
Manuel moreno
@TreceBits

Autor del bestseller  El gran Libro del community manager

La guía definitiva y actualizada con todas las técnicas 
y herramientas para sacar partido a las redes sociales en la empresa

Manuel Moreno es licenciado en Periodismo por la 
Universidad Complutense de Madrid y máster en 
Periodismo por la Universidad CEU San Pablo y El 
Mundo. Está considerado uno de los periodistas más 
in�uyentes de internet en España.

Consultor de social media y fundador de TreceBits.com, 
el primer portal de información en español sobre 
internet, redes sociales y tecnología, también colabora 
habitualmente con medios de comunicación como la 
Cadena COPE, donde conduce una sección semanal 
en el programa «La Linterna», el periódico digital 
Cuarto Poder, donde posee una columna propia, y 
Radio Exterior de España, entre otros.

Formador y conferenciante, imparte clases de social 
media y de periodismo digital en varias universidades 
y escuelas de negocio, tanto en España como en 
Latinoamérica. Además, fue el primer español becado 
por la Ohio State University (EE.UU.) para realizar su 
Program in Digital Journalism.

Es también autor de Yo también la lié parda en internet 
(Alienta Editorial, 2016), Cómo triunfar en las redes 
sociales (Gestión 2000, 2015) y El gran libro del 
community manager (Gestión 2000, 2014).

@TreceBits

PVP: 17,95 €            10212976Deusto
Grupo Planeta
www.edicionesdeusto.com
www.planetadelibros.com
www.facebook.com/EdicionesDeusto
@EdicionesDeusto
#EnciclopediaCM 

Un manual imprescindible
para los profesionales del social media

En tan sólo diez años hemos asistido a la que posiblemente sea la mayor revolución 
tecnológica de la historia de la humanidad. La popularización de las redes sociales y de 
las conexiones a internet de alta velocidad ha cambiado por completo la forma en la que 
los individuos se relacionan entre sí y cómo lo hacen también con las empresas, con las 
que establecen vínculos muy fuertes a través de la red. Sin embargo, aunque ya no 
podemos hablar de los inicios titubeantes de la profesión del community manager, puesto 
que ya ha alcanzado cierta madurez y la mayor parte de las compañías son conscientes de 
su importancia, aún queda mucho camino por recorrer.

Por eso este libro es tan necesario, porque pretende ser el manual de consulta para los 
profesionales del social media, para aquellos que se estén formando en la actualidad y 
para los que deseen aprender a gestionar adecuadamente las redes sociales de sus 
negocios y empresas.

La enciclopedia del community manager es una guía completamente actualizada, con 
técnicas y herramientas para sacar el máximo provecho a los medios sociales en los 
entornos corporativos. Con ella aprenderás a utilizar las principales redes sociales, como 
Facebook, Twitter, LinkedIn, YouTube o Instagram, y a sacar partido a las aplicaciones de 
mensajería instantánea o a las retransmisiones de vídeo en directo en bene�cio de tu 
marca.

También entenderás por qué es necesario plani�car la estrategia en social media, �jar unos 
objetivos, realizar un ejercicio constante de monitorización de los resultados y aprender a 
interpretar los datos, entre otras muchas cosas.

La profesión del community manager está en constante evolución y la velocidad a la que 
se suceden las novedades es apasionante, pero conlleva un problema: corremos el riesgo 
de que nuestros conocimientos queden desactualizados. No permitas que te ocurra a ti.

 

Diseño de cubierta: microbiogentleman.com  
Fotografía de cubierta:  © Ilyaliren - Getty Images
    

A través de los quince capítulos de este libro no sólo 
aprenderás a gestionar bien las redes sociales, sino 
que irás un paso más allá: las comprenderás. Muchos 
community managers olvidan que la verdadera razón 
que da sentido a su trabajo son los propios usuarios y 
la conversación que mantienen con ellos.

Esa es la clave del éxito, entender que las redes 
sociales ponen en contacto a personas que quieren 
seguir a otras personas, o a empresas, para obtener 
un bene�cio mutuo gracias a que mantienen una 
comunicación �uida y constante. Junto a la honestidad 
y la transparencia, éste es un concepto que no sólo hay 
que conocer, sino que hay que interiorizar y poner en 
práctica cada día durante la gestión de los per�les 
sociales de una compañía.

Los seguidores son el principal valor que tiene una 
empresa en internet. No se les puede traicionar, y de 
la relación que se establezca con ellos dependerá el 
éxito o el fracaso del community manager. Si quieres 
ser de los que triunfan, no tienes más que empezar a 
leer este libro.

LA ENCICLOPEDIA DEL COM
M

UNITY M
ANAGER

M
ANUEL M

ORENO


La enciclopedia del  
community manager

MANUEL MORENO

EDICIONES DEUSTO

La enciclopedia del Community Manager_FIN.indd   9 08/03/18   16:35


© 2018 Manuel Moreno

© Centro Libros PAPF, S.L.U., 2018

Deusto es un sello editorial de Centro Libros PAPF, S. L. U.

Grupo Planeta

Av. Diagonal, 662-664

08034 Barcelona

www.planetadelibros.com

ISBN: 978-84-234-2924-0

Depósito legal: B. 6.333-2018

Primera edición: abril de 2018

Preimpresión: pleka scp

Impreso por Romanyà Valls, S.A.

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema 
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, 
mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor. 
La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad 
intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear 
algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com 
o por teléfono en el 91.702.19.70 / 93.272.04.47.

La enciclopedia del Community Manager_FIN.indd   10 08/03/18   16:35


Sumario

Introducción . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                        	 17

1.  Cómo las redes sociales han cambiado el mundo  . . . .    	 21

1.1.  El nacimiento del social media y de las redes  
sociales  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                       	 22

1.2.  Evolución de las redes sociales en los últimos  
veinte años . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 24

1.3.  Las redes sociales nos han cambiado la vida . . . . . . .       	 28

1.3.1.  Cómo cambia la relación del consumidor  
con la empresa . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 32

1.3.2.  Cómo evoluciona la actitud de la empresa  
hacia el consumidor . . . . . . . . . . . . . . . . . . . . . . .                      	 37

2.  El community manager, hacia la consolidación  
de una nueva profesión . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 45

2.1.  Nacimiento y evolución de la profesión de community 
manager  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                      	 46

2.2.  Cualidades del buen community manager  . . . . . . . .        	 49

2.3.  La figura del community manager dentro del 
organigrama empresarial . . . . . . . . . . . . . . . . . . . . . . . .                       	 54

La enciclopedia del Community Manager_FIN.indd   9 08/03/18   16:35


10 · La enciclopedia del community manager

2.4.  Roles y perfiles profesionales en social media  . . . . .     	 58

2.5.  La importancia de la formación continua y el 
networking . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 63

3.  Planificación y estrategia en las redes sociales . . . . . .      	 65

3.1.  ¿Cómo plantear la presencia de una compañía  
en las redes sociales? . . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 66

3.1.1.  Planificación vs improvisación en las redes 
sociales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 67

3.1.2.  El individuo como centro de la estrategia  
social  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 69

3.2.  La elaboración del Plan de Social Media . . . . . . . . . .          	 71

3.2.1.  ¿Qué es el Plan de Social Media? . . . . . . . . . . .           	 71

3.2.2.  Pasos para la elaboración del Plan  
de Social Media . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 75

3.2.2.1.  Análisis previo y recogida  
de información . . . . . . . . . . . . . . . . . . .                   	 76

3.2.2.2.  Estudio de la reputación online  
de la compañía (ORM)  . . . . . . . . . . . .            	 79

3.2.2.3.  Fijación de objetivos  . . . . . . . . . . . . . .              	 83

3.2.2.4.  Definición del público objetivo  . . . . .     	 86

3.2.2.5.  Elección de los canales  . . . . . . . . . . . .            	 89

3.2.2.6.  Posicionamiento y enfoque . . . . . . . . .         	 91

3.2.2.7.  Definición de la estrategia . . . . . . . . . .         	 93

3.2.2.8.  Monitorización y medición  
de las acciones . . . . . . . . . . . . . . . . . . . .                    	 95

3.2.3.  Principales errores que se cometen al crear  
el Plan de Social Media . . . . . . . . . . . . . . . . . . . .                   	 97

