
 
1 

Eje temático: Nuevas estrategias de persuasión en la Red: marketing y 

publicidad online 

 

Título 

 

La estrategia de medios sociales, el Inbound Marketing y la estrategia de contenidos: 

Marketing de Atracción 2.0 

 

Title 

 

Social Media strategy, Inbound Marketing and social media content strategy: Attraction 

Marketing 2.0 

 

Resumen 

 

La ponencia profundiza en las partes que integran la estrategia y el plan de medios 

sociales de una empresa, un producto/servicio o una marca, así como analiza conceptos 

nuevos que han surgido en el ámbito del marketing y la comunicación digital en los 

últimos años para explicar nuevas tendencias, nuevos planteamientos y, en definitiva, 

la aplicación en el escenario comunicativo empresarial de la filosofía 2.0, tales como 

CRM social, Social Commerce, Inbound Marketing, Online Reputation Management 

(ORM), Impact On Relationship (IOR) o Key Performance Indicators (KPIs), conceptos 

que buscan profesionalizar y describir algunas aspectos y procesos peculiares en la 

gestión de la comunicación en medios sociales.  

 

En una segunda parte, se estudia el Inbound Marketing, término que hace referencia a 

todas aquellas técnicas y acciones comunicativas que pretenden llegar al consumidor de 

una manera no intrusiva en la Red, descartando acciones que molestan al usuario y 

provocan una interrupción indeseada de su actividad, en concreto de su navegación en 

los entornos digitales. 

 

El Inbound Marketing utiliza la combinación de varias acciones de marketing digital, 

como el posicionamiento orgánico en buscadores o Search Engine Optimization (SEO), 

el marketing de contenidos, la presencia en redes sociales o la analítica web. De entre 

los pilares del Inbound Marketing o Marketing de Atracción 2.0 (contenidos, SEO y 

redes sociales), la estrategia de contenidos se convierte en la pieza fundamental, ya que 

busca atraer clientes potenciales generando confianza y credibilidad y posicionando a la 


 
2 

empresa como experta en su sector de actividad. 

 

El marketing de atracción 2.0 se fundamenta en cuatro acciones que se estudian en la 

ponencia presentada y se desarrollan estratégicamente en este orden al menos 

inicialmente: crear, optimizar, promocionar y convertir-analizar. Respeto máximo al 

consumidor y comunicación de calidad son la esencia del Marketing de Atracción 2.0. 

Es por este motivo por lo que compañías y marcas deben practicar una orientación 

empresarial hacia el cliente y conocer en profundidad al consumidor, entendiendo sus 

necesidades y aportando soluciones.  

 

Abstract 

 

The paper delves into the parts that make up the social media strategy for a company, a 

product/service or a brand, as well as new concepts that have emerged in the field of 

marketing and digital communication in recent years to explain new trends, new 

approaches and, in short, the application of 2.0 philosophy in the business 

communication field, such as Social CRM, Social Commerce, Inbound Marketing, 

Online Reputation Management (ORM), Impact On Relationship (IOR) or Key 

Performance Indicators (KPIs), concepts that seek to professionalize and describe some 

aspects and particular processes in the management of social media communication.    

 

Secondly, the paper studies the concept of Inbound Marketing, term that refers to all 

those techniques and communicative actions that seek to reach the consumer in a non-

intrusive manner on the Net, discarding actions that annoy users and cause an 

unwanted interruption of their activity, in particular of its navigation in digital 

environments. 

 

Inbound Marketing uses the combination of several actions of digital marketing, such 

as organic search positioning or Search Engine Optimization (SEO), content marketing, 

the presence in social networks or web analytics. Among the basics of Inbound 

Marketing or Attraction Marketing 2.0 (contents, SEO and social media), the content 

strategy becomes the masterpiece, since it aim to attract potential customers generating 

confidence and credibility and positioning the company as an expert in its sector of 

activity. 

 

Attraction Marketing 2.0 is based on four actions which are studied in the submitted 

paper and is developed strategically in the following order, at least initially: create, 


 
3 

optimize, promote, and convert - analyze. Maximum respect for the consumer and 

quality communication are the essence of Attraction Marketing 2.0. Due to this, 

companies and brands must have a client first philosophy and know the consumers in 

depth, understanding their needs and providing solutions. 

 

Palabras clave 

 

Marketing; Comunicación; Publicidad; Medios Sociales; Community Manager; 

Inbound Marketing. 

 

Keywords 

 

Marketing; Communication; Advertising; Social Media; Community Manager; Inbound 

Marketing. 

 

Autora 

 

Dra. Araceli Castelló Martínez 

 

Correo electrónico: araceli.castello@ua.es 

Blog: www.aracelicastello.com 

 

Departamento de Comunicación y Psicología Social 

Facultad de Ciencias Económicas y Empresariales 

Universidad de Alicante 

 

Breve Curriculum Vitae 

 

Profesora Ayudante (LOU) en la Universidad de Alicante para la asignatura 

“Introducción a la investigación de medios” y colaboradora en diversos postgrados. 

 

Ha impartido docencia también en la Universidad CEU Cardenal Herrera y en la 

Universidad de Alicante para asignaturas como “Deontología de la Publicidad y las 

RR.PP.” y “Sistemas y Procesos en Publicidad y RR.PP.” 

 

Doctora en Comunicación por la Universidad Cardenal Herrera-CEU (2009), Magíster 

en Comunicación Integral por la Universidad Complutense de Madrid (2004) y 


 
4 

Licenciada en Publicidad y RR.PP. por la Universidad de Alicante (2003), obteniendo el 

premio extraordinario de Licenciatura y el Segundo Premio Nacional de Terminación 

de Estudios Universitarios.  

 

Ha trabajado durante más de 5 años en planificación publicitaria online, tanto en 

soportes (Vocento, Ya.com) como en agencias de medios (Netthink, Initiative), en 

España y Bélgica.  

