL BRANDING

La creación de la Marca Personal admite la aplicación de técnicas clásicas del marketing
tradicional al Personal Branding. Tanto en la fase inicial de la creación como en la de
mejora continua resulta útil aplicar las técnicas de marketing tradicional adaptadas a las
personas y al entorno social media, ya que en la mayoría de aspectos son extrapolables.
Estas son algunas propuestas:

 USP: Propuesta Única de Venta (Unique Selling Proposition)26 : Es un concepto de
marketing que se propuso por primera vez como una teoría para explicar un patrón
en campañas publicitarias exitosas de principios de los años cuarenta. Una propuesta
de venta única (USP) se refiere al beneficio único que exhibe una empresa, servicio,
producto o marca que le permite destacarse de sus competidores. La propuesta de
venta única debe ser una característica que resalte los beneficios del producto que
sean significativos para los consumidores. Según lo descrito por James Blythe, la USP
‘contiene la única característica del producto que más se distingue de la
competencia, y generalmente es una característica que transmite beneficios únicos al
consumidor’. La comunicación de la USP es un elemento clave de la marca.
Aplicando el concepto al Personal Branding se trata de encontrar los elementos de
diferenciación propios como base de la construcción de la marca personal. Para ello
es necesario realizar un autoanálisis en profundidad y con este el autoconocimiento
ser consciente de los puntos fuertes y las cualidades positivas con las que se cuenta,
así como de los puntos débiles. El USP tiene que ser breve y con un mensaje directo,
y recomendable contar con la opinión de terceras personas que nos conozcan en
profundidad. Por ejemplo resumir las cualidades en dos frases que describan con
fuerza a la persona. Es una buena técnica para llegar al público objetivo y dejar
huella. Es imprescindible una comunicación y promoción, tanto online como offline.

 Las 5 fuerzas de Porter 27: Se trata de un modelo estratégico elaborado por el
ingeniero y profesor Michael Porter de la Escuela de Negocios Harvard en el año
1979. Este modelo establece un marco para analizar el nivel de competencia dentro
de una industria, para poder desarrollar una estrategia de negocio. Este análisis
deriva en la respectiva articulación de las 5 fuerzas que determinan la intensidad de
competencia y rivalidad en una industria, y por lo tanto, en cuan atractiva es esta
industria en relación a oportunidades de inversión y rentabilidad. Porter se refería a
estas fuerzas como del micro entorno, para contrastarlas con fuerzas que afectan el

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 23

entorno en una escala mayor a la industria, el macro entorno. Estas cinco fuerzas son
las que operan en el entorno inmediato de una organización, afectan en la habilidad
de esta para satisfacer a sus clientes y obtener rentabilidad.

Las cinco fuerzas de Porter incluyen tres fuerzas de competencia horizontal:
Amenaza de productos sustitutos, amenaza de nuevos entrantes o competidores en
la industria, y la rivalidad entre competidores, y también comprende 2 fuerzas de
competencia vertical: El poder de negociación de los proveedores, y el poder de
negociación de los clientes.

Aplicado el concepto al Personal Branding se puede considerar que el éxito de la
marca personal dependerá de la amenaza de los nuevos profesionales cada vez
mejor formados, la rivalidad entre las personas con perfiles similares, la capacidad de
crear relaciones de confianza que produzcan una retroalimentación entre diversas
marcas personales, la capacidad de comunicar las habilidades personales y la
amenaza que supone carecer de alguna de las destrezas.

 Las 4 P´s de Kotler: Producto, Precio, Posicionamiento en el lugar de venta y
Promoción. El concepto fue creado por el profesor Jerome McCarthy y difundido por
Philip Kotler. Los elementos de la mezcla original son:

Producto o servicio: Un producto es todo aquello (tangible o intangible) que se
ofrece a un mercado para su adquisición, uso o consumo y que puede satisfacer una
necesidad o un deseo.

Precio: Es principalmente el valor monetario de intercambio asociado a la
transacción, este va íntimamente ligado a la sensación de calidad del producto, así
como su exclusividad.

Plaza o Distribución: Se refiere al lugar donde comercializar el producto o el servicio
que se le ofrece, al canal de distribución, con el fin de que el producto llegue al lugar
adecuado, en el momento y en las condiciones adecuadas.

Promoción: Engloba la comunicación, información y persuasión al público objetivo
para el logro de los objetivos organizacionales.

Aplicado el concepto al Personal Branding; el producto se trata de lo que tenemos
para ofrecer nosotros mismos, nuestras habilidades, conocimientos y capacidades. El
precio es nuestro valor económico, nuestros honorarios, es decir nuestro valor
profesional traducido en dinero. La plaza/distribución se trata de nuestra visibilidad,
en que canales nos damos a conocer y el lugar ocupamos dentro del sistema. Y por
último, la promoción son el conjunto de acciones que nos darán a conocer a nuestro
target.

 Análisis DAFO (Debilidades, Amenazas, Fortalezas y Oportunidades) 28: El análisis
DAFO, fue ideado por Albert S. Humphrey durante los años sesenta y setenta en los
Estados Unidos, es una herramienta de estudio de la situación de una organización o
persona, en un momento determinado realizando un análisis de sus características
internas (Debilidades y Fortalezas) y su situación externa (Amenazas y
Oportunidades) y con los resultados planear una estrategia de futuro.

Aplicado el concepto al Personal Branding, el análisis DAFO permite un mayor
autoconocimiento tanto a nivel personal como profesional, conociendo los puntos
fuertes y los débiles, podremos llevar a cabo una adecuada estrategia profesional,
afrontar los retos laborales, aumentar los niveles de productividad y rendimiento,
también ayudará a evitar riesgos tanto si los riesgos dependen de uno mismo, como
si son del entorno, y al identificar las oportunidades permite actuar en consecuencia.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 24

Todas las técnicas de análisis pueden ser válidas, será necesario identificar y aplicar la
que se ajuste más a nuestras necesidades.

2.6.2. PLAN DE ACCIÓN: METODOLOGÍA POST DE FORRESTER

Existen diferentes opciones para crear un plan de acción, se ha elegido la metodología
POST de Forrester29 por recomendación de profesionales del sector 30 ya que es un
método relativamente sencillo y efectivo y según la experiencia de los expertos se logra
una estrategia de social media consistente. Esta metodología se emplea para la creación
de planes de comunicación de diferentes temáticas, como planes de reputación
corporativa y planes de social media, y es perfectamente aplicable al Plan Social Media
de Personal Branding, ya que una de nuestras acciones será desarrollar una presencia
activa en redes sociales.

La metodologia POST de Forrester para Social Media está basada 4 áreas:

People  Personas

Objetives  Objetivos

Strategy  Estrategia

Technology  Tecnología

Forrester Research creó la metodología POST (Personas, Objetivos, Estrategia y
Tecnología) en 2008 para ayudar a las organizaciones a colaborar en proyectos de nivel
empresarial que involucran múltiples partes o canales. Esta metodología se ha adaptado
al Personal Branding para ayudar a las personas y a las empresas a convertir la
personalización de un concepto a un programa real.

La metodologia POST de Forrester

P (People)  Personas

Está metodología centra en primer lugar del estudio a las personas, todas las personas
involucradas en el proyecto de Personal Branding, empezando por el conocimiento
propio y el de las personas a quienes se va dirigir, es decir, el público objetivo. Así que
primero hay que realizar una labor de introspección y analizarse como persona
individual, y también analizar a las personas con las que se va interactuar.

Análisis personal: Es imprescindible realizar un ejercicio de autoconocimiento profundo,
analizarse para conocer el propio potencial y las carencias, para así saber con certeza
que se puede ofrecer a los demás.

Análisis de nuestros públicos: Es imprescindible identificar a nuestros públicos objetivos
o target, conocer sus características y hacer un análisis profundo de la audiencia. Saber
a quién se va a dirigir y conocer las personas a las que va dirigida la estrategia.

Es fundamental realizar una exhaustiva identificación de los públicos, un análisis de la
audiencia, teniendo en cuenta que todos los procesos de comunicación crean nuestra
imagen y nuestra marca personal, y todo ello es un reflejo de nosotros mismos,
independientemente de la empresa donde se trabaje.

Hay que tener en cuenta que las redes sociales son complejas, no existe la comunicación
no verbal y al faltar elementos de la comunicación, en ocasiones, resulta más
complicado mostrarse como se es realmente.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 25

O (Objectives)  Objetivos

Los objetivos de una estrategia de Personal Branding no son diferentes a los que se
deben plantear en cualquier otra campaña. Una vez establecido el público objetivo, se
han de definir los objetivos cualitativos o cuantitativos del proyecto de Personal
Branding. Como en todo plan estratégico es necesario definir que los objetivos, sean
específicos, medibles, alcanzables, relevantes y delimitados en el tiempo.

La metodología de Forrester propone realizar tres preguntas claves:

1. Qué activos y canales se van a utilizar para concentrarse en esas áreas. Por ejemplo, si
desea personalizar las publicaciones y el contenido para Linkedin y el blog, se deben
vincular esos dos canales para tener una experiencia personalizada de manera constante
en esos canales.

2. Qué métricas se desea mejorar y establecer un objetivo. Por ejemplo, aumentar las
interacciones en Linkedin, para alcanzar objetivos tangibles y ser conscientes de la
evolución y la efectividad de la estrategia.

2. Con qué información y datos contamos y qué necesitamos para maximizar los
esfuerzos de personalización. Por ejemplo, recopilando datos sobre nuestro público, su
comportamiento, que les interesa, sus preferencias, así conoceremos mejor a nuestro
target y podremos ofrecer información de interés, a quienes nos queremos dirigir.

S (Strategy)  Estrategia

Con la estrategia conoceremos como lograr nuestros objetivos, organizando y
planificando el proyecto, creando procesos y estableciendo plazos. Para establecer la
estrategia es necesario averiguar y entender que es lo que se quiere lograr o mejorar
una vez que haya terminado el llevarse a cabo la misma. Por ejemplo con el Personal
Branding, podemos querer tener una relación más estrecha con nuestros colegas,
conocer nuevos profesionales, darnos a conocer y hacernos visibles en los medios
sociales. De manera que la estrategia consiste en imaginarse el punto final para así saber
por dónde comenzar.

En la estrategia de Social Media que pongamos en marcha se debe monitorizar la
percepción de la marca personal, es decir, conocer qué se está diciendo en la red, por
ejemplo utilizando herramientas como Google Alerts, las menciones en Social Mention o
analizando las tendencias en Topsy.

Se deben planificar la creación de contenidos de los canales que se hayan decidido
utilizar. Se trata de crear contenidos según objetivos ya establecidos para así atraer a
nuestro público y lograr la participación, es decir conseguir engagement.

Dentro de la estrategia Social Media, tendremos que crear un plan editorial, la
constancia es fundamental para lograr los objetivos. El plan editorial, debe estudiar:

− Qué contenidos atraen a la audiencia, incitan a la participación y son más
compartidos.

− Qué días de la semana y a qué horas te leen.

− Qué tipo de audiencia hay en cada uno de los canales (Colegas, pacientes,
ciudadanos en general, etc.)

− Qué eventos y fechas importantes provocan un aumento de la audiencia (Por
ejemplo, congresos nacionales, internacionales, días conmemorativos, etc.)

− Qué tono utilizaremos para los diferentes canales (Por ejemplo, no es lo mismo
comunicar por Linkedin, que por Twitter)

− Periodicidad de las publicaciones y matriz de contenidos.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 26

T (Technology)  Tecnología

El último paso para iniciar el plan de Personal Branding, es seleccionar la tecnología y las
herramientas correctas donde se desarrollará la estrategia.

Por ejemplo, se pueden utilizar las plataformas de publicación o publicidad de redes
sociales como Linkedin, Twitter o Facebook, una página web propia o un simple blog
abierto en la red en una de las plataformas disponibles. Es muy importante esta elección,
sobre todo porque se dependerá de la plataforma que se escoja, y interesa que sea una
que proporcione fiabilidad, durabilidad y permanencia en el tiempo, ya que puede
quedar obsoleta en un corto espacio de tiempo lo que llevará a reformular de nuevo el
proyecto en otra plataforma.

Un punto importante que aborda Forrester es que la solución de personalización
necesita admitir todos los canales y puntos de contacto. Esto es crucial porque se está
invirtiendo tiempo y recursos el lanzamiento del proyecto y si la tecnología utilizada
queda obsoleta en un plazo corto de tiempo puede significar un fracaso del proyecto.

Una vez se ha aplicado el método POST a la planificación Social Medial del proyecto de
Personal Branding se inicia un proceso de revisión, evaluación y de mejora continua,
establecer la estrategia de Personal Branding no es un proyecto estático, si no que
necesitará revisiones y ajustes para lograr que sea un éxito, obtener los resultados
deseados y en caso contrario aplicar mejoras para que el rendimiento aumente.

2.6.3. LA PRESENCIA ‘ONLINE’ Y ‘OFFLINE’ DE LA MARCA PERSONAL

Como hemos visto, la Marca Personal viene dada por el recuerdo que queda en las
personas con las que nos relacionamos cuando nosotros no estamos, esto ocurre tanto
en el entorno online, como en el offline, y en los diferentes ámbitos de la vida, la personal
y la laboral. Para conseguir una Marca Personal fiable y coherente, es importante que el
comportamiento y las acciones que realicemos ‘online’ y ‘offline’ estén alineadas,
muestren congruencia y aporten valor, así conseguiremos los resultados deseados y
seremos identificados en el territorio de marca deseado.

Risto Mejide manifiesta que Personal Branding lleva existiendo desde que el hombre
descubrió el valor de su nombre propio. Ahí está la cara del César estampada en las
monedas romanas. Ahora simplemente disponemos de las herramientas más baratas de
la historia para llevarlo a cabo31. De manera que cada generación ha construido sus
marcas personales de acuerdo a las posibilidades existentes, por ejemplo en la
generación anterior, lo hizo utilizando televisiones, radios, revistas y periódicos, pero
actualmente con internet y las redes sociales se puede acelerar el proceso de creación
de la Marca Personal, en lo que llamamos presencia online.

El Plan de Comunicación de Personal Branding tiene que incluir el entorno ‘offline’. La
construcción de la Marca Personal no se debe centrar exclusivamente en las acciones en
internet y las redes sociales, hay que tener muy en cuenta el mundo real y sus canales,
que deben ser usados de forma estratégica.

Hay que tener en cuenta que las acciones y el comportamiento ‘online’ y ‘offline’ ha de
estar alienado y ser coherente para que la Marca Personal resultante resulte fiable y
perdurable. Se es la misma persona en los dos entornos, así que la Marca Personal que
mostramos en internet ha de ser la misma que la que se muestra en la vida real. Así que
en el contacto físico con las personas que interactuemos debe ser cuidado de la misma
manera que cuando se realiza a través de internet.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 27

La presencia en el entorno ‘online’ incluye todas las acciones realizadas dentro de
Internet, existen numerosos canales, aquí se detallan el blog y las redes sociales, su
elección dependerá del análisis y de los objetivos fijados. No se tratan todas las
posibilidades que son numerosas y están en constante evolución.

LAS REDES SOCIALES

Una red social32 es una estructura social compuesta por un conjunto de actores que
están relacionados de acuerdo a algún criterio como por ejemplo: relación profesional,
amistad, parentesco, etc. En pocos años se han convertido en un fenómeno global, se
expanden como sistemas abiertos en constante construcción de sí mismos, al igual que
las personas que las utilizan.

Las redes sociales ya no se clasifican según sus capacidades funcionales33, medida que
más redes agregan características como la transmisión en vivo y la realidad aumentada,
las líneas entre sus conjuntos de características se van difuminando y evolucionando
rápidamente. Así que en lugar de categorizar las redes de acuerdo con los intereses del
usuario hiperespecíficos o por su características tecnológicas, se han clasificado en diez
categorías generales que centradas en lo que las personas esperan lograr con su uso, de
las que aquí se exponen las siete más relevantes:

1. Redes sociales. Ejemplos: Facebook, Twitter, LinkedIn

Utilidad: Se usan para conectarse con personas y marcas online, ayudan a las
personas y organizaciones a conectarse en línea para compartir información e ideas.

Proporcionan información sobre investigación de mercado, reconocimiento de
marca, generación de oportunidades, creación de relaciones, servicio al cliente, etc. A
partir del auge de Internet móvil, estas redes se han convertido en centros que
transforman casi todos los aspectos de la vida moderna, desde leer noticias hasta
compartir fotos de vacaciones hasta encontrar un nuevo trabajo, en una experiencia
social.

2. Redes de intercambio de medios. Ejemplos: Instagram, Snapchat, YouTube

Utilidad: Buscar y compartir fotos, videos, videos en vivo y otros medios en línea.

Al igual que las principales redes sociales, estos sitios son de gran valor para el
conocimiento de la marca, la generación de leads, la participación de la audiencia y la
mayoría objetivos de marketing social. Las redes de intercambio de medios y las
redes sociales cada vez más cerca, ya que redes de relaciones sociales como
Facebook, Twitter o Instagram agregan la posibilidad video en vivo, realidad
aumentada y otros servicios multimedia a sus plataformas. Aunque, lo que distingue
a las redes para compartir medios es que su finalidad es precisamente ésta, la de
compartir medios. La mayoría de las publicaciones en redes de relaciones contienen
texto, aunque las publicaciones en redes como Instagram y Snapchat comienzan con
una imagen o video, en el que los usuarios pueden decidir agregar contenido como
títulos, menciones de otros usuarios o filtros. En sitios como YouTube y Vimeo, el
vídeo es el principal modo de comunicación.

3. Foros de discusión. Ejemplos: reddit, Quora, Digg

Utilidad: Buscar, discutir y compartir noticias, información y opiniones.

Los foros de discusión son uno de los tipos más antiguos de redes sociales. Pueden
ser un buen recurso para la investigación de mercado y para publicidad, siempre que
se mantengan anuncios y publicaciones por separado. Generalmente permiten a los
usuarios permanecer en el anonimato, manteniendo parte de la sensación de libertad

https://www.facebook.com/
https://twitter.com/
https://www.linkedin.com/
https://www.instagram.com/
https://www.snapchat.com/
https://www.youtube.com/
https://www.reddit.com/
https://www.quora.com/
http://digg.com/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 28

que se utiliza para definir la experiencia en línea y proporcionan gran cantidad de
información basada en la sabiduría colectiva.

4. Marcadores y redes de curación de contenido. Ejemplos: Pinterest, Flipboard

Utilidad: Descubrir, guardar, compartir y discutir contenido y medios nuevos y de
tendencia.

Estas redes pueden ser altamente efectivas para impulsar el conocimiento de la
marca, el compromiso del cliente y el tráfico del sitio web. Son una fuente de
creatividad e inspiración para las personas que buscan información e ideas, son
canales para crear conciencia de marca y relacionarse con su audiencia y clientes.

5. Redes de revisión de consumidores. Ejemplos: Yelp, Zomato, TripAdvisor

Utilidad: Buscar, revisar y compartir información sobre marcas, productos y servicios,
así como restaurantes, destinos de viajes y más.

Las revisiones son un tipo de contenido que agrega mucho valor a muchos sitios
web y servicios en línea, por ejemplo la experiencia de compra en Amazon o en la
búsqueda de una empresa local en Google Maps, el correcto manejo ayuda a
resolver problemas con clientes insatisfechos.

