

Autor: Pedro David Martín Mompó
Director: Juan Vicente Oltra Gutiérrez

UNIVERSIDAD POLITÉCNICA DE VALENCIA

Aproximación Ética y
Legal a las Redes Sociales

Proyecto Fin de Carrera

ESCUELA TÉCNICA SUPERIOR DE INGENIERÍA INFORMÁTICA

Septiembre 2010

Aproximación Ética y Legal a las Redes Sociales

2

Índice
Índice ... 2

1. Introducción. Objetivos del PFC. ... 4

2. Las redes sociales .. 6

a. Definición .. 6

b. Historia .. 8

c. Tipos y clasificación de las redes sociales ... 10

d. El impacto de las redes sociales en la sociedad .. 13

i. Todo un éxito entre los más jóvenes .. 13

ii. Una nueva forma de relacionarse ... 14

iii. Un nuevo poder mediático.. 15

e. Las redes sociales más utilizadas .. 18

i. Facebook ... 18

ii. Tuenti .. 20

iii. Twitter ... 22

3. Aspectos legales de la informática .. 24

a. Marco general ... 24

i. Convenios internacionales .. 24

ii. Legislación europea ... 29

iii. Legislación española .. 31

b. Contrato de adhesión .. 44

i. Facebook ... 44

ii. Tuenti .. 49

iii. Twitter ... 51

c. Derechos potencialmente vulnerables ... 53

i. Derecho al Honor .. 53

ii. Intimidad Personal y Familiar .. 53

iii. Derecho a la propia imagen .. 54

iv. Derecho a la libertad ... 54

v. Libertad de expresión .. 55

vi. Propiedad intelectual .. 55

vii. Propiedad industrial .. 56

d. Sanciones ... 57

i. Delitos contra el honor .. 57

Aproximación Ética y Legal a las Redes Sociales

3

ii. Delitos contra la libertad ... 58

iii. Delitos contra la propiedad intelectual e industrial .. 58

iv. Delitos relacionados con la protección de datos personales 59

e. Delitos informáticos típicos de las redes sociales ... 59

i. Acceso a información confidencial .. 59

ii. Suplantación de identidad .. 59

iii. Creación de perfiles falsos .. 61

iv. Fraude informático .. 61

v. Daño o sabotaje informático ... 61

4. Aplicaciones de las redes sociales ... 62

a. Las redes sociales y la empresa ... 62

i. Uso interno en las empresas ... 62

ii. Uso externo en las empresas .. 63

b. Las redes sociales y la política ... 66

c. Uso en la docencia .. 73

i. Motivación .. 73

ii. Ventajas ... 74

iii. Plataformas ... 75

5. Peligros de las redes sociales .. 78

a. Publicación de datos sensibles .. 78

i. Vida sexual y amorosa ... 78

ii. Vida privada ... 78

b. Peligros para los menores ... 85

i. Pornografía infantil ... 85

ii. Ciberbullying.. 86

iii. Apología de la anorexia y la bulimia .. 89

c. Análisis de redes sociales .. 91

i. Teoría de redes sociales ... 91

ii. Peligro para la privacidad .. 91

6. Conclusiones.. 94

REFERENCIAS ... 97

Otro material consultado .. 103

Aproximación Ética y Legal a las Redes Sociales

4

1. Introducción. Objetivos del PFC.

En los últimos años, hemos sido testigos del tremendo auge de las redes
sociales en Internet. Hasta hace relativamente poco era un fenómeno apenas conocido,
pero ha pasado a convertirse en un elemento importante en la vida de muchas personas.
Y es que hoy día las redes sociales suponen mucho más que escribir mensajes o subir
contenidos: suponen una nueva forma de relacionarse sin necesidad de salir de casa, con
conocidos o desconocidos. También han revolucionado la forma de hacer negocios, de
buscar trabajo, de hacer política, y hasta de enseñar. Como veremos, las aplicaciones
prácticas son numerosas y muchas pueden repercutir de manera beneficiosa para la
sociedad.

En realidad, la creación de este tipo de páginas no son más que el fruto de una

evolución natural de Internet. Hemos pasado progresivamente de la Web 1.0, estática y
sin interacción, a un entorno completamente interactivo, en el que los usuarios pueden
compartir todo tipo de información en tiempo real con el resto del mundo. Por una parte,
los adelantos técnicos han favorecido su aparición. El ancho de banda ha aumentado
notablemente y los ordenadores se han convertido en potentes máquinas capaces de
reproducir todo tipo de material multimedia. Paralelamente, han ido surgiendo nuevos
lenguajes de programación que permiten la inserción de contenido dinámico. Pero lo
más importante, es que hoy en día estamos casi todos online. Una red social en Internet
sin usuarios no tendría ningún sentido.

El concepto de “red social” no es ni mucho menos nuevo. Este término se lleva

empleando durante más de un siglo para designar el complejo entramado de relaciones
entre los miembros de diferentes sistemas sociales a todas las escalas, desde la personal
hasta la internacional. Las redes sociales existen desde que el hombre vive en sociedad.
La constituyen los familiares, amigos del colegio, vecinos, compañeros de trabajo…
Ahora, esta red que siempre ha existido de una forma no tan evidente, se ha plasmado
también en un plano virtual, de una forma esquemática y visible para el propio
individuo y para los demás.

A pesar de todas sus bondades, las redes sociales pueden hacer peligrar los

derechos de los usuarios. Por este motivo, estudiaremos la legislación existente al
respecto a varios niveles. En el caso de España, se tendrán que acatar tratados
internacionales, directivas europeas y, por supuesto, la legislación española,
perfectamente alineada con dichas directivas. Dentro del marco legal español,
extraeremos las leyes susceptibles de entrar en conflicto con las redes sociales, esto es la
Ley Orgánica de Protección de Datos (LOPD), la Ley de Servicios de la Sociedad de la
Información y de Comercio Electrónico (LSSI) y por último la Ley de Propiedad
Intelectual (LPI). Analizaremos al detalle los contratos de adhesión de distintas redes
sociales prestando especial atención a que cumplan correctamente dichas legislaciones.
Veremos que la mera utilización de una red social puede llevar a que se vulneren
muchos derechos de los ciudadanos en nuestro país, algunos incluso a pesar de atenerse
estrictamente a los términos establecidos en cada una de estas redes sociales.

Desgraciadamente, a menudo se hace uso de estas redes con fines oscuros.

Estas facilitan la perpetración de gran cantidad de delitos informáticos con fines
lucrativos, como el robo de información confidencial o el fraude, los cuales son difíciles
de detectar, y muchas legislaciones nacionales todavía no prevén estos escenarios

Aproximación Ética y Legal a las Redes Sociales

5

debido a su novedad. También aportan información valiosa sobre la vida privada que
motiva delitos más “tradicionales”, como el robo, el secuestro o las amenazas.
Asimismo, se ha detectado un repunte de la pornografía infantil en relación con este tipo
de páginas, así como una nueva dimensión del acoso escolar, los cuales también serán
caso de estudio en este proyecto.

Por otra parte, las redes sociales son una herramienta poderosa para analizar,

persuadir y mover a las masas. Ya sea para promocionar un nuevo producto o para
convencer a cierto público para que vote un determinado partido, veremos que algunas
prácticas pueden ser poco éticas o incluso ilegales. Ciertos grupos y empresas realizan
análisis de conducta y de información a través de los contenidos publicados. La
información es poder y las redes sociales son al fin y al cabo un enorme archivo de
información personal de millones de personas. Afortunadamente las propias redes
sociales poseen sus mecanismos de privacidad, y la tendencia actual es a proteger a los
usuarios en la medida de lo posible.

Aproximación Ética y Legal a las Redes Sociales

6

2. Las redes sociales
a. Definición

Basadas en el concepto de los seis grados de separación (la idea de que dos
personas cualesquiera en el mundo podrían entrar en contacto a través de no más de
cinco intermediarios), las redes sociales establecen comunidades de Internet
interconectadas que posibilitan establecer contactos interesantes que de otro modo no
sería posible. A grandes rasgos, funcionan de la siguiente manera: tras el registro, el
usuario invita a la gente que conoce. Estos invitan a su vez a sus contactos, y el proceso
se repite para cada persona. En teoría, cada individuo puede relacionarse con alguien a
través de otro usuario con quien ya se está relacionado.

Definiremos las redes sociales en Internet como los servicios basados en la web
que permiten a los individuos:

1. Construir un perfil público o semipúblico dentro de un sistema con unos
límites bien definidos.

2. Elaborar una lista de otros usuarios con los cuales uno está relacionado.

3. Navegar por la propia lista de usuarios o la de los demás.

Lo que hace a las páginas de redes sociales verdaderamente únicas no es que
permitan a los individuos contactar con desconocidos, sino que los usuarios puedan
conocer y dejar ver a los demás sus redes de amigos. Esto puede propiciar que se
conozcan a individuos que, de otra forma, nunca hubieran entrado en contacto, lo que se
denomina “vínculo latente”. Por otro lado, en muchas páginas de redes sociales, los
usuarios no necesariamente buscan conocer gente nueva, sino que las utilizan
principalmente para comunicarse con gente que ya forma parte de su red social.

Aunque las páginas de redes sociales hayan implementado una gran variedad
de características técnicas, los perfiles que muestran la lista de amigos que también son
usuarios del sistema son la base de su funcionamiento. Los perfiles son páginas únicas
en las que cada uno “escribe lo que quiere ser”. Tras la inscripción a una red social, el
usuario debe rellenar unos formularios que contienen una serie de preguntas. El perfil se
genera utilizando las respuestas a estas preguntas, que suelen incluir elementos como la
edad, ubicación, intereses, y una sección “sobre mí”. Asimismo se anima a los usuarios
a que suban una foto de perfil. Algunas páginas permiten que los usuarios completen su
perfil añadiendo contenido multimedia o modificando las características gráficas del
perfil. Otras, como Facebook, permiten añadir módulos (aplicaciones).

La visibilidad de un perfil varía según la página y el criterio del usuario. Por
defecto algunos aparecen incluso en buscadores como Google, aunque en general se
puede configurar a quien se le permite el acceso al perfil. Las variaciones estructurales
entorno a la visibilidad y al acceso de los perfiles es una de las diferencias
fundamentales entre las distintas páginas de redes sociales.

Aproximación Ética y Legal a las Redes Sociales

7

Tras darse de alta en una web de redes sociales, se insta al usuario a identificar
en el sistema a aquellos usuarios con los que esté relacionado. El nombre que se le da a
esta relación varía según la página (“amigos”, “contactos”, o “fans”). En la mayoría de
los casos se requiere confirmación bilateral para que se registre la relación entre dos
personas en el sistema. Aunque existen lazos unidireccionales, los “fans”, generalmente
aplicados a grupos.

El dominio público de las conexiones entre conocidos es un componente
importante de las redes sociales. Las listas de amigos contienen enlaces a los perfiles de
cada uno de ellos, por lo que se puede circular por el grafo de la red social simplemente
haciendo clic en las listas de amigos. Normalmente la lista de amigos es visible para
todo aquél que tenga permiso para ver el perfil, aunque hay excepciones.

La mayoría de estas redes también proporcionan un servicio para dejar
mensajes en los perfiles de los amigos. Esto engloba los “comentarios” así como los
mensajes privados, como si de un webmail se tratara. Más allá de los perfiles, amigos,
comentarios y servicio de mensajes, las distintas páginas de redes sociales varían
enormemente en cuanto a sus características y su orientación al usuario.

Algunas soportan el intercambio de fotos y video, otros se asemejan más a un
blog. Otras se han creado específicamente para dispositivos móviles (Dodgeball),
aunque la mayoría de las redes sociales ya tiene una versión para móvil. Algunas
páginas están orientadas a personas de una determinada región geográfica o grupo
lingüístico, o a algún grupo en concreto (según religión, sensibilidad política,
orientación sexual u otras categorías). Existen incluso redes sociales para perros
(Dogster) y gatos (Catster), aunque sean los dueños los que gestionen sus cuentas.

En definitiva, las páginas de redes sociales son unas páginas en las que se
puede visitar los perfiles de amigos, o encontrar viejos amigos a través de la opción de
búsqueda o navegando en las redes sociales de contactos que tengamos; unirse a redes y
grupos de interés, publicar fotos y video, y en el caso de Facebook, usar diversas
aplicaciones disponibles, incluso juegos.

Aproximación Ética y Legal a las Redes Sociales

8

b. Historia

Para entender cómo surgieron las redes sociales en la red, tendremos que
remontarnos a principios de los años 90, cuando Internet era un medio puramente
unilateral. La información se ofrecía a través de un formato estático, HTML. Se le podía
dar formato al texto y añadir imágenes, navegar de una página a otra, pero no existía
prácticamente interactividad entre los usuarios.

Entonces, algunas páginas web ofrecían a los usuarios la posibilidad de
participar activamente mediante una página de contacto donde escribir comentarios, que
se publicarían en la página en cuanto se actualizara. Cuando se empezó a utilizar
Internet, la actualización de contenidos era una tarea tediosa y por tanto no se realizaba
con mucha frecuencia. Los mensajes estaban lejos de publicarse en tiempo real, y había
que depender siempre del administrador de la web. Si bien ya había cierta interacción
entre los usuarios, ésta era todavía bastante pobre.

• Primeros foros, la semilla de los blogs
El desarrollo de nuevos lenguajes dinámicos como ASP y PHP hizo posible la

creación de páginas web más interactivas en las que los usuarios, tras suscribirse,
podían dejar sus comentarios relativos a temas elegidos por ellos mismos o los
administradores. A estas webs se las denominó Foros, y su uso todavía está bastante
extendido.

Hacia el año 2000 nació el lenguaje RSS, que sirvió de base para lo que se
conoce comúnmente como blogs. La diferencia entre un blog y un foro es que
generalmente en un blog escribe un único usuario (o un único grupo reducido de
usuarios). Los suscriptores a estos blogs pueden añadir sus propios comentarios, pero no
podrían añadir un nuevo tema como sucede en los foros. Otra diferencia importante
entre los foros y los blogs es que, mientras que en el foro se debe acceder a la página
para interactuar, se puede leer el contenido de los blogs a través de un lector RSS. De
este modo, los temas que antes se trataban en un único foro se distribuyen a través de
una red mucho más amplia, la blogosfera. Más adelante, en el año 2004, se enriqueció
el formato de los blogs gracias a los podcasts, que permiten la difusión de medios más
contundentes: archivos de sonido y de vídeo.

Esta nueva forma de relacionarse a través del contenido de una página web y
las de otros suscriptores supuso la primera piedra para la Web 2.0, en la que el
contenido de las páginas evoluciona constantemente mediante la implicación de
comunidades on-line que comparten un interés común.

Aproximación Ética y Legal a las Redes Sociales

9

• ¿Cómo se llegó a las redes sociales?
Ya existían perfiles en las webs de citas y otras comunidades y listas de amigos,

pero no se podía ver los amigos de otros. Se podría considerar que la primera red social
de Internet propiamente dicha surgió en 1997: SixDegrees.com. Esta web permitía crear
perfiles, tener una lista de amigos y poder navegar por sus propias listas. Además tenía
la opción de mandar mensajes a los amigos. Fue la primera página en combinar todos
estos servicios. No obstante, a pesar de los millones de usuarios que consiguió atraer,
dejó de ser rentable y cerró en el año 2000. Su creador siempre ha pensado que estaba
adelantado a su tiempo.

En los años 1997 – 2001 siguieron surgiendo comunidades online que
albergaban perfiles e incluían listas de amigos. En 2001 se lanzó Ryze.com, más bien
orientada a negocios. Con ella nace la primera red social especializada, que en la
actualidad agrupa a más de medio millón de profesionales. Basándose en el mismo
concepto, LinkedIn es fundada a finales de 2002.

A partir de ese momento comenzó el verdadero auge de las redes sociales en
Internet. Por no extendernos demasiado, veremos la cronología de las redes sociales más
relevantes. En 2002 nace Friendster, la primera con un sistema inteligente capaz de
relacionar a los usuarios de la red según sus gustos. Poco más tarde surge Fotolog, la
primera red social que nace con el fin de intercambiar fotografías, seguida de Lastfm, en
principio con el objetivo de ser una emisora en línea, pero con el tiempo se convierte en
una red social movida por el interés en la música, del mismo modo que MySpace.

Cada vez son más numerosas y diversificadas las páginas de redes sociales. En
2004 surge Facebook, creada para el ámbito académico y universitario, actualmente
líder omnipresente e indiscutible de las redes sociales con más de 500 millones de
usuarios activos hasta la fecha1

. Otro hito en la historia de este tipo de páginas es la
creación de Twitter en 2006, que revoluciona de nuevo el mundo de las redes sociales a
través del concepto de microblogging, como veremos en el apartado 2.e.

1 http://www.facebook.com/press/info.php?statistics

Aproximación Ética y Legal a las Redes Sociales

10

c. Tipos y clasificación de las redes sociales

Existe una gran diversidad de redes sociales en Internet. Podemos atenernos a
cuatro criterios para clasificarlas. El primero y más general, es el grado de
especialización. Algunas redes no tienen una finalidad concreta y de este modo
aglomeran a una gran masa de gente, ideal para darle fuerza a una red social. Otras
tienden a unir personas con aficiones comunes, como la música o los videojuegos, o
ayudan a los usuarios a generar relaciones profesionales.

También podríamos clasificarlas según su contenido. Observamos que hay redes
sociales que se centran en las relaciones entre las personas, muy distintas de las que
presentan contenidos delegando los usuarios a un segundo plano, y por último las que
relacionan entidades inanimadas, como marcas o incluso difuntos. La tercera
clasificación que estudiaremos se basa en la importancia de la localización geográfica,
ya que algunas webs varían según la cercanía geográfica entre usuarios o entre los
usuarios y otros elementos. Y por último, cabe destacar que no algunas redes utilizan
plataformas diferentes del web. Es el caso de los llamados metaversos, como Second
Life, en los que los usuarios se relacionan del mismo modo que en las redes sociales del
web, pero utilizando una base técnica diferente.