 

Ha publicado el libro “Estrategias empresariales en la Web 2.0”, el informe “Tendencias 

en la planificación publicitaria online”, así como diferentes artículos y capítulos de 

libros sobre el Social Media Marketing y la comunicación publicitaria online y 

participado en numerosos Congresos nacionales e internacionales. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
5 

La estrategia de medios sociales, el Inbound Marketing y la estrategia de 

contenidos: Marketing de Atracción 2.0 

 

1. Introducción 

 

En poco más de una década, los nuevos medios digitales del siglo XXI han alterado los 

patrones de consumo y de relación con los medios de la sociedad. La digitalización no 

sólo ha modificado los canales, sino también los contenidos, los medios, su producción 

y consumo. Además, estos cambios se han visto acentuados por la filosofía 2.0 que 

aplican los llamados medios sociales, y en los que el usuario adquiere el rol 

protagonista. El usuario deja de ser mero receptor para participar activamente, hasta 

tal punto que la participación se confunde con el propio contenido original en un único 

mensaje (Tomé, 2011: 61).  

 

El mayor acceso de la población a las redes sociales, con más de 6 de cada 10 usuarios 

que se conectan diariamente según el estudio “Navegantes en la Red” de la Asociación 

para la Investigación de Medios de Comunicación (AIMC), ha supuesto toda una 

revolución en el ámbito del marketing y la comunicación, redefiniendo los pilares en los 

que hasta el momento se basaban gracias a la integración de la vertiente social en cada 

una de sus plataformas, herramientas y manifestaciones.  

 

En contraste con la situación en la que se encuentran otros medios convencionales 

como la televisión, la radio o los medios impresos, cuyas cifras de inversión caen en 

picado, los medios digitales viven desde sus orígenes un proceso de crecimiento 

constante. Internet representó el 18,3% de la inversión publicitaria en medios 

convencionales en el primer semestre de 2012, superando por primera vez a los medios 

impresos, de acuerdo con el “Estudio sobre inversión publicitaria en medios digitales” 

de Interactive Advertising Bureau Spain (IAB Spain).  

 

Este panorama hace que en el sector del marketing, la comunicación y la publicidad se 

demanden profesionales expertos en medios sociales y surjan nuevos perfiles 

profesionales preparados para esta nueva realidad, como el Community Manager o el 

Content Curator. De hecho, de acuerdo con la segunda oleada del “Observatorio del 

mercado laboral de los profesionales del marketing, la comunicación y la publicidad 

digital” elaborado por IAB Spain, el Social Media Optimization (SMO) y el Social Media 

Marketing (SMM) van a ser las áreas con mayor demanda de profesionales a corto-

medio plazo entre las empresas.  


 
6 

Los pilares del ejercicio profesional de perfiles como el Community Manager han de 

estar basados en la premisa de que “los mercados son conversaciones”, como afirmaba 

el Manifiesto Cluetrain1, gracias a la dimensión interactiva (Marshall, 2004: 51) que 

adquiere el usuario a través de las plataformas 2.0.  Sin la aceptación de esta premisa, 

la presencia de una empresa, un producto o una marca en medios sociales no tiene 

sentido alguno, por lo que sólo entendiendo las platafomas 2.0 no sólo como meros 

canales de comercialización, sino sobre todo como espacios de conversación, se podrá 

llevar a cabo una estrategia y un plan de medios eficaces.   

 

En esta comunicación describiremos las principales características y fases de la 

estrategia de medios (Social Media Marketing). Además, definiremos nuevos conceptos 

que han surgido en el ámbito del marketing y la comunicación digital en los últimos 

años para explicar nuevas tendencias, nuevos planteamientos y, en definitiva, la 

aplicación en el escenario comunicativo empresarial de la filosofía 2.0, tales como 

Customer Relationship Management social (CRM social), Social Commerce, Inbound 

Marketing, Online Reputation Management (ORM), Impact On Relationship (IOR),  

Key Performance Indicators (KPIs) o Marketing de contenidos, conceptos que buscan 

profesionalizar y describir algunas aspectos y procesos peculiares en la gestión de la 

comunicación en medios sociales.  

 

La importancia que están adquiriendo estas nuevas áreas en el ejercicio del marketing y 

la comunicación empresarial queda demostrada por el interés que han generado entre 

los profesionales del sector y actores del mercado (anunciantes, soportes, agencias de 

publicidad y agencias de medios), así como por diversos estudios que destacan las 

tendencias venideras, como el informe “20 Marketing Trends & Predictions for 2013 & 

Beyond” realizado por la consultora HubSpot, según el cual: 

 

- el Inbound Marketing, concepto al que dedicaremos un apartado, se extenderá a 

todas las áreas la empresa. 

- se buscará una visión más unificada del cliente a través de sistemas de CRM que 

coordinen a todas las áreas y departamentos implicados. 

                                                 
1 El manifiesto Cluetrain se compone de 95 tesis, redactadas en 1999 por Levine, Lock, 

Weinberger y Searls, y expone los motivos por los cuales las empresas deben participar 

en la conversación y dejar atrás un discurso pomposo e irritantemente unidireccional. 

Pueden consultarse las 95 tesis en:  

http://es.wikipedia.org/wiki/Manifiesto_Cluetrain. 


 
7 

- los medios sociales se integrarán con el resto de acciones en aras de la 

Integrated Marketing Communication (IMC). 

- El crecimiento de la geolocalización y del marketing en movilidad llevarán a la 

empresa a adaptar todos sus espacios digitales a los dispositivos móviles.  

- El Search Engine Optimization (SEO), es decir, el posicionamiento en los 

resultados naturales de los buscadores, cada vez dependerá más de lo social y 

del contenido.  

- Las empresas continuarán con el proceso de humanización gracias a los 

contenidos y a la interacción social.  

 

2. La estrategia y el plan de medios sociales 

 

El proceso de Social Media Marketing (SMM), en el que se desarrolla la estrategia de 

presencia de una empresa, producto o marca en medios sociales, incluye una serie de 

fases que podemos agrupar en dos grandes bloques: un análisis de mercado previo y el 

plan de medios propiamente dicho.  

 

Dentro del análisis de mercado es fundamental que se estudie en profundidad la 

empresa, el producto y el sector de actividad, el posicionamiento y la personalidad de la 

marca, el mapa de públicos de la empresa y el público objetivo para la estrategia de 

medios sociales, la competencia, el entorno y las tendencias de mercado. Toda la 

información recabada en este estudio se sintetizará con la elaboración de un análisis 

DAFO, en el que se incluyan las debilidades y oportunidades más importantes de la 

empresa y de la marca, así como las amenazas y oportunidades que ofrece el entorno 

para la implementación de la estrategia en medios sociales.  