6. Blogs y redes de publicación. Ejemplos: WordPress, Tumblr, Medium

Utilidad: Publicar, descubrir y comentar sobre el contenido en línea.

Estas publicaciones, mediante el marketing de contenidos pueden ser una forma
altamente efectiva de interactuar con la audiencia, construir la marca y generar
clientes potenciales y ventas. Un blog no solo ayuda a aumentar el conocimiento de
la marca, también genera contenido más atractivo para los canales sociales y puede
ayudar a crear un nicho para su marca como un líder de pensamiento en su sector.

7. Otras redes: basadas en intereses, de compras, de economía de intercambio,
anónimas. Ejemplos: Fancy, Ask.fm, Airbnb, Uber, Taskrabbit

Utilidad: Detectar tendencias, seguir marcas, compartir grandes descubrimientos y
hacer compras, intercambio de bienes y servicios, para la comunicación de forma
anónima.

Resulta evidente que hay una gran cantidad de redes sociales, con características
diferentes que van evolucionando y cambiando sus funcionalidades, algunas ofrecen
posibilidades similares, así que para su elección deberemos tener en cuenta donde se
encuentra el público objetivo o target al que se quiere llegar para dar visibilidad a la
Marca Personal y así elegir los canales adecuados.

Según los datos publicados en la Revista Digital Expansión34 extraídos de Digital in
2018 35 , informe de tendencias digitales a nivel mundial que cada año
presentan Hootsuite y We Are Social. En España hay 27 millones de usuarios activos
de redes sociales, lo que supone un 58% de la población. De ellos, 23 millones (50%)
acceden a estas plataformas a través del móvil y pasan 1 hora 38 minutos de tiempo
medio conectados al día a redes sociales desde cualquier dispositivo. Y el de
usuarios ha sido de dos millones de usuarios, lo que supone un incremento del 8%
durante 2017. Un 53% de los usuarios de Internet ver vídeos online a diario. Un 23%
adicional lo hacen al menos una vez por semana.

Whatsapp y Youtube son las plataformas sociales más activas en España con un 73%
de usuarios habituales. Facebook se sitúa en tercer lugar (69%), seguida de
Instagram (40%) y Twitter (39%), LinkedIn (24%) se encuentra novena posición y es
la primera que encontramos de índole puramente profesional dentro del ranking.

https://www.pinterest.com/
https://flipboard.com/
https://www.yelp.com/
https://www.zomato.com/
https://www.tripadvisor.ca/
https://wordpress.org/
https://www.tumblr.com/
https://medium.com/
https://fancy.com/
https://ask.fm/
https://www.airbnb.ca/
https://www.uber.com/
https://www.taskrabbit.com/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 29

Según los datos publicados en la Revista Digital Puro Marketing36 en su artículo sobre
LinkedIn en España, es la red social profesional número uno en España y está en
constante crecimiento.

LINKEDIN

LinkedIn llegó a España en 2012, cuando únicamente contaba con 3 millones de usuarios
españoles, y ha crecido de una forma exponencial hasta superar los 10 millones, esta
cifra representa a más de la mitad de los profesionales ocupados en España (18,54
millones de personas en activo según los últimos datos del Ministerio de Empleo y
Seguridad social), lo que ha convertido a esta plataforma en uno de los principales
agentes de transformación en el mundo laboral. Además da acceso a más de 9 millones
de compañías y cuenta con más de 100.000 artículos publicados cada semana.

Según los datos de Expansión, en España más de la mitad de los reclutadores utiliza las
redes sociales para encontrar y contratar al mejor talento, superando la media global,
entorno al 40%. Incluso muchos reclutadores descartan candidatos si no tienen un perfil
de LinkedIn, lo que muestra una clara evolución con respecto a la búsqueda de trabajo
tradicional y una tendencia en alza.

La red social profesional LinkedIn se ha convertido en estos 15 años en un importante
Hub donde los usuarios se informan, interactúan y aprenden, creando así una marca
personal potente. Además la plataforma proporciona herramientas a las empresas de
todo el mundo para ayudarles a posicionar su marca, atraer y retener a los mejores
talentos y comercializar sus productos y servicios, según explica Sarah Harmon,
directora de LinkedIn España y Portugal.

Jordi Gili37, autor del libro ‘Sell With Linkedin’, experto en la red social profesional y el
Personal Branding, en sus conferencias38 explica, la importancia de definir los objetivos
de la estrategia de personal Branding y el aumento de la visibilidad es uno de los más
importantes dentro de la estrategia de Personal Branding, así que hay que hacerse la
pregunta de donde se quiere ser encontrado y elegir la red social más adecuada. Según
los del informe Digital in 2018 39 , a nivel exclusivamente profesional, Linkedin es la
plataforma líder. Aunque también Twitter se usa profesionalmente, pero su público es
más amplio. En lo que se refiere al número de contactos Gili recomienda ampliar la red a
todos los niveles, para llegar al máximo de personas, en LinkedIn se encuentran los Head
Hunters, y es una oportunidad para destacar y ser encontrado, en cuantos más
contactos se tengan en la red social, más alcance se va a conseguir y en consecuencia
más visibilidad se obtendrá cuando se difundan contenidos.

También explica que la diferenciación sea uno de los objetivos, y las herramientas del
marketing tradicional son igualmente útiles en el entorno virtual. Gili recomienda que el
perfil de LinkedIn esté completo en todos sus apartados, para que ofrezca la
información importante a simple vista, aprovechando todas las herramientas que la red
social ofrece para aumentar la visibilidad, dado que es un escaparate para
promocionarse y hacer llegar nuestra Marca Personal. Remarca la importancia de
realizar updates sobre temas profesionales, comunicar y compartir información de
interés, formar parte de grupos, pues compartir en la sociedad 2.0 es primordial, resulta
una oportunidad para posicionarse, ampliar la red de contactos con expertos,
generando contenidos y compartiendo información de calidad. También se ha de tener
en cuenta que la disponibilidad de tiempo es limitada, no se tiene de todo el tiempo del
mundo para invertir, así que es importante marcarse un plan de acción realista,

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 30

definiendo tiempos de dedicación alcanzables y compromiso con la periodicidad de
publicación de contenidos. Se trata de desarrollar una estrategia con el objetivo de
aprovechar al máximo las posibilidades que brindan estas redes sociales.

Pros de la presencia en LinkedIn :

- Es la principal res social profesional y su crecimiento exponencial aumenta cada
año.

- Como cuenta con gran número de profesionales y también tienen presencia los
seleccionadores de recursos humanos, representa una oportunidad mostrar quien
se es profesionalmente.

- Posibilidad de establecer contacto con cualquier persona de todos los niveles y
en cualquier lugar del mundo.

Contras de la presencia en LinkedIn :

- Se necesita tiempo y constancia para sacar partido a la red y ser reconocido.
(perfil 100% cumplimentado, utilización de las herramientas, optimización SEO,
participación en grupos, aportar valor en tus publicaciones, etc.) no es útil solo
tener los datos del CV y no participar.

- Es necesario un compromiso personal y voluntad de mejora continuada, dado que
es un proceso activo la creación de la Marca Personal.

TWITTER

Twitter40 es un servicio de microblogging y red social lanzado en el año 2006, utilizado
para una variedad de propósitos en diferentes industrias y situaciones. Cuenta con
millones de usuarios de perfiles muy heterogéneos, y es una potente herramienta para
relacionarse con profesionales y expertos de un sector en concreto, mejorar como
profesionales y realizar acciones de Personal Branding.

Pros de la presencia en Twitter:

- Proporciona información en tiempo real y de forma inmediata.

- Los hashtags o etiquetas son de gran utilidad para localizar temáticas y personas
que nos interesen.

- Mejora el posicionamiento SEO, Google valora positivamente la presencia activa
en Twitter.

Contras de la presencia en Twitter:

- Debido a la inmediatez, es un medio efímero temporalmente y que conseguir que
los tuits dejen huella es complejo.

- Se necesita de mucha constancia y volumen de publicaciones, además de tener
una gran red de contactos para lograr visibilidad.

- Se precisa realizar una gestión de las publicaciones muy cuidada, ya que un tuit
desafortunado puede dañar de inmediato a la Marca Personal.

FACEBOOK

Facebook41 es una red social lanzada en el años 2004 que permite añadir a personas
como amigos, enviarles mensajes, compartir información, enlaces, fotografías y vídeos,
entre otras cosas. aunque en los últimos años ha perdido penetración entre los usuarios,

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 31

es la red social número dos, después de YouTube, uno en número de usuarios, según el
informe Digital in 201842

Pros de la presencia en Facebook:

- Gran número de usuarios, entre ellos las personas del entorno cercano, amigos y
familiares, que pueden ayudar a difundir tu contenido.

- Aumento de la presencia de empresas y profesionales.

- Útil como escaparate para mostrarse al mundo.

Contras de la presencia en Facebook:

- En principio el uso de Facebook es mayoritariamente de uso personal, y hay que
estudiar la conveniencia de usarla a nivel profesional, dependerá del público a
quien queramos dirigirnos.

- Si se utiliza Facebook a nivel personal y no profesional, será necesario realizar un
control riguroso de la privacidad, ya que determinados contenidos pueden dañar
la reputación personal.

EL BLOG

Un blog 43 es un sitio web que sirve para la publicación de contenidos con una
periodicidad alta, se presentan en orden cronológico inverso, es decir, lo más reciente
que se ha publicado es lo primero que aparece en la pantalla. Actualmente un blog
puede tener diversas finalidades según el tipo, taxonomía o autoría, como por ejemplo
para reforzar la Marca Personal del autor, generar información para comunidades
temáticas concretas o incluso servir como medio para buscar oportunidades. ofrece la
posibilidad de ser encontrados, compartir y interactuar. Proporciona visibilidad,
credibilidad, y permite obtener métricas y resultados objetivos de las publicaciones
realizadas.

Estas son algunas recomendaciones de Eva Collado44 para la creación de un blog a
tener en cuenta:

- Nombre de dominio fácilmente identificable y asociable a la Marca Personal.

- Diseño personalizado y estudiado que identifique la Marca Personal

- Planificación del calendario y temáticas de las publicaciones, y mantenimiento
actualizado, con la interactuación con los lectores activa, escuchando y
respondiendo a los comentarios.

- Utilización de palabras clave, con el fin de optimizar el SEO.

- Realización de la difusión de las publicaciones por todos los canales elegidos.

- Estudio y monitorización de las visitas con el fin de mejora continua.

- Datos de contacto y subscripción fácilmente accesibles.

2.6.4. IMPORTANCIA Y BENEFICIOS DEL PERSONAL BRANDING

En el punto 2.4. hemos visto los diferentes elementos de la nueva cultura
comunicacional y de transformación digital. La convergencia de lo social, la movilidad, la
inteligencia artificial, la robótica y las comunicaciones integradas conducen a su vez a
más cambios, nuevas innovaciones, más tecnologías y nuevas oportunidades. En el
contexto actual, es necesaria la capacidad de las personas para mostrar su talento, estar
en continuo aprendizaje y la construcción de redes para su desarrollo. La creación de la

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 32

Marca Personal proporciona la visibilidad necesaria en este nuevo escenario y poder
afrontar esta realidad con más conocimiento y recursos.

Entender la importancia de la Marca Personal 45 ha sido ampliamente debatido (Brooks y
Anumudu, 2015; Montoya y Vandehey, 2002; Hearn, 2008; Morgan, 2011; Peters, 1997;
Wetsch, 2012), es fundamental que las personas interioricen que su comportamiento
online puede afectar las percepciones de los demás y también de los seleccionadores de
personal.

Las redes sociales se pueden usar para aumentar el capital social (Ellison, Steinfield &
Lampe, 2007; Fieseler & Fleck, 2013; Gehl, 2011; Hearn, 2008; Khedher, 2014 & 2015), el
capital social se refiere a la capacidad de usar recursos y participar en una cooperación
social mutuamente ventajosa a través de una red social (Ellison et al., 2007). La
investigación en las redes sociales ha indicado que el capital social de una persona
puede mejorarse o dañarse a través de las interacciones en una red social (Ellison et al.,
2007; Hampton & Wellman, 2003). Gehl, (2011, p. 4) indicó que la Marca Personal
‘esencialmente ofrece una técnica para que las personas aumenten su capital social
como un medio para adaptarse con flexibilidad a los mercados laborales cambiantes’.

El Informe RocaSavatella sobre ‘Cultura Digital y Transformación de las
Organizaciones’ 46 expone que la digitalización, el cambio social y tecnológico continuo
y acelerado, el proceso imparable de globalización, la irrupción constante de nuevos
agentes y la extrema conectividad están provocando cambios en las organizaciones, en
las personas y en las competencias necesarias para responder eficazmente a la
horizontalización del conocimiento y la desjerarquización de las relaciones.

Los profesionales necesitan poseer las competencias digitales necesarias para manejar
la convergencia entre globalización y cambio tecnológico acelerado. Es necesario
conocer la tecnología a su alcance y saber orientarla a sus objetivos, utilizándola para
gestionar la información y el conocimiento, a través de la conexión de las personas,
creando redes profesionales, sociales y de conocimiento.

Estamos inmersos en una sociedad digital y a la vez más social, lo que ha dado lugar a la
nueva cultura de la participación, caracterizada por unas barreras muy bajas para la
producción del conocimiento compartido, la resolución de problemas de manera
colaborativa y la libre circulación de gran cantidad de información.

Un alto porcentaje de la población es altamente social, tanto en el entorno online como
offline, acostumbrado a la conexión instantánea, a poder opinar y compartir contenidos
a través de los medios sociales. Con un papel activo, que conversan, opinan y valoran
libremente, ya que disponen de los medios y buscan participar en el diseño de nuevos
productos y servicios y en el rediseño de procesos y prácticas. Nos encontramos ante la
Sociedad Red (Castells 1977) donde las estructuras tradicionales, verticales, rígidas,
pesadas y lentas, no son capaces de dar respuesta adecuada a los retos de la actual
sociedad-red.

Hoy en día las nuevas generaciones y el público en general exige honestidad,
transparencia e igualdad en sus relaciones. Los jóvenes principalmente están
tecnológicamente capacitados, son globales y cambian de producto, de marca o de
empresa si algo no les gusta. Valoran la inmediatez, la facilidad y la eficacia. Son
multitarea y acceden a la información en cualquier momento y en cualquier lugar.
Confían más en la recomendación y en sus conexiones sociales que en la publicidad
tradicional. Además, cada día es mayor el número de personas que sólo ha vivido en la
era digital y maneja las lógicas propias de la cultura digital.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 33

En el escenario actual se requieren profesionales que tengan gran capacidad de
entendimiento, resiliencia y adaptación al cambio, capaces de gestionar la información,
trabajar en red, aprender continuamente. Un profesional tiene que tener la capacidad de
articular su formación, información, relaciones y herramientas, es necesario que los
profesionales estén conectados en red, con las competencias adecuadas, capaces de
trabajar y comprender las nuevas lógicas digitales y utilizarlas de forma oportuna.

Las personas capaces de entender este nuevo tipo de relación de manera apropiada y
establecer relaciones duraderas tienen una gran oportunidad de diferenciación y de
adquirir ventaja competitiva. Ser un especialista en algo, tener mucho conocimiento en
un ámbito específico ya no es suficiente, hay que mostrarse al mundo, visibilizarse ante
el público objetivo y aplicando el Personal Branding se pueden conseguir estos
objetivos.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 34

3. LA MARCA PERSONAL EN LOS MÉDICOS RADIÓLOGOS

Una vez estudiado el concepto de Marca Personal y Personal Branding de forma general,
traslado el concepto y su aplicación a los médicos especialistas en radiodiagnóstico, los
radiólogos. Para ello se ha consultado y analizado un exhaustivo DAFO de la profesión
publicado en la página web de la Sociedad Española de Radiología Médica (SERAM), se
han realizado tres entrevistas en profundidad y se ha revisado la literatura existente,
sobre el Radiodiagnóstico, la situación actual y las perspectivas de futuro, sin olvidar los
nuevos valores de la atención al paciente, que representan un reto para toda la actividad
asistencial y también para la actividad del diagnóstico por la imagen.

3.1. MARCO SITUACIONAL

3.1.1. LA RADIOLOGÍA Y EL RADIODIAGNÓSTICO

La Radiología nació como especialidad médica tras el descubrimiento de los rayos X en
1895, en España su denominación inicial fue Electrorradiología que en 1984 y se desglosó
en las especialidades de Radiodiagnóstico, Oncología Radioterápica y Medicina Nuclear,
información publicada en el BOE 47 en su Orden SCO/634/2008 por la que se aprueba y
publica el programa formativo de la especialidad de Radiodiagnóstico.

El Radiodiagnóstico es una especialidad sofisticada y compleja, esencial en el manejo
diagnóstico de una gran variedad de patologías, teniendo asimismo una vertiente
terapéutica mediante la utilización de técnicas mínimamente invasivas, se trata por
tanto, de una especialidad básica y fundamental, no solo en el ámbito de la medicina
asistencial, sino también en el de la preventiva, como por ejemplo el cribado para
detección precoz de tumores, la atención pediátrica, etc. Los avances de los últimos
años han abierto nuevas perspectivas en la visión radiológica del cuerpo humano. Las
excelentes imágenes morfológicas se complementan con estudios dinámicos,
morfofuncionales y funcionales, la espectroscopia de tejidos, por ejemplo, es una técnica
radiológica que une la imagen anatómica a la composición bioquímica.

Es por tanto, una especialidad con gran potencial, en permanente proceso de
innovación por lo que es importante que el sistema formativo genere especialistas bien
preparados que desarrollen y utilicen nuevas tecnologías. Innovaciones como la PET-TC
-técnica de uso conjunto entre los radiólogos y los médicos nucleares-, la ecografía 3D, y
la incipiente imagen molecular, entre otras, así como los avances en la utilización de
técnicas mínimamente invasivas guiadas con imagen, llamada radiología
intervencionista, auguran un gran desarrollo de la especialidad que abrirá nuevas
posibilidades diagnósticas y terapéuticas.

En la misma Orden del Ministerio se define al Radiodiagnóstico como la especialidad
médica que se ocupa del estudio de la anatomía y la enfermedad, y de su tratamiento,
utilizando las imágenes y datos funcionales obtenidos por medio de radiaciones y otras
fuentes de energía. La especialidad incluye todos los procedimientos terapéuticos
guiados por las imágenes radiológicas.

3.1.2. LOS RADIÓLOGOS RESPECTO A OTRAS ESPECIALIDADES

El número de médicos especialistas en radiodiagnóstico miembros de la Sociedad
Española de Radiología Médica en 201848 era de 5.766 profesionales, en esta cifra se
incluyen a los radiólogos que ejercen su actividad tanto en la medicina pública, como en

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 35

la privada, no están incluidos todos los existentes, ya que no es obligatoria su
membresía a la sociedad, así que el número es superior con seguridad. Por otra parte el
Ministerio de Sanidad no publica el número de médicos por especialidad. Los datos
publicados en la página web del Ministerio de Sanidad, Consumo y Bienestar Social de
España49 en 2018 indican que habían un total de 144.000 médicos que ejercían su
actividad en el Sistema Nacional de Salud, en esta cifra se incluyen todas las
especialidades, para 46,5 millones de habitantes, lo que resulta un ratio de 309,6 por
100.000 habitantes del Sistema Nacional de Salud. Y en cuanto a número de Radiólogos,
según los datos publicados en el informe de la SERAM el ratio por 100.000 habitantes
resultante es de 12,4.