4.  Cómo crear contenido de calidad para las redes  
sociales  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                          	 100

4.1.  Cómo debe ser el contenido para las redes sociales  . .  	 101

4.2.  La creación del Plan de Contenidos  . . . . . . . . . . . . . .              	 104

La enciclopedia del Community Manager_FIN.indd   10 08/03/18   16:35


Sumario · 11

4.3.  Tipos de contenido para las redes sociales  . . . . . . . .        	 108

4.3.1.  La curación de contenidos . . . . . . . . . . . . . . . . .                 	 109

4.3.1.1.  La figura del content curator . . . . . . . .       	 109

4.3.1.2.  Fases de la curación de contenidos  . .  	 111

4.3.1.3.  Fuentes y herramientas para  
la selección de contenidos . . . . . . . . . .          	 112

4.3.2.  La creación del contenido . . . . . . . . . . . . . . . . .                 	 117

4.3.2.1.  Quién debe crear el contenido  
para las redes sociales . . . . . . . . . . . . .             	 117

4.3.2.2.  Cómo crear contenido interesante  
en las redes sociales . . . . . . . . . . . . . . .               	 119

4.3.3.  El contenido generado por el usuario  
(User Generated Content) . . . . . . . . . . . . . . . . . .                  	 122

4.4.  La promoción y viralización del contenido . . . . . . . .        	 125

4.5.  Cuándo compartir los contenidos y con qué  
frecuencia  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 128

4.6.  La propiedad intelectual 2.0  . . . . . . . . . . . . . . . . . . . .                    	 130

5.  El marketing de contenidos más allá de las redes  
sociales  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                          	 133

5.1.  Inbound marketing y marketing de contenidos  . . . .    	 134

5.2.  Branded content y storytelling . . . . . . . . . . . . . . . . . . .                  	 136

5.3.  La narrativa transmedia . . . . . . . . . . . . . . . . . . . . . . . .                        	 137

5.4.  El blog como herramienta fundamental de la 
comunicación . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 139

5.5.  El posicionamiento social del contenido:  
SEO, SEM y SMO . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 143

6.  Cómo sacar partido a Facebook en la empresa  . . . . . .      	 147

6.1.  ¿Por qué debe mi empresa estar en Facebook? . . . . .     	 149

6.2.  Cómo crear y optimizar el perfil corporativo  
en Facebook . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 151

6.3.  La estrategia de contenidos en Facebook . . . . . . . . . .         	 158

La enciclopedia del Community Manager_FIN.indd   11 08/03/18   16:35


12 · La enciclopedia del community manager

6.3.1.  Cómo crear contenido de calidad  
en Facebook  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 159

6.3.2.  El uso de la fotografía y el vídeo  
en Facebook  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 163

6.3.3.  Cómo funciona el algoritmo de Facebook . . . 	 168

6.4.  Otros servicios: tienda, ofertas, eventos  
y vacantes de empleo en Facebook  . . . . . . . . . . . . . . .               	 175

6.5.  Cómo medir los resultados en Facebook . . . . . . . . . .          	 177

6.6.  La publicidad en Facebook . . . . . . . . . . . . . . . . . . . . . .                      	 179

6.6.1.  Promoción de contenidos y páginas . . . . . . . . .         	 179

6.6.2.  Anuncios en Facebook . . . . . . . . . . . . . . . . . . . .                    	 180

7.  Cómo sacar partido a Twitter en la empresa . . . . . . . . .        	 183

7.1.  ¿Por qué debe mi empresa estar en Twitter?  . . . . . . .       	 185

7.2.  Cómo crear y configurar el perfil corporativo  
en Twitter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                     	 188

7.3.  El lenguaje propio de Twitter . . . . . . . . . . . . . . . . . . . .                    	 192

7.4.  La estrategia de contenidos en Twitter . . . . . . . . . . . .            	 196

7.4.1.  Cómo lograr más interacciones y fomentar  
la conversación en Twitter . . . . . . . . . . . . . . . . .                 	 197

7.4.2.  Cómo usar los hashtags correctamente . . . . . .     	 201

7.4.3.  El uso de la fotografía y el vídeo en Twitter . .  	204

7.4.4.  Periscope y las retransmisiones en directo  
en Twitter  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	206

7.4.5. Cuándo y cada cuánto publicar en Twitter . . . .   	208

7.5.  Cómo medir los resultados en Twitter  . . . . . . . . . . . .            	 210

7.6.  La publicidad en Twitter . . . . . . . . . . . . . . . . . . . . . . . .                        	 211

8.  Cómo sacar partido a LinkedIn en la empresa  . . . . . .      	 215

8.1.  ¿Por qué debe mi empresa estar en LinkedIn? . . . . .     	 216

8.2.  Cómo crear y optimizar la página de empresa  
en LinkedIn . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 218

8.3.  La estrategia de contenido en LinkedIn  . . . . . . . . . .          	 222

La enciclopedia del Community Manager_FIN.indd   12 08/03/18   16:35


Sumario · 13

8.4.  Cómo medir los resultados en LinkedIn . . . . . . . . . .          	 225

8.5.  La publicidad en LinkedIn . . . . . . . . . . . . . . . . . . . . . .                      	 227

9.  Cómo sacar partido a Instagram en la empresa  . . . . .     	 229

9.1.  ¿Por qué debe mi empresa estar en Instagram? . . . .    	 232

9.2.  Cómo crear y optimizar una cuenta corporativa  
en Instagram . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 235

9.3.  La estrategia de contenidos en Instagram . . . . . . . . .        	 237

9.3.1.  El uso de la fotografía en Instagram . . . . . . . .        	 239

9.3.2.  El uso del vídeo en Instagram  . . . . . . . . . . . . .             	 242

9.3.3.  Contenidos efímeros: Instagram Stories  . . . .    	 243

9.3.4.  El vídeo en directo: Instagram Live  . . . . . . . .        	 246

9.4.  Cómo medir los resultados en Instagram . . . . . . . . .         	 247

9.5.  La publicidad en Instagram . . . . . . . . . . . . . . . . . . . . .                     	 249

10.  Cómo sacar partido a YouTube en la empresa . . . . . .      	 252

10.1.  ¿Por qué debe mi empresa estar en YouTube? . . . .    	 253

10.2.  Cómo crear y configurar el canal corporativo en 
YouTube . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                   	 254

10.3.  La estrategia de contenidos en YouTube . . . . . . . .        	 255

10.3.1.  La optimización de los vídeos en YouTube . 	 258

10.3.2.  Cómo crear y mantener una comunidad de 
usuarios en YouTube  . . . . . . . . . . . . . . . . . .                  	 259

10.3.3.  Cómo monetizar el contenido en YouTube 	 261

10.4.  Medición y análisis de resultados en YouTube . . .   	 262

10.5.  La publicidad en YouTube  . . . . . . . . . . . . . . . . . . . .                    	 263

11.  Cómo sacar partido a Pinterest en la empresa . . . . . .      	 266

11.1.  ¿Por qué debe mi empresa estar en Pinterest? . . . .    	 268

11.2.  Cómo crear y optimizar un perfil corporativo  
en Pinterest . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                 	 270