 

En el estudio de la empresa y de la competencia merecen especial atención los aspectos 

relacionados con la actividad comunicativa que ambas llevan a cabo, tanto online como 

offline, así como la reputación que tienen en los entornos digitales.  El análisis de las 

tendencias de mercado también puede ayudar a detectar nichos de mercado y 

oportunidades de las que la empresa y la marca pueden beneficiarse a través de su 

estrategia en medios sociales.  

 

La definición del público objetivo de las acciones de comunicación en medios sociales 

es uno de los aspectos más importantes hoy en día. En las redes sociales la empresa 

debe ser capaz de crear una comunidad en la que genere empatía, por lo que es 

fundamental conocer en profundidad los interlocutores con los que empresa y marca 


 
8 

van a conversar y, sobre todo, van a escuchar. Las particularidades del consumidor del 

siglo XXI y de entornos colaborativos como las plataformas digitales hacen que ya no 

baste con una serie de datos relativos a sus características sociodemográficas sino que, 

además de éstas, se requiere una descripción en profundidad desde los puntos de vista 

psicológico (actitudes, intereses, necesidades, motivaciones, etc.), social (estilos de 

vida, grupos de referencia, valores, etc.) y comportamental (comportamientos y hábitos 

de compra y consumo):  

 

Las organizaciones hoy en día son conscientes de que los 

tradicionales criterios socioeconómicos y demográficos de 

análisis del consumidor ya no sirven, en la mayoría de los 

casos, para explicar la creciente personalización de los 

consumos individuales en las economías desarrolladas (Sarabia, 

De Juan y González, 2009: 136) 

 

Pasando a la fase del plan de medios sociales propiamente dicho, éste debería constar 

de las siguientes partes:  

 

- Objetivos de marketing, de comunicación y de medios sociales.  

- Estrategia de medios sociales y de contenidos. 

- Táctica: plataformas seleccionadas, acciones en cada una de ellas y estrategia de 

contenidos para cada una de ellas. 

- Otras acciones de comunicación online y offline complementarias. 

- Calendario. 

- Presupuesto, financiación y recursos. 

- Evaluación. 

 

En cuanto a los objetivos, la empresa debe ser consciente de que los objetivos para la 

presencia en medios sociales que se definan siempre han de estar al servicio de otros 

objetivos más amplios, a saber: los de comunicación y, en un estadio más amplio, los de 

marketing. En general, podemos decir que cualquier acción de comunicación digital 

(displays, marketing de afiliación, e-mail marketing, enlaces patrocinados, marketing 

móvil, etc.) cuenta con tres objetivos globales:  

 

- generar notoriedad y tráfico a la web. 

- lograr conversiones a objetivos de marketing. 

- Construir relaciones duraderas (fidelizar). 


 
9 

Con respecto a la descripción de la estrategia, se trata de sintetizar en qué van a 

consistir, desde una visión global, las tácticas y acciones que se van a llevar a cabo para 

lograr los objetivos. El mix de plataformas sociales que se elija en la fase táctica debe 

justificarse tomando en cuenta los objetivos previamente definidos, así como las 

particularidades de la empresa, producto/servicio y marca y del público destinatario.  

 

Una vez se seleccionan los medios sociales en los que va a tener presencia la empresa 

(Facebook, Twitter, Youtube, Foursquare, Flickr, Pinterest, etc.), es importante 

establecer una política  para responder a los usuarios, atendiendo a las particularidades 

de cada plataforma. A la hora de pensar y definir las plataformas que integrarán el mix 

de medios sociales, conviene fijar objetivos para cada una de ellas, así como el estilo y el 

tono de las comunicaciones, cuyos principios se pueden recoger en una guía y protocolo 

de actuación. También puede realizarse un protocolo de prevención y gestión de crisis. 

 

Posteriormente, se pueden definir las acciones concretas que se van a llevar a cabo en 

cada plataforma (campañas publicitarias como las historias patrocinadas en Facebook, 

concursos y promociones, etc.), sintetizadas en un plan con las acciones a corto, medio 

y largo plazo. Por último, puede realizarse un plan de contenidos para cada canal, 

identificando creaciones propias y contenidos externos que se van a utilizar, en base a 

la estrategia de contenidos genérica. La definición de la estrategia de contenidos 

genérica nos ocupará el siguiente apartado de este capítulo, al ser un aspecto clave de lo 

que actualmente se conoce como Inbound Marketing o marketing de atracción 2.0. 

 

Si bien hoy en día los medios sociales se encuentran inmersos en un momento de auge 

y son la moda en la comunicación empresarial, ni Facebook ni Twitter son estrategias 

en sí mismas, sino canales, ni la estrategia de medios sociales ha de estar desvinculada 

de la estrategia de comunicación empresarial y publicitaria global de la empresa.  Las 

acciones en medios sociales deben completarse con otras acciones online (como por 

ejemplo, el SEO o posicionamiento orgánico en buscadores) y offline que la refuercen y 

favorezcan la consecución de objetivos, sea cual sea el público destinatario. Sólo 

entendiendo la comunicación desde una visión integral y practicando la convergencia 

de medios se conseguirá un retorno de la inversión efectivo y el plan de medios sociales 

tendrá sentido. 

 

Es por esto por lo que dentro del plan de medios sociales debería existir un apartado 

dedicado a describir las acciones que van a complementar (SEM o enlaces 

patrocinados, Street Marketing, organización de eventos con bloggers para que actúen 


 
10 

de prescriptores, etc.) la estrategia de medios sociales. Igualmente, es vital comunicar 

en cualquier canal o publicación de la empresa la presencia de ésta o de la marca en los 

canales sociales; por ejemplo, en folletos, en publicidad en el lugar de venta (PLV), en la 

página web integrando las cajas de actividad de las redes sociales y los iconos con el 

enlace al espacio corporativo, en la publicidad en medios (prensa, radio, televisión, 

exterior, revistas, etc.), en las notas de prensa, etc. 

 

Todas las acciones que formen parte del plan quedarán integradas, de manera visual, 

en el calendario, en el que se indicarán las oleadas y periodos de actividad para cada 

una de las diferentes acciones, si bien muchas de las actividades que componen el plan 

de medios sociales requieren una labor diaria, como la monitorización de la reputación 

online, la dinamización de los espacios, la publicación de contenidos, el análisis de 

estadísticas, etc. 