A continuación estudiaremos en detalle la comentada clasificación:

Horizontales / Verticales

• Redes sociales Horizontales

No tienen una temática definida y están dirigidas a todos los usuarios.
Cualquiera puede registrarse y participar libremente sin un fin definido. Cada usuario
elige el objetivo de su participación, aunque suelen centrarse en enviar mensajes, invitar,
escribir comentarios y estar en contacto con los miembros de su red. Estas redes en
definitiva tratan de reunir a una gran masa de gente que interactúe. Los ejemplos más
típicos son Facebook o Twitter.

• Redes sociales Verticales:

Éstas giran en torno a un eje temático. Su objetivo es el de unir a un grupo de
personas interesadas en un tema definido. En función de su especialización, podemos
clasificar a su vez las redes sociales verticales en:

 Redes sociales Verticales Profesionales

Han sido diseñadas para generar relaciones profesionales y permitir un
intercambio de información, y promocionar los distintos usuarios y empresas. Los
ejemplos más representativos son Xing y LinkedIn.

Aproximación Ética y Legal a las Redes Sociales

11

 Redes sociales Verticales de Ocio

Unen a gente con aficiones comunes, como el deporte, videojuegos, música, etc.
Los ejemplos más representativos son Dogster, Last.FM y Moterus.

 Redes sociales Verticales Mixtas

Ofrecen a usuarios y empresas un entorno específico para desarrollar actividades
tanto profesionales como personales. Suelen incluir una agenda online o un buscador de
servicios cercanos. Ejemplos de este tipo son PideCita y 11870.

Por el contenido:

• Redes sociales Humanas

Son aquellas que se centran en las relaciones entre personas uniendo individuos
según su perfil social y en función de sus gustos, aficiones, lugares de trabajo, viajes y
actividades. Ejemplos de este tipo de redes los encontramos en Youare y Tuenti.

• Redes sociales de Contenidos

En este caso se relacionan los perfiles a través de contenido publicado por los
usuarios. Normalmente se trata de fotos, música o videos. Ejemplos más significativos
son Flickr, Bebo, Friendster y FileRide.

• Redes sociales de Inertes

Suponen un enfoque novedoso en lo que a las redes sociales se refiere. Pueden
unir marcas comerciales, lugares u objetos inanimados (como vehículos). Entre estas
redes sociales destacan las de difuntos, siendo éstos los sujetos principales de la red. El
ejemplo más llamativo es Respectance.

Por la importancia de la localización geográfica

• Redes sociales Sedentarias

Este tipo de red social muta en función de las relaciones entre personas, los
contenidos compartidos o los eventos creados. Ejemplos de este tipo de redes son:
Blogger, Bitacoras.com.

• Redes sociales Nómadas

A las características propias de las redes sociales sedentarias se le suma un
nuevo factor de mutación o desarrollo basado en la localización geográfica del sujeto.
Este tipo de redes se componen y recomponen a tenor de los sujetos que se hallen
geográficamente cerca del lugar en el que se encuentra el usuario, los lugares que haya
visitado o aquellos a los que tenga previsto acudir. Los ejemplos más destacados son:
Latitud y Skout.

Aproximación Ética y Legal a las Redes Sociales

12

Algunos expertos consideran que las primeras redes sociales en consolidarse
fueron los MMORPG (videojuegos de rol multijugador masivos en línea). Por lo tanto,
también se podría añadir la plataforma como factor diferenciador de redes sociales:

Por su plataforma

• Red Social MMORPG y Metaversos

Normalmente construidos sobre una base técnica Cliente-Servidor (WOW,
Second Life, Lineage), pero no tiene por qué (Gladiatus, Travian, Habbo).

• Red Social Web

Su plataforma de desarrollo está basada en una estructura típica de web. Algunos
ejemplos representativos son: MySpace y Hi5.

Aproximación Ética y Legal a las Redes Sociales

13

d. El impacto de las redes sociales en la
sociedad

i. Todo un éxito entre los más jóvenes

Atrás quedan ya los tiempos en los que los jóvenes necesitaban salir de casa
para relacionarse. Las redes sociales suponen una revolución de la comunicación entre
niños y adolescentes, ya que ofrecen cientos de maneras de comunicarse sin la
necesidad física de verse frente a frente. Gozan de una tremenda popularidad entre los
menores, ya que, según un estudio realizado por la Universidad Camilo José Cela, el 70%
de los adolescentes usa Tuenti2

Los hábitos de los adolescentes han cambiado notablemente respecto a los
últimos años. Ya no pasan las tardes viendo la televisión o enganchados al teléfono.
Hoy en día lo normal es que se pasen la tarde frente al ordenador, en la intimidad de su
cuarto, lo cual puede dar la impresión errónea a los padres de que sus hijos se encierran
en su mundo y no se relacionan. Nada más lejos de la realidad. Estas redes, lejos de
aislarles, socializan todavía más a los jóvenes: controlan la comunicación con todas sus
amistades a través de Internet y mediante determinados servicios conocidos como redes
sociales, es decir que de hecho se pasan la tarde relacionándose

. Al fin y al cabo, la red social no es más que una
prolongación de su mundo, del grupo donde se siente comprendido y con el que se
identifica.

3

La falta de comprensión entre padres e hijos suele ser consecuencia de la
llamada brecha digital, que se define como “la separación que existe entre las personas
(comunidades, estados, países…) que utilizan las Tecnologías de Información y
Comunicación (TIC) como una parte rutinaria de su vida diaria y aquellas que no tienen
acceso a las mismas y que aunque las tengan no saben cómo utilizarlas.”

.

4 Sólo el 37%
de los progenitores tienen su propio perfil, y el 40% de los padres no saben que sus
hijos tienen el suyo5

Es justamente ese temor el que en ocasiones lleva a los padres a entrometerse
directa o indirectamente en las redes sociales de sus hijos, como promueve Arturo
Canalda, Defensor del Menor de la Comunidad de Madrid, que tiene un perfil en
'Tuenti' para controlar lo que hacen sus hijos en la red social

. Estos datos se extraen del estudio ‘La juventud y las redes sociales
en Internet’ elaborado por la Fundación Pfizer, para el que se ha entrevistado a 1.000
adolescentes y sus respectivos padres. En efecto, muchos padres ni siquiera conocen el
significado de algunas de las palabras más utilizadas por sus hijos, como “tuenti” o
“facebook”, pero aun sin saber a ciencia cierta qué es ese “nuevo invento” de las redes
sociales, temen los riesgos para sus hijos.

6

2 http://www.ethek.com/el-70-de-los-adolescentes-usa-tuenti/
3 http://revista.consumer.es/web/es/20080601/Internet/72607.php
4 Arturo Serrano, Evelio Martínez; "La Brecha Digital: Mitos y Realidades”
5 http://www.facebooknoticias.com/2009/10/02/los-jovenes-y-las-redes-sociales-en-espana/
6 http://www.elmundo.es/elmundo/2010/03/12/madrid/1268412168.html

. Asegura que este control
es "algo necesario a pesar de que puede resultar controvertido porque alguien puede
entender que es vulnerar la intimidad de los hijos". Esta polémica refleja el hecho de
que la frontera entre la intimidad de los hijos y el control paterno se ha vuelto difusa.

Aproximación Ética y Legal a las Redes Sociales

14

Muchos jóvenes cuelgan toda su vida en Internet, y los padres pueden entrar en su red
sin que nadie se dé cuenta y conocer detalles de sus hijos que de otro modo hubiera sido
mucho más difícil descubrir. En pocas palabras, los padres disponen de tanta
información sobre los jóvenes como sus propios amigos. Está claro que se puede
justificar cierto control si es por brindar una mejor ayuda a los menores, pero por otro
lado resulta poco ético invadir su intimidad. Además de sobreprotegerlos, podría
resultar una actitud contraproducente y asfixiante para los jóvenes.

De todos modos, los aspectos positivos de las redes sociales para los jóvenes
son muchos, y compensan todos los posibles peligros. Suponen una segunda
oportunidad para aquellos que en el mundo exterior no logran comunicarse con su
entorno, permiten compartir contenidos de manera constante y, de ese modo, también
conocimientos. Como veremos en el apartado 4, una posible aplicación para las redes
sociales es la docencia: permiten aprender y trabajar en equipo. Otra gran ventaja es que
permiten familiarizarse de un modo lúdico con las nuevas tecnologías, que de otro
modo quizás no usarían. Y aunque es cierto que existen ciertos peligros, las propias
redes incluyen estrictos controles de privacidad y de contenidos para evitar esta
situación (límites de edad, botones de aviso de contenidos molestos, las cláusulas de
responsabilidad…).

ii. Una nueva forma de relacionarse

La irrupción de Internet en nuestras vidas ha dado paso a una forma virtual de
relacionarse, de compartir nuestras experiencias de una forma mucho más global y
generalizada, y sobretodo más cómoda.

Ya no hace falta pedirle copias de las fotos a nadie: es tan sencillo como entrar
en un perfil de Facebook sin movernos de la silla. Se puede etiquetar a los contactos que
aparecen en una foto e incluso hacer comentarios, como si se tratara de una reunión en
la vida real, y sin importar la distancia física de los participantes. Este hecho concreto
sustituiría un acto social real hasta ahora habitual: una quedada de amigos para ver y
comentar las fotos de una noche o un viaje, por ejemplo.

Por tanto, vemos que las redes sociales han distribuido los flujos de
comunicación hacia nuevas vías. Según una encuesta en diferentes países europeos
incluida España, el teléfono fijo ha pasado a un segundo lugar frente a la comunicación
en las redes sociales. Del mismo modo, se aprecia un descenso en el uso de servicios de
mensajería instantánea tradicionales como MSN Messenger o ICQ, ya que los usuarios
de redes sociales disponen de una aplicación de mensajería integrada.

La mencionada integración es una de las claves del éxito de las redes sociales.
El usuario es vago por naturaleza, y prefiere tener todas las opciones de comunicación
incluidas en un mismo lugar. Si puede, utilizará la opción de chat en lugar del
Messenger, y los mensajes en lugar del e-mail. Su red de amigos sustituye su agenda de
contactos. Y lo más interesante, es que la comunicación siempre fluye de inmediato, y
se puede elegir si es privado (mensaje a un usuario) o público (mensaje en el muro de
Facebook, por ejemplo). En tal caso, una red social se puede utilizar como escaparate
para que cada uno publique lo que quiera de sí mismo.

Aproximación Ética y Legal a las Redes Sociales

15

Un fenómeno especialmente curioso que ha aparecido con las redes sociales, es
el reencuentro de antiguos compañeros de clase largamente olvidados, el cual se ha
analizado en profundidad en un artículo del diario El País7

iii. Un nuevo poder mediático

. El ímpetu nostálgico por
reencontrar antiguos compañeros siempre ha existido, pero ahora es más fácil. Como ya
no hace falta rebuscar el teléfono de la casa de los padres de nadie, ahora sí se retoma el
contacto con viejos conocidos. Lo hacen por curiosidad, por nostalgia o por necesidad
de sentirse parte de un grupo. De cualquier manera, las redes sociales permiten reactivar
relaciones latentes.

Por último, las redes de personas no son un simple directorio de los amigos de
la vida real, también pueden ayudar a encontrar nuevas amistades, trabajo o nuevos
socios. En las redes sociales cada uno muestra un escaparate con lo que desea que vean
los demás. Pero habrá que tener en cuenta que, entre el grupo de espectadores de nuestra
vida cotidiana puede encontrarse gente con la que no se desea compartir estados de
ánimo o fotos comprometidas. Esto obliga a tener cuidado a la hora de agregar nuevos
amigos a la red, así como a gestionar eficientemente las amistades y opciones de
privacidad que brindan las distintas plataformas.

Los medios de comunicación tradicionales, también conocidos como mass
media, se ven amenazados por una nueva manera de difundir la información – los social
media. En la Web 2.0, la producción deja de estar en manos de un elemento central, que
suele ejercer un poder de filtro, para pasar a la de los usuarios, con libertad - a priori
absoluta - de publicar lo que les parece.

En particular, las redes sociales y la blogosfera han causado estragos en los
portales puntocom y grandes proveedores de contenido que se limitaban a replicar, en
versión electrónica, el ecosistema mediático descentralizado del siglo XX8

Este cambio en el paradigma de los medios de comunicación se hace patente en
una entrevista realizada por el diario El País a Daniel Ellsberg

. Frente a los
mass media, que presentan una estructura centralizada, las redes forman una estructura
distribuida que imposibilita la aplicación de filtros externos. Esto acarrea consecuencias
evidentes para las formas tradicionales de poder, que se apoyaban en los medios de
comunicación convencionales.

9

Hoy en día ya no es necesario pasar por los filtros de los medios de
comunicación para hacer pública una información. Basta con ponerla en manos de la
opinión pública y dejar que la presión surja de allí. Y con las herramientas de las que
disponemos ahora, nunca había sido tan fácil. Un nuevo y complejo ecosistema
informativo está emergiendo de Internet y de las redes sociales, lo que otorga

 – responsable de filtrar a
la prensa los papeles del Pentágono en 1971, relativos a la guerra de Vietnam. Si le
preguntamos al Sr. Ellsberg qué habría hecho hoy, en la era de las redes e Internet,
responde sin dudarlo: “compraría un escáner y los subiría en Internet”.

7 ¿Me ‘ajuntas’?, versión 2.0. El País. 01/08/2010.
8 El Poder de las Redes. David de Ugarte.
9 El nuevo ecosistema de la información. El País Opinión. 9/8/2010.

Aproximación Ética y Legal a las Redes Sociales

16

posibilidades virtualmente ilimitadas de difundir información. Los mass media dejan de
ser elementos centrales, y dan paso a nuevas organizaciones capaces de retar y poner en
riesgo la seguridad del Estado.

A continuación analizaremos algunas características que ayudan a mostrar las
diferencias entre los medios sociales y los medios de masas10

- Audiencia: Si nos limitamos a las ediciones digitales, ambos medios permiten a
cualquier persona acceder a los contenidos desde un ordenador, de modo que en
los dos casos pueden llegar a una audiencia global.

:

- Acceso: Los medios de masas son generalmente de pago y son propiedad de un

particular o del gobierno, mientras que los medios sociales están en general
disponibles para cualquier persona con poco o ningún costo.

- Facilidad de uso por los creadores: En los medios industriales la producción
del contenido requiere normalmente de recursos y conocimientos especializados.
La mayoría de los medios sociales no, o en algunos casos se reinventa
habilidades, de modo que cualquier persona puede ser un productor en estos
medios.

- Instantaneidad: El tiempo que transcurre entre la producción del contenido y su
entrega a las audiencias puede ser largo (días, semanas o incluso meses) en
comparación con los medios sociales (que puede ser capaz brindar contenido
prácticamente de forma instantánea o sólo con muy pequeños retraso en su
publicación). Los medios industriales están evolucionando con la adopción de
recursos y tecnologías de modo que esta característica puede no ser la más
distintiva en poco tiempo.

- Edición del contenido: En los medios industriales, una vez creado el contenido

éste no puede ser alterado (una vez que el artículo de una revista se ha impreso y
distribuido los cambios no se pueden hacer en ese mismo artículo), mientras que
los medios sociales no sólo se enriquecen con los comentarios de las audiencias,
sino que el contenido puede ser alterado instantáneamente por los productores,
mejorando en contenido para las audiencias.

10 E-marketing y social media 2010. Universidad Autónoma de Chihuahua.

Aproximación Ética y Legal a las Redes Sociales

17

 Medios de masa Medios sociales
Audiencia Global Global
Acceso Generalmente de pago Generalmente gratuitos
Facilidad de uso Requiere recursos y

conocimientos
especializados

Cualquier persona puede
ser productora.

Instantaneidad Transcurre un tiempo largo
entre la producción de
contenido y la entrega a
las audiencias (cada vez
menor).

Brinda contenido de
forma instantánea.

Edición del
contenido

Imposible alterar el
contenido.

El contenido puede ser
alterado
instantáneamente por los
productores, y se
enriquece con
comentarios de las
audiencias.

Tabla: Diferencias fundamentales entre medios de masa y medios sociales

Los medios sociales ejercen una presión positiva sobre los gobiernos, al
exigirles transparencia y apertura. No obstante, la falta de regulación que los caracteriza
permite un uso poco ético de los medios hasta ahora bloqueado por los medios
convencionales en los estados democráticos. Como cualquiera puede usar los medios
sociales, se abre la puerta a grupos terroristas o del crimen organizado, especuladores
financieros o grupos de interés, que emplearan la red para alcanzar sus objetivos. El
mayor atractivo de las redes –anonimato, viralidad, interconexión– es también su mayor
debilidad. Se pueden utilizar en cualquier sentido y para cualquier propósito, ya que
escapan a cualquier tipo de control.

Aproximación Ética y Legal a las Redes Sociales

18

e. Las redes sociales más utilizadas

Dada la gran variedad de páginas dedicadas a las redes sociales en Internet, nos
centraremos principalmente en tres de las redes más notorias en nuestro país: Facebook
(10 millones de usuarios activos), Tuenti (8 millones) y Twitter (5 millones).

Como figura en un reciente informe de IAB Spain 11

 – asociación que
representa al sector de la publicidad digital en España – Facebook y Tuenti son de largo
las redes más utilizadas en España. Vendrían seguidas por Hi5, Twitter y MySpace.
Hemos optado por analizar Twitter ya que se trata de una red social peculiar, que hace
uso del micro-blogging, y aunque se encuentre la cuarta en la lista está experimentando
un gran crecimiento en este momento.

i. Facebook

Facebook es una página web gratuita de redes sociales operativa desde el año
2004, propiedad de la compañía Facebook Inc. La compañía tiene sus oficinas centrales
en Palo Alto, California. Tiene más de 500 millones de usuarios activos en septiembre
de 2010.

Los usuarios pueden añadir amigos y enviarles mensajes, así como actualizar
su perfil personal para mostrarlo a sus amigos. Además, los usuarios pueden unirse a
redes organizadas según su lugar de trabajo, escuela, universidad… El nombre de la

11 http://www.iabspain.net/blog/?p=51

Aproximación Ética y Legal a las Redes Sociales

19

web proviene del nombre que se le da coloquialmente al libro que se entrega a los
estudiantes al inicio del curso académico en las universidades de los EEUU, a fin de
ayudar a los estudiantes a conocerse mejor entre ellos. Facebook admite como miembro
a cualquier persona mayor de 13 años (salvo en el caso concreto de España, donde debe
ser mayor de 14 años).