11.3.  La estrategia de contenidos en Pinterest  . . . . . . . .        	 272

La enciclopedia del Community Manager_FIN.indd   13 08/03/18   16:35


14 · La enciclopedia del community manager

11.4.  Cómo medir los resultados en Pinterest . . . . . . . . .         	 279

11.5.  La publicidad en Pinterest . . . . . . . . . . . . . . . . . . . . .                    	 281

12.  Cómo sacar partido a las aplicaciones  
de mensajería instantánea en la empresa  . . . . . . . . . . .           	 283

12.1.  WhatsApp Business . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 284

12.2.  Facebook Messenger . . . . . . . . . . . . . . . . . . . . . . . . . .                          	 287

12.3.  Instagram Direct . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 291

12.4.  Snapchat  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	 292

12.5.  Otras aplicaciones de mensajería instantánea  . . . .    	 295

13.  Cómo gestionar una comunidad de usuarios  
en torno a una marca . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 297

13.1.  La creación de la comunidad de usuarios . . . . . . . . .         	 297

13.2.  Las redes sociales como servicio de atención  
al cliente . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                    	303

13.3.  Cómo afrontar una crisis 2.0 . . . . . . . . . . . . . . . . . . .                   	 310

13.3.1.  Tipos de crisis 2.0 y cómo prevenirlas . . . . . .      	 311

13.3.2.  Plan de actuación ante una crisis 2.0  . . . . . .      	 315

13.3.3.  Cómo enfrentarse a un troll  . . . . . . . . . . . . . .              	 317

13.4.  Organización de concursos y promociones  
en las redes sociales . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	 318

13.5.  La relación con los líderes de opinión. Marketing  
de influencers . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                	 321

13.6.  Lo que no debe hacerse al gestionar una comunidad  
de usuarios  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                                  	 324

14.  Monitorización y medición de las acciones  
en las redes sociales . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                               	 327

14.1.  Analítica web y analítica social . . . . . . . . . . . . . . . . . .                 	 328

14.2.  Metodología y establecimiento de los KPI . . . . . . . .        	 329

14.3.  Cómo medir el retorno de la inversión (ROI) y el 
impacto de las relaciones (IOR) . . . . . . . . . . . . . . . . .                	 333

La enciclopedia del Community Manager_FIN.indd   14 08/03/18   16:35


Sumario · 15

15.  Cuarenta herramientas de utilidad para  
el community manager . . . . . . . . . . . . . . . . . . . . . . . . . . . .                            	 336

15.1.  Herramientas para la gestión multiplataforma . . . .    	 336

15.2.  Herramientas para la medición de resultados . . . . .    	 338

15.3.  Herramientas para monitorizar la conversación y la 
reputación online . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                             	 342

15.4.  Herramientas para conocer mejor a la audiencia y 
medir la influencia . . . . . . . . . . . . . . . . . . . . . . . . . . . .                           	344

15.5.  Herramientas para la creación, programación y 
difusión de contenido  . . . . . . . . . . . . . . . . . . . . . . . . .                         	 346

Apéndice. ABC de expertos en social media,  
ordenados de la A a la Z . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .                              	 348

La enciclopedia del Community Manager_FIN.indd   15 08/03/18   16:35


1

Cómo las redes sociales  
han cambiado el mundo

Desde que nacieron, hace poco más de quince años, las redes so-
ciales nos han cambiado la vida por completo. En tan corto pe-
riodo de tiempo han modificado la manera en la que los indivi-
duos entablamos vínculos afectivos y profesionales, pero también 
han revolucionado las reglas del juego en cuanto a la forma en la 
que los consumidores nos relacionamos con las empresas.

¿Qué entendemos por redes sociales? Podríamos definirlas 
como plataformas online formadas por comunidades de usuarios 
con intereses comunes en las que pueden estar en contacto entre 
sí e intercambiar información. Eso sí, antes de seguir adelante 
conviene realizar una precisión: a menudo se utiliza el término 
«social media» (o medios sociales en castellano) como sinónimo 
de «redes sociales», pero no son lo mismo. ¿Cuál es la diferencia? 
Básicamente, que el primero engloba al segundo pero abarca 
mucho más.

El social media es el conjunto de plataformas y medios de 
comunicación que permiten el intercambio de mensajes y la in-
teracción entre individuos y marcas. Entre esas herramientas se 
encuentran las redes sociales, pero también otras como los blogs 
o los foros de internet, es decir, todas las que surgen con la popu-
larización de la web 2.0 a principios del siglo xxi y que permiten 

La enciclopedia del Community Manager_FIN.indd   21 08/03/18   16:35


22 · La enciclopedia del community manager

que cualquier persona pueda expresar su opinión en internet de 
forma rápida y sencilla.

Gracias a los medios sociales, nunca antes había sido tan fácil 
estar conectado con el resto del mundo. Estas plataformas, entre 
las que se encuentran las redes sociales, permiten hablar e inte-
ractuar con otros individuos, pero también con marcas y compa-
ñías. Además, destruyen el tradicional esquema de la comunica-
ción unidireccional, compuesto por un emisor, que lanzaba su 
mensaje, y un receptor, que se limitaba a recibirlo, para introdu-
cir un elemento esencial: la bidireccionalidad. Gracias al social 
media el receptor también puede emitir sus mensajes, dar su 
opinión y ser escuchado. Estas plataformas le permiten alzar la 
voz y exigir a los emisores tradicionales que se satisfagan sus ne-
cesidades.

En este sentido, los medios sociales —con las redes sociales 
entre ellos— han reinventado por completo las reglas del juego 
comunicativo entre empresas y consumidores. Es por eso que las 
compañías deben adaptarse al nuevo entorno 2.0, asumir cuanto 
antes su nuevo rol y tratar de sacarle el máximo partido. El obje-
tivo de este libro es el de equipar a las personas que se encarguen 
de gestionar esas nuevas herramientas dentro de las empresas 
con los conocimientos necesarios para que, conversando con los 
individuos, sean capaces de fijarse unas metas y lograr que su 
presencia en el social media sea beneficiosa. No es tarea fácil, 
pero con formación, planificación y estrategia, estarán más cerca 
de sacarles provecho. Comencemos. 

1.1.  El nacimiento del social media y de las redes sociales

Ninguna de las principales redes sociales que utilizamos hoy día 
tiene más de veinte años de antigüedad, pero podemos retroce-
der hasta la década de los setenta del siglo pasado, cuando nació 
internet, para encontrar los primeros antecedentes de lo que he-
mos denominado como «medios sociales». 

El envío de los primeros correos electrónicos en 1971 y la 
creación en 1979 de Usenet, una comunidad online de usuarios 

La enciclopedia del Community Manager_FIN.indd   22 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 23

que permitía intercambiar opiniones y noticias entre computa-
doras de todo el mundo, podrían considerarse como el germen 
del universo 2.0 tal y como lo entendemos actualmente. Sin em-
bargo, habrá que esperar hasta 1989, con el desarrollo de la red, 
web o www (world wide web), por parte de sir Tim Berners Lee, 
y a su popularización durante la década de los noventa, para en-
contrar ejemplos de medios sociales propiamente dichos, enten-
didos como plataformas online que permiten la interacción real 
de los usuarios.

En 1994 nació Geocities, un servicio que permitía a los usua-
rios crear y alojar páginas web de forma gratuita y que tenía un 
sistema de chat, newsletter y foros. Un año más tarde apareció 
The Globe, una comunidad de usuarios que podían publicar con-
tenidos en la red e interactuar con otros con intereses similares. 
Ambas plataformas son consideradas como dos de los primeros 
medios sociales. Por su parte, el primer programa de mensajería 
instantánea, AOL Instant Messenger, nació en 1997 y sólo un 
año más tarde aparecieron las primeras plataformas de blogs, 
entre ellas Blogger, compañía independiente que Google —que 
también se creó en 1998— acabó adquiriendo en 2002.