 

Pasando al presupuesto, éste debe estar lo más desglosado posible, separando el coste 

relativo a cada una de las acciones que integren el plan. El Community Manager que 

vaya a preparar el presupuesto para la realización de la estrategia de medios sociales de 

una empresa debe hacerlo teniendo en cuenta cuatro variables: las horas que se van a 

dedicar a la implementación de cada acción, los costes de los servicios que se van a 

contratar (por ejemplo, la compra del dominio y hosting para el blog, los anuncios en 

Facebook, etc.), el número de proyectos que tenga el Community Manager en ese 

momento y la repercusión que va a tener el trabajo que se va a realizar.  

 

Junto con el presupuesto, el plan de medios debe incluir un listado de los recursos 

disponibles o necesarios para llevar a cabo la estrategia, como por ejemplo el personal 

responsable de la gestión diaria de la reputación online y de los contenidos y, en 

definitiva, una valoración del equipo humano con que cuenta la empresa para saber si 

son suficientes o necesita adquirir más. No está de más definir el perfil del Community 

Manager, detallando claramente sus actividades, funciones y objetivos de trabajo.  

 

Por último, en el apartado de evaluación del plan de medios sociales deberá explicarse 

qué KPI se van a monitorizar y con qué herramientas, seleccionando métricas que estén 

alineadas con los objetivos, ya que son los indicadores que van a medir su consecución 

o no. Como decíamos, la monitorización debe ser constante, para evaluar resultados y 

realizar los cambios que sean necesarios en la estrategia para la consecución de los 

objetivos.  

 


 
11 

Una vez realizadas todas estas fases de la estrategia y del plan de medios sociales, ya se 

estará en condiciones de poner en marcha la estrategia. A partir de ese momento, el 

Community Manager deberá monitorizar y medir resultados que permitan redefinir la 

estrategia, en caso necesario. La puesta en marcha de la estrategia de medios sociales es 

tan sólo el inicio de todo un proceso que deberá pasar constantemente por las 

siguientes etapas: escuchar y monitorizar, conversar, compartir y ofrecer contenidos de 

calidad, dinamizar, analizar y mejorar. 

 

3. Nuevos conceptos derivados de la integración de los medios sociales en 

el ámbito del marketing y la comunicación 

 

3.1. CRM social 

 

El empleo de entornos digitales colaborativos para la implementación de estrategias y 

programas de orientación empresarial hacia el cliente ha dado paso al llamado 

Customer Relationship Management social (sCRM), que mediante acciones como la 

puesta en marcha de canales de atención al cliente a través de plataformas 2.0 ayuda a 

la empresa a  mejorar la relación con los clientes (actuales y potenciales), al proyectar 

una imagen humana de la marca y escuchar a los usuarios, generando de esta manera 

oportunidades de negocio. 

 

La concepción clásica de las “cuatro P” de marketing (product, promotion, price, place), 

que hasta el venerable Philip Kotler da por superada, da paso a un marketing inverso 

con una única variable: el cliente. Se busca así un marketing relacional y experiencial, 

en el que las empresas se implican a fondo en una orientación estratégica hacia el 

cliente, que guía el proceso de toma de decisiones y busca la retención y fidelización del 

cliente.  

 

En el contexto de la inmediatez y el cambio constante que vivimos, las empresas deben 

entender que poner al cliente en el centro de su estrategia empresarial es la clave del 

éxito. Pero el CRM ha evolucionado hacia un nuevo concepto gracias a las plataformas 

sociales: el CRM social, entendido como el empleo de entornos digitales colaborativos 

para la implementación de estrategias y programas de orientación empresarial hacia el 

cliente. 

 

El CRM tiene como misión gestionar la relación con los clientes, para conseguir su 

fidelización. En el CRM social (sCRM), el contenido es la clave para desarrollar una 


 
12 

ventaja competitiva sostenible: la colaboración con el consumidor en la generación de 

valor gracias a las conversaciones que se generan en los medios sociales. La diferencia 

con respecto al CRM tradicional es que en el sCRM el cliente también puede dar el 

primer paso, creando contenidos y generando así valor para la empresa y para el resto 

de los clientes. Ya no es sólo la empresa la que puede iniciar estas experiencias 

colaborativas.  

 

Greenberg (2009: 34) construyó a través de un proceso colaborativo con varios 

expertos la que hoy es probablemente la definición más aceptada de lo que se entiende 

por sCRM:  

 

Social CRM es una filosofía y una estrategia de negocio, 

soportada por una plataforma tecnológica, reglas de negocio, 

procesos y características sociales, diseñado para conectar con 

los clientes a través de una conversación colaborativa de cara a 

generar un beneficio mutuo en un entorno de confianza y 

transparencia para los negocios. Es la respuesta de las 

compañías al actual control de la conversación por parte del 

cliente. 

 

Es clave ser conscientes de que una estrategia de CRM social va mucho más allá de una 

solución tecnológica: es una estrategia de negocio. El concepto CRM se suele utilizar 

erróneamente como sinónimo de tecnología o bases de datos. De hecho, entre las 

causas de fracaso en la implementación del estrategias de CRM está este error de 

concepto, al conceder excesivo protagonismo al ámbito tecnológico, “sin considerar una 

integración adecuada de personas, procesos, cultura y tecnología a través de toda la 

organización” (Garrido y Padilla, 2011: 102). 