Facebook fue fundada por Mark Zuckerberg y sus compañeros de carrera. En
principio, la entrada de miembros se limitaba a estudiantes de la Universidad de
Harvard, pero se fue expandiendo gradualmente, añadiendo estudiantes de otras
universidades. Después se permitió el uso a estudiantes de instituto, hasta aceptar a
cualquier persona mayor de 13 años con una cuenta de correo electrónico.

A mediados de 2007 lanzó las versiones en francés, alemán y español para
impulsar su expansión fuera de Estados Unidos, ya que sus usuarios se concentraban en
Estados Unidos, Canadá y Gran Bretaña. En enero de 2010, Facebook contaba con 380
millones de miembros, y traducciones a 70 idiomas.

La fortaleza de la red social Facebook radica en los ya 500 millones de
usuarios que ha conseguido, basada en conexiones de gente real. Los usuarios pueden
participar en una o más redes sociales, en relación con su situación académica, su lugar
de trabajo o región geográfica. Casi cualquier persona con conocimientos informáticos
básicos puede tener acceso a todo este mundo de comunidades virtuales.

Facebook compite por abrirse espacio entre empresas de éxito
como Google y MySpace, por lo que se enfrenta a grandes desafíos para lograr crecer y
desarrollarse. Una de las estrategias de Zuckerberg ha sido abrir la plataforma Facebook
a otros desarrolladores.

La página no está carente de controversia. Su uso se ha bloqueado en varios
países, como Paquistán, Siria, China, Vietnam e Irán. También se ha prohibido el
acceso en muchos lugares de trabajo para evitar que los empleados malgasten su tiempo.
Existe una gran polémica en torno a la privacidad, y se ha llevado a la compañía a juicio
por asuntos de propiedad intelectual. Por último, se ha acusado a Facebook de vender
datos de fans y amigos.

La mayor parte de los ingresos de Facebook proceden de los Créditos –
moneda virtual que los usuarios utilizan para comprar bienes virtuales en juegos y
aplicaciones de Facebook – y los anuncios que aparecen a un lado de la página. Sin
embargo, Facebook tiene una tasa de cliqueo significativamente más baja que otras
webs importantes. Microsoft es el socio exclusivo de Facebook para la publicidad en
banners, es decir, Facebook sólo publica anuncios de la lista de anunciantes de
Microsoft.

Según comScore, una empresa de investigación de marketing, Facebook
recopila tanta información de sus visitantes como Google o Microsoft, aunque
considerablemente menos que Yahoo!. En 2010, el equipo encargado de la seguridad
aumentó sus esfuerzos para luchar contra las amenazas a los usuarios y el terrorismo.

En enero de 2009, un estudio de Compete.com situó a Facebook como la red
social más utilizada, en cuanto a usuarios activos a nivel mundial, seguida de MySpace.

Aproximación Ética y Legal a las Redes Sociales

20

• Servicios que ofrece

Lista de Amigos: En ella el usuario puede agregar a cualquier persona que conozca y
esté registrada, siempre que acepte su invitación. En Facebook se pueden localizar
amigos con quienes se perdió el contacto o agregar otros nuevos con quienes
intercambiar fotos o mensajes. Para ello, el servidor de Facebook posee herramientas de
búsqueda y de sugerencia de amigos.

Grupos y Páginas: Es una de las utilidades de mayor desarrollo reciente. Se trata de
reunir personas con intereses comunes. En los grupos se pueden añadir fotos, vídeos,
mensajes, etc. Las páginas, se crean con fines específicos y a diferencia de los grupos no
contienen foros de discusión, ya que están encaminadas hacia marcas o personajes
específicos y no hacia ningún tipo de convocatoria.

Muro: el muro (wall en inglés) es un espacio en cada perfil de usuario que permite que
los amigos escriban mensajes para que el usuario los vea. Sólo es visible para usuarios
registrados, muro te permite ingresar imágenes y poner cualquier tipo de logotipos en tu
publicación. Una mejora llamada supermuro permite incrustar animaciones flash.

Fotos: Según Facebook, hay 5 mil millones de fotos de usuario y 160 terabytes de
almacenaje.

Regalos: los regalos o gifts son pequeños íconos con un mensaje. Los regalos dados a
un usuario aparecen en la pared con el mensaje del donante, a menos que el donante
decida dar el regalo en privado, en cuyo caso el nombre y el mensaje del donante no se
exhiben a otros usuarios.

Juegos: Entre los más célebres se encuentran los juegos de Playfish y los juegos
de Zynga Games como Farmville.

La proliferación de juegos, tests y actividades secundarias a la red social en sí que
dificultan a veces las funciones principales de comunicación. Hay muchos grupos de
personas cansados de tener que cultivar una granja, dar de comer a los peces, crear un
imperio criminal etc.

Facebook ha recibido todo tipo de críticas desde que alcanzó difusión global, debido al
alcance que está teniendo entre menores, sus efectos psicológicos y sus alarmantes
políticas de privacidad.

ii. Tuenti

Tuenti es una red social virtual dirigida a la población joven española. Permite al
usuario crear su propio perfil, subir fotos y vídeos y contactar con amigos. Tiene otras
muchas posibilidades como crear eventos y etiquetar amigos en fotos.

Aproximación Ética y Legal a las Redes Sociales

21

Inaugurado en enero de 2006, Tuenti es uno de los sitios web más visitados
en España, según Alexa Internet. Fue creada en 2006 por Zaryn Dentzel, un
estudiante estadounidense actualmente afincado en Madrid (España). Dentzel conoció
España a través de un intercambio que lo llevó a Cabeza del Buey (Badajoz) y, a raíz de
esta experiencia, fue como años más tarde nacería Tuenti.

Al igual que Facebook, al principio iba dirigido para universitarios y sólo
algunos conocidos pudieron probarlo. Más tarde, en vista de su éxito, permitieron la
entrada a más usuarios, pero sólo si tenían invitación. Actualmente se calcula que tiene
6 millones de usuarios en España, la inmensa mayoría de ellos universitarios y
colegiales. Según Zaryn Denzel, el nombre “Tuenti” surgió de la necesidad de encontrar
uno que incluyera “tú” y “ti”. Para ponerle nombre los miembros barajaron muchos
nombres y al final escogieron Tuenti porque se parece a “tu entidad” y porque sonaba
bien.

Tuenti es una red social de acceso restringido a la que sólo se entra mediante la
invitación de un miembro anteriormente registrado. Este mecanismo, según la empresa,
garantiza en principio que todo usuario recién llegado ya tenga un vínculo con otro
miembro de la red a partir de cual pueda empezar a establecer relaciones con el resto de
los usuarios.

• Servicios que ofrece

Mi perfil

Cada usuario dispone dentro de la red de una página denominada “Mi perfil”
dividida en varios apartados cuya visibilidad dentro de la red por el resto de los usuarios
puede ser regulada de manera que sólo sea visible por los amigos del usuario, por los
amigos de sus amigos o por todos los usuarios. En esta página se encuentra
normalmente en la columna izquierda una fotografía del usuario con información
personal tal como el sexo, la edad, el estado actual (a elegir entre “soltero”, “con
alguien”, “con rollo”), la fecha de cumpleaños, la ciudad de residencia, lo que el usuario
busca dentro de la red (“amistad”, “chico/chica”, “chico/chica para rollo”) y la fecha de
ingreso. Se incluye además en esta misma columna información sobre los intereses del
usuario como sus aficiones, sus películas y libros preferidos, sus grupos de música
favoritos, y los sitios que suele frecuentar.

La columna central de “Mi Perfil” está dividida en dos bloques: el blog y “Mi
tablón”. La sección de blog proporciona al usuario un espacio donde escribir textos e
incluir vídeos a modo de blog, ordenando las entradas por orden cronológico inverso.
“Mi tablón” es un espacio donde los demás usuarios de la red pueden dejar mensajes
personales y también donde se puede visualizar el historial de estados. El nuevo
historial de estados contiene las actualizaciones de estado que estuvo haciendo la
persona recientemente.

Finalmente, la columna derecha muestra tres listas reducidas: uno de ellos es una
lista de las últimas ocho fotos en la que está etiquetada el usuario, y otras dos listas de
los amigos del usuario ordenada según la fecha de actualización de sus perfiles y otra
lista más reducida de los amigos en común con tu lista de amigos.

Aproximación Ética y Legal a las Redes Sociales

22

Buscador

Tuenti dispone de un buscador para localizar a todos los miembros de la red por
su nombre real. Para reducir los resultados de la búsqueda se dispone de varios filtros
como el sexo, la edad, el centro de estudios o trabajo y la zona de marcha.

Chat

La red social Tuenti estrenó en Septiembre de 2009 una nueva función de chat
mediante la que los usuarios podrán establecer conversaciones y en tiempo real con sus
contactos al estilo de los servicios de chat de Terra. De este modo, los usuarios podrán
mantener un contacto más fluido entre ellos y disponer de una nueva herramienta con
que canalizar las más de 7 millones de conversaciones nuevas que se establecen cada
día en Tuenti, según su director de comunicación, Ícaro Moyano.

La herramienta aparece en una ventana en la esquina inferior izquierda y el
internauta puede navegar por los perfiles de sus contactos, subir fotos o publicar vídeos
mientras charla con sus amigos. También ofrece la posibilidad de bloquear aquellos
contactos con quienes no se quiera establecer conversación.

Esta novedad llega meses después del último rediseño de la página y de la
reciente incorporación a la compañía de Koro Castellano —ex directora general de
Internet en Unidad Editorial—, en un desesperado intento por seguir adelante en su
batalla contra Facebook, una red social tecnológicamente más avanzada que cuenta con
el respaldo de más de 500 millones de usuarios repartidos por todo el mundo.

A Tuenti se le suele acusar de simpleza y de escasez de opciones en ciertos
campos, sin embargo cumple holgadamente su cometido a la hora de colgar y compartir
fotos. Por otro lado, si de algo presume Tuenti es de su política de privacidad ya que no
permiten la inclusión de contenidos personales en buscadores como Google.

iii. Twitter

A pesar de llegar algo más tarde que Facebook, Twitter, se ha convertido, con
un temprano crecimiento del 750 por ciento, en una de las herramientas esenciales de
los denominados social media. De hecho, supone un nexo de unión entre los social
media y las redes sociales propiamente dichas.

Twitter es como un blog de “status” como el que se emplea en Facebook. El
usuario teclea pensamientos o acciones de un determinado momento. La diferencia
radica en la limitación de 140 caracteres de Twitter, que obliga a reducir el texto a lo
esencial. El envío de estos mensajes se puede realizar tanto por el sitio web de Twitter,
como vía SMS desde un teléfono móvil, desde programas de mensajería instantánea, o
incluso desde cualquier aplicación de terceros. Esto dota a la página de un gran
dinamismo.

Aproximación Ética y Legal a las Redes Sociales

23

Estas actualizaciones se muestran en la página de perfil del usuario, y son
también enviadas de forma inmediata a otros usuarios que han elegido la opción de
recibirlas. A estos usuarios se les puede restringir el envío de estos mensajes sólo a
miembros de su círculo de amigos o permitir su acceso a todos los usuarios, que es la
opción por defecto.

Desde que Twitter ganó más popularidad, muchas celebridades desde personajes
destacados a actores de Hollywood se unieron al microblogging. A los twitteros más
conocidos se le llaman Twitterati, que son usuarios muy leídos o influyentes. Muchos
de ellos captan la atención y aparecen en los Temas del Momento. Es diferente a
los twitteros que se encargan de escribir su vida cotidiana cada minuto, aunque el
usuario no tenga muchos seguidores.

 Twitter también ha sido objeto de muchas críticas. Existen detractores del
formato de 140 caracteres: para mucha gente, la idea de describir constantemente el día
a día es absurdo. En cuanto a las posibles noticias que se publican, se detectan muchos
bulos, además de una gran cantidad de spam. Por último, no hay que olvidar el gran
problema inherente a las redes sociales, la preocupación por la privacidad, ya que se ha
acusado a Twitter de compartir información personal con terceros.

Aproximación Ética y Legal a las Redes Sociales

24

3. Aspectos legales de la informática
a. Marco general

En este apartado estudiaremos los instrumentos legales existentes susceptibles
de regular las redes sociales a nivel internacional, europeo y por último nacional. Nos
centraremos principalmente en los documentos relacionados con la privacidad, la
propiedad intelectual y los servicios ofrecidos por Internet.

i. Convenios internacionales

• Privacidad

Hay una gran variedad de leyes relacionadas con la privacidad a nivel mundial.
En este aparado trataremos de recopilar los instrumentos internacionales más relevantes
para el respeto de la privacidad de las personas de aplicación en todos los países.

El derecho a la vida privada de un modo general se contempla en distintos
documentos oficiales de la Organización de las Naciones Unidas. En primer lugar, se
menciona en la Declaración Universal de los Derechos Humanos12

 (ONU, 1948):

El Pacto Internacional de Derechos Civiles y Políticos13 (ONU, 1966) incluye
el mismo texto en su artículo 17. Esta ley viene ampliada por la Convención sobre los
Derechos del Niño14

 (ONU, 1989), con un artículo idéntico al anterior pero aplicado a
los niños.

12 http://www.un.org/es/documents/udhr/
13 http://ec.europa.eu/justice/policies/privacy/docs/16-12-1996_en.pdf
14 http://www.margen.org/ninos/derech8b.html

Artículo 16.

1. Ningún niño será objeto de injerencias arbitrarias o ilegales en su
vida privada, su familia, su domicilio o su correspondencia ni de
ataques ilegales a su honra y a su reputación.

2. El niño tiene derecho a la protección de la ley contra esas injerencias
o ataques.

Artículo 12.

Nadie será objeto de injerencias arbitrarias en su vida privada, su familia,
su domicilio o su correspondencia, ni de ataques a su honra o a su
reputación. Toda persona tiene derecho a la protección de la ley contra
tales injerencias o ataques.

Aproximación Ética y Legal a las Redes Sociales

25

Además, existen unas directrices establecidas por la ONU que afectan a los
ficheros informatizados de datos de carácter personal, denominada, en inglés, United
Nations Guidelines concerning Computerized Personal Data Files (14/12/90). Esta
guía contiene orientaciones sobre los procedimientos para regular los ficheros de datos
personales. Le corresponde a cada estado aplicar los procedimientos pertinentes para
llevar a cabo dichas regulaciones.

Se establecen diez principios para otorgar unas garantías mínimas en las
legislaciones nacionales, como se puede apreciar en el siguiente resumen.

United Nations Guidelines concerning Computerized Personal Data Files

1. Principio de legalidad y legitimidad
La información sobre las personas no debe recogerse de forma ilegal o
ilegítima, ni puede emplearse para fines contrarios a los establecidos en la
Carta de las Naciones Unidas.

2. Principio de veracidad
Se debe comprobar regularmente la veracidad y la relevancia de los datos,
que deben ser lo más completa posible para evitar errores por omisión

3. Principio de especificación de la finalidad
La finalidad debe ser especificada, legítima para asegurar los siguientes
puntos:

i. Los datos deben ser relevantes y adecuados a la finalidad
ii. Se prohíbe el uso de los datos para fines incompatibles

iii. El periodo de almacenamiento de los datos no puede exceder de la
consecución de la finalidad

4. Principio de acceso de la persona interesada

Cualquier persona debidamente identificada tiene derecho a acceder a su
información y a rectificarla. Los costes correrán a cuenta del responsable del
fichero.

5. Principio de no-discriminación
Salvo las excepciones contempladas en el apartado 6, no se deberían incluir
datos susceptibles de provocar discriminación (raza, religión, vida sexual,
opiniones políticas…)

6. Capacidad de hacer excepciones
Se pueden hacer excepciones a los principios citados para preservar la
seguridad nacional, el orden público, la salud pública…

7. Principio de seguridad
Se deberán tomar las medidas adecuadas para proteger los ficheros frente a
pérdidas y accesos no autorizados.

Aproximación Ética y Legal a las Redes Sociales

26

Del mismo modo, la Organización para la Cooperación y el Desarrollo

Económico ha establecido sus propias directrices, así como una serie de
recomendaciones complementarias, en el documento Directrices de la OCDE para la
Seguridad de Sistemas y Redes de Información: hacia una cultura de seguridad.

8. Supervisión y sanciones
Cada estado designará las autoridades responsables de supervisar el
cumplimiento de los principios establecidos, pudiendo aplicar las sanciones
pertinentes.

9. Transacción de datos a través de fronteras
En caso de intervenir dos estados distintos en una transacción de datos, la
información debe poder circular libremente en cualquiera de los territorios
involucrados.

10. Campo de aplicación
Estos principios se aplican a todos los ficheros informatizados públicos y
privados, así como a ficheros manuales.

Directrices de la OCDE para la Seguridad de Sistemas y Redes de
Información

1. Concienciación
Los participantes deberán ser conscientes de la necesidad de contar con
sistemas y redes de información seguros, y tener conocimiento de los medios
para ampliar la seguridad.

2. Responsabilidad

Todos los participantes son responsables de la seguridad de los sistemas y
redes de información.

3. Respuesta

Los participantes deben actuar de manera adecuada y conjunta para
prevenir, detectar y responder a incidentes que afecten la seguridad.

4. Ética

Los participantes deben respetar los intereses legítimos de terceros.

5. Democracia.
La seguridad de los sistemas y redes de información debe ser compatible con
los valores esenciales de una sociedad democrática.

6. Evaluación del riesgo

Los participantes deben llevar a cabo evaluaciones de riesgo.

Aproximación Ética y Legal a las Redes Sociales

27

Además, la OCDE ha presentado otros documentos como las Guías que
Regulan la Protección de la Privacidad y los Flujos Transfronterizos de Datos
Personales, muy similar al documento de la ONU sobre la protección de datos
personales informatizados, o la Declaración Ministerial sobre Protección de la
Privacidad en las Redes Globales, que vienen a apoyar estas directrices de forma
exhaustiva y más adaptada a la situación actual.