Las primeras redes sociales como tal no surgieron hasta la 
popularización, a principios del siglo xxi, de la web 2.0, cuyo 
principal fundamento era dar la posibilidad a los usuarios de ela-
borar y publicar sus propios contenidos online. Esto propició la 
creación de herramientas que permitían la interacción entre los 
internautas, intercambiar opiniones, enviarse comentarios e in-
cluso seguirse los unos a los otros manteniendo un contacto con-
tinuado en el tiempo.

Hubo, sin embargo, algunos antecedentes. En 1995 se lanzó 
en Estados Unidos Classmates.com, una red social muy básica 
que permitía encontrar a antiguos compañeros de guardería, co-
legio, universidad e incluso del ejército. Dos años más tarde, en 
1997, también nació SixDegrees.com, una web en la que los 
usuarios podían crear un perfil personal y hacer listados de ami-
gos. Su nombre hace referencia a la «Teoría de los seis grados de 
separación», enunciada por el escritor húngaro Frigyes Karinthy 
en 1930. Según él, cualquier persona estaba conectada con cual-

La enciclopedia del Community Manager_FIN.indd   23 08/03/18   16:35


24 · La enciclopedia del community manager

quier otra en el mundo a través de una cadena de contactos que 
no superaba los cinco intermediarios. Gracias a internet y los 
medios sociales, hoy día ese número se ha reducido a cero.

En 1998 se creó en Gran Bretaña Friends Reunited, una imi-
tación de Classmates.com que gozó de gran popularidad, pero 
fue en 2002 cuando un programador canadiense, Jonathan 
Abrams, da luz a Friendster, la primera red social considerada 
como tal. Fue la primera plataforma online cuyo objetivo era 
conectar en internet a los amigos de la vida real. Ese plantea-
miento marcó un antes y un después en la historia del social 
media: otras redes sociales que llegaron pocos meses más tarde, 
y que gozaron incluso de más popularidad, surgieron como una 
copia de Friendster. Entre otras, MySpace y Facebook, sin ir 
más lejos.

1.2.  �Evolución de las redes sociales  
en los últimos veinte años

A principios del siglo xxi ya había más de setenta millones de or-
denadores conectados a internet en todo el mundo, todo un ejér-
cito de máquinas dispuestas a permitir que los usuarios compar-
tieran contenidos e interactuaran entre sí. El siguiente timeline 
permite repasar cómo, año a año, se ha ido escribiendo la breve 
historia de las redes sociales:

EVOLUCIÓN HISTÓRICA DE LAS REDES SOCIALES

2002	 Nace Friendster, considerada la primera red social tal 
y como hoy día las entendemos.

2003	 A principios de año, Friendster logra aglutinar tres mi-
llones de usuarios. En agosto aparece MySpace, desa-
rrollada como una copia de la anterior por Chris DeWol-
fe y Tom Anderson, quienes sólo necesitaron diez días 
para imitar todas sus funcionalidades. Por otra parte, 
Reid Hoffman creó LinkedIn, la primera red social 

La enciclopedia del Community Manager_FIN.indd   24 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 25

profesional de la historia y que, actualmente, es la pla-
taforma más longeva de cuantas utilizamos con asi-
duidad.

2004	 Mark Zuckerberg crea Facebook a principios del mes 
de febrero desde su habitación en una residencia en 
Harvard. Su objetivo era desarrollar un Friendster para 
universitarios que conectase a los estudiantes de las 
distintas facultades estadounidenses. En abril, MySpa-
ce desbancó precisamente a Friendster como la red so-
cial más popular del mundo. 2004 es también el año de 
creación de Bebo, de Flickr y de Orkut, la primera red 
social promovida por Google.

2005	 En el mes de abril nace YouTube, fundada por Chad 
Hurley, Steve Chen y Jawed Karim como una platafor-
ma pensada para que los usuarios puedan compartir 
sus vídeos con otros internautas. Ese mismo año, Ru-
pert Murdoch, propietario de News Corporation, ad-
quiere MySpace, mientras que Viacom ofrece 75 millo-
nes de euros por comprar Facebook —la oferta es 
rechazada por Mark Zuckerberg— y Friends Reunited 
llega a los 15 millones de usuarios tras ser adquirida por 
la cadena de televisión británica iTV.

2006	 Jack Dorsey, Evan Williams y Biz Stone crean Twitter, 
la primera red de microblogging. Yahoo! ofrece mil mi-
llones de dólares a Mark Zuckerberg por comprarle Fa-
cebook y Viacom sube su apuesta hasta 1.500, pero am-
bas ofertas son rechazadas. Sin embargo, Google sí se 
hace con YouTube por 1.650 millones de dólares. Mien-
tras tanto, en España nace Tuenti.

2007	 Se utiliza por primera vez un hashtag en Twitter, a 
quien surge ese año un competidor: Tumblr. Además, 
Facebook lanza las fanpage y los primeros servicios pu-
blicitarios para empresas, y pone en marcha también la 
versión de la red social en español.

2008	 MySpace deja de ser la red social más utilizada en el 
mundo. El liderato se lo arrebata Facebook, que dobla 
su cifra de usuarios activos y ya supera los 200 millo-

La enciclopedia del Community Manager_FIN.indd   25 08/03/18   16:35


26 · La enciclopedia del community manager

nes. Mark Zuckerberg trata de comprar Twitter por 
50 millones de dólares, pero no lo consigue. Mientras 
tanto, LinkedIn lanza su versión en castellano.

2009	 Facebook rebasa los 400 millones de usuarios activos 
en todo el mundo mientras que MySpace pierde casi la 
mitad y se queda con 57 millones. Por su parte, Jan 
Koum crea el primer servicio de mensajería instantá-
nea, WhatsApp. También se lanza Foursquare, la pri-
mera app social basada en la geolocalización.

2010	 Google crea su plataforma social Google Buzz. En el 
mes de marzo, Ben Silbermann, Paul Sciarra y Evan 
Sharp lanzan Pinterest. Por su parte, en octubre, Ke-
vin Systrom crea Instagram junto con Mike Kryeger. 
Mientras tanto, en España Telefónica compra Tuenti 
por 70 millones de euros.

2011	 En mayo sale LinkedIn a bolsa, convirtiéndose en la pri-
mera red social que pisa el parqué de Wall Street. En el 
mes de junio se lanza Google+, mientras que Pinterest 
supera los 10 millones de usuarios. Ese año, Evan Spiegel 
lanza Snapchat.

2012	 Facebook adquiere Instagram en el mes de abril por mil 
millones de dólares y un mes más tarde también sale a 
bolsa. A principios de año se había lanzado Vine, una 
app social para crear vídeos de seis segundos y Twitter 
cierra su compra en el mes de octubre. Tuenti es supe-
rada por Facebook y deja de ser la red social más utiliza-
da en España. Este año también nace la app social para 
ligar Tinder, mientras que Pinterest comienza su ex-
pansión internacional lanzando su versión en español.

2013	 Mark Zuckerberg trata de comprar Snapchat por 
3.000 millones de dólares, pero la oferta es rechazada. 
Se crea Telegram, principal alternativa a WhatsApp. 
Twitter sale a bolsa en el mes de noviembre y registra 
uno de los mejores estrenos sobre el parqué de una 
compañía tecnológica hasta la fecha.

2014	 Facebook adquiere WhatsApp por 19.000 millones de 
dólares y Tuenti deja de ser una red social como tal para 

La enciclopedia del Community Manager_FIN.indd   26 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 27

convertirse en un operador móvil virtual. Por otra par-
te, Google cierra Orkut de manera definitiva.

2015	 WhatsApp incorpora el servicio de llamadas gratuitas e 
Instagram empieza a servir publicidad. Twitter compra 
y relanza en el mes de marzo Periscope, que barrió por 
completo al primer servicio de retransmisión de vídeo 
en directo, Meerkat, que había sido creado un par de 
meses antes. En verano aparece Facebook Live, la al-
ternativa de Facebook a Periscope, aunque su uso está 
restringido a usuarios influyentes y verificados. Ade-
más, ese año también se crea Swarm como servicio de 
geolocalización para sustituir a Foursquare.