El número de especialistas en total del Sistema Nacional de Salud en España según el
informe 50 Necesidades de Médicos Especialistas (2010-2015) era de 109.513
profesionales (datos de 2009) y el número de Especialistas en Radiodiagnóstico era
de 3.212 radiólogos lo que representa 12,97% del total.

Estos datos muestran que los radiólogos representan un pequeño porcentaje dentro del
conjunto de las especialidades, y por este hecho ya tienen una menor visibilidad dentro
del conjunto de los médicos especialistas.

3.1.3. LA PRESENCIA EN REDES SOCIALES

El porcentaje de médicos que utiliza hoy en día las redes sociales supera el 50%. Según
un análisis de Top Doctors51, hasta un 56% de sus más de 6.000 médicos utiliza las redes
sociales en España, lo que indica un auge en el consumo de información sobre salud por
parte de la población. Cabe notar que en la lista publicada no aparece ningún médico
especialista en radiodiagnóstico.

Las redes sociales son un sistema de comunicación, información y contacto clave para
los especialistas, al mismo tiempo que les permite aumentar la visibilidad y conseguir un
buen posicionamiento en la red. Los odontólogos (12%), oftalmólogos (10%) y
ginecólogos (6%) son los especialistas con más presencia en las redes sociales, y los
radiólogos ocupan una posición tan a la cola, que no aparecen en el ranquin publicado.
Las plataformas más usadas por los médicos son Facebook (45%) Twitter (40%)
LinkedIn (39%) y YouTube (28%).

Así que se detecta la necesidad de trabajar en la Marca Personal de los médicos
especialistas en radiodiagnóstico, que en comparación con otras especialidades tienen
una menor presencia en el entorno digital. En el artículo publicado en la revista digital
PRnoticias 52 sobre los médicos especialistas con más presencia en las redes sociales,
explica que el profesional sanitario se ha dado cuenta de que es necesario tener
presencial digital en distintos canales no solo para generar una buena reputación online,
si no que también para facilitar contenido riguroso, información de calidad y de ayuda
para el paciente que busca información sobre su patología.

Según los datos, Facebook es la red preferida para comunicarse con el paciente, se
utiliza para realizar un acercamiento más directo al paciente y en ella publican
información divulgativa de calidad sobre patologías y técnicas médicas. En este canal, el
usuario puede encontrar información relativa a técnicas o tratamientos del centro,
vídeos con consejos o de apoyo ante la lucha de una enfermedad u opiniones de
pacientes. Twitter ocupa la segunda posición y se usa principalmente para difundir
información, destacar noticias sobre avances y dar a conocer la participación o
organización de conferencias y eventos. Se puede orientar a diferentes usos, orientado a
un perfil profesional o con informaciones dirigidas al paciente, dependiendo del objetivo
del uso. Linkedin se sitúa en tercera posición, es una herramienta que ayuda al médico a

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 36

construir su marca profesional como especialista en una determinada área y relacionarse
con sus stakeholders. Y YouTube en cuarto lugar, donde se difunde contenido visual y
dinámico sobre técnicas o tecnología médica, etc.

3.1.4. EL ENTORNO LABORAL

Actualmente los médicos en general y los radiólogos en particular no tienen dificultad en
encontrar trabajo y cambiar si lo desean, según el artículo publicado en la revista digital
Redacción Médica 53 los profesionales sanitarios más demandados y con más
oportunidades de empleo en su sector son los médicos especialistas, esto se debe a que
la demanda del mercado es muy superior al número de profesionales que el sistema es
capaz de preparar para el desempeño de su trabajo. Así que la promoción en el empleo
a priori no parece ser uno de los objetivos iniciales, aunque al investigar y según las
previsiones, el escenario de la profesión puede cambiar en los próximos años, la
aplicación de la inteligencia artificial en el diagnóstico por la imagen ya es una realidad y
estos profesionales deberán evolucionar en sus competencias.

Cabe destacar que en los últimos años ha habido una cambio profundo del mundo en
general y también en el ámbito profesional, tanto si se realiza la labor por cuenta ajena,
como si se ejerce de forma autónoma, o bien se ocupa un cargo de responsabilidad, ha
cobrado relevancia tener visibilidad, darse a conocer y ser más competitivo ante otros
profesionales de características similares, es una ventaja ser conocido y convertirse en
referente en el sector, tanto a nivel personal por el propio beneficio y también en
beneficio de la organización donde se trabaja.

3.1.5. ACTUALIDAD Y PERSPECTIVAS DE FUTURO

Para conocer la situación actual de la Radiología, se ha tomado como referencia la
entrevista que le realicé al Dr. Manel Escobar, ‘Actualitat i novetats en Diagnòstic per la
Imatge’54 publicada en noviembre de 2018, proporciona una fotografía actual de las
novedades y la perspectiva de futuro del Diagnóstico por la Imagen. Escobar explica
que durante los últimos años el tema principal de los congresos y conferencias dentro
de la Radiología ha girado en torno al Big Data, y pero los trending topics actuales son la
Inteligencia Artificial, el Machine Learning y el Deep Learning.

En el siguiente resumen se refleja la situación actual, para su mejor comprensión se
ofrece la definición de algunos conceptos. Empezamos con el inicio de la Inteligencia
Artificial (IA) fue en el año 2011, fue cuando IBM presentó un superordenador llamado
Watson, con la característica especial que era capaz responder preguntas hechas de una
manera natural, como lo haríamos cualquier persona durante una conversación, incluso
preguntas formuladas de forma indirecta. Este ordenador tenía acceso a multitud de
bases de datos, incorporados dentro de su sistema. Con el fin de demostrar la capacidad
del superordenador Watson, van hacerlo concursar a Jeopardy!, un popular juego
televisivo estadounidense de preguntas y respuestas. Fue en febrero de 2011 cuando
Watson compitió contra los dos mejores concursantes de Jeopardy! de la historia, uno
era el que había ganado más dinero y el otro el que había estado en el programa más
ediciones seguidas ganando. El superordenador fue capaz de ganar a los humanos,
teniendo en cuenta que el ordenador no estaba conectado a internet y sólo consultaba
las bases de datos que tenía incorporadas. Cabe destacar, que las preguntas que se
formulan a Jeopardy! pueden ser de cualquier tipo, desde las más absurdas, a las más
complejas, y se trata de acertar las rápidamente. Además, no son formuladas
directamente, lo que hace que se requiera un nivel más elevado de inteligencia. Esta
primera victoria de Watson fue el inicio de la era de la Inteligencia Artificial.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 37

La Inteligencia Artificial es la simulación por parte de un ordenador de un
comportamiento inteligente, similar al del ser humano y su inteligencia, mientras que el
Machine Learning se trata de la aplicación de algoritmos para conseguir esta Inteligencia
Artificial, por tanto, una cosa es el concepto que un ordenador se comporte en su
manera de actuar y ejecutar como si fuera inteligente, de ahí su nombre de IA, y la otra
cosa es el Machine Learning, es decir la capacidad de aprendizaje de este ordenador, a
través de los algoritmos aplicados a grandes volúmenes de datos que crecen y varían
rápidamente.

Sobre la capacidad que tienen los ordenadores de aprendizaje, es decir, el Machine
Learning, existen a nuestro alrededor ejemplos similares al que se está aplicando a la
radiología, como por ejemplo el que podemos encontrar en los smartphones que son
capaces de reconocer las caras, o las aplicaciones con capacidad de reconocimiento
facial de los diferentes integrantes de una fotografía y su etiquetado automático.

Todo esto es posible gracias al Deep Learning, en castellano aprendizaje profundo, que
es un tipo de Machine Learning basado en varios algoritmos, que lentamente va
realizando el proceso de aprendizaje de forma efectiva, incluso formando redes
neuronales similares a las del cerebro humano. Esta es una definición muy general, dado
que estamos hablando de computación e ingeniería, y sólo pretende ser una
aproximación al concepto que sea comprensible para todos.

Actualmente, en el mundo de la radiología se está enseñando a las máquinas a entender
patrones de imagen con la finalidad que con esta tecnología y mediante el aprendizaje,
se pueda distinguir sin error, por ejemplo, un nódulo pulmonar en una serie de imágenes
de Tomografía Computada, de esta manera se automatiza parte del proceso diagnóstico
que hacen ahora los radiólogos.

Ya hay compañías que han desarrollado un software de IA aplicada a la radiología capaz
de analizar una serie de miles de radiografías simples de tórax e indicar que tienen la
posibilidad de que el paciente tenga una tuberculosis. Se eligió este tipo de patología
porque es una enfermedad muy prevalente en todo el mundo, por lo tanto, hacer un
cribado automatizado masivo puede ser muy útil, sobre todo en determinados países
donde hay un alto índice de la enfermedad. Otro ejemplo de IA aplicada a la radiología, y
que varias compañías están desarrollando, es el estudio de imágenes de escáneres
pulmonares torácicos para detectar nódulos. Esto hace años que ya existe, se trata de
los programas de Computed Assisted Diagnostic-CAD, en castellano Diagnóstico
Asistido por Ordenador. Encontramos aplicaciones en el área de la mama, donde estos
programas son capaces de conectar el aspecto que tienen estos nódulos, con una gran
base de datos de nódulos que ya se conocen, y la máquina ha aprendido cuál fue el su
diagnóstico, es decir, si resultaron cancerígenos o no. Entonces, la máquina efectúa un
análisis con todo este conocimiento y puede establecer el porcentaje de posibilidades
de que el nódulo estudiado sea una patología maligna o tumoral, con unos porcentajes
de efectividad por encima de los que puede llegar a dar un radiólogo. Por tanto,
estamos ante un escenario donde a medida que se vaya perfeccionando la capacidad de
aprendizaje, o sea el Deep Learning de las máquinas, el nivel de IA que tendrá el análisis
de nuestras imágenes de radiología cada vez será mayor.

Estos conceptos de la Inteligencia Artificial y el Deep Learning, son los temas más
candentes y de actualidad en el mundo de la radiología, que se tratan en los congresos
internacionales y reuniones científicas. De su aplicación generalizada en un futuro nace
una preocupación, que es cuál será el futuro del radiólogo ante este nuevo escenario.
Escobar, explica que esta es una cuestión muy polémica asociada a este debate, pero no
significa que puede desaparecer la figura del radiólogo, eso es una incógnita, pero sí se

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 38

sabe que esta es una herramienta que los radiólogos tienen que incorporar a nuestra
práctica clínica habitual, porque ayudará a poder tratar grandes volúmenes de
información, a estudiar grandes cantidades de exploraciones de pacientes y esto puede
representar una oportunidad para los profesionales, no una amenaza. La posibilidad de
que las máquinas reconozcan patrones de imágenes y ayuden a los radiólogos a
interpretar y validar su aproximación es un salto cualitativo, que hará reinventar la
profesión. Es importante liderar y participar en los proyectos que ya existen en este
campo de la IA, enseñando a validar en las máquinas, sobre cómo deben interpretar
determinados signos en las imágenes radiológicas.

También existen novedades sobre la aplicación de la realidad virtual y la realidad
aumentada en la radiología, se trata de innovaciones relacionadas con el desarrollo de
software, por ejemplo en el campo del intervencionismo donde se han presentado
prototipos, aún no comercializados, que intentan aportar al radiólogo intervencionista o
al cirujano que está en un quirófano híbrido, información mediante la realidad
aumentada. Esto se hace mediante un dispositivo, habitualmente una especie de gafas,
se visualizan diferentes imágenes combinando elementos reales y virtuales, ofreciendo
información relevante para la actividad que se está haciendo. Por ejemplo, en un
quirófano mientras se está interviniendo a un paciente también se visualizan las
imágenes del escáner, esta es una buena herramienta para saber dónde se debe hacer
exactamente la punción percutánea guiada por imagen.

Otra aplicación vigente de la realidad virtual y aumentada es en el ámbito educativo, en
el estudio de la anatomía humana que hasta ahora se aprendía con un libro-atlas, ahora
se puede hacer mediante esta herramienta, navegando por dentro del cuerpo humano
de forma sencilla y didáctica.

También cabe mencionar, el proyecto Radiomics, no es una novedad pero continúa de
actualidad, se trata del desarrollo de un software capaz de interpretar y sacar
información cuantificable de las imágenes, en este caso de las pruebas de diagnóstico
por la imagen, mediante el conocimiento del comportamiento por imagen de un tumor,
y analizar una gran cantidad de datos de tumores similares y ver qué rasgos
diferenciales pueden tener, incluso correlacionando los hallazgos de imagen con la
secuencia genética de los tumores, y se llama Radiogenòmics, se trata de aplicar
programas y software que cuantifiquen diferentes parámetros dentro de esta imagen, es
decir que generen biomarcadores que permitan predecir la respuesta que tendrá este
tumor a un tratamiento determinado sin necesidad de hacer una biopsia.

El futuro

En el artículo ‘The Future Radiologist’55 de Arun Krishnaraj publicado en ACR Data
Science Institute del American College of Radiology se manifiesta que con la
implantación de la inteligencia artificial, los mejores radiólogos ya no serán aquellos con
mejor agudeza visual. Con el rol emergente de los algoritmos de aprendizaje automático
que ayudan en la interpretación de imágenes, el paradigma tradicional de definir al
mejor radiólogo como el que “ve todos los hallazgos y rara vez pierde cosas” está
cambiando. Aunque aún son relativamente nuevos, los algoritmos de aprendizaje
automático pueden identificar anomalías en los estudios de imagen y continuarán
mejorando y evolucionando, hasta ser capaz de identificar cualquier anomalía en
cualquier estudio en cualquier modalidad con una precisión perfecta en segundos.
Cuando esto ocurra, ningún radiólogo, sin importar qué tan avanzada sea su visión
visual, podrá superar las máquinas.

Eso no significa que las máquinas reemplazarán a los radiólogos. Por el contrario, las
máquinas ayudarán a los radiólogos a dar el siguiente paso para ir más allá de la

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 39

interpretación de imágenes y convertirse en actores de la atención al paciente, como se
describe en ‘Imaging 3.0’56, se trata de un programa para la transición de la práctica de
la radiología de la atención de imágenes basada en el volumen a la imagen basada en
valores, diseñado para ayudar a los radiólogos a configurar su futuro utilizando
herramientas y procesos para la gestión de la práctica y la atención al paciente.

Es incierto cuando tendrá lugar este cambio de escenario de forma global, pero los
radiólogos deben comenzar a definir su valor de inmediato, no por su capacidad visual y
de interpretación, sino por su eficacia en la promoción de la atención adecuada, creando
informes accesibles e inteligibles para todos, incluidos los pacientes, y la mejora de la
experiencia del paciente al capacitar y educar a los pacientes sobre el papel de las
imágenes. El uso de esta tecnología permitirá a los radiólogos concentrarse en tareas de
orden superior, como identificar un diagnóstico acertado de una lista de hallazgos de
imágenes, antecedentes médicos y hallazgos de exámenes físicos.

Los radiólogos deben cambiar su propuesta de valor a atributos y tareas más orientadas
a los humanos que las máquinas no pueden suplantar (empatía, comunicación,
construcción de relaciones y buen juicio) para garantizar que los pacientes reciban la
mejor atención posible. Es necesario enfocarlos esfuerzos en fomentar las mejores
cualidades humanas, las que las máquinas no son capaces de realizar.

En el artículo ‘The future of radiology: adding value to clinical care’57 de la revista The
Lancet, Marc Dewey explica que la práctica de la radiología debe cambiar por tres
razones:

1. Las decisiones subjetivas sobre las pruebas son un factor importante que contribuye al
uso excesivo de los servicios, para ello propone el uso de guías validadas.

2. Las imágenes a menudo se obtienen y analizan de forma inconsistente. Y explica que
con la integración técnica de la inteligencia artificial, junto al análisis humano tiene un
gran potencial para aumentar la consistencia en el análisis de imágenes y reducir los
errores. El mayor valor clínico de una integración técnica de inteligencia artificial sería el
cambio de paradigma a un radiólogo biónico, que combina la consistencia de la
automatización con la percepción humana, y supervisaría los resultados generados por
el aprendizaje automático y los integraría con otros datos.

3. Los informes de radiología a menudo incluyen descripciones vagas. Se proponen los
informes de radiología estructurada que ofrecen una selección de descripciones
predefinidas, maximizando así la consistencia y estableciendo un vínculo más claro entre
pruebas y recomendaciones. Los informes estructurados generados por un radiólogo
biónico podrían evitar oportunidades de atención perdidas y cerrar la brecha entre las
recomendaciones de tratamiento basadas en la evidencia y las personalizadas.

La radiología basada en valores aseguraría que las necesidades de los pacientes se
conviertan en una prioridad y al mismo tiempo reduzcan los costos. Finalmente, este
proceso le permitiría al radiólogo convertirse en un participante más activo en los
matices de la atención al paciente, en los que los sistemas automáticos no son buenos
todavía.

La visión de la SERAM que ofrece en su publicación ‘Guía para considerar una
especialización en Radiodiagnóstico’ 58 es que el Radiodiagnóstico es hoy en día uno de
los pilares de la medicina moderna. Su papel es central en la inmensa mayoría de los
procesos clínicos, ha ido haciéndose más y más importante con el tiempo y su
importancia crecerá en el futuro. Los radiólogos son especialistas altamente valorados
en todos los centros sanitarios, además año tras año es la especialidad más elegida por
los médicos que, habiendo comenzado o completado otro programa formativo, deciden

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 40

cambiar de especialidad. Cabe señalar, que actualmente, no se encuentran radiólogos en
situación de desempleo. El futuro, en este sentido, no puede ser más prometedor,
habida cuenta de la incesante sucesión de innovaciones tecnológicas que se están
produciendo, con sus correspondientes aplicaciones clínicas.

3.1.6. LOS NUEVOS VALORES DE LA ATENCIÓN AL PACIENTE

Medicina centrada en el paciente

La medicina centrada en el paciente pretende recuperar el humanismo médico
integrando los valores y las preferencias de cada persona, un reto que requiere
reestructurar el modelo vigente y el sistema sanitario actual. La atención médica se
centra cada día más en mejorar la calidad asistencial desde todos los puntos de vista
por lo que conceptos como la humanización, la medicina centrada en el paciente, la
cocreación o el empoderamiento del paciente son tendencia actualmente.

El desarrollo de la mejora de la experiencia de los pacientes59, pasa por trazar nuevas
líneas de actuación que mejoren los resultados en salud y continúen perfeccionando un
sistema sanitario cada vez más humano y eficaz, uno de los modelos existentes es el
Modelo Afectivo Efectivo 60 consensuado por un gran número de profesionales
pertenecientes a diferentes ámbitos del sector sanitario.

La Atención Afectiva Efectiva, es la forma de cuidar y curar al paciente como persona,
con base en la evidencia científica, incorporando la dimensión de la dignidad y la
humanidad del paciente, estableciendo una atención basada en la confianza y la
empatía, y contribuyendo a su bienestar y a los mejores resultados posibles en salud.

Esta definición integra los siguientes conceptos:

 Curar y cuidar: Complementando la mejora de su estado de salud (curar) con la
respuesta a sus necesidades personales, atendiendo sus expectativas, objetivos y
preferencias (cuidar).