Sin embargo, conviene señalar que, tanto las directrices de Naciones Unidas
como las de la OCDE, al tratarse de meras directrices, carecen de valor vinculante y
obligatorio. Éstas únicamente proponen un marco general de actuación de los diferentes
estados miembros de esas organizaciones internacionales a la hora de abordar la
regulación de la privacidad. Es por tanto de esperar que, tanto organizaciones
internacionales que disponen de instrumentos con carácter obligatorio (por ejemplo, la
Unión Europea), o los propios estados, adopten medidas que se adecúen a estas
directrices, pero no están obligados a ello. Por tanto, estas directrices sirven no sólo de
fuente de inspiración de las legislaciones nacionales sino también como orientación a la
hora de interpretar las mismas.

Acuerdo de Puerto Seguro

 No existe, dado el marcado carácter auto-regulador del comercio en Estados
Unidos, una normativa sobre protección de datos de carácter personal aplicable en todo
el territorio y en todos los sectores de actividad, sino a lo sumo normas dispersas
aplicables a sectores muy concretos.

A fin de superar los problemas derivados de esta dispersión normativa, el
Departamento de Comercio de los Estados Unidos presentó, como documento para la
discusión entre las autoridades norteamericanas y de la Unión Europea un borrador de
"principios de puerto seguro", a fin de garantizar a los operadores que se adhirieran a los
mismos una "presunción de adecuación" al nivel de protección exigido por la Directiva,
permitiéndose así la libre transferencia internacional de datos a dichos operadores.

7. Diseño y realización de la seguridad.
Los participantes deben incorporar la seguridad como un elemento esencial de
los sistemas y redes de información.

8. Gestión de la Seguridad.

Los participantes deben adoptar una visión integral de la administración de la
seguridad.

9. Reevaluación

Los participantes deben revisar y reevaluar la seguridad de sus sistemas y
redes de información, y realizar las modificaciones pertinentes sobre sus
políticas, prácticas, medidas y procedimientos de seguridad.

Aproximación Ética y Legal a las Redes Sociales

28

 La Comisión Europea, mediante su Decisión de 26 de julio de 2000, y con arreglo
a la Directiva 95/46/CE del Parlamento Europeo y del Consejo, se pronunció sobre la
adecuación conferida por los principios de puerto seguro para la protección de la vida
privada y las correspondientes preguntas más frecuentes, publicadas por el Departamento de
Comercio de Estados Unidos de América.15

• Propiedad Intelectual e Industrial

La Organización Mundial de la Propiedad Intelectual (OMPI) protege
nuevos inventos a través de las patentes y mantiene un registro de casi tres millones de
marcas registradas. También protege mediante tratados de ámbito de aplicación
internacional las obras de artistas, compositores y autores en todo el mundo. La labor de
la OMPI hace más fácil y más barato que individuos y empresas hagan respetar sus
derechos de propiedad. También amplía las oportunidades de distribuir nuevas ideas y
productos sin renunciar al control sobre los derechos de propiedad.

La OMPI tiene a su cargo la administración de 24 tratados internacionales que
abordan diversos aspectos de la regulación de la propiedad intelectual. Existen
convenios para la protección de la propiedad intelectual desde hace más de un siglo. El
Convenio de Berna para la Protección de las Obras Literarias y Artísticas (1886) y
el Convenio de París para la Protección de la Propiedad Industrial (1883) siguen
sentando las bases del sistema de tratados de la OMPI. Los tratados firmados en años
posteriores, que son el Tratado de la OMPI sobre Derecho de Autor (WCT) y el
Tratado de la OMPI sobre Interpretación o Ejecución y Fonogramas (WPPT) han
ampliado y profundizado el alcance de la regulación y han incorporado los cambios
tecnológicos y nuevas esferas de interés.

El convenio de Berna se apoya en tres principios básicos, como podemos
apreciar en el siguiente recuadro.

15 Fuente: Agencia Española de Protección de Datos (http://www.agpd.es)

Convenio de Berna

1. Las obras originadas en alguno de los estados contratantes podrán recibir en
cada uno de los demás estados contratantes la misma protección que estos
otorgan a las obras de sus propios ciudadanos.

2. Esa protección no debe estar condicionada al cumplimiento de formalidad
alguna.

3. Esa protección es independiente de la existencia de una protección

correspondiente en el país de origen de la obra. Sin embargo, si un estado
contratante provee un plazo más largo que el mínimo prescrito por la
convención, y la obra deja de estar protegida en el país de origen, la
protección le puede ser negada una vez que cese la protección en el país de
origen.

Aproximación Ética y Legal a las Redes Sociales

29

El convenio de París se centra en la propiedad Industrial. Aunque proteja
especialmente a las marcas, también incluye inventos, diseños industriales, modelos de
uso práctico, nombres comerciales, denominaciones geográficas y la represión de la
competencia desleal.

ii. Legislación europea

• Privacidad

El primer documento europeo relativo a la privacidad se conoce como Convenio
Europeo para la Protección de los Derechos Humanos y Libertades Fundamentales16

La diferencia fundamental entre el Artículo 12 de la Declaración de los
Derechos Humanos de la ONU y este artículo del Consejo de Europa radica en que
este último justifica una injerencia en la privacidad de las personas si se considera
necesaria para mantener el bienestar común y siempre y cuando se halle prevista por la
legislación ya sea europea o nacional.

(1950).

En 1981, coincidiendo con la ratificación de las reglas de la OCDE, se aprueba
el Convenio para la protección de individuos con respecto al proceso automático de
datos personales17

16 http://www.ruidos.org/Normas/Conv_europeo_dchos_hum.htm
17 http://conventions.coe.int/Treaty/en/Treaties/Html/108.htm

 en el Consejo de Europa. Este extiende la protección del ciudadano
así como sus libertades fundamentales, en particular el derecho al respeto de su vida
privada, tomando en cuenta el aumento de los flujos, nacionales e internacionales, de
datos de carácter personal a través del tratamiento automatizado. Este convenio ha
inspirado en gran parte la directiva 95/46/CE de la Comisión Europea de 1995 al
respecto, sobre la que se apoya la LOPD española de la que hablaremos en el siguiente
apartado.

Artículo 8. Derecho al respeto a la vida privada y familiar.

1. Toda persona tiene derecho al respeto de su vida privada y familiar,
de su domicilio y de su correspondencia.

2. No podrá haber injerencia de la autoridad pública en el ejercicio de
este derecho, sino en tanto en cuanto esta injerencia esté prevista
por la ley y constituya una medida que, en una sociedad
democrática, sea necesaria para la seguridad nacional, la seguridad
pública, el bienestar económico del país, la defensa del orden y la
prevención del delito, la protección de la salud o de la moral, o la
protección de los derechos y las libertades de los demás.

Aproximación Ética y Legal a las Redes Sociales

30

Por último, veremos dos artículos de la Carta de los Derechos Fundamentales
de la Unión Europea (2000) que, aparte de lo establecido en otros convenios anteriores
sobre los derechos de los ciudadanos a la privacidad, a la protección de sus datos y al
acceso a sus datos, contempla que el control de estas reglas deberá llevarse a cabo por
una autoridad independiente que se designará en cada estado. Es el caso de la Agencia
Española de Protección de Datos en nuestro país.

• Propiedad Intelectual e Industrial

Los derechos de propiedad intelectual se encuentran regulados por convenios
internacionales auspiciados por la Organización Mundial del Comercio y la
Organización Mundial de la Propiedad Intelectual (ver apartado i). Además, siguen
estando más protegidos por las leyes nacionales que por la normativa comunitaria.

En el año 2001 se aprobó la polémica Directiva de la Unión Europea sobre
derecho de autor, que adopta y adapta el Tratado de la OMPI sobre Derecho de Autor
de 1996 al ámbito comunitario. Sin embargo, dado que cada estado miembro de la
Unión Europea debe trasponer la directiva, con todo lo que ello implica en cuanto a
coste, diferentes interpretaciones de una misma norma y adaptación a cada una de las
legislaciones nacionales, sería deseable un mayor grado de armonización. No olvidemos
que una directiva es un instrumento de armonización, que establece directrices
esenciales, pero que otorga un gran margen de actuación y de decisión de cada estado
miembro, con lo que se puede producir divergencias dando como resultado normas
nacionales muy diferentes e incluso contradictorias, lo que no es deseable dado el
marcado carácter transnacional de la protección de datos y demás derechos de propiedad
industrial e intelectual.

Carta de los Derechos Fundamentales de la Unión Europea

Artículo 7
Respeto de la vida privada y familiar
Toda persona tiene derecho al respeto de su vida privada y familiar, de su
domicilio y de sus comunicaciones.

Artículo 8
Protección de datos de carácter personal

1. Toda persona tiene derecho a la protección de los datos de carácter
personal que la conciernan.

2. Estos datos se tratarán de modo leal, para fines concretos y sobre la
base del consentimiento de la persona afectada o en virtud de otro
fundamento legítimo previsto por la ley. Toda persona tiene derecho
a acceder a los datos recogidos que la conciernan y a su
rectificación.

3. El respeto de estas normas quedará sujeto al control de una
autoridad independiente.

Aproximación Ética y Legal a las Redes Sociales

31

iii. Legislación española

1. Ley Orgánica de Protección de Datos

La Ley Orgánica 15/1999 sobre la Protección de Datos de Carácter Personal
(LOPD) que fue publicada el 14 de Diciembre de 1999 en el número 298/1999 del BOE,
establece una serie de obligaciones para las empresas, los profesionales autónomos y las
administraciones públicas que sean titulares de datos de carácter personal.

La LOPD tiene tres antecedentes normativos. El primero de ellos es el artículo
18 de la Constitución Española, que como podemos ver a continuación “garantiza […]
la intimidad personal y familiar” y establece que “la Ley limitará el uso de la
informática para garantizar el honor y la intimidad”. Por tanto, nos encontramos ante un
derecho fundamental que debe ser regulado mediante ley orgánica.

Es importante puntualizar que el artículo 55 de la Constitución Española
considera situaciones bajo las cuales se podrá dejar de aplicar el artículo 18, esto es, que
los derechos reconocidos en dicho artículo “podrán ser suspendidos cuando se acuerde
la declaración del estado de excepción o de sitio en los términos previstos en la
Constitución”.

En 1992 nace la primera ley española que regula de forma específica el uso de
medios informáticos relativo a datos de carácter personal. Se trata de la Ley Orgánica
de Regulación del Tratamiento Automatizado de los Datos de Carácter Personal
(LORTAD). En la actualidad se encuentra derogada, su ámbito de aplicación se
circunscribía únicamente a los ficheros de carácter personal que se tratan en soportes
automatizados.

Constitución Española.

Artículo 18.

1. Se garantiza el derecho al honor, a la intimidad personal y
familiar y a la propia imagen.

2. El domicilio es inviolable. Ninguna entrada o registro podrá
hacerse en el sin consentimiento del titular o resolución
judicial, salvo en caso de flagrante delito.

3. Se garantiza el secreto de las comunicaciones y, en especial, de
las postales, telegráficas y telefónicas, salvo resolución judicial.

4. La Ley limitará el uso de la informática para garantizar el
honor y la intimidad personal y familiar de los ciudadanos y el
pleno ejercicio de sus derechos.

Aproximación Ética y Legal a las Redes Sociales

32

Por último, en 1995 ve la luz la Directiva Europea 95/46 CE de 24 de octubre
del Parlamento Europeo y del Consejo relativa a la protección de las personas físicas en
lo que respecta al tratamiento de datos personales y a la libre circulación de estos datos.
A finales de 1999, se publica la Ley Orgánica de Protección de Datos que traspone lo
previsto en la nueva directiva europea. La LOPD amplía el ámbito de aplicación a todo
tipo de ficheros de carácter personal, independientemente del tipo de soporte en el cual
se traten (automatizados y no automatizados).

Dicha ley, que deroga la anterior LORTAD, tiene por objeto garantizar y
proteger, en lo que respecta al tratamiento de los datos personales, las libertades
públicas y los derechos fundamentales de las personas físicas, y especialmente de su
honor e intimidad personal y familiar.

La legislación española de protección de datos es una de las más restrictivas a
nivel mundial, tanto que choca con el funcionamiento y la esencia de Internet. Por este
motivo, las distintas plataformas operativas a nivel internacional podrían encontrar
problemas legales añadidos en nuestro país. Actividades perfectamente legales en otros
estados podrían considerarse ilegales atendiendo a la aplicación de la LOPD.

A continuación analizaremos los artículos considerados más relevantes en
cuanto a la regulación de las redes sociales en nuestro país. Obviaremos por tanto los
relacionados con las Administraciones Públicas y, de momento, los que definen y
regulan la existencia de la Agencia de Protección de Datos.

En primer lugar veremos una serie de definiciones necesarias para comprender
la ley, indicadas en el artículo 3.

Ley Orgánica de Protección de Datos Personales.

Artículo 3.
A los efectos de la presente Ley Orgánica se entenderá por:

a) Datos de carácter personal: cualquier información concerniente a personas
físicas identificadas o identificables.

b) Fichero: todo conjunto organizado de datos de carácter personal, cualquiera que
fuere la forma o modalidad de su creación, almacenamiento, organización y
acceso.

c) Tratamiento de datos: operaciones y procedimientos técnicos de carácter
automatizado o no, que permitan la recogida, grabación, conservación,
elaboración, modificación, bloqueo y cancelación, así como las cesiones de datos
que resulten de comunicaciones, consultas, interconexiones y transferencias.

d) Responsable del fichero o tratamiento: persona física o jurídica, de naturaleza
pública o privada, u órgano administrativo, que decida sobre la finalidad,
contenido y uso del tratamiento.

e) Afectado o interesado: persona física titular de los datos que sean objeto del
tratamiento a que se refiere el apartado c) del presente artículo.

Aproximación Ética y Legal a las Redes Sociales

33

Es importante conocer el ámbito de aplicación, tal y como se establece en el
artículo 2. Observamos que, efectivamente, el tratamiento de los datos de carácter
personal que pueda derivarse de las redes sociales se rige por la LOPD, ya que no
parece que deban regirse por las disposiciones específicas de esta ley, ni corresponden
al ejercicio de actividades exclusivamente personales y domésticas. En caso de tratarse
de una red social con sede en otro país, al recogerse los datos mediante ordenadores
españoles, se regirán también por la LOPD.

f) Procedimiento de disociación: todo tratamiento de datos personales de modo
que la información que se obtenga no pueda asociarse a persona identificada o
identificable.

g) Encargado del tratamiento: la persona física o jurídica, autoridad pública,
servicio o cualquier otro organismo que, sólo o conjuntamente con otros, trate
datos personales por cuenta del responsable del tratamiento.

h) Consentimiento del interesado: toda manifestación de voluntad, libre,
inequívoca, específica e informada, mediante la que el interesado consienta el
tratamiento de datos personales que le conciernen.

i) Cesión o comunicación de datos: toda revelación de datos realizada a una
persona distinta del interesado.

j) Fuentes accesibles al público: aquellos ficheros cuya consulta puede ser
realizada, por cualquier persona, no impedida por una norma limitativa o sin más
exigencia que, en su caso, el abono de una contraprestación.
Tienen la consideración de fuentes de acceso público, exclusivamente, el censo
promocional, los repertorios telefónicos en los términos previstos por su normativa
específica y las listas de personas pertenecientes a grupos de profesionales que
contengan únicamente los datos de nombre, título, profesión, actividad, grado
académico, dirección e indicación de su pertenencia al grupo. Asimismo, tienen el
carácter de fuentes de acceso público los diarios y boletines oficiales y los medios
de comunicación.

Ley Orgánica de Protección de Datos Personales.

Artículo 2. Ámbito de aplicación.

1. La presente Ley Orgánica será de aplicación a los datos de carácter personal
registrados en soporte físico, que los haga susceptibles de tratamiento, y a toda
modalidad de uso posterior de estos datos por los sectores público y privado.

Se regirá por la presente Ley Orgánica todo tratamiento de datos de carácter
personal:

a) Cuando el tratamiento sea efectuado en territorio español en el marco de
las actividades de un establecimiento del responsable del tratamiento.

Aproximación Ética y Legal a las Redes Sociales

34

 La LOPD confiere una serie de derechos para el usuario de Internet, y por lo
tanto, para el usuario de las redes sociales. Según el artículo 5, se debe proporcionar la
información pertinente a los interesados a los que se soliciten datos personales.
Asimismo, el tratamiento de los datos de carácter personal requiere el consentimiento
inequívoco del afectado (artículo 6). En cuanto a las valoraciones basadas en un
tratamiento de datos personales, los ciudadanos tienen derecho a no verse sometidos a
una decisión con efectos jurídicos, sobre ellos o que les afecte de manera significativa, y
podrá impugnar los actos administrativos o decisiones privadas que impliquen una
valoración de su comportamiento (artículo 13). Por último, los ciudadanos pueden
ejercer su derecho de consulta, acceso, rectificación y cancelación (artículos 14 a 18) y
de ser indemnizados en caso de sufrir daño o lesión en sus bienes o derechos (artículo
19).

c) Cuando el responsable del tratamiento no esté establecido en territorio de
la Unión Europea y utilice en el tratamiento de datos medios situados en
territorio español, salvo que tales medios se utilicen únicamente con fines de
tránsito.

2. El régimen de protección de los datos de carácter personal que se establece en la
presente Ley Orgánica no será de aplicación:

a) A los ficheros mantenidos por personas físicas en el ejercicio de actividades
exclusivamente personales o domésticas.

b) A los ficheros sometidos a la normativa sobre protección de materias
clasificadas.

c) A los ficheros establecidos para la investigación del terrorismo y de formas
graves de delincuencia organizada.

No obstante, en estos supuestos el responsable del fichero comunicará previamente
la existencia del mismo, sus características generales y su finalidad a la Agencia de
Protección de Datos.

3. Se regirán por sus disposiciones específicas, y por lo especialmente previsto, en su
caso, por esta Ley Orgánica los siguientes tratamientos de datos personales:

a) Los ficheros regulados por la legislación de régimen electoral.

b) Los que sirvan a fines exclusivamente estadísticos, y estén amparados por
la legislación estatal o autonómica sobre la función estadística pública.