2016	 Instagram supera los 500 millones de usuarios y lanza 
tanto las cuentas de empresa como Instagram Stories, 
una funcionalidad que permite compartir contenido 
efímero, copiada de Snapchat. WhatsApp incorpora 
las videollamadas y se extiende a todos los usuarios de 
Facebook la posibilidad de emitir vídeo en directo a 
través de Facebook Live. Por su parte, Microsoft com-
pra LinkedIn por 26.200 millones de dólares, la canti-
dad más alta jamás desembolsada en la adquisición de 
una empresa tecnológica.

2017	 Cierra Vine. Facebook sobrepasa los 2.000 millones de 
usuarios en todo el mundo, WhatsApp supera en junio 
los 1.300 millones, Instagram alcanza los 800 millo-
nes, LinkedIn los 500 millones, Twitter suma 330 mi-
llones y Pinterest rebasa los 200 millones. Por otra 
parte, Snapchat sale a bolsa en marzo, mientras que 
Twitter elimina la restricción de los 140 caracteres en 
el mes de noviembre.

2018	 Durante el primer trimestre del año se lanza Whats-
App Business y se superan los 300 millones de usuarios 
en Instagram Stories. Facebook llega a los 2.190 millo-
nes de usuarios, de los cuales 1.400 millones utilizan la 
red social al menos una vez al día. WhatsApp alcanza 
los 1.500 millones de usuarios mensuales, sumando 
200 millones en sólo seis meses.

La enciclopedia del Community Manager_FIN.indd   27 08/03/18   16:35


28 · La enciclopedia del community manager

De manera muy resumida, hemos dibujado un timeline con la 
historia de las principales redes sociales hasta la fecha. Profundiza-
remos más en cómo surgieron la mayoría de ellas cuando las abor-
demos de forma individual en próximos capítulos de este libro.

De todas formas, si nos damos cuenta, la verdadera historia de 
las redes sociales está todavía por escribirse. Dado que ninguna  
de las plataformas más populares en la actualidad posee más de 
veinte años de antigüedad se puede afirmar que estamos aún en 
los albores de los medios sociales y que en los próximos años estos 
continuarán evolucionando de una forma inimaginable hoy día. 

Además, la velocidad a la que surgen, se popularizan y dejan de 
utilizarse estas herramientas sociales aumenta de manera expo-
nencial con el paso del tiempo. Así las cosas, actualmente es prácti-
camente imposible anticiparse y saber qué redes sociales serán ten-
dencia en los próximos meses. Posiblemente, mientras lees estas 
líneas, un desarrollador está creando en su estudio de Silicon Valley 
una app social de la que nadie ha oído hablar todavía pero que po-
dría ponerse de moda en todo el mundo en tan sólo unas semanas.

1.3.  Las redes sociales nos han cambiado la vida

Los medios sociales no son una invención de los últimos años ni 
algo impuesto o extraño al ser humano. En realidad, no son más 
que la respuesta a la evolución natural del hombre, que siempre 
ha necesitado comunicarse e interactuar con los demás. Ahora, 
gracias a internet y las nuevas tecnologías, puede hacerlo como 
nunca antes había sido posible, con mayor rapidez y volumen de 
contenidos que nunca. 

Como hemos visto en el anterior apartado, ha sido en las dos 
últimas décadas cuando la evolución de las redes sociales en parti-
cular y los medios sociales (social media) en general han transfor-
mado por completo la manera en la que las personas nos comuni-
camos y nos relacionamos entre nosotros. Además, la popularización 
de los teléfonos móviles con conexión a internet (los smartphones) 
y de nuevos dispositivos como las tabletas y las phablets (a medio 
camino entre la tableta y el teléfono móvil) ha jugado un papel 

La enciclopedia del Community Manager_FIN.indd   28 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 29

fundamental en el desarrollo de los social media y las aplicaciones 
para redes sociales en los últimos años.

En la actualidad, casi la mitad de la población mundial uti-
liza de forma activa las redes sociales. Se considera «activa» a 
cualquier persona que en los últimos treinta días haya realizado 
alguna acción en una red social, aunque sólo sea conectarse con 
su cuenta. En enero de 2018 se contabilizaban más de 7.593 mi-
llones de personas en todo el mundo y, de ellas, según un estu-
dio realizado por Hootsuite y We Are Social,1 4.021 millones de 
personas (el 53 porciento) eran ya usuarios de internet, mien-
tras que 3.196 millones de personas (el 42 por ciento del total) 
utilizaban habitualmente las redes sociales.

De estos datos se extraen dos conclusiones. Por una parte, 
que sólo el 20,5 por ciento de los internautas de todo el mundo no 
utiliza las redes sociales y, por otra, que las redes sociales han 
necesitado menos de veinte años para superar los 3.000 millones 
de usuarios. Ninguna otra gran revolución tecnológica ha logra-
do cifras tan impresionantes en la historia de la humanidad.

El informe de Hootsuite y We Are Social proporciona más da-
tos sobre cómo nos han cambiado la vida los medios sociales. Más 
de 5.135 millones de personas en todo el mundo (el 68 por ciento 
de la población total) disponen de un teléfono móvil y 2.958 mi-
llones de personas (el 39 por ciento del total) se conectan habi-
tualmente a las redes sociales a través de éste. Esto quiere decir 
que más del 90 por ciento de los usuarios de estas plataformas 
accede a ellas de manera regular desde su dispositivo móvil.

En España, el 86 por ciento de los usuarios de internet (unos 
19,2 millones de personas) declaraba ser usuario de las redes so-
ciales en 2017, según el Estudio Anual sobre Redes Sociales que 
realiza la Interactive Advertising Bureau (IAB) en colaboración 
con Elogia.2 Esto supone un incremento de cinco puntos porcen-
tuales con respecto al año anterior y de treinta y cinco con res-

1. <https://www.trecebits.com/2018/01/30/ya-mas-4-000-millones-inter 
nautas-mundo/>.

2. <https://www.slideshare.net/elogia/iab-estudio-anual-redes-sociales 
-2017>.

La enciclopedia del Community Manager_FIN.indd   29 08/03/18   16:35


30 · La enciclopedia del community manager

pecto a 2009, cuando utilizaba estas plataformas sólo el 51 por 
ciento de los internautas españoles.

Sin embargo, si atendemos a los datos de la VIII Oleada del 
Observatorio de las Redes Sociales de The Cocktail Analysis,3 el 
porcentaje es mucho mayor, ya que en él se establece que el 91 por 
ciento de los internautas españoles utiliza de manera habitual las 
redes sociales. El 88 por ciento de los internautas posee Facebook, 
mientras que Instagram ya se sitúa como segunda opción, al ser 
utilizada por el 41 por ciento de los usuarios españoles de inter-
net. Por su parte, Twitter es usada por el 39 por ciento, LinkedIn 
por el 26 por ciento, Pinterest por el 15 por ciento y Snapchat por 
el 9 por ciento. Eso sí, ninguna de estas plataformas bate a Whats-
App, aplicación que posee una penetración del 97 por ciento entre 
los usuarios que poseen un móvil con conexión a internet.

La popularización de estos dispositivos ha sido clave también 
en la manera en que consumimos medios sociales. La IAB apun-
ta en su estudio que el 91 por ciento de los usuarios ya consulta 
las redes sociales desde el móvil en cualquier momento y en cual-
quier lugar, algo que en 2011 sólo hacía el 38 por ciento de los 
internautas. También se ha registrado un importante ascenso del 
uso de tabletas para este fin (del 25 por ciento en 2013 al 50 por 
ciento en 2017), mientras que el consumo desde ordenadores de 
sobremesa y portátiles se ha mantenido estable.