 Evidencia científica: Desarrollando la afectividad sin buscar sustituir la evidencia
científica, sino humanizarla, existe actualmente evidencia que prueba que la
afectividad contribuye también a generar efectividad.

 Dignidad y humanidad: Garantizando en todo momento un trato digno a los
pacientes, con especial cuidado la vulnerabilidad derivada de su situación de
enfermedad.

 Confianza y empatía: Estableciendo una relación en la que se establezcan vínculos
de confianza bidireccionales entre pacientes y profesionales al cargo de su atención,
redunda en un mayor y mejor entendimiento de la situación y de las expectativas por
ambas partes, facilitando el tratamiento y ayudando a obtener los mejores resultados
posibles en salud.

En el contexto actual, las principales acciones para la implementación real de un modelo
de atención sanitaria más afectivo/efectivo centrada en la persona, serían las siguientes:

1. Empoderar a pacientes y comunidades para conocer mejor su enfermedad, los
tratamientos disponibles, los derechos y deberes que le asisten y desarrollar mejor su
autocuidado.

2. Trabajar la atención personal por parte del personal sa­nitario, humanizando el trato
y reconociendo la dignidad de la persona en el desarrollo del proceso asistencial.

3. Desarrollar una relación bidireccional profesional-paciente, intercambiando
conocimientos e información en un marco de respeto y confianza mutuo.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 41

4. Trabajar la continuidad de la atención mediante la coordinación de los distintos
dispositivos sanitarios y sociosanitarios para ofrecer una atención integral a los
pacientes y su entorno.

5. Fomentar la co-creación y co-producción entre profesionales y pacientes y resto de
agentes en el sector.

6. Adecuar los espacios orientando las infraestructuras tanto a pacientes y su entorno
como a profesionales, posibilitando una atención digna.

7. Desarrollar cuidados afectivos en un mundo tecnológico, logrando avanzar hacia
el/la paciente digital en un sistema humanizado.

8. Normalizar socialmente la enfermedad formando y concienciando a la sociedad para
acoger y apoyar a las personas que sufren la enfermedad.

9. Profesionalizar las asociaciones de pacientes logrando una visión completa del
sistema sanitario para impulsar la ayuda tanto a pacientes y su entorno, como a
profesionales.

10. Ayudar a los y las profesionales sanitarios en el desarrollo de su propia involucración
con una atención más afectivo-efectiva.

Para ello, el impulsor del Modelo de Atención Afectiva-Efectiva, Albert J.Jovell61 propone
una serie de principios y valores básicos para la humanización de la asistencia sanitaria:

 Empatía. Para ponerse en el lugar de otra persona y comprender la situación, las
necesidades y las preferencias de los demás.

 Humanidad y afectividad. Para actuar recordando que la persona atendida es mucho
más que su enfermedad.

 Vocación. Para prestar en todo momento el mejor servicio de acuerdo a las
circunstancias.

 Ética. Combinando la máxima competencia profesional desde el punto de vista
técnico con el valor moral de la atención.

 Confianza. Para que sea posible comunicar, conocer y cuidar.

 Seguridad. Para que una atención más próxima sea siempre compatible con una
atención efectiva.

 Dignidad. Para que los pacientes se sientan respetados.

 Calidad. Para lograr los mejores resultados en salud tratando la enfermedad y
cuidando a la persona.

 Responsabilidad. Para que desde la información y la formación los pacientes tengan
capacidad de voto y sepan ejercerlo.

 Equidad. Para facilitar la accesibilidad y un trato justo y no desigual a todas las
personas.

Medicina basada en el valor

La medicina basada en el valor trata sobre la necesidad de aportar resultados clínicos,
salud con la máxima calidad y seguridad, pero con los mínimos costes. En el
artículo sobre ‘Cuáles son las implicaciones de una atención sanitaria basada en el
valor’ 62 Nacho Vallejo Maroto explica que en las últimas décadas la medicina basada en
la evidencia ha sido una referencia constante en la actividad de los profesionales

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 42

sanitarios, pero en los últimos tiempos, ha surgido con fuerza desde el ámbito
norteamericano, la medicina basada en el valor.

Para ello Michael E. Porter, profesor de la Harvard Business School, estudió sobre el
modelo organizativo norteamericano poco centrado en las necesidades de los
pacientes. Observó la ausencia de indicadores que midieran el valor aportado a la salud
de las personas y que las actividades clínicas se remuneraran por el volumen de trabajo,
independientemente de los resultados en salud proporcionados. Según Porter, lograr un
alto valor para los pacientes debe convertirse en el objetivo primordial de la prestación
de los servicios de salud, consiguiendo un valor definido en términos de resultados en
salud, por el gasto realizado.

Porter defiende que búsqueda de resultados en salud, objetivo que importa a los
pacientes, debería ser un elemento dinamizador que beneficie los intereses de todos, y
que aumente la sostenibilidad económica de los sistemas sanitarios. Para ello, es
necesario que el valor de la atención en la salud se mida por los resultados logrados y no
por el volumen de los servicios entregados, y que se haga en términos de eficiencia. Por
otra parte, cuestiona la reducción de costes sin tener en cuenta resultados alcanzados.

Porter propone a los médicos a que la asistencia sanitaria debe vertebrarse en torno a
tres propuestas fundamentales:

1. El objetivo de la práctica clínica debe ser mejorar la salud de las personas.

2. La asistencia debe organizarse en función de los diagnósticos de los pacientes y de
los ciclos propios de las enfermedades.

3. Se deben medir los resultados en salud, ajustados por riesgo y por coste.

La Sociedad Europea de Radiología63 (ESR) está trabajando en este sentido, para dar
respuesta a la evolución de los sistemas sanitarios europeos en general y la tendencia
dentro de la radiología para pasar de la práctica basada en el volumen a los valores en
particular. El concepto de atención médica basada en el valor define ‘valor’ como los
resultados de salud logrados por los pacientes en relación con los costos de lograrlos.
En este marco, las mediciones de valor comienzan al inicio del proceso terapéutico.
Actualmente, se ignora todo el proceso de diagnóstico y se considera solo si es la causa
de errores o complicaciones, y tendría que considerarse el diagnóstico de la enfermedad
como un primer resultado en las actividades interrelacionadas de la cadena de atención
médica. Para ello desde la ESR se proponen métricas para medir la calidad de los
diagnósticos de los radiólogos y las diversas formas en que proporcionan valor a los
pacientes, a otros especialistas médicos y a los sistemas de salud en general. La ESR
cree firmemente que la radiología basada en el valor es un complemento necesario del
concepto de medicina basada en el valor.

El perfil profesional del médico del futuro64, se puede resumir en estos 10 puntos:
 Que trate enfermos, no enfermedades.
 Con actitud crítica
 Comunicador y empático
 Responsable individual y socialmente
 Que tome buenas decisiones para el paciente y para el sistema
 Líder del equipo asistencial
 Competente, efectivo y seguro
 Honrado y confiable
 Un médico comprometido con el paciente y con la organización
 Un médico que vive los valores del profesionalismo

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 43

3.1.7. FORMACIÓN EN MARCA PERSONAL

Por lo que respecta a la formación recibida en comunicación y en concreto en Personal
Branding, se proporciona muy poca o ninguna formación dentro de los planes de
estudio oficiales de Medicina 65 , sobre Marca Personal y como construirla, y en el
contexto actual resulta fundamental la formación en esta área para lograr posicionarse y
lograr los objetivos profesionales relacionados con la reputación, visibilidad y
posicionamiento.

3.2. DAFO ACTUAL DE LA RADIOLOGÍA

El informe publicado por la SERAM, ‘La Radiología en el siglo XXI: Debilidades,
amenazas, fortalezas y oportunidades’ 66 realizado por los miembros de las diferentes
secciones y filiales ofrece un análisis DAFO detallado de la profesión que permite
conocer las fortalezas y debilidades, y por otra parte señala las oportunidades y
amenazas a partir de los factores externos.

Con este análisis se obtiene información relevante para reflexionar y plantear un plan de
acción. Este conocimiento en profundidad de la especialidad proporciona un enfoque de
la profesión de forma integral, desde enfoque interno y externo.

ANÁLISIS INTERNO  Debilidades y Fortalezas | ANÁLISIS EXTERNO  Amenazas y Oportunidades

DEBILIDADES

Elevado coste del equipamiento. La Radiología, aunque no constituya más que una
pequeña parte del gasto sanitario, utiliza equipos de coste muy alto lo que hace que la
adquisición y reemplazo de estos haya acabado en manos de las instituciones sanitarias,
públicas y privadas. La adquisición de cada equipo es siempre objeto de intenso
escrutinio por parte de aquellos que tienen en última instancia que costearlos y los
criterios económicos o de otra índole han ido adquiriendo cada vez más relevancia
frente a los técnicos. Eso, unido a la falta de formación de los radiólogos en gestión y
compra de tecnología, ha tenido dos consecuencias:

- El desplazamiento a los radiólogos, no ya del poder de decisión, sino de la mera
influencia en la selección del equipamiento y de los productos con los que trabajamos.

- Los equipos son mantenidos en uso mucho más allá de su periodo de amortización,
generando problemas de obsolescencia tecnológica que afectan significativamente a la
calidad del servicio, la seguridad del paciente e incluso la propia cartera de servicios de
las unidades de Radiología.

Dependencia y falta de visibilidad. El radiólogo no tiene, en general, pacientes propios,
sino que depende de otros especialistas clínicos que son los que se los remiten y de los
que en última instancia depende. El propio paciente no es en general consciente no ya
de la importancia, sino incluso de la presencia del radiólogo en el proceso de gestión de
su enfermedad. Ello coloca al radiólogo en una absoluta dependencia de los clínicos y de
los gestores y en una posición de invisibilidad frente al paciente.

Autismo. La naturaleza reflexiva de su trabajo y la sobrecarga asistencial ha hecho que
muchos radiólogos busquen el aislamiento para poder realizar su trabajo con más
comodidad. Eso conduce a veces a ver al clínico o al paciente como alguien molesto, y a
huir del contacto con ellos o de cualquier tipo de empatía con sus necesidades. En
consecuencia, el radiólogo sufre siempre la tentación de no implicarse en los procesos
clínicos y en la gestión de las enfermedades, aislándose en sus salas de lectura de los
problemas de pacientes y clínicos. Esto, en la práctica, supone abandonar en manos de
estos últimos la gestión final del trabajo del radiólogo.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 44

Ausencia de influencia. El éxito de la Radiología en los últimos 20 años ha hecho que los
radiólogos sean profesionales muy solicitados, muy ocupados, con excelentes
oportunidades de trabajo y una relativamente buena remuneración. No han tenido ni el
tiempo ni la necesidad de buscar otras alternativas a un trabajo que en muchos casos les
llena su vida. Esto ha tenido como consecuencia indeseada una presencia escasa en los
centros de decisión tanto en términos absolutos como relativos. Apenas hay radiólogos
en los cargos políticos de decisión, no ya en la administración pública o sanitaria, sino en
los propios órganos de gestión de los médicos. La proporción de radiólogos entre los
médicos que se dedican a la política o la gestión sanitaria u hospitalaria es muy baja por
lo que los puntos de vista y necesidades de la Radiología apenas son contemplados
cuando se trata de gestionar el trabajo y el equipamiento de los radiólogos. Por el
mismo motivo, la presencia de radiólogos en la universidad, o la de la Radiología en los
planes de estudio están muy lejos del papel que esta juega en la medicina actual. Los
radiólogos, además, investigan menos que otros colegas médicos, y cuando lo hacen
habitualmente tienen una posición subordinada en los proyectos. La falta de motivación
o de necesidad para investigar hace que dedicarse a ella sea casi una cuestión de prurito
personal

Lagunas de formación. Esa falta de tiempo y de necesidad ha hecho que los radiólogos
centren su formación en las habilidades interpretativas descuidando otras habilidades
transversales que son importantes en su trabajo. La formación en gestión o en calidad es
en general inexistente. La mayor parte de los radiólogos no tiene ni siquiera conciencia
de los aspectos económicos de su trabajo más allá del pago de su salario. Debido a la
costumbre de trabajar aislado el radiólogo carece en general de habilidades de
comunicación o de cultura de liderazgo y es poco hábil transmitiendo lo que hace al
exterior o ‘vendiendo’ lo que hace. En España además, existe un problema de formación
en el principal colaborador del radiólogo, el Técnico de Imagen Diagnóstica. Debido al
bajo perfil académico establecido por las autoridades educativas para acceder a la
formación como técnico, la inmensa mayoría de ellos salen de las escuelas de formación
con conocimientos absolutamente insuficientes para desempeñar su trabajo requiriendo
una formación adicional. El perfil del técnico medio se ve afectado también por la
integración de su formación dentro de la formación profesional, privando a la Radiología
de la posibilidad de contar con colaboradores con perfil de graduados universitarios,
con una formación básica más avanzada.

Fragmentación. La creciente complejidad de la Radiología ha conducido a la
subespecialización como sistema de aumentar la eficacia y calidad del trabajo del
radiólogo. Ello ha acarreado como consecuencia indeseada una notable fragmentación y
heterogeneidad de la Radiología y, a veces, una pérdida de la conciencia de pertenecer
a una profesión común. A nivel de instituciones profesionales, las diferentes asociaciones
que representan las subespecialidades se han alejado unas de otras debido a la
diferencia de intereses, poniendo a veces más énfasis en lo que les separa que dando
valor a la especialidad común y haciendo a veces difícil lograr la unidad necesaria para
promover acciones de defensa o promoción de la Radiología en su conjunto. Esa cultura
de fragmentación se extiende a las asociaciones de ámbito territorial como las filiales de
la SERAM, que tienden a centrarse en sus actividades locales, sin establecer vínculos de
colaboración con las secciones de subespecialidades o con otras filiales para desarrollar
proyectos comunes.

Falta de desarrollo normativo. La Radiología es una especialidad moderna que ha
evolucionado de forma vertiginosa en pocas décadas. Por ello existe una desproporción
creciente entre el desarrollo normativo referente a la especialidad y sus competencias, y
la práctica médica habitual. En España, aunque existe una Carrera Profesional, no existe

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 45

un sistema de acreditación de las competencias profesionales o de su mantenimiento. Ni
siquiera existe una definición actualizada de las competencias del radiólogo, más allá de
un plan formativo de la especialidad que va quedando más obsoleto cada año. Tampoco
existe una definición de las competencias de las subespecialidades ni un sistema de
acreditación de la competencia profesional en ellas. Esta carencia se da también a nivel
europeo donde la UEMS sólo reconoce dos subespecialidades dentro de la Radiología,
que son la Radiología Vascular y la Neurorradiología.

Sobrecarga asistencial. El aumento de la productividad de los equipos y de la demanda
de pruebas radiológicas hace que el número de radiólogos formados sea insuficiente
para darle respuesta y mantener la continuidad asistencial. Las listas de espera de las
pruebas radiológicas han aumentado al igual que la presión sobre el radiólogo para
aumentar su productividad primándola sobre la calidad. Ello es fuente de errores de
interpretación, tanto falsos negativos como falsos positivos que conducen a incrementar
el gasto debido a las pruebas en cascada generadas. El radiólogo es un profesional
usualmente muy ocupado y carente de tiempo para cualquier actividad más allá del
trabajo interpretativo. Como consecuencia el radiólogo ha sucumbido con frecuencia a
la tentación de centrarse en las técnicas de imagen de alto valor añadido en detrimento
de las demás. Así no es infrecuente observar el abandono del informe de la radiología
simple, o de la ecografía. Esta sobrecarga tiene otras consecuencias como la
desmotivación del radiólogo, o la dejación de funciones médicas no estrictamente
interpretativas, como la participación en órganos de gestión de las estructuras sanitarias
o en los foros de toma de decisiones asistenciales como los comités.

FORTALEZAS

Un buen producto. La Radiología es uno de los pilares de la moderna Medicina: se
calcula que el 85% de los diagnósticos se basan actualmente en técnicas radiológicas. Es
una especialidad que resuelve problemas, que aporta soluciones. Además, proporciona
una continuidad asistencial 24x7. La aportación de los radiólogos a los comités
multidisciplinarios y de la Radiología a las guías clínicas es fundamental e imprescindible.
La Radiología está en el centro del proceso clínico. La Radiología es además muy
eficiente, obteniendo excelentes resultados con unos costes relativamente moderados,
especialmente si se considera el coste de la Radiología por paciente. Permite asimismo
realizar procedimientos intervencionistas mínimamente invasivos que sustituyen a
procedimientos quirúrgicos costosos y complejos.

Organización. Los servicios de Radiología se caracterizan por una notable capacidad de
trabajo en equipo y de colaboración intra y extradepartamental. Son servicios en general
bien organizados, con capacidad de autogestionarse y de utilizar adecuadamente los
recursos de los que disponen.

Formación. Los radiólogos son profesionales bien formados. Salen de la residencia con
un elevado grado de competencia profesional y se adaptan con facilidad a las
innovaciones, especialmente a las técnicas y a los cambios en los procesos clínicos.
Tienen un elevado interés en su formación y le dedican una parte importante de su
tiempo.

Apoyo de la industria. Las empresas relacionadas con la Radiología se cuentan entre las
más importantes, poderosas e influyentes de las corporaciones industriales. Todas ellas
además tienen interés en el desarrollo de la Radiología y apoyan tanto a los radiólogos
como a las sociedades radiológicas en la promoción de la formación y la investigación
en Radiología. Posición dominante Los radiólogos seguimos siendo, a pesar de los
conflictos de competencias con otras especialidades, la especialidad dominante en
todas y cada una de las áreas y modalidades de exploración que utilizamos.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 46

AMENAZAS

Externalización. La telerradiología es una excelente herramienta que, bien utilizada,
permite incrementar la productividad y la calidad del trabajo del radiólogo, así como
mejorar la continuidad asistencial de los servicios de Radiología, tanto en el tiempo
como en el espacio. Sin embargo la telerradiología también tiene su lado oscuro y es
que puede ser utilizada para la externalización de servicios con fines meramente
económicos que, en último extremo, pueden conducir a la eliminación del radiólogo de
los centros de obtención de imagen. Igualmente, al extender el mercado radiológico
globalmente, el incremento de la oferta permite hacer descender el precio del informe
radiológico hasta niveles que sólo permitan que estos sean realizados por radiólogos
con formación inadecuada en países en vías de desarrollo, de forma similar a lo que ha
ocurrido, en otro campo de la economía, con las empresas de fabricación de calzado
deportivo.

Planes de formación inadecuados. El plan de formación hasta ahora vigente en España
ha permitido obtener generaciones de excelentes radiólogos. Si hubiese que señalar un
déficit de este plan de formación podría señalarse su duración relativamente escasa,
cuatro años frente a los cinco predominantes en Europa occidental, que no permitía
perfilar la formación del residente hacia una subespecialidad, algo de interés en un
entorno en el que la subespecialización adquiere cierta importancia. Sin embargo, el
cambio del plan de formación hacia un modelo troncal abre un gran interrogante sobre
el futuro de un currículo formativo que ha dado hasta ahora excelentes resultados. El
posible impacto del nuevo sistema sobre el número de residentes en formación y sobre
la calidad de la formación preocupa a todos los implicados en la formación
especializada.