Aproximación Ética y Legal a las Redes Sociales

35

Para garantizar estos derechos de los ciudadanos, esta ley también incluye

ciertas obligaciones de los responsables de ficheros de tratamiento de datos de carácter
personal. Para empezar, deben informar a los interesados de lo estipulado en el artículo
5. En este mismo se indica que, cuando el responsable del tratamiento no esté
establecido en el territorio de la Unión Europea y utilice en el tratamiento de datos
medios que radiquen en territorio español, deberá designar, salvo que tales medios se
utilicen con fines de trámite, un representante en España, sin perjuicio de las acciones
que pudieran emprenderse contra el propio responsable del tratamiento.

 El responsable del fichero también tendrá que velar por la calidad de los datos
(artículo 4). Estos deben ser adecuados, pertinentes o no excesivos en relación con el
ámbito y finalidades legítimas para las que se han obtenido, no podrán usarse para
finalidades distintas de aquellas para las que fueron recogidos. Deberán ser exactos y
actualizados. Si son inexactos o están incompletos deben ser cancelados o sustituidos
por los correctos. Serán cancelados cuando dejen de ser necesarios. No podrán ser
conservados una vez que dejen de ser útiles para la función prevista, con excepción de
la legislación específica prevista al efecto.

Según el artículo 9, el encargado del tratamiento deberá adoptar las medidas
necesarias que garanticen la seguridad de los datos de carácter personal. No se
registrarán datos de carácter personal en ficheros que no reúnan las condiciones que se
determinen por vía reglamentaria con respecto a su integridad y seguridad y a las de los
centros de tratamiento, locales, equipos, sistemas y programas. Legalmente, el
profesional está obligado al deber de secreto (artículo 10), incluso después de haber
finalizado la relación con el titular o el responsable del fichero.

Ley Orgánica de Protección de Datos Personales.

Artículo 5. Derecho de información en la recogida de datos.
1. Los interesados a los que se soliciten datos personales deberán ser previamente
informados de modo expreso, preciso e inequívoco:

a) De la existencia de un fichero o tratamiento de datos de carácter
personal, de la finalidad de la recogida de éstos y de los destinatarios de la
información.
b) Del carácter obligatorio o facultativo de su respuesta a las preguntas que
les sean planteadas.
c) De las consecuencias de la obtención de los datos o de la negativa a
suministrarlos.
d) De la posibilidad de ejercitar los derechos de acceso, rectificación,
cancelación y oposición.
e) De la identidad y dirección del responsable del tratamiento o, en su caso,
de su representante.

Aproximación Ética y Legal a las Redes Sociales

36

La comunicación de datos a terceros está fuertemente regulada (artículos 12
y 13). El cedente debe obtener el consentimiento previo del interesado, siempre
facilitándole la suficiente información como para conocer la finalidad a que destinarán
los datos cuya comunicación se autoriza o el tipo de actividad de aquel a quien se
pretende comunicar. Una vez cumplida la prestación contractual, los datos de carácter
personal deberán ser destruidos o devueltos al responsable del tratamiento. En el
momento en que se efectúe la primera cesión de datos, el responsable del fichero deberá
informar de ello a los afectados, indicando asimismo, la finalidad del fichero, la
naturaleza de los datos que han sido cedidos y el nombre y dirección del cesionario
(artículo 27).

En lo referente al registro, toda persona o entidad que proceda a la creación de
ficheros de datos de carácter personal lo notificará previamente a la Agencia de
Protección de Datos, comunicando convenientemente los detalles del fichero (artículo
26). En los tratamientos con fines de publicidad y de prospección comercial, en cada
comunicación que se dirija al interesado se informará del origen de los datos y de la
identidad del responsable del tratamiento, así como de los derechos que le asisten
(artículo 30).

Existen otras consideraciones, como los datos especialmente protegidos
(artículos 7 y 8) referentes a ideología, religión o creencias, salvo que el afectado
consienta expresamente y por escrito. Es obligatorio advertir al interesado sobre su
derecho a no prestar su consentimiento. Sólo podrán recabarse datos que se refieran al
origen racial, salud o vida sexual de conformidad con una ley concreta, por razones de
interés general, o cuando el afectado consienta expresamente.

Según el artículo 33, no podrán realizarse transferencias de datos de carácter
personal a países que no proporcionen un nivel de protección equiparable al que
presta la ley española, salvo que, además de haberse observado lo dispuesto en la misma,
se obtenga autorización previa del Director de la Agencia de Protección de Datos, que
sólo podrá otorgarla si se obtienen las garantías adecuadas. Una de las excepciones que
se contemplan es cuando la transferencia internacional de datos de carácter personal
resulte de la aplicación de tratados o convenios internacionales en los que sea parte
España.

 Por último, los responsables de los ficheros y los encargados de los tratamientos
de datos estarán sujetos al régimen sancionador establecido en la misma ley, por tanto
estarán obligados a pagar a la Agencia de Protección de Datos las sanciones
correspondientes a las infracciones cometidas (artículos 43 a 49). Existen una serie de
conductas que se califican como infracciones leves, graves y muy graves.

Aproximación Ética y Legal a las Redes Sociales

37

Ley Orgánica de Protección de Datos Personales.

Artículo 44. Tipos de infracciones.

1. Las infracciones se calificarán como leves, graves o muy graves.

2. Son infracciones leves:

a) No atender, por motivos formales, la solicitud del interesado de rectificación o
cancelación de los datos personales objeto de tratamiento cuando legalmente
proceda.

b) No proporcionar la información que solicite la Agencia de Protección de Datos en
el ejercicio de las competencias que tiene legalmente atribuidas, en relación con
aspectos no sustantivos de la protección de datos.

c) No solicitar la inscripción del fichero de datos de carácter personal en el Registro
General de Protección de Datos, cuando no sea constitutivo de infracción grave.

d) Proceder a la recogida de datos de carácter personal de los propios afectados sin
proporcionarles la información que señala el artículo 5 de la presente Ley.

e) Incumplir el deber de secreto establecido en el artículo 10 de esta Ley, salvo que
constituya infracción grave.

3. Son infracciones graves:

a) Proceder a la creación de ficheros de titularidad pública o iniciar la recogida de
datos de carácter personal para los mismos, sin autorización de disposición
general, publicada en el «Boletín Oficial del Estado» o Diario oficial
correspondiente.

b) Proceder a la creación de ficheros de titularidad privada o iniciar la recogida de
datos de carácter personal para los mismos con finalidades distintas de las que
constituyen el objeto legítimo de la empresa o entidad.

c) Proceder a la recogida de datos de carácter personal sin recabar el
consentimiento expreso de las personas afectadas, en los casos en que éste sea
exigible.

d) Tratar los datos de carácter personal o usarlos posteriormente con conculcación
de los principios y garantías establecidos en la presente Ley o con incumplimiento
de los preceptos de protección que impongan las disposiciones reglamentarias de
desarrollo, cuando no constituya infracción muy grave.

Aproximación Ética y Legal a las Redes Sociales

38

e) El impedimento o la obstaculización del ejercicio de los derechos de acceso y
oposición y la negativa a facilitar la información que sea solicitada.

f) Mantener datos de carácter personal inexactos o no efectuar las rectificaciones o
cancelaciones de los mismos que legalmente procedan cuando resulten afectados
los derechos de las personas que la presente Ley ampara.

g) La vulneración del deber de guardar secreto sobre los datos de carácter personal
incorporados a ficheros que contengan datos relativos a la comisión
de infracciones administrativas o penales, Hacienda Pública, servicios financieros,
prestación de servicios de solvencia patrimonial y crédito, así como aquellos otros
ficheros que contengan un conjunto de datos de carácter personal suficientes para
obtener una evaluación de la personalidad del individuo.

h) Mantener los ficheros, locales, programas o equipos que contengan datos de
carácter personal sin las debidas condiciones de seguridad que por vía
reglamentaria se determinen.

i) No remitir a la Agencia de Protección de Datos las notificaciones previstas en
esta Ley o en sus disposiciones de desarrollo, así como no proporcionar en plazo a
la misma cuantos documentos e informaciones deba recibir o sean requeridos por
aquél a tales efectos.

j) La obstrucción al ejercicio de la función inspectora.

k) No inscribir el fichero de datos de carácter personal en el Registro General de
Protección Datos, cuando haya sido requerido para ello por el Director de la
Agencia de Protección de Datos.

l) Incumplir el deber de información que se establece en los artículos 5, 28 y 29 de
esta Ley, cuando los datos hayan sido recabados de persona distinta del afectado.

4. Son infracciones muy graves:

a) La recogida de datos en forma engañosa y fraudulenta.

b) La comunicación o cesión de los datos de carácter personal, fuera de los casos en
que estén permitidas.

c) Recabar y tratar los datos de carácter personal a los que se refiere el apartado 2
del artículo 7 cuando no medie el consentimiento expreso del afectado; recabar y
tratar los datos referidos en el apartado 3 del artículo 7 cuando no lo disponga una
ley o el afectado no haya consentido expresamente, o violentar la prohibición
contenida en el apartado 4 del artículo 7.

Aproximación Ética y Legal a las Redes Sociales

39

Agencia Española de Protección de Datos

La Agencia Española de Protección de Datos (AEPD) es la autoridad de
control independiente que vela por el cumplimiento de la normativa sobre protección de
datos y garantiza y tutela el derecho fundamental a la protección de datos de carácter
personal en España. Es un ente de Derecho Público, con personalidad jurídica propia y
plena capacidad pública y privada. Actúa con independencia de las Administraciones
Públicas en el ejercicio de sus funciones, tal y como establece el artículo 8 de la Carta
de los Derechos Fundamentales de la Unión Europea.

Son funciones de la AEPD:

1. Atender las peticiones y reclamaciones presentadas por los afectados.

2. Proporcionar información acerca de sus derechos.

3. Ejercer la potestad sancionadora, en los términos previstos en la ley.

4. Ordenar el cese o inmovilización de los ficheros que proceda.

5. Inspeccionar los ficheros, recabando cuantas informaciones se precisen parea

el cumplimiento de sus cometidos.

d) No cesar en el uso ilegítimo de los tratamientos de datos de carácter personal
cuando sea requerido para ello por el Director de la Agencia de Protección de Datos
o por las personas titulares del derecho de acceso.

e) La transferencia temporal o definitiva de datos de carácter personal que hayan
sido objeto de tratamiento o hayan sido recogidos para someterlos a dicho
tratamiento, con destino a países que no proporcionen un nivel de protección
equiparable sin autorización del Director de la Agencia de Protección de Datos.

f) Tratar los datos de carácter personal de forma ilegítima o con menosprecio de
los principios y garantías que les sean de aplicación, cuando con ello se impida o se
atente contra el ejercicio de los derechos fundamentales.

g) La vulneración del deber de guardar secreto sobre los datos de carácter personal
a que hacen referencia los apartados 2 y 3 del artículo 7, así como los que hayan
sido recabados para fines policiales sin consentimiento de las personas afectadas.

h) No atender, u obstaculizar de forma sistemática el ejercicio de los derechos de
acceso, rectificación, cancelación u oposición.

i) No atender de forma sistemática el deber legal de notificación de la inclusión de
datos de carácter personal en un fichero.

Aproximación Ética y Legal a las Redes Sociales

40

6. Ejercer el control y adoptar las autorizaciones que procedan en relación a los

movimientos internacionales de datos.

La AEPD establece relaciones con los representantes de diversas redes sociales
para discutir sobre el aspecto de la privacidad, y no duda en criticar los fallos y cambios
propuestos si los consideran poco seguros para el usuario.

2. Ley de Propiedad Intelectual

En España, la Propiedad Intelectual está regulada en la Ley de Propiedad
Intelectual de 1996 (modificada por la Ley 23/2006, de 7 de julio), siendo parte dicha
ley de nuestro Derecho Civil. Esta ley protege las obras originales y creaciones artísticas,
literarias o científicas.

Del mismo modo que en el apartado anterior sobre la Protección de Datos,
recopilaremos los artículos susceptibles de entrar en conflicto con las prácticas llevadas
a cabo en las redes sociales.

Existen unos derechos morales, irrenunciables para el autor, y unos derechos de

explotación que sí se pueden ceder. El artículo 14 incluido a continuación versa sobre
los derechos morales.

Artículo 14. Contenido y características del derecho moral

Corresponden al autor los siguientes derechos irrenunciables e inalienables:

1. Decidir si su obra ha de ser divulgada y en qué forma.

2. Determinar si tal divulgación ha de hacerse con su nombre, bajo seudónimo o
signo, o anónimamente.

3. Exigir el reconocimiento de su condición de autor de la obra.

4. Exigir el respeto a la integridad de la obra e impedir cualquier deformación,
modificación, alteración o atentado contra ella que suponga perjuicio a sus
legítimos intereses o menoscabo a su reputación.

5. Modificar la obra respetando los derechos adquiridos por terceros y las
exigencias de protección de bienes de interés cultural.

Aproximación Ética y Legal a las Redes Sociales

41

Respecto a los derechos patrimoniales, indica la Ley que “corresponde al autor
el ejercicio exclusivo de los derechos de explotación de su obra en cualquier forma y, en
especial, los derechos de reproducción, distribución, comunicación pública y
transformación, que no podrán ser realizadas sin su autorización, salvo en los casos
previstos en la presente Ley” (artículo 17).

Los derechos patrimoniales se mantendrán cuando el autor sea una persona
física, durante toda su vida, y después de su muerte o declaración de fallecimiento.
Cuando el autor sea una persona jurídica, la duración de los derechos patrimoniales se
mantendrá durante los 50 años siguientes a su lícita divulgación o, caso de no haberse
divulgado, al momento de su creación. Normalmente, para evitar malentendidos los 50
años comienzan a contarse a partir del 1 de enero siguiente. Los derechos patrimoniales
incluyen la reproducción, distribución, comunicación pública y transformación
(artículos 18 a 21 de la LPI).

• Derecho de reproducción

Se entiende por reproducción la fijación directa o indirecta, provisional o
permanente, por cualquier medio y en cualquier forma, de toda la obra o de parte de
ella, que permita su comunicación o la obtención de copias.

• Derecho de distribución

Se entiende por distribución la puesta a disposición del público del original o
de las copias de la obra, en un soporte tangible, mediante su venta, alquiler, préstamo o
de cualquier otra forma.

6. Retirar la obra del comercio, por cambio de sus convicciones intelectuales o
morales, previa indemnización de daños y perjuicios a los titulares de derechos de
explotación.

Si, posteriormente, el autor decide reemprender la explotación de su obra deberá
ofrecer preferentemente los correspondientes derechos al anterior titular de los
mismos y en condiciones razonablemente similares a las originarias.

7. Acceder al ejemplar único o raro de la obra, cuando se halle en poder de otro, a fin
de ejercitar el derecho de divulgación o cualquier otro que le corresponda.

Este derecho no permitirá exigir el desplazamiento de la obra y el acceso a la misma
se llevará a efecto en el lugar y forma que ocasionen menos incomodidades al
poseedor, al que se indemnizará, en su caso, por los daños y perjuicios que se le
irroguen.

Aproximación Ética y Legal a las Redes Sociales

42

• Derecho de comunicación pública

Se entenderá por comunicación pública todo acto por el cual una pluralidad de
personas pueda tener acceso a la obra sin previa distribución de ejemplares a cada una
de ellas.

No se considerará pública la comunicación cuando se celebre dentro de un
ámbito estrictamente doméstico que no esté integrado o conectado a una red de difusión
de cualquier tipo.

• Derecho de transformación

La transformación de una obra comprende su traducción, adaptación y
cualquier otra modificación en su forma de la que se derive una obra diferente.

Los derechos de propiedad intelectual de la obra resultado de la transformación
corresponderán al autor de esta última, sin perjuicio del derecho del autor de la obra
preexistente de autorizar, durante todo el plazo de protección de sus derechos sobre ésta,
la explotación de esos resultados en cualquier forma y en especial mediante su
reproducción, distribución, comunicación pública o nueva transformación.

 El usuario a su vez goza de ciertos derechos, estipulados en el capítulo II
(Límites). Se puede resumir en cuatro excepciones: las reproducciones provisionales, la
copia privada, la cita y la parodia.

Para cerrar este apartado sobre la LPI española, comentaremos los cambios
establecidos en la ley 23/2006, que ofrece a los autores una compensación equitativa por
copia privada, o también conocido como Canon Digital.

Artículo 25. Compensación equitativa por copia privada

1. La reproducción realizada exclusivamente para uso privado, mediante aparatos o
instrumentos técnicos no tipográficos, de obras divulgadas en forma de libros o
publicaciones que a estos efectos se asimilen reglamentariamente, así como de
fonogramas, videogramas o de otros soportes sonoros, visuales o audiovisuales,
originará una compensación equitativa y única por cada una de las tres modalidades
de reproducción mencionadas, en favor de las personas que se expresan en el
párrafo b) del apartado 4, dirigida a compensar los derechos de propiedad
intelectual que se dejaran de percibir por razón de la expresada reproducción. Este
derecho será irrenunciable para los autores y los artistas, intérpretes o ejecutantes.

2. Esa compensación se determinará para cada modalidad en función de los equipos,
aparatos y soportes materiales idóneos para realizar dicha reproducción, fabricados
en territorio español o adquiridos fuera de éste para su distribución comercial o
utilización dentro de dicho territorio.

http://civil.udg.es/normacivil/estatal/reals/L23-06.htm�

Aproximación Ética y Legal a las Redes Sociales

43

Es evidente que en el contexto de las redes sociales, el canon digital carece de
sentido. Las reproducciones ya no se albergan en soportes físicos tales como CD, DVD,
discos duros… sino en los servidores de las distintas páginas web, ubicados
generalmente fuera de España, y por tanto exentos de pagar dicha compensación a los
artistas.

3. Ley de Propiedad Industrial

Los derechos de propiedad industrial son privilegios absolutos o de exclusión
que solamente se adquieren mediante la inscripción en un registro especial de la
propiedad. En España, la Oficina Española de Patentes y Marcas (OEPM) protege las
distintas modalidades de propiedad industrial.