 

Por supuesto, el CRM social también incluye la aplicación de herramientas tecnológicas 

que posibiliten la estrategia, pero debe insistirse en que no es sólo tecnología, sino que 

es un concepto mucho más amplio, ya que constituye una estrategia de negocio a largo 

plazo y se centra en ofrecer relaciones valiosas para empresa y cliente en un entorno 

empresarial de confianza y transparencia. En el siguiente gráfico, elaboración propia a 

partir de Rosales (2010: 188), podemos ver un modelo de CRM social, frente al CRM 

tradicional:  

 

 


 
13 

 

 

Gráfico 1. Modelo de CRM social (Rosales, 2010: 188) 

 

 

 

 

 

 

 

 

 

 

 

La siguiente tabla, extraída del estudio “CRM 2.0 o CRM social” realizado por Deloitte, 

sintetiza las utilidades de los canales sociales para los procesos de CRM en las áreas de 

marketing, ventas y servicio: 

 

Tabla 1. Los canales sociales y los procesos de CRM en la empresa 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Campañas

Contenidos

Leads

Diálogos

Oportunidades

Partners

Previsión

Vínculo

Cuentas

Amigos

Contactos

Colaboradores

Genera Se convierte en Alimenta

Se convierte en

Se convierte en

Objeto de métricas y análisis
Contenido generado 

por los usuarios en las 
redes sociales

CRM tradicional
CRM social

Campañas

Contenidos

Leads

Diálogos

Oportunidades

Partners

Previsión

Vínculo

Cuentas

Amigos

Contactos

Colaboradores

Genera Se convierte en Alimenta

Se convierte en

Se convierte en

Objeto de métricas y análisis
Contenido generado 

por los usuarios en las 
redes sociales

CRM tradicional
CRM social


 
14 

3.2. Social Commerce 

 

Relacionado con el CRM social encontramos el concepto de Social Commerce, como 

una nueva forma de hacer negocio basada en los entornos colaborativos como canales 

de venta en los que la prescripción, la recomendación y la viralidad juegan un papel 

fundamental.  

 

La combinación de medios sociales y comercio electrónico ha dado lugar al Social 

Commerce, conocido también como Social Shopping. La filosofía de esta compra social 

sigue siendo la de las plataformas 2.0: escuchar a los usuarios y conseguir generar 

interacción por parte de ellos, para fortalecer el vínculo con el consumidor y, de esta 

manera, crear una oportunidad de negocio y de fidelización del cliente.  

 

Hay que tener también en cuenta que, en general, los usuarios de redes sociales son 

más activos en Internet que los que no son usuarios, siendo la compra online una de las 

actividades que realizan con mayor frecuencia que los no usuarios, como demuestra el 

“II Estudio sobre redes sociales en Internet” de IAB Spain y Elogia Ipsofacto. El punto 

fuerte para la venta online de estos entornos colaborativos es la conversación y 

recomendación que se genera entre los usuarios a propósito de productos y marcas, 

para comparar precios, comentar usos, resolver dudas, dar consejos de instalación, etc. 

Además, la conversación tiene lugar en todo el proceso: antes, durante y después de la 

compra.  

 

No obstante, no debemos olvidar que los medios sociales son, fundamentalmente, 

plataformas para la conversación y no para la venta directa y cortoplacista. Si se define 

una estrategia en base a un análisis de mercado, se seleccionan los canales más 

adecuados para alcanzar los objetivos, se gestiona acertadamente la reputación online 

de empresa, producto y  marca y se lleva a cabo una estrategia de contenidos que aporte 

valor añadido al usuario, es más que probable que todas las acciones en medios sociales 

favorecerán a medio/largo plazo el incremento de las ventas. Sólo con la mejora 

continua de la interacción con los clientes los canales sociales contribuirán al 

incremento de las ventas.  

 

3.3. Online Reputation Management (ORM) 

 

En los últimos años hemos vivido la explosión de multitud de plataformas sociales que 

han multiplicado la capacidad del usuario para generar y compartir contenidos y han 


 
15 

ayudado a que se profesionalice aún más su rol de comprador y consumidor gracias al 

canal de búsqueda de información y conversación que le brindan los medios sociales. 

Es una realidad contrastada por numerosos estudios: el usuario comparte sus 

experiencias sobre la marca con la comunidad, ofrece consejos, alaba o critica a una 

marca y tiene en cuenta las opiniones de los demás. Y esto no hace más que fortalecer el 

canal de comunicación más potente hasta hoy: el boca-oreja.  

 

Ante este panorama, es clave para las empresas gestionar su presencia en medios 

sociales y su reputación digital de una manera profesional, lo que se conoce como 

Online Reputation Management (ORM), porque hay mucho en juego. El Community 

Manager tiene como una de sus principales tareas la monitorización de las 

conversaciones de las que la empresa sea objeto a lo largo y ancho de la web.  Gracias a 

la monitorización y observación de las conversaciones producidas en Internet podrá 

evitar situaciones no deseadas por la empresa y que pueden conllevar serios problemas 

de reputación. La gestión de la reputación online tiene tres pilares fundamentales: 

 

- escuchar para saber qué compartir. 

- Compartir para construir una comunidad participativa. 

- Monitorizar para identificar y cuidar a los branders (true fans). 

 

Además, entender las quejas y comentarios de los clientes como una oportunidad de 

mejora y reaccionar positivamente a ellos, incentivando a los clientes satisfechos a que 

también publiquen sus comentarios, ayudará a la empresa a liderar la conversación 

sobre la marca. No olvidemos el poder de prescripción que ejercen los comentarios de 

los usuarios en redes sociales y otros espacios enmarcados en los “consumer generated 

media” (blogs, wikis, contenidos sindicados vía RSS, sitios de marcadores sociales, etc.) 

para otros usuarios que se encuentran en pleno proceso de toma de decisiones de 

compra y consumo y que el usuario siempre está dispuesto a compartir más 

experiencias negativas que positivas. Por tanto, los “consumer generated media” son 

una de las fuentes principales para la gestión eficaz de la reputación online de la 

empresa, puesto que sus contenidos también son indexados por los motores de 

búsqueda.  

 

 

 

 

 


 
16 

3.4. Impact On Relationship (IOR) 

 

Aplicar de manera absoluta el concepto clásico de retorno de la inversión (ROI) a 

acciones que se relacionan con el branding, la fidelización y la generación de una 

relación más cercana con los usuarios, como ocurre con las acciones de marketing y 

comunicación en medios sociales, es más que complicado.  

 

La complejidad de las relaciones que generan los medios sociales y que suponen la 

construcción de un vínculo con el usuario escapa a la cuantificación objetiva de la 

fórmula del ROI, por lo que se requieren métricas más complejas que tengan en cuenta 

valores cualitativos como la conversación, la confianza, la influencia, el engagement, la 

prescripción y la participación. Así lo expresa Lamas (2010: 100):  

 

La medida de la efectividad de la comunicación a través de 

estas redes probablemente va a requerir nuevas métricas que 

incluyan, además de los clásicos indicadores de audiencia, otros 

factores más próximos al engagement, la influencia, la 

relevancia o la credibilidad. 