Falta de recursos. Las situaciones de crisis económicas afectan a la adquisición y
renovación del equipamiento y a la introducción de nuevas de tecnologías,
incrementando la obsolescencia de los equipamientos. Asimismo, la contratación de
radiólogos se ve limitada en tiempos de crisis. El mayor control del presupuesto ha
conducido también a la creación de centrales de compras, en las que priman los criterios
económicos sobre los técnicos, con la consiguiente pérdida de influencia de los
radiólogos en la adquisición de los equipos.

Conflictos de competencias. Existe un interés creciente por parte de otros especialistas
médicos por algunas técnicas que forman parte de las competencias básicas de la
Radiología. Algunos ejemplos, entre otros, de estas áreas fronterizas en disputa son:

- La ecografía es el objeto de deseo de muchas especialidades que aprovechan el apoyo
de la industria para acceder a los equipos al margen de los circuitos oficiales que los
radiólogos están obligados a usar.

- Los cirujanos vasculares han aprovechado su posición dominante en la gestión de los
pacientes para desplazar a los radiólogos vasculares de las técnicas de intervencionismo
endovascular.

- La imagen cardiaca es objeto de un conflicto de competencias con la especialidad de
Cardiología.

Criterios inapropiados de los gestores. La presión de la necesidad de resultados y las
limitaciones de los recursos económicos hacen que los administradores tengan interés
en mostrar resultados inmediatos de su gestión. Eso ocurre especialmente en la sanidad
pública, en la que las elecciones marcan los tiempos para fijar los objetivos. Debido a
ello, prima el interés por el corto plazo, careciendo en general de planes estratégicos a
medio o largo plazo. Por el mismo motivo, el interés de los gestores se centra en

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 47

resultados que sean fácilmente mensurables, centrándose en la cantidad, en la
productividad bruta. La calidad es, en el mejor de los casos, un objetivo secundario, y en
la mayor parte de los casos está absolutamente ausente de los objetivos estratégicos de
los gestores sanitarios.

OPORTUNIDADES

Otras formas de trabajar. Se impone un cambio de mentalidad en las nuevas
generaciones de radiólogos para afrontar los retos actuales. Nuevos métodos de trabajo
y de relación que nos hagan imprescindibles. Para ello el radiólogo debe adoptar un
papel más activo en la asistencia y aumentar su visibilidad. Algunas iniciativas en este
campo pueden ser:

- Radiología como puerta de entrada en el sistema. Eso supone establecer una relación
con los médicos de primaria para recibir de ellos directamente las consultas, adoptar un
papel activo en la decisión de las exploraciones a realizar para resolver cada problema
clínico y finalmente remitir al paciente, con las conclusiones de su protocolo diagnóstico
completo, de vuelta al médico de primaria o al especialista correspondiente.

- Aumentar la relación con los pacientes. Eso supone hacerse ver por ellos: presentarse,
entregarles sus informes o informarles oralmente de los resultados. O iniciativas más
sencillas como rotular los nombres de los radiólogos en las unidades de exploración.

- Estrategia de tela de araña. Supone colocar radiólogos dentro de cada uno de los
servicios clientes, de manera que por una parte contribuyan a la mejora del proceso de
toma de decisiones en estos servicios y, por otra parte, los radiólogos sean vistos como
miembros de los servicios clínicos que resuelven problemas en vez de como elementos
ajenos con los que hay que discutir cualquier servicio que se les solicita.

Nuevos retos en formación. La formación en Radiología en la Universidad está muy por
debajo del papel que juega la especialidad en la Medicina actual. Es preciso implicar a
cada vez más radiólogos en la formación pregrado, abrir los servicios de Radiología a los
alumnos para que los conozcan y conozcan la especialidad.

Los radiólogos poseen un excelente conocimiento de sus áreas de interés y les gusta,
por lo general, enseñar. Es preciso explorar nuevas vías de sacar rendimiento a esas
circunstancias. La colaboración con profesionales de otras especialidades es una forma
de hacerlo, dado el enorme interés que esos profesionales tienen por los conocimientos
de los radiólogos. En España no existe un sistema de acreditación de la formación en
subespecialidades de la Radiología ni tampoco de recertificación. Las sociedades
científicas, como la SERAM tienen la capacitad técnica y el conocimiento para promover
un sistema de certificación en ambos campos que podría ser la base o el modelo para un
futuro sistema de acreditación oficial. La SERAM dispone ya de un nuevo reglamento de
certificación que puede ser empleado con esa intención.

No existe tampoco un desarrollo competencial de la profesión del radiólogo. La
importancia que tiene su elaboración para la definición del futuro de la profesión hace
imprescindible que las sociedades científicas, tanto a nivel nacional como internacional,
se impliquen en su desarrollo.

Investigación. La investigación en Radiología es escasa, por lo que existe un amplio
campo de oportunidades de desarrollar proyectos de investigación. La existencia de un
amplio abanico de ayudas que incluyen las becas oficiales, entre las que destaca un
importante fondo de ayudas a la investigación de la Comunidad Europea, o las
proporcionadas por la propia SERAM, hacen que la posibilidad de conseguir apoyo a
cualquier proyecto bien elaborado sea alta. La industria, por otra parte, dispone de

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 48

líneas de investigación que pueden estar al alcance de los radiólogos que estén
interesados en colaborar.

Entramado profesional. La Radiología tiene un potente entramado asociativo en torno a
la SERAM, con sus secciones y filiales y sus relaciones internacionales que contribuyen a
la vertebración de la especialidad. Ello permite desarrollar iniciativas con impacto que
contribuyan al desarrollo profesional de la Radiología. Las herramientas de relación con
los medios de la SERAM permiten maximizar la influencia de esas iniciativas tanto en el
entorno profesional como entre el público. Ejemplos de iniciativas que se pueden
acometer son las guías clínicas y las tomas de posición. Hay campos en los que las
tomas de posición de la SERAM pueden tener un importante impacto profesional, como
en la introducción de nuevas tecnologías, normas para promover la eficiencia, códigos
de buenas prácticas, etc. Algunos aspectos importantes de la profesión que se deben
abordar con cierta urgencia son las prácticas de telemedicina o la relación con la
Medicina Nuclear, entre otros.

Participación en la gestión. La participación de los radiólogos en las estructuras de
gestión, tanto sanitaria como administrativa o política, actualmente muy escasa, es una
necesidad imperiosa si se desea tener el control del propio trabajo. Eso precisa de
cambios en la actitud y en los valores de los radiólogos y formación en habilidades de
gestión y relación, que deben ser potenciadas en los planes formativos.

3.3. RECOMENDACIONES SOBRE EL USO DE INFORMACIÓN MÉDICA Y EL
EJERCICIO DE LA LIBERTAD DE EXPRESIÓN EN LAS REDES SOCIALES

El Consejo de Colegios de Médicos de Cataluña (CCMC), corporación que agrupa a los
cuatro colegios de médicos catalanes (Barcelona, Girona, Lleida y Tarragona), ha
publicado un decálogo con recomendaciones básicas para el uso de las redes sociales
por parte de los facultativos.

El CCMM manifiesta que estos diez puntos apelan a la responsabilidad de los médicos
para hacer compatibles los derechos a la información y de expresión en temas
profesionales, médicos o de salud con los derechos a la intimidad y confidencialidad del
paciente, según destaca la organización. Además incide en que los médicos no pueden
obviar nunca su condición y, por tanto cuando usan las redes sociales están obligados a
observar y cumplir las normas de su Código de Deontología67.

Según la última encuesta sobre uso de las redes sociales entre sus colegiados, el 61% de
los médicos en utilizan alguna o más de una de manera habitual. La más utilizada es
Facebook (56%), seguida de Twitter (29%), Linkedin (25%) e Instagram (15%).

Las ‘Recomendaciones sobre el uso de información médica y el ejercicio de libertad de
expresión en las redes sociales’68 del CCMCson las siguientes:

1. En el entorno digital en general y en las redes sociales en particular son igualmente
válidos los principios de la ética y la deontología médica, así como las leyes que
regulan la comunicación. La responsabilidad que se deriva de un acto médico
presencial es igual que la que se deriva de los contenidos que se difunden en las
redes sociales.

2. La información en los medios sociales debe ser clara, verídica, ponderada,
comprensible, de calidad y fiable. Además, debe tener un objetivo claro en beneficio
de la salud.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 49

3. Lo que se publica a través de cualquier medio debe garantizar la privacidad y la
confidencialidad de la información relacionada con los pacientes (ya sea texto como
imágenes). Hay que asegurarse de que ningún paciente podrá ser nunca
identificado.

4. A pesar de tener la autorización del paciente para revelar su identidad, no es
obligatorio hacerlo.

5. Hay que evitar dar consejos directos a pacientes a través de las redes. La
información que se difunde no es equiparable a una consulta médica y, por tanto,
sólo debería ser divulgativa, informativa y de carácter general.

6. Hay que evitar comentarios que puedan afectar negativamente el prestigio de la
profesión médica.

7. Hay que tener en cuenta que las críticas a una institución sanitaria, aunque puedan
ser legítimas, pueden perjudicar también las personas que son tratadas y confían.

8. Las discrepancias entre médicos no se deben dirimir en el espacio público ni pueden
comportar el desprestigio público de un compañero o compañera de profesión.

9. En las redes sociales, hay que ser prudente con la publicación de contenidos, tanto
en ámbitos profesionales como personales.

10. Hay que tener presente que, para los pacientes en particular y para la sociedad en
general, un médico nunca deja de serlo.

3.4. ENTREVISTAS EN PROFUNDIDAD A RADIÓLOGOS DE PRESTIGIO

Se han realizado entrevistas en profundidad a tres médicos especialistas en
radiodiagnóstico de reconocido prestigio dentro del ámbito nacional y con diferentes
características profesionales para conocer su opinión y conocimiento del concepto de
Personal Branding.

ENTREVISTA AL DR. MANUEL ESCOBAR AMORES

El Dr. Escobar es Médico Especialista en Radiodiagnóstico, actualmente trabaja en el sistema sanitario
público como Director Clínico de Diagnóstico por la Imagen y Medicina Nuclear del Hospital Universitario
Vall d'Hebron, y también dispone de una dilatada experiencia en el sector privado. Es miembro de las
sociedades científicas: European Society of Radiology (ESR), la Sociedad Española de Radiología Médica
(SERAM) y Vicepresidente de la Sociedad Catalana de Radiologia i Diagnòstic per la Imatge (SCRD).

CUESTIONARIO

Cree que los pacientes son conocedores de la figura del médico radiólogo, conoce sus funciones,
habitualmente el radiólogo interactúa con el paciente? Piensa que el radiólogo se debería hacer más visible
al ciudadano?

ME: Uno de los problemas de los radiólogos es su invisibilidad, y esta es una preocupación de las
sociedades de radiología, tanto de la española, como la de la catalana. Es vital que el ciudadano
conozca el radiólogo y su tarea, pero aún no ha habido los liderazgos que lo hagan posible.

Utiliza usted las redes sociales? Existen redes sociales exclusivas para la utilización de profesionales?

ME: Sí, utilizo Twitter, Linkedin y Facebook. Profesionalmente utilizo Twitter y Linkedin, y Facebook
por temáticas personales. En cuanto si en las sociedades disponemos de redes sociales exclusivas
para radiólogos o médicos, la respuesta es no, no hay ninguna herramienta de comunicación
específica, utilizamos el Twitter o Linkedin y desde allí se crean las redes entre los profesionales que
nos interesan.

Cuando usted publica en las redes sociales, piensa que las está dirigiendo a un público en concreto?

ME: No, no publico pensando a quien va dirigido, pero tengo claro que mucha gente lo puede ver,
intento pensar no exclusivamente en la comunidad de radiólogos, si no en un público más amplio,

https://www.vallhebron.com/es
https://www.vallhebron.com/es

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 50

por ejemplo publiqué la noticia del proyecto de humanización del TAC del l’Hospital Universitario Vall
d’Hebron pensando que sería de interés para muchas personas, pero la realidad es que no tengo una
planificación, resulta un esfuerzo adicional hacer estas publicaciones, por lo que no las hago muy a
menudo.

Sobre la huella digital, que como seguramente sabe, no se tiene, se deja, con las acciones que hacemos los
demás perciben y se crean una imagen de nosotros. Es consciente de que dejamos una huella digital en la
red?

ME: Soy consciente de que lo que hacemos en las redes deja un rastro, soy cuidadoso con mis
publicaciones y todo lo que he posteado se puede enseñar.

Siendo usted un directivo, se siente libre para publicar contenidos?

ME: Si, aunque yo me auto censuro, un directivo debe hacerlo, antes de hacer una publicación me lo
pienso y la analizo. No me supone ninguna dificultad. Mantengo mi manera de hacer, y soy
consciente de lo que yo publico tiene un rastro. Por ejemplo, yo soy radiólogo y ex-paciente
oncológico, pues se publicó en La Vanguardia un artículo sobre este tema, y lo que yo pueda
expresar al respecto puede tener un elevado impacto en los pacientes y soy consciente de ello.

Cree que usted mantiene su esencia personal en sus publicaciones?

ME: Si, por descontado, aunque mis publicaciones siempre casi siempre están relacionadas con
temas de salud, o sobre pacientes, y no toco temas políticos. No me siento limitado en expresar mi
opinión sobre un tema, pero intento que lo que publico tenga sentido, ya que soy consciente que
todo lo que publicamos en las redes sociales deja un rastro.

Tiene conciencia de que con sus acciones está creando su Marca Personal?

ME: No, no he tengo una estrategia en este sentido, ni mis acciones están planificadas. Me hice una
cuenta de Twitter por que me lo pidió el Departamento de Comunicación del Hospital Vall d’Hebron
por darle más difusión a la noticia del nuevo TC, y luego lo he ido utilizando esporádicamente,
reconozco que es importante hoy en día, pero no lo estoy trabajando debido a la falta de tiempo.

En general, cree que los radiólogos jóvenes son más activos en la participación en las redes sociales,
comparten más contenidos sobre temas profesionales?

ME: No, he observado que los más activos no son los más jóvenes, de hecho los más activos tienen
entre 40 y 50 años y tienen interés. De hecho mi percepción es que la gente joven está bastante
desmotivada y priorizan su vida privada.

Piensa que dentro de la formación de un médico se debería proporcionar información sobre Personal
Branding?

ME: Si. Aunque dentro de los planes de estudios universitarios de momento no se imparte, pero si
que desde nuestro hospital a partir de este año 2018, se está ofreciendo formación sobre el manejo
de las redes sociales para el personal médico y sanitario. Pienso que es importantísimo que los
profesionales de la salud reciban formación específica en el uso de las redes sociales.

Por el conocimiento que tiene, la imagen que le llega (la marca) de los radiólogos con presencia en las redes
sociales, coincide con la imagen que tiene de ellos personalmente?

ME: Si, coincide. Mediante el tono que se utiliza, la manera de expresarse se intuye su personalidad,
de hecho he tenido la ocasión de comprobarlo y efectivamente ha coincidido la imagen proyectada
en las redes sociales, con la que posteriormente he conocido personalmente, tanto en positivo, como
en negativo.

Hoy día también mediante las redes sociales se establecen contactos profesionales con personas
que no conocemos en directo, pero por su actividad en la red puedo intuir que sea interesante
contactar. Las redes nos ayudan a conocer y contactar con profesionales para ofrecerles trabajo, y
esto ya hace años que lo venimos haciendo. También mediante las redes sociales recibo cada día
peticiones de trabajo y CV de profesionales del mundo de la radiología que yo derivo al
departamento de recursos humanos.

Piensa que hay diferencias en el interés de crear una marca personal si un radiólogo realiza su actividad
profesional en la medicina privada o pública?

ME: Si, sobre todo en los propietarios de centros privados, es la manera de hacerse más visibles y
captar más clientes. Hay una intención más comercial y de venta de producto. En cambio en la
pública se hacen visibles de otra manera, además no existe la necesidad de buscar clientes como en
los centros privados.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 51

Cree que una participación activa le puede aportar a usted algún beneficio?

ME: Si, sobre todo por el tema de la visibilidad, como hemos comentado al principio los radiólogos
somos bastante invisibles, y hoy en día la visibilidad está en las redes sociales. Todos estamos
inmersos en múltiples tareas, y esta es una más que la dejamos y no nos resulta fácil.

ENTREVISTA A LA DRA. MARÍA JOSÉ BENGOECHEA FAJARDO

La Dra. Bengoechea es Médico Especialista en Radiodiagnóstico y actualmente es la Directora de
Telediagnóstico del Institut de Diagnòstic per la Imatge, empresa pública de la Generalitat de Catalunya
dedicada al diagnóstico por la imagen. Es Diplomada en Medical Radiodiagnosis por el Royal College of
Radiologists de Gran Bretaña y Especialista en radiodiagnóstico en el University Hospital of Wales del Reino
Unido. Es miembro de las sociedades: European Society of Radiology (ESR), la Sociedad Española de
Radiología Médica (SERAM) y de la Sociedad Catalana de Radiología y Diagnóstico por la Imagen (SCRD).

CUESTIONARIO

Cree que los pacientes son conocedores de la figura del médico radiólogo, conoce sus funciones,
habitualmente el radiólogo interactúa con el paciente? Piensa que el radiólogo se debería hacer más visible
al ciudadano?

MJB: No, los pacientes no conocen a la figura del radiólogo y muchos ni siquiera saben que es un
médico, los pacientes no suelen ver al radiólogo en la mayoría de las pruebas, excepto en las
ecografías y en algunos procedimientos intervencionistas, el médico no le explica, ni le cuenta nada,
si no que son los técnicos o administrativos los que tienen contacto con los pacientes, y de hecho
confunden al técnico con el médico en muchas ocasiones.

Creo que seria muy positivo que esto cambiara y los pacientes tuvieran acceso a hablar con el
médico, pues tienen derecho a poder preguntar y ser informados directamente por su médico
radiólogo, desde en que consiste la prueba, hasta cual es su impresión al terminar la exploración,
como cualquier otro médico. Los servicios de radiología tradicionalmente han sido muy herméticos y
cerrados al paciente, creo que sería importante explicar a los pacientes que es un radiólogo y cual es
el papel del radiólogo respecto a su enfermedad y darle la oportunidad de que el paciente pueda
hablar con el radiólogo que lleva su caso en ese momento o en otro, si así lo desea. Debería haber
más comunicación entre el paciente y el médico radiólogo.

Utiliza usted las redes sociales? Existen redes sociales exclusivas para la utilización de profesionales?

MJB: Si, tengo Linkedin, Instagram, Twitter y Facebook. Profesionalmente utilizo Linkedin, se que
Twitter también se utiliza con fines profesionales, pero yo no lo utilizo, veo más Linkedin como la red
más adecuada para contenidos profesionales. Y en Linkedin encuentro publicaciones de
profesionales que me interesan.

No hay dentro de las sociedades redes exclusivas, las páginas web de la sociedad española de
radiología y de la sociedad catalana, son fuentes de información, pero no foros de comunicación y
debate, en la sociedad española si que existe uno, pero no es de uso extensivo, es muy limitado.

Cuando usted publica en las redes sociales, piensa que las está dirigiendo a un público en concreto?

MJB: Cuando publico en Linkedin, lo hago sobre temas que me interesan, hay temas que son muy
específicos para radiólogos, que la comunidad radiológica lo va a leer, y otros temas que me
interesan como la calidad y la gestión emocional, que me parecen que pueden ser buenos para
todos, más que ir a individuos en concreto, va a diferentes colectivos.