En total, según señala el informe de la IAB, de media al día los 
españoles pasamos 2 horas y 40 minutos —no exclusivas— conec-
tados a los medios sociales. WhatsApp es la red a la que más horas 
le dedican sus usuarios de media al día (5 horas y 13 minutos), 
seguida de Spotify (3 horas y 49 minutos), Facebook (3 horas y 20 
minutos), YouTube (3 horas) e Instagram (2 horas y 48 minutos).

Todas estas impresionantes cifras de uso dibujan un nuevo 
ecosistema social a nivel mundial que explica cómo las redes so-
ciales han cambiado la manera de vivir en los últimos años. No 
sólo se modifica la forma en la que mantenemos el contacto con 
nuestros familiares y amigos, aunque se encuentren a miles de 
kilómetros de distancia, sino que también cambia la manera de 

3. <http://tcanalysis.com/blog/posts/viii-observatorio-de-redes-sociales>.

La enciclopedia del Community Manager_FIN.indd   30 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 31

hacer nuevas amistades o de buscar una pareja. De hecho, según 
un análisis realizado por el psicólogo valenciano Enrique Moreno,4 
más de 12 millones de personas han iniciado una relación en Es-
paña gracias a una aplicación móvil. Además, una de cada cinco 
parejas en nuestro país se ha conocido en las redes sociales, por-
centaje que sube hasta tres de cada cinco en el caso de las perso-
nas homosexuales. Curiosamente, Grindr, una app para conocer 
hombres gays, es la plataforma social más adictiva, según un in-
forme de Verto Analytics.5 Los usuarios pasan en ella, de media, 
más de mil minutos al mes.

Además de la manera de conocerse y relacionarse, los medios 
sociales también han modificado por completo la forma tanto de 
trabajar como de buscar un nuevo empleo. Ahora es habitual uti-
lizar en las oficinas desde programas de mensajería instantánea 
como Skype hasta herramientas que facilitan el trabajo en grupo 
y la gestión de los procesos como Slack, pasando incluso por las 
propias redes sociales. De hecho, en 2016 se lanzó Workplace by 
Facebook, la versión de la plataforma para entornos de trabajo 
que permite realizar grupos con los compañeros, intercambiar 
ficheros, asignar tareas… 

Según la quinta edición del Informe Infoempleo-Adecco sobre 
Redes Sociales y Mercado de Trabajo,6 el 78 por ciento de los usua-
rios utiliza las redes sociales para buscar empleo, sobre todo Linke-
dIn (66 por ciento) y Facebook (50 por ciento), aunque sorpren-
dentemente después se menciona Google+ (19 por ciento) y luego 
Twitter (15 por ciento). Además, tres de cada cuatro usuarios han 
enviado su currículum a una oferta de la que tuvieron conocimien-
to a través de las redes sociales y el 48 por ciento afirma que ya ha 
sido contactado al menos una vez a través de estos medios por un 
reclutador para pasar a formar parte de un proceso de selección.

4. <http://www.abc.es/familia/parejas/abci-mas-12-millones-espanoles-bus 
cado-pareja-alguna-ayuda-201710072100_noticia.html>.

5. <https://www.trecebits.com/2017/09/30/cuales-las-redes-sociales-
mas-adictivas/>.

6. <http://cdn.infoempleo.com/infoempleo/documentacion/publicacio 
nes/Informe-Infoempleo-Adecco-sobre-Mercado-de-Trabajo-y-Redes-socia 
les-2017.pdf>.

La enciclopedia del Community Manager_FIN.indd   31 08/03/18   16:35


32 · La enciclopedia del community manager

Por su parte, el 84 por ciento de las empresas ya utiliza las 
redes sociales para captar talento. Además, el 88 por ciento de los 
responsables de Recursos Humanos recurre a ellas con el fin de 
buscar candidatos o para obtener más información de los prese-
leccionados en un proceso de selección. En este sentido, los perfi-
les más consultados son los de LinkedIn (67 por ciento), Face-
book (40 por ciento) y Twitter (22 por ciento).

Las redes sociales también modifican el modo de comprar y 
adquirir bienes y servicios. Según el informe Total Retail Survey 
2017, publicado por la consultora PwC,7 el 78 por ciento de los 
usuarios reconoce que se ha visto influido de alguna manera por 
las redes sociales al tomar una decisión de compra. Lo que más 
peso tiene son las evaluaciones y comentarios que realizan los 
amigos sobre los distintos productos, algo que importa mucho a 
más del 45 por ciento de los internautas. Por otra parte, el 44 por 
ciento afirma que poder recibir ofertas y descuentos exclusivos a 
través de las redes sociales condiciona su decisión final de compra, 
mientras que el 30 por ciento asegura que también se deja con-
vencer por la publicidad que recibe a través de los medios sociales.

1.3.1.  �Cómo cambia la relación del consumidor  
con la empresa

Como estamos viendo, los medios sociales influyen en todos los 
aspectos de nuestra vida cotidiana, tanto en los personales como 
en los profesionales, y de la misma manera que han cambiado la 
forma en la que los usuarios adquieren productos y servicios, 
también modifican significativamente la forma en la que los 
consumidores interactúan con las empresas.

En los últimos años, la relación entre las marcas y los consumi-
dores en las redes sociales se ha consolidado. Al principio, cuando 
nacieron los social media, los usuarios percibían la presencia de las 
empresas en las redes sociales como algo intrusivo. Sin embargo, ya 
no es así. Según el Estudio Anual de Redes Sociales de la IAB y 

7. <http://www.pwc.com/gx/en/industries/retail-consumer/total-retail.html>.

La enciclopedia del Community Manager_FIN.indd   32 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 33

Elogia de 2017, el 83 por ciento de los usuarios de estas plataformas 
sigue al menos a una marca en las redes sociales y el 39 por ciento 
asegura que son herramientas excelentes para mantener relaciones 
con las empresas. Además, el 25 por ciento de los usuarios señala 
que las compañías que tienen perfiles en las redes sociales inspiran 
«más confianza». En cuanto a la publicidad, el 39 por ciento de los 
usuarios ya no la considera molesta. Es más, al 26 por ciento le  
gusta que los anuncios que se le muestran hayan sido segmentados 
de acuerdo con sus intereses y el 47 por ciento declara que se ajus-
tan plenamente a su perfil y necesidades. 

Es decir, el usuario ya no huye de las empresas en las redes 
sociales, sino que prefiere tener contacto con ellas si eso le supo-
ne un beneficio, como por ejemplo el acceso a información per-
sonalizada, una mejor atención al cliente, descuentos y regalos… 
Lo que está claro es que el consumidor 1.0, el que se conformaba 
con recibir los mensajes de las compañías a través de la publici-
dad en medios tradicionales y no tenía medios para alzar la voz y 
comunicarse con las marcas, se ha extinguido. De hecho, según 
la consultora The Cocktail Analysis puede hablarse de cuatro 
nuevos tipos de consumidores, atendiendo a su relación con las 
empresas en las redes sociales:

•	 Outsiders: son aquellos consumidores que tienen una re-
lación básica o nula con las marcas. Constituyen el grupo 
menos numeroso.

•	 Curiosos: son los que siguen a las marcas para estar al día 
en cuanto a tendencias y novedades del sector.

•	 Clientes: son aquellos que siguen a una marca porque tie-
nen interés en conocerla en profundidad y adquieren sus 
productos.

•	 Entusiastas: son los consumidores que siguen a la empre-
sa por su filosofía y estilo. Consideran que los valores de la 
compañía van más allá de la marca y se sienten totalmen-
te identificados con ella.