Hay dos modalidades de propiedad industrial:

1. Los signos distintivos del empresario (autónomo o persona jurídica), el
establecimiento y los productos o servicios (el nombre comercial y las marcas), que se
protegen porque permiten su distinción respecto a los demás. Las marcas permiten a su
titular distinguir su producto de cualquier otro, aunque sea de la misma naturaleza, de
modo que alguno productos acaban denominándose con el nombre de la marca (por
ejemplo, “Coca-Cola” es la marca de un refresco de cola, y “Kodak” de fotografía).

2. Por otro lado, las patentes, modelos de utilidad, dibujos industriales y
artísticos, (ver glosario) que son susceptibles de protección como creaciones
intelectuales porque aportan soluciones a problemas tecnológicos o de diseño y tienen
una amplia proyección en el terreno económico. 18

18 El Exportador Digital (revista Digital del ICEX). Marzo 2003.

 Son susceptibles de protección
aquellos inventos que sean novedosos, por lo que la patente protege sobre todo una idea
que se plasma a través de diseños, modelos o dibujos que se registran para que nadie
pueda reivindicar la autoría de los mismos, y por tanto, para poder explotarlos
económicamente.

Debido a esto, los usuarios no podrán subir contenido que incluya signos
distintivos protegidos ni creaciones intelectuales, industriales y artísticas susceptibles de
protección.

Aproximación Ética y Legal a las Redes Sociales

44

b. Contrato de adhesión

Todas las redes sociales tienen unos términos y condiciones de uso que el
usuario debe aceptar antes de poder crear su propia cuenta. No obstante, la gran mayoría
de los usuarios no leen estos términos, por lo que desconocen completamente a qué
riesgos se exponen. Como curiosidad, comentaremos una noticia que refleja este hecho.
La empresa británica de videojuegos GameStation ha anunciado que posee las almas de
cerca de 7.500 clientes que aceptaron los términos y condiciones legales de sus
productos en venta en su tienda online, gracias a una cláusula legal que, como
vaticinaron, nadie leyó19

i. Facebook

. Los resultados de la “broma” son bastante alarmantes: más del
88% de los usuarios no leen los términos legales.

Esta red social ofrece una Declaración de derechos y responsabilidades20 así
como una serie de documentos para consulta del usuario: Política de Privacidad,
Términos de de Pago, Acerca de la plataforma, Principios y políticas para los
desarrolladores, Normas de Publicidad,

Facebook establece diez principios como fundamento de los derechos y
responsabilidades de aquellos que conforman el servicio de su red social

 Normas de promoción y Términos de las
páginas. Asimismo ayuda a denunciar posibles infracciones de los derechos de
propiedad intelectual.

21

19 http://www.elmundo.es/mundodinero/2010/04/20/economia/1271784338.html
20 http://www.facebook.com/terms.php
21 http://www.facebook.com/principles.php

Principios de Facebook

1. Libertad para compartir y conectarse

Las personas deben disfrutar de la libertad de compartir cualquier información que
deseen, a través de cualquier medio y formato, y tener el derecho de poder
conectarse en línea con otros (personas, organizaciones o servicios) siempre que
ambas partes consientan la conexión.

2. Propiedad y control de la información

Las personas deben ser propietarias de su información. Deben tener libertad para
compartirla con cualquiera que ellos decidan, llevarla consigo a cualquier lugar e
incluso retirarla del servicio de Facebook. Las personas deben tener libertad para
decidir con quién quieren compartir su información y para establecer los controles
de privacidad que protejan sus decisiones. Estos controles, no obstante, no pueden
limitar el modo en el que aquellos que reciben la información la utilizan,
especialmente si esto ocurre fuera del servicio de Facebook.

Aproximación Ética y Legal a las Redes Sociales

45

.

3. Flujo libre de información

Las personas deben tener libertad de acceso a toda la información que otros pongan
a su disposición. Las personas también deben disponer de las herramientas prácticas
para que compartir la información y acceder a ella resulte más fácil, rápido y eficaz.

3. Igualdad fundamental

Toda persona (ya sea un individuo, anunciante, desarrollador, organización u otra
entidad) debe tener representación y acceso a la distribución e información dentro
del servicio de Facebook, independientemente de la actividad principal de dicha
persona. Debe existir un conjunto único de principios, derechos y responsabilidades
que se apliquen a todas las personas que utilicen el servicio de Facebook.

4. Valor social

Las personas deben tener libertad para forjarse confianza y reputación a través de su
identidad y sus conexiones, y no deben ser retiradas del servicio de Facebook por
razones diferentes de las descritas en la Declaración de derechos y responsabilidades
de Facebook.

5. Plataformas y estándares abiertos

Las personas deben contar con interfaces programáticas para compartir y acceder a
la información que se pone a su disposición. Las especificaciones para estas interfaces
deben publicarse y ser accesibles para todos.

6. Servicio fundamental

Las personas deben ser capaces de utilizar Facebook de forma gratuita para
establecer una presencia, conectarse con otros y compartir información con ellos.
Toda persona tiene que poder utilizar el servicio de Facebook, independientemente
de su nivel de participación o contribución.

7. Bienestar común

Los derechos y responsabilidades de Facebook y de las personas que lo utilizan deben
describirse en una Declaración de derechos y responsabilidades, que tiene que ser
coherente con estos principios.

8. Proceso transparente

Facebook debe publicar la información acerca de su propósito, planes, políticas y
operaciones. Facebook debe tener un procedimiento de notificaciones y
comentarios, así como un sistema de votos, que fomenten la participación y el
debate sobre las modificaciones de estos principios o los derechos y
responsabilidades.

9. Un mundo

El servicio de Facebook debe traspasar las barreras nacionales y geográficas y estar
disponible para todo el mundo.

Aproximación Ética y Legal a las Redes Sociales

46

1. Privacidad

Facebook es titular de una licencia de certificación del programa de
privacidad TRUSTe. Esta organización independiente lleva el programa de garantía de
privacidad más importante del mundo. Certifica a más de 3.500 páginas web, entre las
cuales se encentran portales y marcas como Yahoo, Microsoft, Apple Inc., IBM, Oracle,
Intuit, eBay y, como ya hemos mencionado, Facebook. Además de sus certificaciones
de privacidad, TRUSTe ofrece servicios profesionales como la gestión de la reputación,
creación de una política de privacidad, evaluación del vendedor y resolución de disputas
sobre la privacidad del consumidor.

Facebook también participa en el marco Safe Harbor (Puerto Seguro, ver
apartado 3.a.i.) desarrollado por el Departamento de Comercio de Estados Unidos y la
Unión Europea. De este modo se consigue un nivel de seguridad y privacidad
satisfactorio para gran cantidad de países, y se permite la transferencia de datos entre
diferentes regiones, ya que al utilizar Facebook el usuario da su consentimiento para que
los datos personales sean transferidos y procesados en Estados Unidos.

Los menores reciben un tratamiento especial. Para empezar, no se acepta
información de niños menores de 13 años, y en el caso concreto de España, menores de
14 años. Facebook se reserva el derecho de aplicar métodos de protección especial,
como proporcionarles un contenido adecuado a su edad, y aplicar restricciones a la
capacidad que tienen los adultos para compartir contenidos y conectarse a menores.
Asimismo, se recomienda encarecidamente que los menores de 13 años o más pidan
permiso a sus padres antes de enviar información sobre sí mismos, y se anima a los
padres a que enseñen a sus hijos prácticas seguras para el uso de Internet.

En cuanto a la información enviada, se debe facilitar un nombre (verdadero),
correo electrónico, sexo y fecha de nacimiento. De manera opcional uno puede
conectarse a las redes que le interesen (amigos, centros educativos, actividades…) así
como información personal, como tendencias políticas y religiosas. Cabe destacar que
estos son considerados datos especialmente protegidos en la LOPD, y que por tanto se
debería advertir al interesado su derecho a no prestar su consentimiento. Sin embargo,
en ningún momento se le avisa. El nombre y la fotografía carecen de configuración de
privacidad, pero para el resto de información, así como para las publicaciones, el
usuario puede seleccionar una configuración determinada.

Facebook almacena información sobre cada usuario. Además del contenido que
se sube, como es obvio, se guardan los datos sobre transacciones o pagos realizados a
través de la plataforma, además de información de amigos mediante la Herramienta de
Importación de Contactos. En cualquier momento el usuario puede solicitar que se
eliminen estos datos. A través de la interacción del usuario, se realiza un seguimiento de
las acciones realizadas, y se almacena información sobre el dispositivo y navegador
desde el que se accede (cookies).

La información se puede obtener de terceros. Las aplicaciones o sitios web que
se usan a través de la plataforma no son propiedad de Facebook. Tras aceptar una serie
de condiciones que limitan el uso de la información (conforme con el artículo 12 de la
LOPD). Facebook puede solicitar información de cómo los usuarios responden a los

Aproximación Ética y Legal a las Redes Sociales

47

anuncios para medir la efectividad de la publicidad. También se puede obtener
información a partir de otros usuarios (si un amigo etiqueta una foto, por ejemplo).

El usuario deberá tener especial cuidado cuando tenga su configuración de
privacidad establecida en “Todos”. En esta modalidad, la información permanece
accesible y visible para todo aquel que entre en Internet (incluidas las personas no
registradas en Facebook), y queda sujeta a la indexación por parte de motores de
búsqueda de terceros y puede ser importada, exportada, distribuida y redistribuida por
Facebook y otros sin limitaciones de privacidad. La configuración predeterminada en
Facebook es “todos”. Aunque el usuario cambie más tarde su configuración, ya no hay
manera de controlar el uso de su información fuera de Facebook.

Cuando se desactiva una cuenta, ningún usuario puede verla, pero no será
eliminada. Por el contrario, cuando se elimina una cuenta, se borra de forma permanente
de Facebook. Esta cláusula es relativamente nueva, ya que con anterioridad Facebook se
apropiaba de esos datos de forma indefinida. Sin embargo, pueden permanecer copias
de dicha información en la medida en que se haya compartido con otros, y Facebook
puede conservar cierta información para evitar el robo de identidades

Para responder a requerimientos legales y evitar daños, Facebook puede revelar
información con arreglo a citaciones, órdenes judiciales u otros requerimientos si lo
exige la ley. En el caso de España, este acto se vería limitado por el artículo 13 de la
LOPD.

Por último, se toman medidas para mantener la información a salvo, como
dispone la ley. La información se almacena en un servidor protegido con un firewall, y
la información confidencial es cifrada usando la tecnología de capa de socket seguro
(SSL). Sin embargo Facebook informa de que ninguna medida de seguridad es perfecta
ni impenetrable, por tanto no pueden garantizar la seguridad en Facebook.

2. Propiedad Intelectual

El usuario es (o debe ser) propietario de todo el contenido y la información que
publica en Facebook. Para el contenido protegido por derechos de propiedad intelectual,
se concede una licencia exclusiva, transferible, con posibilidad de ser sub-otorgada, sin
royalties, aplicable globalmente, para utilizar cualquier contenido de PI que se publique
en Facebook. También es importante señalar que la LPI establece que la cesión de
derechos a terceros debe ser expresa, es decir, que por defecto, la cesión a terceros está
prohibida y requiere el consentimiento claro y expreso del titular de esos derechos. De
hecho la LPI en su art. 45 exige la formalización por escrito de cualquier cesión de
derechos. Esta licencia finaliza cuando se elimina el contenido o la cuenta, salvo si el
contenido se ha compartido con terceros y éstos no lo han eliminado.

Igualmente, cuando el usuario elimina contenido de PI, se borra en un tiempo
razonable (cuando se borre de las copias de seguridad, donde no estará disponible para
terceros). Es necesario reseñar que la LPI española establece que una cesión de derechos
de propiedad intelectual debe conllevar un ámbito geográfico en el que se aplicaría (en
este caso, parece que se trata de todo el mundo) y, lo más importante, un ámbito
temporal, es decir un plazo. Es más, la LPI establece para plazos de explotación para
cada tipo de obra (colectiva, en colaboración, anónima, etc.) en sus art. 26 y siguientes.

Aproximación Ética y Legal a las Redes Sociales

48

La LPI establece igualmente que en la transmisión inter vivos de los derechos
de autor, “a falta de mención del tiempo limita la transmisión a cinco años y la del
ámbito territorial al país en el que se realice la cesión”, por lo que sería conveniente
tener en cuenta esta disposición a la hora de ceder nuestros derechos a Facebook.

Por otra parte, Facebook proporciona las herramientas necesarias para ayudar a
los usuarios a proteger los derechos de Propiedad Intelectual. Está explícitamente
prohibido en los Términos publicar contenido que infrinja o viole los derechos de otros
o que viole la ley de algún modo. Sin embargo, y dado que Facebook existe en todo el
mundo, no queda del todo claro qué ley sería de aplicación.

3. Fines comerciales y publicidad

Está prohibido publicar comunicaciones comerciales no autorizadas, del mismo
modo que no se puede usar el nombre de una marca comercial registrada si el
propietario la reclama.

Facebook tiene el compromiso de mantener el sitio despejado, coherente y libre
de publicidad engañosa. Para eso ha establecido una serie de normas que se aplican a
todos los anuncios, sin embargo en la práctica no se controla con rigor. Por ejemplo, la
regla 6 sobre las URL de destino establece que “los anuncios no deben instar a los
usuarios a hacer clic en el anuncio para enviar información que los pueda identificar”.
Sin embargo esto es exactamente lo que realiza una escuela de negocios en su
publicidad.

4. Disposiciones aplicables a desarrolladores

El desarrollador es responsable de su aplicación, su contenido y del uso de la
plataforma. Sólo solicitará la información necesaria, la cual se indicará de manera
explícita a los datos, y les permitirá el derecho de eliminación de la aplicación así como
de sus datos. Está prohibido hacer publicidad y transmitir esa información a terceros.

5. Conflictos

Las leyes del estado de California rigen la declaración de Derechos y
Responsabilidades. Cualquier demanda se resolverá en un tribunal estatal o federal del
condado de Santa Clara.

Si alguien interpone una demanda contra Facebook relacionada con las
acciones, el contenido o la información de un tercero, éste se encargará de indemnizar a
Facebook y les librará de la responsabilidad por todos los posibles daños, perdidas y
gastos de cualquier tipo relacionados con dicha demanda.

Aproximación Ética y Legal a las Redes Sociales

49

ii. Tuenti

1. Privacidad

La recogida y tratamiento de datos personales así como el ejercicio de derechos
sobre dichos datos en Tuenti se rigen por unas Condiciones de uso22

A Tuenti se accede a través de invitación, para garantizar que un nuevo usuario
tenga acceso a al menos una red nada más llegar. El amigo tendrá que aceptar la
invitación y cumplir con el proceso de registro.

 y la Política de
Privacidad y Protección de Datos. Veremos que coincide en la mayoría de los aspectos
tratados con Facebook y otras redes sociales.

Se puede afirmar que Tuenti tiene una política respecto a los menores todavía
más restrictiva. Se hace hincapié en los Términos de que el acceso al servicio está
prohibido a los menores de 14 años, y se avisa que el equipo de Tuenti puede ponerse
en contacto con el usuario para comprobar su edad mediante un documento de identidad.
También se recomienda a los menores que informen y consulten con sus padres o
tutores legales a la hora de transmitir información a terceros.

Tuenti ofrece una serie de funcionalidades diferentes de otras redes sociales.
Tuenti Páginas permite a los usuarios interactuar alrededor de sus intereses,
actividades y preferencias. Aquí sí encontraremos instituciones, marcas comerciales,
ONGs y similares. Tuenti Sitios permite compartir opiniones y contenidos sobre sitios
de ocio tales como restaurantes, bares, comercios, pubs, museos…

La plataforma no censura ningún tipo de opinión, siempre y cuando sea
respetuosa y educada. Un servicio polémico ofrecido por Tuenti Sitios es Tuenti
Checkin. Con este servicio, los usuarios de Tuenti podrán determinar su localización
mediante dispositivos móviles para poder contactar con sus amigos así como para
compartir opiniones y reseñas de los “sitios” que están visitando. Tuenti no hará
seguimiento de la información de geo-localización.

Otra funcionalidad que ofrece Tuenti a sus usuarios es Tuenti Juegos. Los
Juegos son provistos por terceras personas, luego los usuarios que soliciten los servicios
de juegos permitirán a Juegos el acceso a su información. Tuenti le comunicará y/o
permitirá el acceso a Metrogames US Inc. a la información de perfil, fotografías y
cualquier otro contenido que se necesite para el funcionamiento de las aplicaciones. Los
usuarios, al registrarse, consienten de manera expresa el acceso a su información.

Esta plataforma también permite la creación de eventos. Un usuario puede
crear su propio evento o inscribirse a un evento, ya sea creado por otro amigo o
patrocinado (de una empresa con la que Tuenti colabora).

Queda prohibido insertar en una web, blog, foro o perfil de Tuenti o de
cualquier red social un vínculo que redireccione a URLs de contenidos de Tuenti.
Asimismo, no se permite la suplantación de personalidad, aunque se haya otorgado
permiso.

22 http://www.tuenti.com/#m=Terms&func=view_terms_of_use

Aproximación Ética y Legal a las Redes Sociales

50

Existen tres niveles de privacidad: sólo mis amigos, sólo hasta amigos de mis
amigos y todos. Igualmente se puede configurar de forma específica quién tiene acceso
al tablón, a los números de teléfono, a las fotos… y además se pueden bloquear a
usuarios y fotos no deseados.

En cuanto a la baja de una cuenta, en los términos se explica que el usuario “no
podrá volver a entrar con la misma cuenta y perderá toda la información personal,
incluida las fotos, que aparecen en el perfil”. Llama la atención que no se menciona la
futura utilización de los datos por parte de Tuenti, si serán eliminados o no. En el
apartado Tratamiento de Datos Personales y Publicidad se comenta que Tuenti ha
informado a la Agencia de Protección de Datos, y que el usuario tiene derecho de
acceso a poder acceder a sus datos personales para saber cómo y con qué finalidad se
tratan, así como derecho de oposición, rectificación y cancelación.