Sobre la huella digital, que como seguramente sabe, no se tiene, se deja, con las acciones que hacemos los
demás perciben y se crean una imagen de nosotros. Es consciente de que dejamos una huella digital en la
red?

MJB: Sí, soy consciente que lo que publico deja rastro y antes de publicar lo pienso y valoro, no es un
acto impulsivo.

Siendo usted una directiva, se siente libre para publicar contenidos?

MJB: Sí, me siento libre y no siento limitación por tener un cargo directivo, en este sentido mi
comportamiento no ha cambiado, pues antes ya valoraba la publicación de contenidos.

Cree que usted mantiene su esencia personal en sus publicaciones?

MJB: Sí, publico lo que creo de interés y me gusta.

http://idiweb.gencat.cat/ca/inici

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 52

Tiene conciencia de que con sus acciones está creando su Marca Personal?

MJB: Sí, soy consciente de que con lo que publicas en las redes sociales dejas una marca personal. Es
lógico, pues publicas sobre tus áreas de interés y/o conocimiento, con lo cual se te acaba asociando
con temas que te gustan o en los que eres experto.

En general, cree que los radiólogos jóvenes son más activos en la participación en las redes sociales,
comparten más contenidos sobre temas profesionales?

MJB: No, la gente más joven es más activa en redes sociales, desde la vertiente más social, pero no
compartiendo conocimiento, no tienen la seguridad de la comunicación del conocimiento. La
participación tiene más que ver con la inquietud y el conocimiento. Creo que la gente joven es más
lectora que introductora de temas.

Piensa que dentro de la formación de un médico, debería proporcionar información sobre Personal
Branding?

MJB: Yo creo que la esta formación se debería impartir desde el colegio, que se enseñe un buen uso
de internet y las redes sociales. En la Universidad ya deberían dominar el tema.

Por el conocimiento que tiene, la imagen que le llega (la marca) de los radiólogos con presencia en las redes
sociales, coincide con la imagen que tiene de ellos personalmente?

MJB: Sí, la mayoría de las veces coincide la imagen que percibo por las redes sociales, con la que la
persona da en la vida real. Aunque yo prefiero guiarme por la vida real.

Piensa que hay diferencias (en el interés de crear una marca personal) si un radiólogo realiza su actividad
profesional en la medicina privada o pública?

MJB: Yo creo que no, que no hay diferencia, hay personas investigadoras y comunicadoras en la
privada y el pública. Yo conozco más el entorno público que el privado, y quizás se utiliza más con
finalidades comerciales, pero yo no tengo esta percepción.

Cree que una participación activa le puede aportar a usted algún beneficio?

MJB: Sí y me gustaría participar más, lo positivo de participar es obtener más feedback tanto
positivo, como negativo, si es interesante o no, lo que publico y obtener más puntos de vista
diferentes y opiniones.

ENTREVISTA A LA DRA. PILAR MANCHÓN GABÁS

La Dra. Machón es Médico Especialista en Radiodiagnóstico. Actualmente es la Directora Asistencial y de la
Unidad de Diagnóstico Integral de Patología Mamaria del Grup Manchón, importante grupo privado
dedicado al diagnóstico por la imagen en Cataluña. Es Máster Internacional de Especialización en
Mastología por la Universidad Internacional Menéndez Pelayo.

CUESTIONARIO

Cree que los pacientes son conocedores de la figura del médico radiólogo, conoce sus funciones,
habitualmente el radiólogo interactúa con el paciente? Piensa que el radiólogo se debería hacer más visible
al ciudadano?

PM: El médico radiólogo es un especialista desconocido para el público en general. Nos van
conociendo más pero aún no lo suficiente. El paciente no suele tener trato personal con el radiólogo,
habitualmente el paciente habla con los técnicos y muchos pacientes piensan que ni siquiera
somos médicos. Tampoco es conocida la profesión del técnico radiólogo por parte del paciente.
Sería positivo que el paciente tuviese el conocimiento de los diferentes profesionales de la radiología
y sus funciones, no somos una máquina de hacer fotos y emitir resultados. El desconocimiento de
nuestra profesión no es proporcional el valor que realmente se le da a las pruebas diagnósticas.

Los radiólogos en las redes sociales somos menos que otros especialistas y participamos poco. Hay
especialidades con más presencia, como por ejemplo pediatría, quizás un poco obligados por los
propios pacientes/usuarios, los pacientes hoy en día demandan otras cosas que no les estamos
dando en la consulta. Por ejemplo, en el caso de los niños, que acuden muy a menudo a la consulta
del pediatra por pequeñas dolencias y revisiones periódicas, y son los propios padres demandan más
información en internet y las redes sociales. También en patologías graves, los pacientes demandan
más información de la que tienen en la actualidad. Cada vez recibo más preguntas online que no
tendrían cabida si el paciente tuviera mejor información y comunicación con sus radiólogos.

Utiliza usted las redes sociales? Existen redes sociales exclusivas para la utilización de profesionales?

https://www.grupmanchon.com/es-grup-manchon-diagnostico-imagen-barcelona-quienes-somos.html

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 53

PM: Utilizo Linkedin, Twitter, una página en Facebook, Instagram y también tengo un blog
profesional. Tengo muy bien separado el tema profesional del personal. Aunque en los perfiles
profesionales también se refleja de alguna manera la parte personal, tu personalidad no la puedes
disociar, el concepto personal y profesional van de alguna manera juntos.

Cuando usted publica en las redes sociales, piensa que las está dirigiendo algún colectivo en concreto?

PM: A nivel profesional Linkedin y Twitter creo que son las más adecuadas, y para pacientes
Facebook. Instagram tiene mucho potencial y aunque la domino menos creo que debería mejorar mi
perfil.

Sobre la huella digital, que como seguramente sabe, no se tiene, se deja, con las acciones que hacemos los
demás perciben y se crean una imagen de nosotros. Es consciente de que dejamos una huella digital en la
red?

PM: Si, totalmente, con nuestras acciones nos definimos.

Siendo usted una directiva, se siente libre para publicar contenidos?

PM: Si, me siento libre. Aunque antes de publicar siempre valoro el impacto que tendrá el contenido,
como persona ya soy un poco así y no me cuesta mucho filtrar. Ser templado es una necesidad en
las RRSS. Pienso que de cara a no perjudicar a la institución que represento debo ser consciente de
que lo que publico lo podría que poder leer cualquiera, desde tu amigo a tu enemigo, compañeros
de profesión, tus familiares o tus pacientes.

Cree que usted mantiene su esencia personal en sus publicaciones?

PM: Si lo creo, el contenido que publicamos y como interactuamos nos define. Cuando haces
amistades en las redes ves perfectamente su personalidad antes de conocerte personalmente y esa
percepción virtual de tu personalidad suele coincidir con la real.

Tiene conciencia de que con sus acciones está creando su Marca Personal?

PM: Si, soy totalmente consciente. Cuando empecé lo hice por mejorar la presencia en las redes de la
empresa pero poco a poco me he dado cuenta que con cada acción que realizas refuerzas tu marca
personal, en positivo o en negativo. Como he dicho, tu contenido te define.

Con el cambio tecnológico que estamos viviendo, con la aplicación de la inteligencia artificial y la
robótica, creo que las habilidades humanas son las que más se van a valorar, y la marca personal
puede ayudar a dar valor a la parte humana que las máquinas no pueden dar. Las competencias
técnicas ya las tenemos y actualmente no se prevé que sobren radiólogos, ya que el déficit actual es
muy grande. En el diagnóstico por imagen la presión asistencial es muy fuerte tanto en la pública
como en la privada, estamos obligados a trabajar a un volumen alto. La tecnología supondrá un
cambio de estrategia de trabajo, pero no van a sobrar radiólogos. Quizás puedan sobrar radiólogos
que no se adapten al nuevo escenario centrado en el paciente, colaborador con los clínicos, con
mejora en las comunicación interpersonal y al uso de las nuevas tecnologías . Todo ello requerirá un
esfuerzo importante de aprendizaje.

En general, cree que los radiólogos jóvenes son más activos en la participación en las redes sociales,
comparten más contenidos sobre temas profesionales?

PM: Yo creo que sí, los jóvenes aportaran pero todavía hay un cierto miedo a la exposición de las
redes sociales. Es un escenario nuevo sin formación adecuada para su aprendizaje. Lo que ahora
mismo más atrae de las RRSS es compartir conocimiento y eso ya es un excelente punto de partida.

Piensa que dentro de la formación de un médico, debería proporcionar información sobre Personal
Branding?

PM: Si, creo que es fundamental, junto con las habilidades de comunicación, habilidades para el trato
humanizado al paciente. Hasta ahora está formación está fuera del perfil curricular. Para mi es
esencial la formación en este sentido. Hasta ahora en el perfil de médico se ha potenciado más la
capacidad de memorizar datos, algo que con la inteligencia artificial está perdiendo el valor. Para el
perfil curricular del médico del futuro habrá que tener sentido común, capacidad de trato con el
paciente, capacidad de relación con otros clínicos y otras habilidades que hasta ahora no se han
valorado y la Marca Personal es una más. Todas ellas inalcanzables para la inteligencia artificial. Es
nuestro valor.

Por el conocimiento que tiene, la imagen que le llega (la marca) de los radiólogos con presencia en las redes
sociales, coincide con la imagen que tiene de ellos personalmente?

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 54

PM: Creo que nos definimos bien como personas en las redes sociales y que coincide la imagen que
se proyecta con la realidad. De todas maneras la baja participación de la mayoría de ellos dificulta
esa marca personal. Los técnicos son mucho más activos en RRSS y exponen bien su perfil
profesional cuando tienen altas capacidades técnicas. De ellos y de otros especialistas he aprendido
a no tener miedo, ser honesto y ser generoso compartiendo el conocimiento que se posee.

Piensa que hay diferencias (en el interés de crear una marca personal) si un radiólogo realiza su actividad
profesional en la medicina privada o pública?

PM: No tiene por qué. El paciente es paciente, sea medicina privada o pública. Nos debemos a él y
ahora mismo divulgar información sanitaria también forma parte de nuestra actividad asistencial.

Cree que una participación activa le puede aportar a usted algún beneficio?

PM: Lo tengo muy claro, si es un beneficio. Da visibilidad a la profesión, a la institución que
representas y al final a tu propia marca personal. Dejas de ser invisible. Siendo radiólogo tienes una
profesión invisible. Nos conviene a todos aunque el más beneficiado es uno mismo, tu empresa
puede cambiar con los años y tu marca siempre irá contigo.

No nos podemos quejar de que la radiología no tiene visibilidad si no trabajamos en este sentido
como colectivo, como institución y como profesional. Hasta que no tengas la misma proyección
pública que otras especialidades debemos hacer un gran esfuerzo por exponer el valor del
diagnóstico por imagen en la asistencia sanitaria. Al fin y al cabo el 80% de los pacientes pasan por
nuestros servicios.

RESUMEN DE LA INFORMACIÓN RELEVANTE DE LAS ENTREVISTAS

Sobre la visibilidad y el conocimiento de los médicos radiólogos:

Todos los entrevistados manifiestan que existe falta de visibilidad de la profesión, según
su visión, los pacientes no conocen la figura del médico radiólogo, y todos ellos piensan
firmemente que debería darse a conocer su función dentro de su proceso de la atención
del paciente, explican que el desconocimiento de la profesión no es proporcional al valor
que realmente se le da a las pruebas diagnósticas. Además también afirman que se
debería ofrecer la posibilidad de consultar con el médico radiólogo en caso que el
paciente tenga la necesidad.

Sobre las redes sociales y su presencia:

Todos ellos disponen de redes sociales activas en las que interactúan principalmente
con otros profesionales de la radiología, dos de ellos lo hace de forma instintiva, sin
ningún plan, y la tercera persona, si que tiene planificación de sus publicaciones.
Coincide que la persona con una estrategia se dedica a la medicina privada, y las otras
dos personas al sector público. También coinciden en que LinkedIn es la red que
identifican y usan profesionalmente, aunque también usan otras, como Twitter, uso
profesional y personal, Facebook de uso personal, y uno de ellos tiene un Blog, en que
publica contenidos relacionados con la radiología de interés para pacientes y
profesionales.

Explican que no existen redes sociales exclusivas para radiólogos, se comunican entre
ellos mediante las RRSS abiertas, aunque en la página web de la SERAM hay un foro de
uso exclusivo, manifiestan que no es de uso extensivo.

En cuanto si los radiólogos más activos son los más jóvenes, no creen que la edad sea
un factor a la hora de una mayor participación, comentan que los más activos suelen ser
de 40 a 55 años aproximadamente, con interés en hacerlo, los motivos pueden ser que
los más jóvenes no tienen seguridad a la hora de compartir conocimiento, o por falta de

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 55

motivación, uno de ellos piensa que sí que hay más participación de radiólogos jóvenes,
pero que aún un cierto miedo a la exposición de las RRSS.

Los tres entrevistados coinciden en que la imagen de las personas que se han conocido
a través de las RRSS una vez desvirtualizados coincide con la que se habían formado de
ellos, confirmando que la huella que se deja en las publicaciones nos define como
personas y coincide con la realidad la mayoría de las veces.

Sobre si ejercer en la medicina privada o pública influye en la participación

Hay divergencia de opiniones sobre si trabajar en el sector privado o público hace que el
interés por tener presencia en las redes sociales sea distinto, por una parte se opina que
sí, que hay una voluntad de captar pacientes, por otra se opina que no, que el interés
viene de la propia voluntad de compartir y darse a conocer, explican que proporcionar
información de calidad a los usuarios, actualmente, forma parte de la actividad
asistencial.

Sobre la consciencia de estar creando su marca personal

Dos de las tres personas entrevistadas, afirman tener consciencia de estar creando su
marca personal y tienen consciencia de que están dejando huella digital, cuando
publican lo hacen desde la conciencia de estar dirigiéndose a un público. Todos ellos se
sientes con libertad para realizar sus publicaciones, aunque comentan que se someten a
una auto-censura, dado que ocupan un cargo directivo y en unos de los casos es un
expaciente oncológico y es consciente que depende de lo que publique sus
publicaciones pueden afectar más. También comentan que en sus publicaciones
mantienen su esencia personal, dado que lo personal y profesional forman parte de la
identidad propia.

Sobre en función si la actividad se realiza en la medicina privada o pública hay
diferencia en la participación el las RRSS

Hay divergencia de opiniones sobre si trabajar en el sector privado o público hace que el
interés por tener presencia en las redes sociales sea distinto, por una parte se opina que
sí, que hay una voluntad de captar pacientes, por otra se opina que no, que el interés
viene de la propia voluntad de compartir y darse a conocer, explican que proporcionar
información de calidad a los usuarios, actualmente, forma parte de la actividad
asistencial.

Sobre si un médico debería formarse en Personal Branding

Todos ellos coinciden en que sí, que es fundamental, aunque ellos no recibieron
formación en este sentido, manifiestan hace falta tener este tipo de conocimiento, junto
con las habilidades de comunicación, habilidades para el trato humanizado al paciente.
Hasta ahora en el perfil de médico se ha potenciado más la capacidad de memorizar
datos, algo que con la inteligencia artificial perderá valor. El perfil curricular del médico
del futuro tendrá que tener sentido común, capacidad de trato con el paciente,
capacidad de relación con otros clínicos y otras habilidades que hasta ahora no se han
valorado y la Marca Personal es una más.

Sobre si una participación activa le puede aportar beneficios

Todos coinciden en que sí, principalmente para dar la necesaria visibilidad a la profesión,
a la institución donde trabajas y a la creación de la marca personal. Sobre todo el mayor
beneficiado es uno mismo, la empresa donde se trabaja puede cambiar con los años,
pero la Marca Personal siempre irá con uno mismo.

También comentan que con la participación se obtiene más feddback tanto positivo
como negativo, obteniendo más puntos de vista diferentes y opiniones. Y uno de ellos

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 56

manifiesta que no nos podemos quejar de que la radiología no tiene visibilidad si no
trabajamos en este sentido como colectivo, como institución y como profesional.

3.5. BENEFICIOS PARA LOS RADIÓLOGOS DE POSEER SU MARCA PERSONAL

La finalidad principal del Personal Branding es: ser recordados, ser tenidos en cuenta, ser
la opción preferente y ser elegidos

En general trabajar la Marca Personal de forma efectiva reporta los siguientes
beneficios 69 : mejora de la visibilidad, aumento de la credibilidad, consigue
diferenciación, otorga influencia, consigue notoriedad, aporta valor, logra atracción,
alcanza consistencia, proporciona claridad, mejora posicionamiento, obtiene
reconocimiento y gana compartición del conocimiento.

Después de analizar la situación y las características de la especialidad se pueden
extraer los beneficios que los médicos especialistas en radiodiagnóstico pueden obtener
al aplicar Personal Branding, para ello con la base del DAFO realizado por los miembros
de la SERAM, se han extraído los puntos relacionados con el Personal Branding

DEBILIDADES (Factores Internos)
Beneficios de aplicar una estrategia de
Personal Branding

Dependencia y falta de visibilidad
Invisibilidad y desconocimiento por
parte de los ciudadanos.

Aumento de la visibilidad y posibilidad de
interactuar con los pacientes y otros
stakeholders, obtiene reconocimiento

Autismo  Aislamiento frente a los
clínicos y los pacientes.

Logra la conectividad, la visibilidad y
posibilidad de interactuar con los clínicos,
pacientes y otros stakeholders. Gana
compartición del conocimiento.

Ausencia de influencia Escasa
presencia en los centros de decisión y
influencia.

Logra posicionarse, contactar y conocer a
profesionales, para lograr presencia en los
centros de decisión y influencia.

Lagunas de formación Necesidad de
ampliar formación en habilidades de
comunicación o de cultura de liderazgo,
de promoción personal.

Implica un proceso de aprendizaje en
habilidades de formación en comunicación,
promoción personal y liderazgo.

Fragmentación Necesidad de
aumentar la relación y la interactuación
entre los propios radiólogos.

Proporciona visibilidad y aumento de la
interactuación y la relación.

AMENAZAS (Factores Externos) Posibles acciones de Personal Branding

Externalización (Teleradiología)

Difusión de información y comunicaciones
adecuadas para no perder en control de la
situación y utilizar la Telerradiología en
beneficio del Radiodiagnóstico.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 57

AMENAZAS (Factores Externos) Posibles acciones de Personal Branding

Planes de formación inadecuados
(Revisión de los planes de estudios
actuales)

Proporcionando información de la situación
para obtener influencia y soporte efectivo
para reformar los Planes de estudio.

Falta de recursos

(Crisis económica)

Dando a conocer la situación para obtener
influencia y soporte efectivo para lograr la
renovación y adquisición de equipos
necesarios, la contratación de radiólogos.

Conflictos de competencias

(frente a otros especialistas, como en el
campo de la ecografía que es practicada
por otros especialistas y médicos de
familia, los cirujanos vasculares que
practican ellos mismos las técnicas de
intervencionismo endovascular, o la
imagen cardiaca es objeto de un
conflicto de competencias con la
especialidad de Cardiología)

Informando de las competencias propias
de los radiólogos y de los beneficios de ser
realizados por estos.