 

El ROI no es nada más que la tradicional fórmula de calcular el retorno de la inversión: 

beneficio menos inversión, dividido por la inversión. Se puede encontrar en números 

absolutos o expresado en porcentaje. Con la aparición de los medios sociales, se habla 

del ROI social, o el Impact On Relationship (IOR), en el que se contemplan otros 

factores además de los componentes beneficio e inversión.  

 

Más allá de los factores económicos, el concepto de IOR incluye otros valores más 

intangibles y difíciles de medir cuantitativamente. De este modo, la inversión puede 

contemplar inputs como el tiempo, las personas y la tecnología empleada. Del mismo 

modo, dentro del beneficio pueden contemplarse aspectos como la reputación y el 

sentimiento de marca, la fidelización y la notoriedad, por ejemplo. 

 

Desde el ámbito profesional se habla del IOR como el cálculo del impacto de las 

relaciones entre las marcas y sus seguidores. Estas relaciones se cuantifican en base a 

cuatro variables: la autoridad del contenido de la marca (menciones de la marca en la 

Web 2.0, enlaces al contenido de la marca, etc.), la influencia de la marca en los medios 

sociales (en base al número de seguidores de la marca en sus perfiles sociales y a su 

evolución), la participación e interacción de los seguidores en los perfiles de la marca y 


 
17 

variables del tráfico generado por el contenido de la marca en los medios sociales hacia 

la página web (evolución del tráfico que llega a la página web desde plataformas 

sociales, usuarios únicos, media de tiempo, etc.). Esta última sería  la variable de menos 

valor en el cálculo del IOR.   

 

El IOR se calcula asignando una puntuación a cada acción en los medios sociales, 

aplicando valores más altos a acciones de más impacto, es decir, de acuerdo con la 

importancia que tienen y su relación con los objetivos previamente definidos. El 

equilibro en la asignación de valores es esencial para un cálculo correcto del IOR. Si 

asignamos un valor demasiado alto para las variables web como el tráfico, quitamos 

importancia a las variables de participación, por ejemplo. En este sentido, la 

participación normalmente será la variable que más IOR genere, puesto que tiene un 

gran impacto en la construcción de las relaciones.  

 

3.5. Key Performance Indicators (KPIs) 

 

Un Key Performance Indicator (KPI) es un indicador clave de rendimiento, una 

variable que está ligada a un objetivo y permite monitorizar el estado de avance o grado 

de cumplimiento del objetivo. Se debe buscar el indicador más idóneo y el que esté 

ligado a lo que se está monitorizando. Por ejemplo, KPIs relacionados con la usabilidad 

de un sitio web serían el porcentaje de visitas que hacen uso del menú, el porcentaje de 

visitas que hacen click en cada una de las secciones o el porcentaje de clicks sin 

navegación, es decir, que vuelven a hacer click sobre el menú sin ver otros contenidos 

de la sección o simplemente abandonan el sitio, entre otros.  

 

Los KPIs sirven para saber cómo dinamizar los canales de la empresa en redes sociales 

ya que los resultados darán pistas sobre cómo seguir aplicando la estrategia. Se dice 

que los KPIs deben ser SMART: específicos (Specific), medibles (Measurable), 

alcanzables (Achievable), relevantes (Relevant) y estar definidos y medidos a tiempo 

(Timely).  

 

El documento “Las R de los medios sociales” publicado por IAB Spain incluye una 

identificación de variables cuantitativas básicas para tratar de definir con posterioridad 

unos KPIs para la medición de las acciones en medios sociales. Este cuadro de mandos 

pretende sentar las bases de lo que hay que analizar en los medios sociales dentro del 

ámbito del marketing y la comunicación, siendo flexible para poder adaptarse a todas 

las empresas y sectores. Las 4 R son las siguientes: 


 
18 

 

- Reconocimiento (awareness). Se trata de los datos iniciales que reconocen el 

valor de la empresa en un medio social. 

- Revalorización (appreciation). Una vez que se han identificado a las 

comunidades, se trata de revalorizarla de forma constante, buscando la 

implicación y participación de los usuarios.  

- Reacción (action). Se trata de las acciones que lleva a cabo el usuario: 

- Recomendación (advocacy). Es el paso que demuestra una mayor implicación y 

fidelidad. Compartir, mencionar, retwittear, etc. Son muestras de que el usuario 

no sólo es un fan de la marca sino que quiere que los demás lo sepan y se 

conviertan en nuevos fans. 

 

4. El Inbound Marketing y la estrategia de contenidos 

 

El término Inbound Marketing hace referencia a todas aquellas técnicas y acciones 

comunicativas que pretenden llegar al consumidor de una manera no intrusiva en la 

Red, descartando acciones que molestan al usuario y provocan una interrupción 

indeseada de su actividad, en concreto de su navegación en los entornos digitales. 

 

El Inbound Marketing utiliza la combinación de varias acciones de marketing digital, 

como el posicionamiento orgánico en buscadores o Search Engine Optimization (SEO), 

el marketing de contenidos, la presencia en redes sociales o la analítica web. Este 

moderno concepto fue propuesto en 2009 por el fundador de la empresa 

norteamericana Hubspot, Brian Halligan, y rebautizado en España por Del Santo 

(2012) como Marketing de Atracción 2.0, por su potencial aplicado a las estrategias y 

nuevas tendencias del marketing online.  

 

La premisa de la que se parte es aportar en las plataformas sociales información 

valiosa, que instruya, divierta y/o emocione, y contenidos de calidad que hagan que sea 

el usuario quien decida que quiere saber más sobre una empresa, un producto o una 

marca; de ahí el concepto de atracción 2.0. Y para ello es imprescindible dejar de 

comportarse como un anunciante o vendedor a la antigua usanza y convertirse en un 

socializador y generador de contenidos.  

 

Respeto máximo al consumidor y comunicación de calidad son la esencia del Marketing 

de Atracción 2.0. Es por este motivo por lo que compañías y marcas deben practicar 

una orientación empresarial hacia el cliente y conocer en profundidad al consumidor, 


 
19 

entendiendo sus necesidades y aportando soluciones.  

 

Además, es necesario realizar una planificación estratégica previa que establezca unos 

objetivos claros, defina el perfil de cliente al que se dirige la empresa y determine los 

recursos disponibles. El marketing de Atracción 2.0 se fundamenta en cuatro acciones 

desarrolladas estratégicamente en este orden, al menos inicialmente: crear, optimizar, 

promocionar y convertir-analizar: 

 

- Crear contenido de calidad multiformato, como base para atraer usuarios y que estos 

encuentren a la empresa.  