La mayor parte de ese 83 por ciento de usuarios que sigue al 
menos a una marca en las redes sociales podría englobarse en 

La enciclopedia del Community Manager_FIN.indd   33 08/03/18   16:35


34 · La enciclopedia del community manager

uno de los tres últimos tipos (curiosos, clientes o entusiastas).  
El nuevo consumidor no quiere contenidos interesados ni men-
sajes con una clara finalidad comercial. Quiere estar en contacto 
con las empresas, pero sintiéndose parte de una comunidad en la 
que se atiendan sus necesidades, por eso demanda de las marcas 
una serie de valores sobre los que no admite negociación, como 
el compromiso o la transparencia…

Hay que tener en cuenta que, lo mismo que las redes sociales 
evolucionan, también lo hacen los usuarios. Lo que un consumi-
dor demanda hoy de las marcas que están presentes en estas pla-
taformas es muy distinto de lo que solicitaba hace sólo cuatro o 
cinco años. Si la empresa no ajusta su estrategia a los cambios 
que se produzcan, estará tratando de proporcionar a los usuarios 
algo que ya no es lo que quieren.

El Índice Sprout Social,8 que analiza la relación entre compa-
ñías y usuarios en los medios sociales, proporciona conclusiones 
muy interesantes sobre cómo evolucionan las demandas de los 
usuarios en las redes sociales. El estudio señala que cuanto más 
auténtica sea la personalidad de una marca en internet, más efi-
caz será su estrategia, pero también muestra importantes cam-
bios de tendencia. Por ejemplo, en los últimos años ha estado muy 
de moda el tono «gamberro» adoptado por algunas compañías en 
las redes sociales, que bromeaban tanto con sus propios clientes 
como con las marcas de la competencia. Sin embargo, en la actua-
lidad sólo un tercio de los consumidores quiere que las empresas 
plasmen la irreverencia en la totalidad de los mensajes.9

Otro dato curioso que aporta el informe es que casi siete de 
cada diez consumidores piensan que el lenguaje callejero que utili-
zan algunas marcas en las redes sociales es irritante, algo que cam-
bia ligeramente si la empresa se dirige a un público más joven. Los 
millennials son un 25 por ciento más tolerantes que los usuarios de 
mayor edad con las compañías que se comunican mediante jerga. 

Lo que no cambia es el principal valor que los usuarios deman-

8. <https://sproutsocial.com/insights/data/q2-2017/>.
9. <https://www.trecebits.com/2017/07/04/community-manager-gambe 

rro-callejero-va-pasando-moda/>.

La enciclopedia del Community Manager_FIN.indd   34 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 35

dan de las marcas en las redes sociales: la honestidad. Según el 
Índice Sprout Social, el 86 por ciento de los usuarios considera que 
la confianza que transmite la compañía en los medios sociales es 
fundamental al tomar la decisión de adquirir un producto o servi-
cio. Por encima de todo, los usuarios valoran la franqueza de las 
empresas: confían y compran los productos o servicios de las mar-
cas que son honestas. Conviene que esto no lo olvidemos nunca.

CINCO VALORES QUE EL CONSUMIDOR  
BUSCA EN LAS EMPRESAS PRESENTES  

EN LOS MEDIOS SOCIALES

•	 Honestidad. El usuario quiere ser informado de las novedades 
de la compañía con claridad, sin mensajes filtrados o intencio-
nados. La transparencia es fundamental para que pueda con-
fiar tanto en la empresa como en sus canales de comunicación.

•	 Bidireccionalidad. El consumidor quiere recibir mensa-
jes, pero también emitirlos. Necesita hablar con la marca, 
ser escuchado y que sus peticiones sean tenidas en cuenta. 
La relación con la compañía debe ser próxima y cercana en 
ambas direcciones, estableciéndose una comunicación «de 
tú a tú».

•	 Inmediatez. El cliente valora la rapidez a la hora de recibir 
respuesta a sus preguntas a través de las redes sociales. Tampo-
co quiere enterarse de las novedades de la compañía por otros 
canales de comunicación; si sigue sus perfiles corporativos es 
porque prefiere estar informado al minuto a través de ellos.

•	 Influencia. El usuario desea recibir mensajes interesantes, 
que sean tan valiosos que pueda llegar a distribuirlos entre 
sus propios contactos en las redes sociales. Además, desea 
poder compartir con ellos su experiencia, recomendarles un 
producto o saber qué opinan de un determinado servicio sus 
amigos o las personas en las que confía.

•	 Beneficios. El consumidor sigue a una marca en las redes 
sociales porque va a conseguir un beneficio a cambio. Por eso 
no le importa recibir información e incluso publicidad de la 

La enciclopedia del Community Manager_FIN.indd   35 08/03/18   16:35


36 · La enciclopedia del community manager

compañía, ya que eso le permite formar parte de un club ex-
clusivo del que obtendrá algunas ventajas: descuentos, acce-
so a información exclusiva, concursos y regalos, etc.

A estos valores fundamentales habría que añadir otros, como 
que la empresa sea políticamente correcta en las redes sociales. 
Según el índice de Sprout Social, el 39 por ciento de los usuarios 
considera esto básico y prefiere que la marca no entre en cues-
tiones de actualidad que puedan ser polémicas o que supongan 
un posicionamiento ideológico. El 71 por ciento de los usuarios 
considera molesta cualquier alusión política en los perfiles cor-
porativos, pero sí tolera, por ejemplo, que se hable de ocio, mar-
keting o incluso de programas de televisión que estén de moda. 
Según el informe, la cultura en general, como comentario para 
dar un respiro ante los contenidos más empresariales, cotiza al 
alza.

Por otra parte, hay que tener en cuenta que el usuario busca 
todos estos valores de manera general en su relación con marcas 
en las redes sociales, pero que no se relaciona con ellas de la mis-
ma forma en todas las plataformas. Por ejemplo, mientras que en 
Twitter busca contenidos que puedan resultarle relevantes o una 
rápida atención al cliente, en Facebook es posible que lo que de-
see sea encontrar un beneficio o el sentimiento de pertenencia a 
un grupo exclusivo de personas afines a la marca. 

Sea como sea, ahora es el consumidor el que tiene la última 
palabra en la relación que establece con la marca en las redes 
sociales. Él es quien decide con qué empresa interactuar, a qué 
compañía seguir, qué producto recomendar… tan sólo con pul-
sar el botón de «Me gusta». Y si la interacción no le resulta pro-
vechosa puede deshacer el like con un único golpe de ratón.

Esta realidad cambia las reglas tradicionales del juego de la 
comunicación, pero también modifica la forma en la que las com-
pañías deben plantearse tanto su presencia en las redes sociales 
como las acciones de marketing que van a desarrollar en ellas.

La enciclopedia del Community Manager_FIN.indd   36 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 37

1.3.2.  �Cómo evoluciona la actitud de la empresa  
hacia el consumidor

Uno de los principales errores que pueden cometer las marcas en 
las redes sociales es el de no entender que el esquema de la comu-
nicación ha cambiado por completo y que ya no son las dueñas 
únicas de la palabra. Aunque pueda parecer extraño, todavía hay 
empresas que se consideran subidas en un pedestal desde el que 
pueden emitir sus mensajes sin que nadie pueda rebatirles la ra-
zón o dar su opinión al respecto.

Sin embargo, el cliente no es ya un ser pasivo que se limita a 
escuchar lo que las empresas quieran contarle, sino que tiene su 
propia opinión y además quiere compartirla con el resto de usua-
rios. Sólo las marcas que entiendan esta realidad deberían tener 
presencia en los medios sociales. Afortunadamente, cada vez son 
más las compañías que aceptan las nuevas reglas del juego. 

De hecho, hace cinco años, sólo el 26,8 por ciento de las pe-
queñas y medianas empresas españolas estaban presentes en las 
redes sociales, según datos de la Guía para empresas: identidad 
y reputación online elaborada por el Instituto Nacional de Tec-
nologías de la Comunicación (Inteco).10 Sin embargo, ese por-
centaje ha crecido considerablemente desde entonces. La octava 
edición del Estudio del ADN del Emprendedor,11 realizado por 
Hiscox en 2017, establece que el 95 por ciento de los emprende-
dores y pymes españolas ya tiene presencia en alguna red social 
con el objeto de promocionar sus productos y servicios. 