Criterios inapropiados de los gestores

(El interés de los gestores se centra en
resultados que sean fácilmente
mensurables, centrándose en la
cantidad, en la productividad bruta. La
calidad suele ser un objetivo secundario
y en la mayor parte de los casos está
absolutamente ausente de los objetivos
estratégicos de los gestores sanitarios)

Comunicando la necesidad de los
radiólogos en este sentido, los
administradores tienen en mostrar
resultados inmediatos de su gestión,
especialmente en la sanidad pública, donde
prima el interés por el corto plazo,
careciendo en general de planes
estratégicos a medio o largo plazo.

Es fundamental aprovechar las oportunidades y apoyarse en las fortalezas en la puesta
en marcha del Plan de Personal Branding, que son las siguientes:

OPORTUNIDADES (Factores Externos) FORTALEZAS (Factores Internos)

Nuevas formas de trabajar

Nuevos retos en formación

Investigación

Entramado profesional

Participación en la gestión

Un buen producto

Organización

Formación

Apoyo de la industria

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 58

4. CONCLUSIONES

La conclusión principal del trabajo es que mediante una efectiva estrategia de Personal
Branding los profesionales en general y los médicos radiólogos en particular pueden
mejorar aspectos en los que actualmente presentan carencias. Tal y como se ha
expuesto en el trabajo, con la puesta en marcha de un Plan de Personal Branding se
logran beneficios en las áreas en que se detectan deficiencias poniendo en marcha un
plan de acción para ello. Algunos de los beneficios que los expertos apuntan derivados
de una estrategia de Marca Personal adecuada son: aumento de la visibilidad,
reconocimiento, diferenciación, aumento de la interactuactuación con los stakeholders,
mejora de la reputación y un posicionamiento relevante.

En la primera parte del trabajo se ha abordado de forma general el concepto de Marca
Personal y Personal Branding, se han estudiado otros términos relacionados para
situarnos y comprender la temática en profundidad, ofreciendo algunas pinceladas
sobre el concepto Marca desde el origen y su evolución. También se han expuesto los
factores más importantes sobre la nueva cultura comunicacional y de transformación
digital como: Internet y las redes sociales, los avances tecnológicos, los smartphones y
otros dispositivos, la convergencia del mundo digital y analógico, la globalización, la
sociedad digital, la sociedad red, la sociedad hiperconectada, la cultura participativa y la
inteligencia colectiva, la constante evolución tecnológica y digital, la revolución
disruptiva y la democracia mediática, con el fin de contextualizar la situación actual y
conocer los diferentes elementos que han comportado este cambio de escenario
comunicacional actual donde se desarrolla el Personal Branding. La convergencia de
todos estos factores está transformando nuestra sociedad evidenciando que los
profesionales necesitan conocer y dominar nuevas competencias de carácter digital
como el aprendizaje continuo, las habilidades colaborativas, la comunicación digital, el
liderazgo distribuido y la gestión de redes y comunidades. Y la construcción de la Marca
Personal está estrechamente ligada a estos conceptos de nuestra realidad actual.

Dentro del trabajo de investigación se ha consultado la literatura existente y estudiado
los enfoques ideológicos y opiniones de tres expertos en Personal Branding destacados,
de donde se han extraído las coincidencias en sus mensajes, como por ejemplo que es
imprescindible el autoconocimiento como punto de partida, y que sea construida sobre
la autenticidad, si se desean resultados perdurables. Los expertos coinciden en que el
proceso de Personal Branding precisa de la definición de un plan, donde se fijaran los
objetivos, se definirá el público objetivo al que se desea llegar. Las fases básicas del Plan
de Personal Branding son: 1) autoconocimiento, 2) definición de los objetivos y 3) plan
de acción. Para la creación del Plan de Acción se ha elegido la metodología POST de
Forrester para Social Media por recomendación de diversos profesionales del sector, ya
que es un método relativamente sencillo y efectivo con el que se logra una estrategia de
social media consistente, se ha adaptado al Personal Branding para ayudar a las
personas a convertir la personalización de un concepto, a un programa real. Está basada
4 áreas: Personas, Objetivos, Estrategia y Tecnología.

Un Plan de Personal Branding empieza ante todo con la voluntad firme de su creación,
puesta en marcha y mantenimiento. Para la realización de la fase inicial de la creación,
como en la de mejora continua, se propone la aplicación de técnicas clásicas del
marketing tradicional adaptadas a las personas y al entorno social media. Todas las
técnicas de análisis expuestas pueden ser válidas, será necesario identificar la se ajuste
más a las necesidades, en nuestro caso de estudio se ha utilizado el Análisis DAFO,
publicado por la Sociedad Española de Radiología Médica, donde muestra un análisis
exhaustivo de sus características internas: Debilidades y Fortalezas; y su situación

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 59

externa: Amenazas y Oportunidades, de su estudio y análisis surge la estrategia de
futuro.

Después de estudiar de forma general el concepto de Marca Personal, nos hemos
centrado en la Radiología y los médicos radiólogos, teniendo en cuenta las
características y particularidades de su especialidad, especialmente en el marco
profesional actual y observando las perspectivas del inminente cambio de paradigma de
su profesión derivado de la aplicación de la inteligencia artificial y la robótica, el
aumento de procedimientos intervencionistas que requieren trato directo con el
paciente, el empoderamiento del paciente y la humanización entre otros, de todo ello se
desprende que frente a este nuevo escenario los radiólogos tendrán que desarrollar otro
tipo de competencias diferentes a las que hasta ahora eran las más valoradas, como la
capacidad visual y de interpretación, que en futuro próximo son susceptibles de ser
automatizadas. Es necesario enfocar los esfuerzos de estos profesionales en fomentar
las cualidades humanas, las que las máquinas no son capaces de realizar. Los radiólogos
deben comenzar a definir su valor por su eficacia en la promoción de la atención
adecuada, creando informes accesibles e inteligibles para todos y la mejora de la
experiencia del paciente al capacitar y educar a los ciudadanos sobre el papel las
pruebas radiológicas y aplicar una estrategia adecuada Personal Branding resulta una
herramienta eficaz para estos objetivos.

Hay que tener presente que las acciones que se realizan online y offline forman parte de
la Marca Personal, es decir, del recuerdo que queda en las personas con las que nos
relacionamos cuando nosotros ya no estamos, esto ocurre tanto en ambos entornos y
en los diferentes ámbitos de la vida. Si se pretende conseguir una Marca Personal fiable
y coherente, es importante que el comportamiento y las acciones que realicemos ‘online’
y ‘offline’ estén alineadas, muestren congruencia, aporten valor y fiabilidad.

Las entrevistas en profundidad a los tres profesionales reconocidos, proporciona una
valiosa información, todos ellos destacan principalmente la falta de visibilidad y de
conocimiento de los médicos radiólogos y la necesidad imperiosa de darse a conocer,
puesto que ocupan un lugar relevante en el proceso de atención del paciente.
Evidencian claramente una falta de comunicación, sobre todo con los pacientes.
También detectan la falta de formación en Personal Branding, y la necesidad este tipo
de conocimiento, junto con aumentar las habilidades de comunicación y las habilidades
para el trato humanizado al paciente. Se ello, se extrae que el perfil curricular del médico
del futuro tendrá que incorporar capacidad de trato con el paciente, capacidad de
relación con otros clínicos, sentido común y otras habilidades que hasta ahora no se han
valorado y la Marca Personal es una más. Todos coinciden en que una participación
activa en las redes sociales les puede aportar beneficios, principalmente para dar la
necesaria visibilidad a la profesión, también a la institución donde se trabaja y a la
creación de la marca personal. Además con la participación se obtiene más feddback
tanto positivo como negativo, obteniendo más puntos de vista diferentes y opiniones.

Después de examinar la situación y las características de la especialidad se pueden
detallar las necesidades que los médicos especialistas en radiodiagnóstico tienen y llevar
a cabo un Plan de desarrollo de su Marca Personal. Para ello con la base del DAFO
realizado por los miembros de la SERAM, se han extraído los puntos relacionados con el
Personal Branding, principalmente de las debilidades, se detectan las necesidades de
visibilidad y conocimiento, de comunicación bidireccional con los pacientes y otros
stakeholders, de compartir el conocimiento obteniendo feedback, de mejora de
posicionamiento, de ser más influyentes, de aprendizaje en habilidades de comunicación,
promoción y liderazgo.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 60

En resumen, la finalidad principal del Personal Branding es ser recordados, ser tenidos
en cuenta, ser la opción preferente y ser elegidos (Pérez Ortega, 2008) y todos estos
puntos según se ha mostrado en el trabajo son una necesidad y deseables para los
médicos radiólogos. Trabajando de forma adecuada la Marca Personal, los médicos
radiólogos pueden lograr siguientes beneficios que proporciona una adecuada
estrategia de Personal Branding: mejorar la visibilidad, aumentar la credibilidad, mayor
poder de influencia, diferenciación, notoriedad, valor, atracción, mejorar el
posicionamiento y obtener mayor reconocimiento.

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 61

5. BIBLIOGRAFÍA

1 PÉREZ A (2008) Marca personal: cómo convertirse en la opción preferente. ESIC, 2008. 2ª Ed.
ISBN: 9788473565578
ARQUÉS N (2012) Y tú, ¿qué marca eres? Alienta. ISBN: 9788415320197

2 CASTELLS M (2006) Sociedad Red. Alianza editorial. ISBN: 9788420647845

3 BAUMAN Z Modernidad Líquida. En línea [Fecha de consulta: 12 de octubre de 2018].
https://eva.fcs.edu.uy/pluginfile.php/116698/mod_resource/content/0/Mod5 obligatorio1 Bauman
2000 MODERNIDAD LÍQUIDA %2861 págs lect%29.pdf

4 HOSNY A y otros. (2018) Artificial intelligence in radiology. Nature Reviews Cancervolume 18,
pag. 500–510 En línea [Fecha de consulta: 2 de octubre de 2018]
https://www.nature.com/articles/s41568-018-0016-5

Medical Imaging Analytics and Solutions (2017) IBM [Fecha de consulta: 12 de octubre de 2018]
http://www.research.ibm.com/haifa/dept/imt/mia.shtml

KAHN CE. (1994) Artificial intelligence in radiology: decision support systems.
RadioGraphics 1994 14:4, 849-861 En línea [Fecha de consulta: 12 de octubre de 2018]
https://pubs.rsna.org/doi/abs/10.1148/radiographics.14.4.7938772

RAMESH AN, y otros (2004) Artificial intelligence in medicine. Ann R Coll Surg Engl. 2004
Sep; 86(5): 334–338. doi: 10.1308/147870804290. PMCID: PMC1964229
En línea [Fecha de consulta: 12 de octubre de 2018]
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1964229/

5 GUTIÉRREZ R (2017) Regimen Sanitatis 2.0. En línea [Fecha de consulta: 12 de octubre de
2018]
http://www.regimen-sanitatis.com/2017/06/modelos-para-la-humanizacion.html
PÉREZ T (2016) Resumen del I Congreso #xpatient16 “cambio de modelo asistencial donde el
paciente es el elemento clave y prioritario” En línea [Fecha de consulta: 12 de octubre de 2018]
http://blog.teresaperez.net/2016/09/22/i-congreso-xpatient16-cambio-de-modelo-asistencial-
donde-el-paciente-es-el-elemento-clave-y-prioritario/

6 VIVEK K y otros (2017) Personal Branding: A Primer for Radiology Trainees and Radiologists.
Journal of the American College of Radiology , Volume 14 , Issue 7 , 971 – 975. En línea [Fecha
de consulta: 12 de octubre de 2018] https://www.jacr.org/article/S1546-1440(17)30325-3/fulltext

7 DÍAZ E. (2018) ¿Necesitan los médicos una marca personal? En línea [Fecha de consulta: 12 de
octubre de 2018] https://esmeraldadiazaroca.com/2018/09/10/necesitan-los-medicos-una-marca-
personal/

https://eva.fcs.edu.uy/pluginfile.php/116698/mod_resource/content/0/Mod5%20obligatorio1%20Bauman%202000%20MODERNIDAD%20L%C3%8DQUIDA%20%2861%20p%C3%A1gs%20lect%29.pdf
https://eva.fcs.edu.uy/pluginfile.php/116698/mod_resource/content/0/Mod5%20obligatorio1%20Bauman%202000%20MODERNIDAD%20L%C3%8DQUIDA%20%2861%20p%C3%A1gs%20lect%29.pdf
https://www.nature.com/articles/s41568-018-0016-5
http://www.research.ibm.com/haifa/dept/imt/mia.shtml
https://pubs.rsna.org/doi/abs/10.1148/radiographics.14.4.7938772
https://pubs.rsna.org/doi/abs/10.1148/radiographics.14.4.7938772
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1964229/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1964229/
http://www.regimen-sanitatis.com/2017/06/modelos-para-la-humanizacion.html
http://blog.teresaperez.net/2016/09/22/i-congreso-xpatient16-cambio-de-modelo-asistencial-donde-el-paciente-es-el-elemento-clave-y-prioritario/
http://blog.teresaperez.net/2016/09/22/i-congreso-xpatient16-cambio-de-modelo-asistencial-donde-el-paciente-es-el-elemento-clave-y-prioritario/
https://www.jacr.org/article/S1546-1440(17)30325-3/fulltext
https://esmeraldadiazaroca.com/2018/09/10/necesitan-los-medicos-una-marca-personal/
https://esmeraldadiazaroca.com/2018/09/10/necesitan-los-medicos-una-marca-personal/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 62

VIVEK K y otros (2017) Personal Branding: A Primer for Radiology Trainees and Radiologists.
Journal of the American College of Radiology , Volume 14 , Issue 7 , 971 – 975. En línea [Fecha
de consulta: 12 de octubre de 2018] https://www.jacr.org/article/S1546-1440(17)30325-3/fulltext

8 KALIA V y otros (2017) Personal Branding: A Primer for Radiology Trainees and Radiologists.
Journal of the American College of Radiology, 14 (7) , pp. 971-975. En línea [Fecha de consulta:
12 de octubre de 2018] https://www.ncbi.nlm.nih.gov/pubmed/28476605

MUNDEN R (...) Marketing and branding for a radiologist. /
Journal of the American College of Radiology, Vol. 12, No. 2, 01.02.2015, p. 130-131.
DOIs: 10.1016/j.jacr.2014.10.015 En línea [Fecha de consulta: 12 de octubre de 2018]
https://www.jacr.org/article/S1546-1440(14)00677-2/abstract

KALIA V y otros (2017) Authentic Personal Branding. Journal of the American College of
Radiology. 14. DOIs: 10.1016/j.jacr.2017.05.024. En línea [Fecha de consulta: 12 de octubre de
2018] https://www.researchgate.net/publication/318853947_Authentic_Personal_Branding

KATRYNA J (2013) Conference Paper: Personal branding in social media, Marketing Management
Association Conference Proceedings. New Orleans, LA. En línea [Fecha de consulta: 11 de
noviembre de 2018]
https://www.researchgate.net/publication/281974827_Personal_branding_in_social_media_Market
ing_Management_Association_Conference_Proceedings

9 Brand History (s.f.) Wikipedia. En línea [Fecha de consulta: 12 de octubre de 2018]
https://en.wikipedia.org/wiki/Brand - History

10 Marca (s.f.) RAE. En línea [Fecha de consulta: 12 de octubre de 2018]
http://dle.rae.es/srv/fetch?id=OMLt42i

11 JIMÉNEZ M (s.f.) UOC. Conceptos básicos de la comunicación publicitaria.
Apuntes REf. PID_00221994

12 ARQUES N. (2013) Marca personal: Conversando con Andrés Pérez Ortega. En línea [Fecha
de consulta: 12 de octubre de 2018] http://www.neusarques.com/y-tu-que-marca-eres/marca-
personal-conversando-con-andres-perez-ortega/

13 KATRYNA J (2013) Conference Paper: Personal branding in social media, Marketing
Management Association Conference Proceedings. New Orleans, LA. En línea [Fecha de
consulta: 11 de noviembre de 2018]
https://www.researchgate.net/publication/281974827_Personal_branding_in_social_media_Market
ing_Management_Association_Conference_Proceedings

14 APARICI R y otros (2013). La Cultura de la Participación. Revista Mediterránea de
Comunicación, vol. 4, nº 2, 137-148.

https://www.jacr.org/article/S1546-1440(17)30325-3/fulltext
https://www.researchgate.net/publication/318853947_Authentic_Personal_Branding
https://en.wikipedia.org/wiki/Brand#History
http://dle.rae.es/srv/fetch?id=OMLt42i
http://www.neusarques.com/y-tu-que-marca-eres/marca-personal-conversando-con-andres-perez-ortega/
http://www.neusarques.com/y-tu-que-marca-eres/marca-personal-conversando-con-andres-perez-ortega/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 63

15 CHINCHILLA A (2017) Las 5 Ps de la Marca Personal. En línea [Fecha de consulta: 12 de
octubre de 2018] https://achinchillaa.com/2017/06/09/las-5ps-de-la-marca-personal/

16 DOLAGARAY J (2016) Territorio de marca: qué es y ventajas de definirlo. En línea [Fecha de
consulta: 12 de octubre de 2018] http://www.branderstand.com/territorio-de-marca-que-es-y-
ventajas-de-definirlo/

17 DOLAGARAY J (2016) Territorio de marca: qué es y ventajas de definirlo. En línea [Fecha de
consulta: 12 de octubre de 2018] http://www.branderstand.com/territorio-de-marca-que-es-y-
ventajas-de-definirlo/

18 RECOLONS G (2010) Valores personales y marca personal. En línea [Fecha de consulta: 12 de
octubre de 2018] https://www.soymimarca.com/valores-personales-y-marca-personal/

19 RECOLONS G (2016) La Marca como propuesta de valor. En línea [Fecha de consulta: 12 de
octubre de 2018] https://www.soymimarca.com/marca-propuesta-valor/

20 Internet (s.f.) Wikipedia.En línea [Fecha de consulta: 12 de octubre de 2018]
https://es.wikipedia.org/wiki/Internet

21 JUSTE M (2018) Expansión. Las cifras de Internet: En España el 85% de la población está
conectada. En línea [Fecha de consulta: 18 de octubre de 2018]
http://www.expansion.com/economia-
digital/innovacion/2018/02/01/5a72e73a22601db2288b4658.html

22 RIVERO F. (2018) Informe ditrendia: Mobile en España y en el Mundo 2018.
En línea [Fecha de consulta: 18 de octubre de 2018 https://mktefa.ditrendia.es/hubfs/Ditrendia-
Informe%20Mobile%202018.pdf?fbclid=IwAR13B249fMuQB5O_6UcYdjNIh_uSX567Jj3GZRPFXd
S2tzqkEfCx6kzugkI

23 PETERS T (1997) The Brand Called YouEn línea [Fecha de consulta: 18 de octubre de 2018]
https://www.fastcompany.com/28905/brand-called-you

24 O'CONNOR C (2017) Forbes Top Influencers: These 10 Tech And Business Experts Rule Social
Media. En línea [Fecha de consulta: 18 de octubre de 2018]
https://www.forbes.com/sites/clareoconnor/2017/12/20/forbes-top-influencers-these-10-tech-and-
business-experts-rule-social-media/#41c06a6c3dd3

25 PÉREZ A (s.f.) Manifiesto. En línea [Fecha de consulta: 18 de octubre de 2018]
 https://www.andresperezortega.com/que-es/manifiesto