2. Propiedad Intelectual

Tuenti, como propietario del Servicio, concede al usuario una licencia limitada,

revocable y no sub-licenciable para usar el Servicio de forma estrictamente personal.
Está prohibido cualquier acto de explotación de la totalidad o parte de los contenidos
que integran el sitio web. Por otro lado, el usuario conserva todos sus derechos sobre los
contenidos publicados en su perfil. Otorgará a Tuenti una licencia limitada, mundial y
no exclusiva para reproducir y comunicar públicamente los mismos, por todo el tiempo
que esté vigente el perfil. Una vez se elimine el contenido o se dé de baja el perfil, se
interrumpirá la comunicación del contenido. Existe una herramienta en la plataforma
para notificar la infracción de derechos de autor.

Entendemos que la cesión de derechos en este caso se ajusta más a la LPI que la

de Facebook, ya que no se permite la cesión a terceros (no se permite la sub-licencia) lo
que permite al usuario mantener el control de sus datos y de su información y saber
quién dispone de qué; la licencia no es exclusiva y además parece que se deduce un
plazo (“el tiempo de vigencia del perfil”) aunque sería aconsejable especificar más
claramente el plazo de la licencia.

3. Fines comerciales y publicidad

 Salvo las herramientas publicitarias, los servicios se ofrecen para uso personal y
las personas jurídicas tienen prohibido tener un perfil. Asimismo, no se puede
suministrar datos falsos, y el usuario tiene la obligación de mantenerlos actualizados. El
usuario se compromete a hacer un uso correcto del servicio, sujeto a las condiciones y a
la legalidad vigente. Tuenti actúa como mero intermediario: hará todo lo
razonablemente posible para vigilar la legalidad de los contenidos, pero el control
absoluto de éstos es imposible.

Aproximación Ética y Legal a las Redes Sociales

51

4. Conflictos

La normativa vigente determinará las leyes que deben regir y la jurisdicción que
deba conocer de las relaciones entre Tuenti y los usuarios del sitio web. No obstante, en
caso de conflicto, Tuenti y el usuario se someterían a los Juzgados y Tribunales de la
ciudad de Madrid. Esta opción de fuero nacional es mucho mejor para los usuarios
españoles ya que es más probable que conozcan el Derecho y el sistema jurisdiccional
español que el aplicable en Estados Unidos.

iii. Twitter

1. Privacidad

Al utilizar los servicios de Twitter, el usuario accede a la recogida,
almacenamiento, divulgación o uso de su información, tal y como se estipula en la
política de privacidad23

23 https://twitter.com/tos

 en los Estados Unidos y en cualquier otro país en el que Twitter
opere.

Cuando el usuario se registra, se le pide una cantidad limitada de información:
nombre, nombre de usuario, contraseña y dirección de correo electrónico. El nombre y
el nombre de usuario se mostrarán públicamente en el perfil de usuario. El usuario
puede proporcionar información adicional como una biografía, una imagen… de forma
totalmente opcional.

En cuanto se envía un Tweet, Twitter considera que el usuario le está pidiendo
que haga pública esa información. Además de publicarlo, permite que la gente lo pueda
buscar, lo pone a disposición de los usuarios vía SMS y lo comparte con una amplia
variedad de desarrolladores y servicios. También son públicas por defecto las listas que
el usuario crea, la gente a la que sigue y los tweets marcados como favoritos. En el área
de configuración, se puede seleccionar la opción “Proteger mis Tweets”, para que los
tweets no estén disponibles públicamente. De manera opcional se puede publicar
información acerca de la localización geográfica.

Igualmente, Twitter almacena información de los enlaces publicados en los
Tweets, para ayudar a mejorar sus servicios. Como muchos sitios, Twitter utiliza la
tecnología Cookie para recoger datos adicionales con el mismo fin.

En cuanto a los servicios ofrecidos por terceros, Twitter permite que se
recolecte información enviada por el navegador como parte de un requerimiento de la
página web, tal como cookies o la dirección IP. Asimismo, Twitter comparte esta
información con proveedores de servicios. Twitter considera información no-privada o
no-personal los Tweets públicos y el número de usuarios que hacen clic sobre un
vínculo concreto, por lo que se reserva el derecho de compartir esta información.

Aproximación Ética y Legal a las Redes Sociales

52

Como en las demás redes sociales, existe un límite de edad para el uso de los
servicios, en este caso ligeramente menos restrictivo, ya que es a partir de los 13 años
para todos los países.

2. Propiedad Intelectual

El usuario se reserva los derechos de cualquier contenido enviado, publicado o
presentado a través de los Servicios. Al enviar, publicar o presentar cualquier Contenido
a través de estos Servicios, el usuario otorga a Twitter licencia mundial, no exclusiva,
libre de royalties (con derecho a la concesión de la licencia a terceros) para utilizar,
copiar, reproducir, procesar, adaptar, modificar, publicar, transmitir, mostrar y distribuir
dicho Contenido cualquier medio de comunicación o método de distribución (actual o
desarrollado en un futuro). Observamos de nuevo que se puede ceder a terceros
cualquier información, por lo que es más fácil perder la pista de quién puede ostentar
finalmente nuestros derechos. A pesar de que al LPI exige un consentimiento expreso,
por escrito, de cada cesión, en este caso, la cesión se produce desde el primer momento.

3. Fines comerciales y publicidad

Twitter utiliza información de los usuarios para ofrecerles publicidad adaptada
a sus intereses. Por ejemplo, extrae información de sus Tweets, los Tweets que sigue, el
número de clics a anunciantes…

4. Desarrolladores de API

Twitter posee una normativa que informa de cómo los desarrolladores de API
pueden interactuar con el contenido de los usuarios. A grandes rasgos, se guían por
cuatro principios: no sorprender a los usuarios (Mantener la integridad de los Tweets,
obtener los permisos necesario del usuario en cuanto a privacidad se refiere), no hacer o
distribuir Spam, respetar la privacidad del usuario y ser un buen socio de Twitter
(básicamente respetar ciertas normas).

5. Ley aplicable y jurisdicción correspondiente

Estas Condiciones o cualquier otra acción relativa a ellas estarán regidas por
las leyes del Estado de California sin tener en cuenta o aplicación las cláusulas de
Conflicto de leyes del estado o país de residencia del usuario.

Aproximación Ética y Legal a las Redes Sociales

53

c. Derechos potencialmente vulnerables

i. Derecho al Honor

Las redes sociales pueden suponer un nuevo instrumento para perpetrar delitos
contra el honor y la imagen personal de un usuario. Primero veremos cuáles son los
delitos contra el honor: el delito de calumnia y el de injuria.

Incurre en un delito de calumnia la persona que acusa a otra de haber cometido
un delito a sabiendas de que tal acusación es falsa. Tanto el delito como la persona a la
que se le imputa su comisión han de estar determinados. Si el acusado de un delito de
calumnia logra acreditar que los hechos que se le atribuyen a la persona supuestamente
calumniada son ciertos, quedará exento de toda responsabilidad penal.

La injuria es aquella expresión que lesiona la dignidad de una persona
perjudicando su reputación o atentando contra su propia estima. Puede consistir en la
atribución de unos hechos, en formular juicios de valor sobre ella… etc. Únicamente
son constitutivas de delito las injurias consideradas socialmente de carácter grave.

En este nuevo entorno resulta muy fácil atentar contra el honor de una persona,
y lo que es más grave, de forma pública. Basta con una publicación en el muro (en el
propio o en el de la persona afectada), un cambio de estado o un Tweet para destrozar la
reputación de una persona. Estos delitos están tipificados en el Código Penal y por tanto
están penados por la ley. En las redes sociales en principio la identidad de los usuarios
es bastante visible, contrariamente a otros medios como foros de discusión o prensa
donde se puede firmar con un pseudónimo. Por tanto sería más fácil conocer el autor de
las injurias y calumnias, a no ser que haya utilizado datos falsos, lo cual está prohibido
en las redes sociales.

ii. Intimidad Personal y Familiar

El derecho a la intimidad personal y familiar, establecido en el artículo 18 de la
constitución española, es más vulnerable que nunca. La jurisprudencia ha entendido esta
garantía fundamental como la facultad que implica “exigir de los demás el respeto de un
ámbito exclusivo que incumbe solamente al individuo, que es resguardo de sus
posesiones privadas, de sus propios gustos y de aquellas conductas o actitudes
personalísimas que no está dispuesto a exhibir, y en el que no caben legítimamente las
intromisiones externas.”

Es evidente que las redes sociales no son un ámbito exclusivo. Sin embargo la
información que incluye sí puede ser privada, y será responsabilidad del usuario
afectado y del buen juicio de sus amigos de su red el publicar algo en el muro o por
mensaje, por ejemplo. Aunque una persona no esté dispuesta a exhibir sus gustos y las
conductas o actitudes personales, es muy fácil que por unas líneas en el muro o la
publicación de una foto por parte de un amigo de forma inconsciente acarree problemas.
No hay que olvidar, que por mucho que se restrinja el círculo en las redes sociales (se
seleccione “sólo amigos” en la configuración de privacidad), no existe garantía alguna

Aproximación Ética y Legal a las Redes Sociales

54

de que los datos no salgan del ámbito especificado. Por el mero hecho de que una
persona que no deseamos acceda a nuestra información se haga “amiga” de un amigo
nuestro, tendrá acceso a contenidos nuestros publicados en el muro de dicho amigo.

Es necesario señalar que no es necesario que la información tenga un contenido
“sensible”; basta con colgar una foto de una comida familiar o de una fiesta de
cumpleaños, que son situaciones que pertenecen al ámbito estrictamente íntimo, sin
tener el consentimiento de todos los que aparecen en la foto, para infringir ese derecho.
No es suficiente con etiquetar, sino que el derecho a la propia imagen implica que los
titulares tienen el derecho de oponerse a la publicación de unas fotos en las que
aparezcamos, siempre que no estemos en un lugar público (esto es especialmente
importante cuando hablamos de personajes famosos).

En lo referente a los menores, la Ley 1/1982 de Protección Civil del Derecho al
Honor, a la Intimidad Personal y Familiar y a la Propia Imagen exige, con el objetivo de
defender los intereses de los menores de edad, que sus representantes legales sean los
que autoricen por escrito cualquier publicación de su imagen, incluyendo en Internet,
debiendo notificar dicha publicación a la Fiscalía de Menores (artículo 3.2).
Obviamente esta ley no se respeta en ninguna de las plataformas, dado que la edad
mínima para participar es de 13 ó 14 años.

iii. Derecho a la propia imagen

El derecho a la propia imagen atribuye a su titular la potestad para disponer de
su imagen física impidiendo su difusión salvo que medie su propio consentimiento. Las
redes sociales permiten nuevas formas de reproducir la imagen de una persona y hacerla
pública de forma instantánea, incluso sin que ésta se dé cuenta. Es obvio que, en la
práctica, un usuario no suele preguntar a todas las personas que salen en una foto si
tiene su consentimiento para publicarla. Puede que un usuario que quiera salvaguardar
su imagen encuentre una foto suya circulando por las redes sociales sin permiso, e
incluso verse etiquetado en la misma. Existe la opción de borrar la etiqueta, e incluso
denunciar la foto, pero su imagen ya ha sido expuesta públicamente y podría haber
copias en toda la red.

iv. Derecho a la libertad

El Título VI del Código Penal está orientado a proteger la libertad de los
individuos, que se concreta en dos dimensiones: la libertad de obrar y la libertad de
querer. Siempre que un particular prive a un individuo de cualquiera de estas dos
libertades, estará incurriendo en un delito. Distinguimos en concreto cuatro posibles
delitos contra la libertad: la detención ilegal, el secuestro, la amenaza y la coacción. A
pesar de que las redes sociales podrían facilitar la comisión de delitos de detención
ilegal o secuestro, dado que aportan información valiosa sobre el individuo (localización,
hábitos…), nos centraremos en los delitos de amenaza y coacción.

Comete un delito de amenazas la persona que anuncia o advierte a otra, con el
propósito de infundirle miedo, que le va a causar a él, a su familia o alguien vinculado
con él, un daño que pueda ser constitutivo de los delitos de homicidio, lesiones, aborto,

Aproximación Ética y Legal a las Redes Sociales

55

torturas, contra la libertad, la integridad moral, la libertad sexual, la intimidad, el honor,
el patrimonio… etc. intimidando al amenazado y privándole de su propia tranquilidad y
seguridad.

En caso de amenaza se recomienda acudir directamente a la policía
(autonómica, municipal o nacional), y presentar una denuncia. Según el caso, conviene
solicitar que se tomen las medidas cautelares urgentes

Es coacción la acción de impedir, con

 necesarias para avisar y
proteger a las personas que corren peligro.

violencia física o psicológica, que una
persona haga lo que la ley no le prohíbe hacer. También es coacción

v. Libertad de expresión

 el obligar a una
persona a hacer lo que no desea, ya se trate de hacer algo justo o injusto.

Debido al carácter inmediato de la publicación de contenido en las redes
sociales, es fácil amenazar o coaccionar a otros usuarios, ya sea en público (muro) o en
privado (mensaje, chat).

Internet es una casa sin tabiques. Cada usuario es libre de publicar lo que
quiera en las redes sociales, sometiéndose difícilmente al control de la plataforma que
ofrece el servicio. Ciertas manifestaciones entrarían en colisión con otros derechos de
los demás, establecidos en las legislaciones correspondientes (nacional, europea o
internacional) o en los términos de uso de la red social que se utiliza.

Dada la imposibilidad de gestionar todo el contenido de una red social, éstas
ofrecen herramientas para denunciar abusos. Quedará a criterio de los administradores
de la red si el contenido infringe la Ley o las condiciones de uso. En tal caso eliminarían
en primer lugar el contenido, y según la gravedad del abuso y el nivel de reincidencia,
podrían cerrar el perfil o incluso emprender acciones legales contra el usuario.

Todos los derechos especificados en este apartado como “derechos vulnerables”
podrían entrar en conflicto con la libertad de expresión, que debe por tanto verse
limitada. Como ya hemos comentado, se debe proteger el derecho al honor, a la libertad,
a la intimidad personal y familiar, así como a la propia imagen. Y como veremos a
continuación, existe contenido protegido mediante propiedad intelectual e industrial.

vi. Propiedad intelectual

Las redes sociales están dando cada vez más importancia a la publicación de
contenido gráfico, musical, audiovisual o de cualquier otro género sin que,
generalmente, se pida autorización al titular de derechos. Es decir, suponen un vehículo
para la reproducción, distribución, comunicación pública y transformación de obras
protegidas mediante propiedad intelectual, justamente los derechos cuyo ejercicio
exclusivo corresponde al autor, a no ser que se cedan expresamente por éste.

Las distintas plataformas son conscientes de la vulneración de estos derechos, y
por tanto han habilitado un formulario de denuncia específico para este tipo de

Aproximación Ética y Legal a las Redes Sociales

56

infracciones. Cuando se publica contenido protegido por derechos de autor, no sólo se
comunica públicamente, sino que éste es susceptible de ser copiado por parte de los
usuarios, pudiéndose reproducirse a gran velocidad entre los internautas. Otro asunto
delicado es el de la transformación. La Ley contempla que para hacer una parodia o cita
no es necesario el permiso, pero en ocasiones resulta difícil y subjetivo discernir si un
fragmento es una cita o plagio, o si la transformación de una obra supone una parodia.
De todas formas, carece de sentido pragmático que la ley prohíba lo que no es
controlable tecnológicamente.

En la era de la Sociedad de la Información (SI) resulta imposible controlar
cómo accederán los ciudadanos a obras y prestaciones protegidas por los derechos de
autor, por lo que se antoja necesario un cambio en la configuración de las leyes, de tal
forma que se permita a los usuarios acceder a estas obras de la forma que deseen, al
tiempo que se remunere correctamente a quienes ofrecen su tiempo, esfuerzo, talento y
dinero a la creación de contenidos.

Asimismo, los usuarios han dejado de ser meros consumidores de obras para
convertirse, gracias a las nuevas herramientas, en creadores, especialmente en redes
sociales creativas como son Deviantart (creaciones gráficas), Flickr (fotografías) o
MySpace (música). Por tanto será importante conocer qué ocurrirá con nuestras obras
una vez que son subidas a una plataforma como MySpace o Tuenti, para evitar posibles
abusos de los mismos. Hemos visto que en Tuenti o Facebook el propietario siempre
será el usuario, y que su obra dejará de almacenarse en cuanto la elimine o se dé de baja
de la red social. Al igual que MySpace, las cesiones se limitan al tiempo durante el cual
el usuario utilice el servicio, sin capacidad de sub-explotación comercial, y por lo tanto,
tendente únicamente a la correcta publicación de los contenidos aportados por los
usuarios. No obstante en otras redes podría no ocurrir lo mismo.

vii. Propiedad industrial

La Propiedad industrial se vulnera en primer lugar por el uso sin
consentimiento o autorización del titular de la marca del signo distintivo o logotipo.
Aunque no exista interés de comercialización, el hecho de identificar una marca con una
persona puede dañar la imagen de esa marca. Por ejemplo, si una persona usa el logo de
una marca registrada como imagen identificativa, la marca estará en su derecho de
indicar que hay violación de su derecho de marca. Asimismo, se vulnerarían los
derechos de marca al desprestigiar una marca en concreto, si por ejemplo se afirmara en
una red social “Consumir X provoca cáncer” sin justificación.

Por otro lado, se protegen las creaciones intelectuales, artísticas e industriales
que aporten soluciones a problemas tecnológicos o de diseño o tengan una amplia
proyección en el terreno económico. Por tanto, un usuario podría infringir la ley con
publicar una imagen del pato Donald, por poner un ejemplo.