Por su parte, el I Estudio en Social Business,12 elaborado por 
Best Relations, fija el porcentaje de pymes españolas con presencia 
en las redes sociales en el 92 por ciento. Estos datos contrastan con 
los de algunos organismos oficiales, que señalan que no están en 
ellas ni la mitad de las compañías nacionales. Así lo afirma Euros-
tat, que establecía el porcentaje en el 44 por ciento13 a finales de 

10. <http://www.inteco.es/guias/Guia_Identidad_Reputacion_Empresas>.
11. <http://www.hiscox.es/estudio-adn-del-emprendedor-2016>.
12. <http://estudiosocialbusiness.com>.
13. <http://www.lavanguardia.com/vida/20161214/412618567826/casi-  

La enciclopedia del Community Manager_FIN.indd   37 08/03/18   16:35


38 · La enciclopedia del community manager

2016, o el Instituto Nacional de Estadística (INE), que indicaba 
que en septiembre de 2017 14 el 49,6 por ciento de las empresas te-
nía presencia en medios sociales en España. De ellas, el 94  por 
ciento utilizaba activamente las redes.

A pesar del baile de cifras, lo que parece claro es que con cual-
quiera de los estudios que se tome como referencia el aumento 
de la presencia de las empresas españolas en medios sociales en 
los últimos cinco años es considerable. Teniendo en cuenta que el 
99,98 por ciento del tejido empresarial nacional está compuesto 
por pequeñas compañías, se puede afirmar, al menos, que ya no 
son mayoría las que viven de espaldas a las redes. 

Buena parte de ellas, el 47 por ciento para ser exactos, asegu-
ra que tener una presencia activa en los medios sociales es nece-
sario no sólo para mostrar sus productos, sino también para 
ofrecer una mejor atención al consumidor y establecer una co-
municación directa con él. Según el informe Digital Economy & 
Society Information (DESI),15 elaborado en 2017 por la Comi-
sión Europea, casi una de cada cuatro empresas españolas utili-
za habitualmente dos redes sociales o más para estar en contac-
to con sus clientes y sus potenciales clientes. Esto supone que 
las pymes españolas ocupan la octava posición entre los países 
de la Unión en cuanto a porcentaje de empresas que utilizan 
activamente al menos dos plataformas sociales, por encima de 
la media continental, que se sitúa en el 20,4 por ciento de las 
compañías.

En la misma línea, según el informe de Hiscox, ya sólo el 
24  por ciento de los emprendedores considera que, aunque es 
fundamental estar presente en las redes sociales, otros canales 
como la comunicación personal o la vía telefónica son más efec-
tivos para prestar atención al cliente. Suelen ser los gerentes de 

la-mitad-de-las-empresas-espanolas-usan-redes-sociales-en-la-media-ue.
html>.

14. <http://www.ine.es/prensa/tic_e_2016_2017.pdf>.
15. <http://digital-agenda-data.eu/charts/desi-components#chart={"ind

icator":"DESI_4A3_SOCMED","breakdown-group":"total","unit-measure": 
"pc_ent","time-period":"2017"}>.

La enciclopedia del Community Manager_FIN.indd   38 08/03/18   16:35


Cómo las redes sociales han cambiado el mundo · 39

mayor edad los que se resisten todavía al cambio de paradigma 
en las relaciones entre la compañía y el usuario.

No es de extrañar que sean los directivos jóvenes los que más 
confían en estas plataformas como un medio para entablar una 
comunicación efectiva con potenciales clientes. Prácticamente 
el cien por cien de las empresas creadas por empresarios meno-
res de treinta años tiene presencia activa en los medios sociales. 
De todas maneras, la brecha de edad se está reduciendo consi-
derablemente en los últimos años. Mientras que en 2015 el 14 por 
ciento de las pymes reconocía tener miedo a estar en estos cana-
les porque no sabía cómo gestionar bien su presencia en ellos, el 
año pasado el porcentaje de emprendedores temerosos ya había 
bajado hasta el 12  por ciento, según los datos aportados por 
Hiscox.

¿Cuáles son las razones que provocan todavía ese temor ante 
los medios sociales? Según el 22 por ciento de las pymes españo-
las, la falta de tiempo para atenderlas, mientras que para el 18 por 
ciento la principal limitación es el no contar con un profesional 
responsable para gestionarlas, una figura que en los últimos años 
se ha convertido en fundamental en la estructura organizativa de 
cualquier compañía que quiera estar en las redes sociales, tal y 
como veremos en el siguiente capítulo. 

Sea como sea, lo que muestran los datos comentados hasta 
ahora es que en los últimos cinco años se ha producido un im-
portante cambio de esquema y las empresas cada vez consideran 
más imprescindible tener presencia en los medios sociales. Por si 
todavía alguna se sigue preguntando si debe estar en las redes 
sociales, la respuesta es clara: sí, no hay discusión posible.

Como veíamos anteriormente, el 91 por ciento de los inter
nautas utiliza las redes sociales y las empresas ya no pueden que-
darse paradas esperando a que lleguen los clientes. Tienen que 
tener presencia allá donde ellos se encuentren, por lo que si es-
tán en las redes sociales tendrán que ir a buscarles a ellas, aun-
que no de cualquier manera. Las marcas deben ser conscientes 
de que su presencia debe estar planificada en base a unos objeti-
vos, y para conseguirlos tendrán que desarrollar una estrategia, 
algo que, en la mayoría de los casos, sólo podrá hacer un profe-

La enciclopedia del Community Manager_FIN.indd   39 08/03/18   16:35


40 · La enciclopedia del community manager

sional, porque, si no, la «aventura» de la compañía en estos nue-
vos medios estará abocada al fracaso.

«Toda empresa debe plantearse objetivos antes de tener pre-
sencia en alguna red social. No hay que estar sí o sí, la decisión 
depende precisamente de esos objetivos. La mayoría de las em-
presas abre perfiles en redes sociales simplemente porque es fá-
cil hacerlo, luego se dan cuenta de que no es tan sencillo estar 
presentes ni conseguir resultados monetarios», señalan los ex-
pertos Pedro Rojas y María Redondo en una entrevista.16 

Así pues, antes de lanzarse a las redes sociales, las empresas 
deberían hacer examen de conciencia y comprobar si están dis-
puestas a asumir las responsabilidades que ello conlleva.

COMPROMISOS QUE DEBEN ASUMIR LAS MARCAS 
QUE DESEEN ESTAR EN REDES SOCIALES

1.	 Adquirir un conocimiento previo. Antes de lanzarse a abrir 
perfiles, cualquier empresa debe asegurarse de conocer las 
distintas redes sociales que existen, para decidir si le convie-
ne o no usarlas y cuáles son las más adecuadas para conse-
guir sus objetivos. Deberá aprender cómo se utilizan y qué 
compromisos se adquieren al abrir las cuentas, pues la mera 
aceptación de las condiciones de uso supone la firma de un 
contrato con otra compañía que, entre otras cosas, será pro-
pietaria o explotará los contenidos que se publiquen en ella. 
También será necesario que estudie el comportamiento de 
sus consumidores potenciales en las redes, lo que le ayudará 
a decidir los canales en los que estar presente y su estrategia 
de contenidos.

2.	Generar conversación. Como ya hemos comentado, los me-
dios sociales son bidireccionales. Si la compañía no entiende 
que además de emitir mensajes para los potenciales clientes 
también tendrá que estar dispuesta a escuchar los comenta-

16. <https://www.trecebits.com/2017/09/26/redes-sociales-se-atrae-no-
se-vende-anuncio-tv/>.

La enciclopedia del Community Manager_FIN.indd   40 08/03/18   16:35