 

- Optimizar significa adaptar el contenido para que éste se posicione adecuadamente en 

buscadores.  

 

- Promover es difundir todo este contenido en cualquier medio social que 

posteriormente nos permita viralizarlo. 

 

- Convertir y medir, colocando llamadas a la acción en los contenidos que generen 

tráfico a la web e interés por la empresa, el producto o la marca. 

  

El estudio “The 2012 state of Inbound Marketing” realizado por HubSpot muestra 

cómo las tres principales técnicas que incluye el Inbound Marketing son, para las 

empresas encuestadas, las acciones que producen un coste por lead  más bajo, siendo 

los blogs la fuente de leads más económica:  

 

 

 

 

 

 

 

 

 

 

 

 


 
20 

Gráfico 2. Coste por Lead más bajo 

 

% de respuestas por canal

52%

45%

38%
34% 33%

28%

19%

0%

10%

20%

30%

40%

50%

60%

Blogs Medios Sociales SEO Marketing
Directo

Telemarketing SEM Eventos con
proveedores

Outbound

Inbound

 

 

De entre los pilares del Inbound Marketing (contenidos, SEO, redes sociales y analítica 

web), la estrategia de contenidos se convierte en la pieza fundamental, ya que busca 

atraer clientes potenciales generando confianza y credibilidad y posicionando a la 

empresa como experta en su sector de actividad. La pirámide del marketing de 

contenidos de Hoyreka Contenidos S.L. que a continuación reproducimos muestra los 

seis escalones que las empresas deben superar para llegar a la cúspide: las ventas.  

 

Figura 1. Pirámide del marketing de contenidos. Hoyreka Contenidos S.L. 

Desarrollo y gestión de 
la reputación online

Ventas

Recomendaciones

Contactos cualificados

Tráfico segmentado a tu web

Interacción con usuarios online

Novedad y visibilidad de marca

Desarrollo y gestión de 
la reputación online

Ventas

Recomendaciones

Contactos cualificados

Tráfico segmentado a tu web

Interacción con usuarios online

Novedad y visibilidad de marca

 

 


 
21 

La fase inicial sería la creación una página web y un blog en los que generar contenidos 

que ayuden a posicionarse en buscadores, aprovechando las redes sociales y otros 

canales externos a la empresa para difundir los contenidos y así lograr notoriedad y 

visibilidad de marca. En una segunda fase estaría la interacción con los usuarios online: 

escuchar al usuario, que va a permitir detectar nuevas oportunidades de negocio, y 

darle feedback.  

 

El tráfico segmentado a la web deriva de aquellos usuarios que han encontrado el 

contenido interesante, por lo que son usuarios ya segmentados por la temática que se 

interesan por la empresa. En el escalón de contactos cualificados se encuentran todos 

aquellos usuarios que, tras haber visitado la web, contactan con la empresa a través de 

un formulario de contacto o de los perfiles de la empresa en redes sociales; aquí es 

donde el retorno de la inversión en el marketing de contenidos empieza a tomar forma, 

tras haber generado imagen de marca y conseguido tráfico a la web.  

 

Las recomendaciones tienen todavía más peso que los contactos cualificados, pues se 

trata de usuarios que prescriben el producto/servicio, la empresa o la marca y que 

ofrecen referencias positivas a otros clientes potenciales, y de usuarios que contactan 

con la empresa gracias a una recomendación. No debemos olvidar el valor que ha 

tenido siempre la recomendación en cada una de las fases del proceso de toma de 

decisiones de compra, y que se ve multiplicado con las plataformas sociales gracias a los 

comentarios y opiniones de los usuarios.  

 

Tanto el contacto cualificado como el usuario que contacta con la empresa gracias a una 

recomendación pueden generar ventas o no, pero ayudarán a forjar la reputación online 

de la empresa gracias al conocimiento y a la difusión de los contenidos. Por último, tras 

darse a conocer, interactuar con los usuarios, generar tráfico segmentado a la web y 

lograr que los usuarios contacten con la empresa, la empresa ya tiene la oportunidad de 

generar ventas y, sobre todo, fidelizar al cliente a través de la calidad del producto y del 

servicio.  

 

Por tanto, el contenido quizás sea lo más importante desde el punto de vista de la 

estrategia y lo que con más detalle debe definirse, describiendo en un manual de estilo 

la línea de comunicación, la temática, la filosofía y el estilo que se va a seguir. La 

calidad de los contenidos es la mayor estrategia de captación en redes sociales, que 

permitirá al mismo tiempo segmentar al público a través de la tematización, por lo que 

se ha convertido en el eje central de toda estrategia de marketing en redes sociales.  


 
22 

 

Desde publicaciones en redes sociales ofreciendo información de interés, a la creación 

de un blog de referencia con artículos periódicos, elaboración de tutoriales, podcasts, 

un canal de videomarketing, desarrollo de aplicaciones o presentación de informes del 

sector o casos de estudio, cualquier material relacionado con el ámbito de actuación de 

la empresa que pueda aportar desinteresadamente un beneficio al público destinatario 

podrá formar parte de la estrategia de contenidos, siempre que sea relevante para la 

audiencia.  

 

El marketing de contenidos resulta rentable para la empresa por cuatro ventajas: 

- Diferenciación y visibilidad: en un entorno saturado, puede convertirse en una 

ventaja competitiva frente a otras empresas similares. 

- Credibilidad: generar contenidos de valor relacionados con el sector ayuda a la 

marca a posicionarse como experta, aportando información que puede ayudar al 

usuario en el proceso de toma de decisiones de compra y consumo.  

- Engagement: establecer un vínculo con los públicos más allá de la transacción 

comercial a través del storytelling. 

- Tráfico: los contenidos de interés pueden motivar a potenciales clientes y 

generar oportunidades de negocio, mejorando el tráfico a la web y el 

posicionamiento en buscadores.  