26 Unique Selling Proposition (s.f.) Wikipedia.En línea [Fecha de consulta: 18 de octubre de 2018]
https://en.wikipedia.org/wiki/Unique_selling_proposition

https://achinchillaa.com/2017/06/09/las-5ps-de-la-marca-personal/
http://www.branderstand.com/territorio-de-marca-que-es-y-ventajas-de-definirlo/
http://www.branderstand.com/territorio-de-marca-que-es-y-ventajas-de-definirlo/
http://www.branderstand.com/territorio-de-marca-que-es-y-ventajas-de-definirlo/
http://www.branderstand.com/territorio-de-marca-que-es-y-ventajas-de-definirlo/
https://www.soymimarca.com/valores-personales-y-marca-personal/
https://www.soymimarca.com/marca-propuesta-valor/
https://es.wikipedia.org/wiki/Internet
https://mktefa.ditrendia.es/hubfs/Ditrendia-Informe%20Mobile%202018.pdf?fbclid=IwAR13B249fMuQB5O_6UcYdjNIh_uSX567Jj3GZRPFXdS2tzqkEfCx6kzugkI
https://mktefa.ditrendia.es/hubfs/Ditrendia-Informe%20Mobile%202018.pdf?fbclid=IwAR13B249fMuQB5O_6UcYdjNIh_uSX567Jj3GZRPFXdS2tzqkEfCx6kzugkI
https://mktefa.ditrendia.es/hubfs/Ditrendia-Informe%20Mobile%202018.pdf?fbclid=IwAR13B249fMuQB5O_6UcYdjNIh_uSX567Jj3GZRPFXdS2tzqkEfCx6kzugkI
https://www.fastcompany.com/28905/brand-called-you
https://www.forbes.com/sites/clareoconnor/2017/12/20/forbes-top-influencers-these-10-tech-and-business-experts-rule-social-media/#41c06a6c3dd3
https://www.forbes.com/sites/clareoconnor/2017/12/20/forbes-top-influencers-these-10-tech-and-business-experts-rule-social-media/#41c06a6c3dd3
https://www.andresperezortega.com/que-es/manifiesto
https://en.wikipedia.org/wiki/Unique_selling_proposition

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 64

27 Análisis 5 fuerzas de Porter (s.f.) Wikipedia.En línea [Fecha de consulta: 18 de octubre de 2018]
https://es.wikipedia.org/wiki/An%C3%A1lisis_Porter_de_las_cinco_fuerzas

28 Análisis DAFO (s.f.) Wikipedia. En línea [Fecha de consulta: 18 de octubre de 2018]
https://es.wikipedia.org/wiki/An%C3%A1lisis_DAFO

29 SCHADLER T (2016) Create A Pragmatic Personalization Program. Forrester Company.
En línea [Fecha de consulta: 18 de octubre de 2018]
https://www.forrester.com/report/Create+A+Pragmatic+Personalization+Program/-/E-RES132944#

30 GILI J (2018) Video Reunión DIRCOM: Las pautas para crear tu marca personal: cómo dejar
huella. En línea [Fecha de consulta: 18 de octubre de 2018
http://www.dircom.org/delegaciones/dircom-catalunya/actualidad/item/9004-las-pautas-para-crear-
tu-marca-personal-como-dejar-huella

31 PBAFONDO (2013) Risto Mejide: “El PB existe desde que el hombre descubrió el valor de su
nombre propio”En línea [Fecha de consulta: 18 de octubre de 2018]
 https://pbafondo.wordpress.com/2013/12/01/risto-mejide-el-pb-existe-desde-que-el-hombre-
descubrio-el-valor-de-su-nombre-propio/

32 Red Social (s.f.) Wikipedia.En línea [Fecha de consulta: 18 de octubre de 2018]
https://es.wikipedia.org/wiki/Red_social

33 FOREMAN C (2017) Hootsuite. 10 Types of Social Media and How Each Can Benefit Your
Business
En línea [Fecha de consulta: 18 de octubre de 2018]
https://blog.hootsuite.com/types-of-social-media/

34 PÉREZ A (2018) Digital in 2018: Las redes sociales suman 11 usuarios nuevos cada segundo.
Expansión, http://www.expansion.com/blogs/think-social/2018/02/02/digital-in-2018-las-redes-
sociales-suman.html

35 KEMP S. (2018) Digital in 2018: world’s internet users pass the 4 billion mark. En línea [Fecha
de consulta: 18 de octubre de 2018]
https://wearesocial.com/blog/2018/01/global-digital-report-2018

36 Redacción PURO MARKETING (2018) LinkedIn cumple 15 años con más de 562 millones de
usuarios. En línea [Fecha de consulta: 18 de octubre de 2018]
https://www.puromarketing.com/16/30295/linkedin-cumple-anos-mas-millones-usuarios.html

37 GILI J. (s.f.) EXECUS, Managing Director Spain. En línea [Fecha de consulta: 27 de octubre de
2018]
https://www.execus.com/about-us/jordi-gili/

https://es.wikipedia.org/wiki/An%C3%A1lisis_Porter_de_las_cinco_fuerzas
https://es.wikipedia.org/wiki/An%C3%A1lisis_DAFO
https://www.forrester.com/report/Create+A+Pragmatic+Personalization+Program/-/E-RES132944
http://www.dircom.org/delegaciones/dircom-catalunya/actualidad/item/9004-las-pautas-para-crear-tu-marca-personal-como-dejar-huella
http://www.dircom.org/delegaciones/dircom-catalunya/actualidad/item/9004-las-pautas-para-crear-tu-marca-personal-como-dejar-huella
https://pbafondo.wordpress.com/2013/12/01/risto-mejide-el-pb-existe-desde-que-el-hombre-descubrio-el-valor-de-su-nombre-propio/
https://pbafondo.wordpress.com/2013/12/01/risto-mejide-el-pb-existe-desde-que-el-hombre-descubrio-el-valor-de-su-nombre-propio/
https://es.wikipedia.org/wiki/Red_social
https://blog.hootsuite.com/types-of-social-media/
http://www.expansion.com/blogs/think-social/2018/02/02/digital-in-2018-las-redes-sociales-suman.html
http://www.expansion.com/blogs/think-social/2018/02/02/digital-in-2018-las-redes-sociales-suman.html
https://wearesocial.com/blog/2018/01/global-digital-report-2018
https://www.puromarketing.com/16/30295/linkedin-cumple-anos-mas-millones-usuarios.html

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 65

38 UB TV (2011) DAFO Personal i Marca personal 2.0. En línea [Fecha de consulta: 27 de octubre
de 2018] http://www.ub.edu/ubtv_proves/es/video/dafo-personal-i-marca-personal-20

39 KEMP S. (2018) Digital in 2018: world’s internet users pass the 4 billion mark. En línea [Fecha
de consulta: 18 de octubre de 2018] https://wearesocial.com/blog/2018/01/global-digital-report-
2018

40 Twitter (s.f.) Wikipedia.En línea [Fecha de consulta: 27 de octubre de 2018]
https://es.wikipedia.org/wiki/Twitter

41 Facebook (s.f.) Wikipedia.En línea [Fecha de consulta: 27 de octubre de 2018]
https://es.wikipedia.org/wiki/Facebook

42 KEMP S. (2018) Digital in 2018: world’s internet users pass the 4 billion mark. En línea [Fecha
de consulta: 18 de octubre de 2018]
https://wearesocial.com/blog/2018/01/global-digital-report-2018

43 Blog (s.f.) Wikipedia.En línea [Fecha de consulta: 27 de octubre de 2018]
https://es.wikipedia.org/wiki/Blog

44 COLLADO E. (2017) https://www.evacolladoduran.com/2017/11/marca-personal-canales-offline-
y-online-marcapersonal-rrhh-marcaerestu/

45 JOHNSON K. (2017) The Importance of Personal Branding in Social Media: Educating Students
to Create and Manage their Personal Brand. En línea [Fecha de consulta: 27 de octubre de 2018].
https://www.researchgate.net/publication/313256001_The_Importance_of_Personal_Branding_in_
Social_Media_Educating_Students_to_Create_and_Manage_their_Personal_Brand

46 MAGRO C. Y otros (2014) CULTURA DIGITAL Y TRANSFORMACIÓN DE LAS
ORGANIZACIONES. Informe RocaSalvatella. En línea [Fecha de consulta: 27 de octubre de 2018]
https://rocasalvatella.com/app/uploads/2018/11/maqueta_competencias_espanol.pdf

47 BOE (2008) Orden SCO/634/2008, de 15 de febrero, por la que se aprueba y publica el
programa formativo de la especialidad de Radiodiagnóstico. En línea [Fecha de consulta: 27 de
octubre de 2018]
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2008-4605

48 SERAM (2016) Memoria SERAM 2016. En línea [Fecha de consulta: 27 de octubre de 2018]
https://www.seram.es/images/site/memorias/memoria_seram_2016_2018_v2.pdf

49 MINISTERIO DE SANIDAD, CONSUMO Y BIENESTAR SOCIAL (2018) Sanidad en datos. En
línea [Fecha de consulta: 27 de octubre de 2018]
https://www.mscbs.gob.es/estadEstudios/sanidadDatos/home.htm

50 MINISTERIO DE SANIDAD, CONSUMO Y BIENESTAR SOCIAL (2011) Oferta y necesidad de
especialistas. En línea [Fecha de consulta: 27 de octubre de 2018]

http://www.ub.edu/ubtv_proves/es/video/dafo-personal-i-marca-personal-20
https://wearesocial.com/blog/2018/01/global-digital-report-2018
https://wearesocial.com/blog/2018/01/global-digital-report-2018
https://es.wikipedia.org/wiki/Twitter
https://wearesocial.com/blog/2018/01/global-digital-report-2018
https://es.wikipedia.org/wiki/Blog
https://www.evacolladoduran.com/2017/11/marca-personal-canales-offline-y-online-marcapersonal-rrhh-marcaerestu/
https://www.evacolladoduran.com/2017/11/marca-personal-canales-offline-y-online-marcapersonal-rrhh-marcaerestu/
https://www.researchgate.net/publication/313256001_The_Importance_of_Personal_Branding_in_Social_Media_Educating_Students_to_Create_and_Manage_their_Personal_Brand
https://www.researchgate.net/publication/313256001_The_Importance_of_Personal_Branding_in_Social_Media_Educating_Students_to_Create_and_Manage_their_Personal_Brand
https://rocasalvatella.com/app/uploads/2018/11/maqueta_competencias_espanol.pdf
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2008-4605
https://www.seram.es/images/site/memorias/memoria_seram_2016_2018_v2.pdf
https://www.mscbs.gob.es/estadEstudios/sanidadDatos/home.htm

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 66

https://www.mscbs.gob.es/profesionales/formacion/necesidadEspecialistas/doc/11-
NecesidadesMEspecialistas(2010-2025).pdf

51 TOPDOCTORS (s.f.) Que es top doctors. En línea [Fecha de consulta: 27 de octubre de 2018]
https://www.topdoctors.es/blog/category/sobre-top-doctors/

52 PRNoticias (2017) Médicos en redes sociales: ¿Qué especialistas tienen más presencia en
redes?En línea [Fecha de consulta: 27 de octubre de 2018]
https://prnoticias.com/salud/salud-2-0/20166246-medicos-redes-sociales?jjj=1547123201652

53 REDACCIÓN MÉDICA (2018) Empleo MIR 2018: los hospitales españoles se rifan estas 4
especialidades. En línea [Fecha de consulta: 27 de octubre de 2018]
https://www.redaccionmedica.com/secciones/sanidad-hoy/empleo-mir-2018-los-hospitales-
espanoles-se-rifan-estas-4-especialidades-3023

54 IDI_CAT (2018) Entrevista al Dr. Manel Escobar Amores. Actualitat i novetats en el diagnòstic
per la imatge. En línea [Fecha de consulta: 27 de octubre de 2018]
Entrevista al Dr. Manel Escobar. Actualitat i novetats en Diagnòstic per la Imatge’
http://idiweb.gencat.cat/ca/detall/noticia/Entrevista-al-Doctor-Manel-Escobar-Amores-Actualitat-i-
novetats-en-Diagnostic-per-la-Imatge

55 KRISHNARAJ A (2018) The ACR Data Science Institute. American College of Radiology
En línea [Fecha de consulta: 30 de octubre de 2018]
https://www.acrdsi.org/Blog/The-Future-Radiologist

56 ACR (2018) Project: Imaging 3.0. American College of Radiology. En línea [Fecha de consulta:
30 de octubre de 2018]
https://www.acr.org/Practice-Management-Quality-Informatics/Imaging-3

57 DEWEY M. (2018) The future of radiology: adding value to clinical care. The Lancet. En línea
[Fecha de consulta: 30 de octubre de 2018]
https://www.thelancet.com/journals/lancet/article/PIIS0140-6736(18)31193-0/fulltext

58 SERAM (2017) Ser Radiólogo. Una guía para considerar una
especialización en Radiodiagnóstico. En línea [Fecha de consulta: 30 de octubre de 2018]
https://seram.es/images/site/documentosSeram/ser_radiologo.pdf

59 GUTIERREZ A (2017) Regimen Sanitatis 2.0.En línea [Fecha de consulta: 30 de octubre de
2018] http://www.regimen-sanitatis.com/2017/06/modelos-para-la-humanizacion.html

60 ARISA JR (2017) Modelo Afectivo-Efectivo JOVELLS. En línea [Fecha de consulta: 30 de
octubre de 2018] https://es.slideshare.net/rogufe/modelo-afectivo-efectivov05-jun17

61 JOVELLS A (s.f.) Biografía Albert Jovell. En línea [Fecha de consulta: 30 de octubre de 2018]
https://albertjovell.wordpress.com/about/

https://www.mscbs.gob.es/profesionales/formacion/necesidadEspecialistas/doc/11-NecesidadesMEspecialistas(2010-2025).pdf
https://www.mscbs.gob.es/profesionales/formacion/necesidadEspecialistas/doc/11-NecesidadesMEspecialistas(2010-2025).pdf
https://www.topdoctors.es/blog/category/sobre-top-doctors/
https://prnoticias.com/salud/salud-2-0/20166246-medicos-redes-sociales?jjj=1547123201652
https://www.redaccionmedica.com/secciones/sanidad-hoy/empleo-mir-2018-los-hospitales-espanoles-se-rifan-estas-4-especialidades-3023
https://www.redaccionmedica.com/secciones/sanidad-hoy/empleo-mir-2018-los-hospitales-espanoles-se-rifan-estas-4-especialidades-3023
http://idiweb.gencat.cat/ca/detall/noticia/Entrevista-al-Doctor-Manel-Escobar-Amores-Actualitat-i-novetats-en-Diagnostic-per-la-Imatge
http://idiweb.gencat.cat/ca/detall/noticia/Entrevista-al-Doctor-Manel-Escobar-Amores-Actualitat-i-novetats-en-Diagnostic-per-la-Imatge
https://www.acrdsi.org/Blog/The-Future-Radiologist
https://www.acr.org/Practice-Management-Quality-Informatics/Imaging-3
https://es.slideshare.net/rogufe/modelo-afectivo-efectivov05-jun17
https://albertjovell.wordpress.com/about/

PERSONAL BRANDING EN LOS PROFESIONALES MÉDICOS ESPECIALISTAS EN RADIODIAGNÓSTICO

 67

62 VALLEJO N (2018) ¿Cuáles son las implicaciones de una atención sanitaria basada en el valor?
Por una Medicina Interna de Alto Valor. En línea [Fecha de consulta: 30 de octubre de 2018]
https://medicinainternaaltovalor.fesemi.org/colaboraciones/cuales-son-las-
implicaciones-de-una-atencion-sanitaria-basada-en-el-valor/

63 EUROPEAN SOCIETY OF RADIOLOGY (ESR)(2017) ESR concept paper on value-based
radiology. Insights Imaging. 2017 Oct; 8(5): 447–454. Springer. Doi: 10.1007/s13244-017-0566-1.
En línea [Fecha de consulta: 30 de octubre de 2018]
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5621991/

64 PARDELL H y otros (2009) El médico del Futuro. Fundación Educación Médica. En línea [Fecha
de consulta: 30 de octubre de 2018] https://www.educacionmedica.net/sec/serMedico2009.pdf

65 UB (2018) Plan de estudios Grado Medicina UB En línea [Fecha de consulta: 30 de octubre de
2018]
https://www.ub.edu/web/ub/es/estudis/oferta_formativa/graus/fitxa/M/G1046/pladestudis/index.html

66 SERAM (2014) La Radiología en el siglo XXI: Debilidades, amenazas, fortalezas y
oportunidades. En línea [Fecha de consulta: 30 de octubre de 2018]
https://seram.es/images/site/documentosSeram/seram_2014-
2_la_radiolog%C3%ADa_en_el_siglo_xxi_dafo.pdf

67 COMB (2005) Codi Deontologic En línea [Fecha de consulta: 30 de octubre de 2018]
https://www.comb.cat/cat/colegi/docs/codi_deontologic.pdf

68 COMB (s.f.) Recomendaciones sobre el uso de información médica y el ejercicio
De la libertad de expresión en las redes sociales. En línea [Fecha de consulta: 30 de octubre de
2018] https://www.comb.cat/Upload/Documents/7778.PDF

69 PÉREZ A. (s.f.) Razones para desarrollar tu Marca Personal. En línea [Fecha de consulta: 30 de
octubre de 2018] https://www.andresperezortega.com/que-es/razones

Este trabajo está sujeto a una licencia de Reconocimiento Creative Commons:

	Personal Branding en los profesionales médicos especialistas en radiodiagnóstico

	Resumen y Palabras Clave
	ÍNDICE
	1. Introducción
	1.1. Justificación
	1.2. Objetivos
	1.3. Metodología aplicada

	2. Marca, Marca Personal y Personal Branding

	2.1. Origen y evolución del concepto de Marca

	2.2. Marca Personal y Personal Branding

	2.3. Algunos términos importantes relacionados

	2.4. Elementos de la nueva cultura comunicacional y de transformación digital

	2.5. Algunos expertos en Marca Personal y sus enfoques

	Tom Peters

	Gary Vaynerchuk

	Andrés Pérez Ortega

	2.6. La creación de la Marca Personal
	2.6.1. Técnicas de Marketing aplicables al Personal Branding

	2.6.2. Plan de acción: Metodología POST de Forrester

	2.6.3. La presencia ‘online’ y ‘offline’ de la Marca Personal

	2.6.4. Importancia y beneficios del Personal Branding

	3. La Marca Personal en los médicos radiólogos

	3.1. Marco situacional

	3.1.1. La radiología y el radiodiagnóstico
	3.1.2. Los radiólogos respecto a otras especialidades

	3.1.3. La presencia en redes sociales

	3.1.4. El entorno laboral

	3.1.5. Actualidad y perspectivas de futuro

	3.1.6. Los nuevos valores de la atención al paciente
	3.1.7. Formación en Marca Personal

	3.2. DAFO actual de la radiología

	3.3. Recomendaciones sobre el uso de información médica y el ejercicio de la libertad de expresión en las redes sociales

	3.4. Entrevistas en profundidad a radiólogos de prestigio

	Resumen de la información relevante de las entrevistas

	3.5 . Beneficios para los radiólogos de poseer su Marca Personal

	4. Conclusiones

	5. Bibliografía