 

¿Cómo podríamos describir el contenido de valor? La bloggera y experta en social 

media Dolores Vela2 propone la siguiente descripción: 

 

Aquellos contenidos de calidad, centrados en el lector-receptor 

del mensaje, bien escritos, coherentes, con originalidad y 

personalidad, que fidelizan a nuestra audiencia porque les 

suponen una ayuda, un aporte y les ahorran el tiempo de andar 

buscando dicha información. La audiencia ha cambiado, el 

consumidor sabe qué, cuándo y cómo quiere algo, y el 

marketing tiene la necesidad y la obligación de reajustar sus 

planes para responder a las nuevas necesidades sociales y de 

mercado. 

 

 

                                                 
2 http://www.socialmediacm.com/que-es-contenido-de-valor-en-los-social/ 


 
23 

Por último, ni qué decir tiene que el marketing de contenidos no es simplemente 

escribir un montón de artículos, tweets y publicaciones en Facebook. Es necesaria una 

línea editorial previamente definida, adecuada a las particularidades de cada 

plataforma y que contextualice la publicación de contenido relevante para que la 

estrategia de marketing en medios sociales tenga sentido y logre sus objetivos. Como 

afirma Tomé (2011: 189), “ser parte de la conversación ha de ser la resultante de una 

clara y meditada estrategia que afecta al conjunto de nuestra organización, no es el 

fruto de una serie de acciones bonitas”.  

 

5. Conclusiones 

 

Como hemos desarrollado, la implantación de los medios sociales, gracias a su elevada 

penetración en la sociedad y a las ventajas que aportan en el ámbito de la comunicación 

empresarial, junto con el afán de profesionalización de este nuevo ámbito profesional 

han  traído consigo nuevos términos y conceptos derivados de la aplicación de las 

plataformas sociales a diferentes técnicas y acciones de marketing y comunicación.  

 

Es importante destacar la necesidad de definir una estrategia de presencia en medios 

sociales y llevar a cabo un plan de medios sociales que sea la resultante de un análisis 

de mercado, una definición de objetivos y una identificación del público objetivo. 

Facebook y Twitter en sí mismos no son estrategias de comunicación, y la presencia de 

la marca en estos canales ha de estar integrada con el resto de acciones de marketing y 

comunicación llevadas a cabo por la compañía.  

 

La puesta en marcha de una estrategia de contenidos diferenciada con respecto a la 

competencia y que resulte de interés para la audiencia se convierte en una condición 

sine qua non para llevar a cabo una estrategia de CRM social, mejorar la reputación 

online de la marca y mejorar los resultados de Impact On Relationship (IOR) a través 

de Key Performance Indicators (KPIs) que se centren en el valor de la relación, la 

fidelización y el vínculo emocional con el usuario. 

 

6. Referencias Bibliográficas 

 

AIMC (2012): “Navegantes en la Red”. Febrero de 2012. Disponible en: 

http://download.aimc.es/aimc/f5g9/macro2011.pdf. [Fecha de consulta: 5 de enero de 

2013]. 

 


 
24 

Del Santo, Óscar y Álvarez, Daniel (2012): Marketing de atracción 2.0. Disponible en: 

http://www.bubok.es/libros/211428/Marketing-de-Atraccion-20. [Fecha de consulta: 

5 de enero de 2013]. 

 

Deloitte (2011): “CRM 2.0 o CRM social”. Disponible en:  

http://www.deloitte.com/assets/Dcom-

Ecuador/Local%20Assets/Documents/General%202011/Estudios/CRM%202.0%20o

%20CRM%20Social.pdf. [Fecha de consulta: 5 de enero de 2013]. 

 

Garrido Moreno, Aurora y Padilla Meléndez, Antonio (2011): “El CRM como estrategia 

de negocio: desarrollo de un modelo de éxito y análisis empírico en el sector hotelero 

español”. En Revista Europea de Dirección y Economía de la Empresa, volumen XX, 

número 2, pp. 101-118. Disponible en:  

http://www.aedem-virtual.com/articulos/130406961000.pdf. [Fecha de consulta: 5 de 

enero de 2013]. 

 

Greenberg, Paul (2009): CRM at the speed of light. Estados Unidos: McGraw-Hill.  

 

HubSpot (2012): “The 2012 state of Inbound Marketing”. Disponible en: 

http://www.hubspot.com/state-of-inbound-marketing/. [Fecha de consulta: 7 de enero 

de 2013]. 

 

HubSpot (2012): “20 Marketing Trends & Predictions for 2013 & Beyond”. Disponible 

en: http://offers.hubspot.com/20-marketing-trends-and-prediction-for-2013-and-

beyond.  [Fecha de consulta: 7 de enero de 2013]. 

 

IAB Spain (2012): “Las R de los medios sociales”. Disponible en: http://bit.ly/Tf8MUp. 

[Fecha de consulta: 7 de enero de 2013]. 

 

IAB Spain (2012): “Estudio sobre inversión publicitaria en medios digitales”. 

Resultados del primer semestre de 2012. Disponible en: http://slidesha.re/ZBgHU1. 

[Fecha de consulta: 5 de enero de 2013]. 

 

IAB Spain (2011): “Observatorio del mercado laboral de los profesionales del 

marketing, la comunicación y la publicidad digital”. Disponible en: 

http://slidesha.re/Jg8asz. [Fecha de consulta: 7 de enero de 2013]. 

 


 
25 

IAB Spain y Elogia Ipsofacto (2010): “II Estudio sobre redes sociales en Internet”. 

Disponible en:  

http://www.slideshare.net/IAB_Spain/informe-redes-sociales-iab-2010-noviembre-

2010. [Fecha de consulta: 7 de enero de 2013]. 

 

Lamas, Carlos (2010): “Los medios interactivos y su publicidad. La medición de 

audiencias”.  En Telos, cuadernos de comunicación e innovación, número 82. 

Disponible en: http://bit.ly/UMuTrP. [Fecha de consulta: 7 de enero de 2013]. 

 

Marshall, David (2004): New Media Cultures. London: Arnold Publishers. 

 

Rosales, Pere (2010): Estrategia digital. Cómo usar las nuevas tecnologías mejor que 

la competencia. Deusto: Barcelona. 

 

Sarabia, Francisco José, De Juan, María Dolores y González, Ana María (2009): 

Valores y estilos de vida de los consumidores. Cómo entenderlos y medirlos. Madrid: 

Pirámide.  

 

Tomé, Pepe (2011): Conecta! La empresa en la red social. Barcelona: Libros de 

Cabecera. 

 

 

 

 