Aproximación Ética y Legal a las Redes Sociales

57

d. Sanciones

i. Delitos contra el honor

El delito de calumnia se castiga con multa de 4 a 10 meses. Si la calumnia se
difunde con publicidad, es decir, por medio de la imprenta, radio, o similar (como sería
el caso de las redes sociales), la pena será de prisión de 6 meses a 2 años, o multa de 6
a 24 meses. En estos casos, normalmente, también será responsable civilmente la
persona física o jurídica propietaria del medio informativo por el que se difundiera la
calumnia. Sin embargo las distintas plataformas se protegen alegando en sus términos
de uso que “no se hacen responsable del contenido publicado por los usuarios”. Si el
responsable del delito recibió o le prometieron alguna recompensa, además del castigo
señalado, le será impuesta la pena de inhabilitación por un tiempo de 6 meses a 2 años.

Las injurias son castigadas con pena de multa de 3 a 6 meses y las hechas con
publicidad, con multa de 6 a 14 meses. Si el responsable de la injuria recibe o le
prometen recibir recompensa por la comisión del delito, podrá ser además inhabilitado
para el ejercicio de su cargo público, oficio o profesión por un tiempo comprendido
entre 6 meses y 2 años. En el caso de que las injurias se dirijan contra funcionarios
públicos en el ejercicio de sus cargos, sobre faltas penales o infracciones administrativas,
el acusado quedará libre de toda responsabilidad penal si acredita que sus
manifestaciones son ciertas.

El responsable de un delito de injurias o calumnias puede quedar libre de
responsabilidad penal si el ofendido o su representante legal, actuando en su nombre, le
perdonan. Este “perdón” debe realizarse de forma expresa y ser anterior al inicio de la
ejecución de la pena recogida en sentencia firme.

Si el acusado de un delito de injurias o calumnias reconoce ante la autoridad
judicial que los hechos que atribuyó al perjudicado son falsos y se arrepiente de su
actuación, el Juez o Tribunal le impondrá la pena inferior en grado, y podrá dejar de
sancionarle con la de inhabilitación especial. El testimonio de la retractación del
acusado se le entrega al ofendido por orden del Juez o Tribunal, y si éste lo solicita,
podrá ordenarse que se publique dicho testimonio por el mismo medio que difundió la
calumnia o la injuria.

Además de las consecuencias penales anteriormente descritas consistentes en
multa, prisión e inhabilitación, el responsable de los delitos de injuria o calumnia está
obligado a reparar el daño causado mediante una compensación económica a favor del
ofendido, es la llamada ‘responsabilidad civil‘.

En principio, será también responsable civil solidario junto con el ofensor, la
persona física o jurídica propietaria del medio de comunicación a través del cual se haya
propagado la calumnia o injuria. Dada la novedad de los medios, habrá que esperar para
saber de qué forma se le atribuye también responsabilidad a las redes sociales.

Aproximación Ética y Legal a las Redes Sociales

58

ii. Delitos contra la libertad

El delito de amenazas está sancionado con prisión de 1 a 5 años, si la
producción del daño en que consiste la amenaza se condiciona (por ejemplo, exigiendo
una cantidad de dinero para evitar el perjuicio), o de 2 a 6 años de prisión si no se
impone ninguna condición.

Las penas se graduarán en función de las circunstancias que rodeen a la
comisión del delito y así se agravarán si se realizan por teléfono o cualquier otro medio
de comunicación, o cuando se dirijan contra una multitud de personas.

Las amenazas con causar a otro un daño que no es constitutivo de delito
también están penadas con prisión de 2 meses a 2 años o multa de 12 a 24 meses.

La pena aplicable al delito de coacción es la de prisión de 6 meses a 3 años,
o multa

iii. Delitos contra la propiedad intelectual e industrial

 de 6 a 24 meses, dependiendo de la gravedad de la coacción o de los medios
que se empleen en la comisión del delito.

Puesto que en las redes sociales no suele haber ánimo de lucro cuando se
distribuye públicamente contenido protegido por derechos de autor, este
comportamiento no es punible según la legislación española. El Código Penal describe
las sanciones relativas a la propiedad intelectual e industrial en los artículos 270 a 276.
El artículo 270 establece que se castigará con pena de prisión de seis meses a dos años y
multa de 12 a 24 meses quien, con ánimo de lucro y en perjuicio de tercero, reproduzca,
plagie, distribuya o comunique públicamente una obra sin la autorización de los titulares
de los derechos de propiedad intelectual. El artículo 272 del Código Penal remite a los
artículos relativos a las indemnizaciones en la Ley de Propiedad Intelectual (138 a 140).

El artículo 138 de la LPI establece que el titular de los derechos reconocidos en
esta ley, sin perjuicio de otras acciones que le correspondan, podrá instar el cese de la
actividad ilícita del infractor y exigir la indemnización de los daños materiales y
morales causados. Además, la indemnización por daños y perjuicios debida al titular del
derecho infringido comprenderá no sólo el valor de la pérdida que haya sufrido, sino
también el de la ganancia que haya dejado de obtener a causa de la violación de su
derecho. La cuantía indemnizatoria podrá incluir, en su caso, los gastos de investigación
en los que se haya incurrido para obtener pruebas razonables de la comisión de la
infracción objeto del procedimiento judicial.

En los artículos 273 y 274 del Código Penal se especifica que se castigará con
la pena de prisión de seis meses a dos años y multa de 12 a 24 meses quien utilice, con
fines industriales o comerciales, sin consentimiento del titular, con conocimiento de su
registro, objetos amparados por derechos de Propiedad Industrial (artículo 273) o quien
reproduzca un signo distintivo de un producto protegido (artículo 274). Como ya hemos
comentado en el párrafo anterior, estas leyes no suelen ser de aplicación al no haber
ánimo de lucro en las violaciones de estos derechos. Sin embargo sería de aplicación en
el supuesto caso en que una marca buscara perjudicar a otra (para beneficiarse
económicamente).

Aproximación Ética y Legal a las Redes Sociales

59

iv. Delitos relacionados con la protección de datos
personales

La cuantía de las sanciones que impone la LOPD se gradúa en función de la
gravedad de las infracciones (ver apartado 3.a.iii). Las infracciones leves, como
supondría no atender a las solicitudes de rectificación o cancelación, se castigan con
sanciones entre 601,01€ y 60.101,21€. Las infracciones graves, como por ejemplo
Tratar datos especialmente protegidos sin la autorización del afectado, conllevan
sanciones entre 60.101,21€ y 300.506,25€. Por último, las infracciones muy graves,
como la recogida de datos de manera engañosa o fraudulenta, se persiguen con
sanciones entre 300.506,25€ y 601.012,1€.

e. Delitos informáticos típicos de las redes
sociales

i. Acceso a información confidencial

Las redes sociales, como Facebook, son el blanco favorito de piratas
informáticos en lo que a robo de información personal se refiere. En julio de 2010, un
experto en seguridad informática utilizó un código de programación para recolectar
datos de 100 millones de perfiles de la red social Facebook24

En un sentido estricto no supone un delito, dado que la lista ya estaba
disponible en un directorio que recoge a todos los usuarios cuyo perfil está abierto
aunque sea parcialmente

. La lista llegó al sitio de
descargas Pirate Bay y fue compartida por unos 1.000 internautas.

25

ii. Suplantación de identidad

. No obstante, que ahora esté organizada en una lista con
nombres y números de identificación convierte en más sencillo para extraños recopilar
direcciones de correo electrónico o datos sobre la ubicación geográfica de los usuarios
de Facebook, entre otras informaciones. Además, las condiciones de uso de Facebook
prohíben terminantemente el uso de programas para recopilar información de su red
social, aunque ésta sea pública.

Lo que sí supone un delito es obtener información privada a través de la
suplantación de identidad ya que se estará cometiendo un delito de usurpación de estado
civil, y posiblemente de lesión de privacidad.

Ya sea con el objetivo de obtener información confidencial o un beneficio
económico, o simplemente el de causar daño, las redes sociales son el medio idóneo

24http://www.elpais.com/articulo/Internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/20
100729elpepunet_1/Tes
25 http://www.facebook.com/directory/

Aproximación Ética y Legal a las Redes Sociales

60

para las prácticas de suplantación de identidad. Se puede acceder a mucha información
confidencial, del perjudicado así como de sus amigos en la red social, con sólo un
nombre y una contraseña.

Algunos buscan perjudicar a sus “enemigos”, como ha sucedido con los
perfiles falsos de políticos (como Mariano Rajoy) o personajes públicos (José Mota).
Los usuarios usurpadores podrían publicar información comprometida, dañando así
gravemente la reputación de dichas personas. En un ámbito más doméstico, también se
han dado casos de novios y novias despechados que perseguían el mismo fin con sus ex,
o adolescentes que se hacen pasar por otros en las redes sociales para hacer una burla.

Por otra parte tenemos los hackers, que emplean técnicas más sofisticadas para
obtener las contraseñas. Una de ellas es el phising: el atacante implementa un sitio web
idéntico a la página de inicio de la red social blanco del ataque y luego realiza envíos
masivos no deseados (spam) de un vínculo a dicha página fraudulenta por correo o
mensajes instantáneos, supuestamente a nombre de la misma red social. Asimismo,
muchos usuarios no tienen claves lo suficientemente seguras. Los hackers tienen listas
con las contraseñas más comunes, y también pueden utilizar la información de los
perfiles para averiguar la contraseña (si fuera el nombre de un familiar o mascota, por
ejemplo).

Tras acceder a la cuenta, el atacante puede entonces abusar de varias formas de
esta información sonsacada. Podrá vender el registro de usuario, reunir más información
del usuario atacado desde su perfil o enviar más mensajes spam a través de la
plataforma de la red social desde la cuenta cautiva. Una vez que el atacante logra robar
información de una cuenta, es muy probable que proceda a enviar vínculos que instalen
un ladrón de contraseñas en los equipos de sus amigos, lo que resulta en una
propagación exponencial, como vemos en la imagen.

Por tanto, si a algún conocido le roban su cuenta, todos sus contactos están
expuestos. Y de este modo se abre la puerta a otros comportamientos delictivos como el
chantaje o la estafa, los cuales veremos más adelante.

Aproximación Ética y Legal a las Redes Sociales

61

iii. Creación de perfiles falsos

Hay hackers que crean perfiles falsos con fines lucrativos e ilegales. Suelen
conseguir muchos amigos, para generar confianza entre los nuevos usuarios que agrega
al ver que ya es amigo de un amigo. Normalmente buscan agregar a gente del sexo
opuesto (si se hacen pasar por una mujer agregan a hombres, y viceversa), y fingen
tener una ocupación e intereses similares a sus víctimas, de las que se gana su confianza
para llevar a cabo sus actividades delictivas (ver apartado siguiente).

Otros usuarios crean perfiles falsos con un fin aparentemente legítimo. Por
ejemplo, el defensor del menor de la Comunidad de Madrid, Arturo Canalda, tiene un
perfil falso de Tuenti para controlar a sus hijos, que afirma que este control es “algo
necesario a pesar de que puede resultar controvertido

iv. Fraude informático

 porque alguien puede entender
que es vulnerar la intimidad de los hijos”.

Por último, algunos internautas optan por incluir datos falsos en su perfil con el
fin de conservar su privacidad. Es una práctica prohibida en las condiciones de uso, pero
también extendida. Los usuarios escriben un pseudónimo o sus iniciales en lugar del
nombre verdadero, fecha de cumpleaños falsa… Aunque esté contraindicado por la
propia red, ya que de la misma manera se pueden crear perfiles falsos con fines oscuros,
permitiría a los usuarios honrados que sólo les encuentren sus amigos a los que les
hayan dado su pseudónimo de Facebook. Por otro lado, resultaría difícil encontrarlos si
no se conoce dicho pseudónimo (para antiguos compañeros de clase, por ejemplo).

Muchos casos de suplantación de identidad y de creación de perfiles falsos en
las redes sociales buscan cometer fraude. En cualquiera de los dos casos, una vez el
usuario del perfil falso consigue la confianza del otro, le explica por ejemplo que está en
un apuro y que necesita una pequeña cantidad de dinero. Algunos internautas caen en la
trampa y transfieren el dinero a una cuenta, esperando que el otro usuario se lo devuelva.

v. Daño o sabotaje informático

La mayoría de los mensajes enviados mediante la técnica suplantación contienen
un componente de ingeniería social que intenta engañar a la víctima (destinatario del
mensaje) para que visite un determinado sitio web o para que descargue un programa en
su equipo. En Twitter, uno de los peligros es el acortamiento de las URL. De esta forma,
es más fácil enmascarar enlaces a páginas peligrosas.

Aproximación Ética y Legal a las Redes Sociales

62

4. Aplicaciones de las redes sociales
a. Las redes sociales y la empresa

 El mundo laboral se adapta rápidamente a los nuevos fenómenos
tecnológicos y sociales. Las redes se han convertido en una herramienta de
comunicación más, al igual que el e-mail o el teléfono.

i. Uso interno en las empresas

También han revolucionado de
manera notoria las estrategias de los departamentos de Recursos Humanos para captar o
controlar a sus empleados. El triunfo mundial de las redes sociales ha propiciado la
utilización de nuevos medios para cazar nuevos talentos o mantener controlados a los
empleados. Las empresas tienen a su disposición nuevas formas para potenciar su marca
y comunicarse con sus empleados o con clientes (reales o potenciales). Por otra parte, se
ha criticado que los empleados utilicen dichas páginas para asuntos personales en el
trabajo (como sucedía con el correo electrónico), así como se ha advertido del riesgo
que entraña para la privacidad de las personas ser observado por el empleador.

 Podemos dividir las redes sociales en dos grandes categorías: aquellas
orientadas a nuestra vida personal (como Facebook o Tuenti) y aquellas orientadas a
nuestra vida profesional (como LinkedIn o Xing). Aunque en principio el primer tipo de
redes no se utiliza para buscar trabajo, brinda la posibilidad de hacerlo. Los usuarios
pueden agruparse según grupos de interés (incluidos grupos profesionales), y las
empresas las utilizan para recabar información valiosa.

Dentro de las ventajas que suponen estas nuevas plataformas para el uso interno
en las empresas, hablaremos en primer lugar del cambio en la comunicación interna.
Debido a que se trata de herramientas relativamente nuevas, muchas compañías se
hacen una idea errónea y sostienen que el uso de las redes sociales en el trabajo cuesta
millones por la baja productividad. Por esta razón tratan de impedir a los empleados
usar las redes sociales en el puesto de trabajo. Sin embargo, un estudio de la
Universidad de Melbourne ha demostrado que los trabajadores que utilizan Internet para
motivos personales en el trabajo son entorno a un 9 por ciento más productivos en el
trabajo que los que no lo hacen.26

 En efecto, descansos cortos permiten una mayor concentración.
Asimismo, este nuevo canal de comunicación motiva en mayor medida a los empleados.
Contrariamente a otros canales tradicionales ofrece

bidireccionalidad, permitiendo así
realizar un trabajo más solidario. Es lo que se conoce como empowerment27. Este
consiste en

26 http://www.telegraph.co.uk/technology/twitter/5093060/Twitter-and-Facebook-can-make-you-a-
better-worker.html
27 http://www.elprisma.com/apuntes/administracion_de_empresas/definiciondeempowerment/

el hecho de delegar poder y autoridad a los subordinados y de conferirles el
sentimiento de que son dueños de su propio trabajo. Si guardamos la información de
forma localizada en un lugar donde la gente puede fácilmente acceder a ella, entonces
cada individuo tendrá un apoyo muy fuerte que le permitirá ser más creativo y eficiente.

Aproximación Ética y Legal a las Redes Sociales

63

De este modo los empleados sentirán que pertenecen a una misma comunidad,
lo que conducirá a un mejor ambiente de trabajo. Para la empresa, el hecho de tener a
todos sus empleados en la misma red permite detectar cuál es el clima laboral que se
respira en la organización y cuáles son los principales problemas en el día a día del
negocio. Por el contrario, también podrá detectar algún si algún empleado habla mal de
la compañía y tomar medidas al respecto.

Otra ventaja es la gestión efectiva de los contactos profesionales, a la que se
saca un rendimiento muy importante, ya que puede servir para encontrar quien nos
ayude a solucionar un problema, convertirse en cliente, proveedor, socio, etc. Las redes
sirven también para comunicarse con los clientes

ii. Uso externo en las empresas

 y transmitirles lo que puede ser del
interés de la empresa.

Las empresas disponen de una nueva herramienta para captar nuevos
empleados. Los departamentos de Recursos Humanos y ‘headhunters’ (cazatalentos)
están muy atentos a los perfiles de sus posibles fichajes. Un perfil permite saber mucho
acerca de una persona: qué estilo de vida lleva, sus inclinaciones sexuales, sus aficiones
e incluso su ideología o religión. Esta es una información muy útil a la hora de reclutar
trabajadores, difícil de conseguir por otros métodos como la entrevista personal.

Es tal la influencia en las contrataciones, que las empresas casi no ponen
anuncios. Según Elsa Izquierdo, consultora online de una compañía de cazatalentos,
actualmente un 90% de las empresas localizan la gente online28

• Marketing 2.0

. Con ver sus perfiles
personales y profesionales tienen suficiente como para saber si una persona les interesa.
Contactan a la gente a través de redes como Xing o Facebook. Les resulta mucho más
útil que poner un anuncio en Infojobs.

Lo importante es conseguir información distinta de la que proporcionan otros
medios. A través de las redes sociales se puede realizar un análisis de reputación de
los candidatos potenciales, de forma que sustituyen las referencias y cartas de
presentación tradicionales. Asimismo permiten a las empresas establecer contacto con
gente que nunca les enviaría su Currículum, porque ya tienen trabajo o por no saber de
la existencia de dicha empresa.

Hoy en día, la presencia de las empresas en las redes sociales es necesaria para
entrar en contacto directo con el público29

28 http://www.soitu.es/soitu/2008/01/11/actualidad/1200056997_432019.html
29 http://www.suite101.net/content/la-comunicacion-empresarial-y-las-redes-sociales-a12039

. Ya no hace falta un gasto exorbitado en
campañas de marketing para que accedan a los consumidores y triunfen. Gracias a estas
redes, el éxito vendrá más bien determinado por la creatividad y la habilidad de los
expertos en implicar a los usuarios.

Aproximación Ética y Legal a las Redes Sociales

64

Somos testigos de un cambio fundamental: los clientes potenciales son ahora los
mayores responsables del marketing. Es la empresa la que tiene que adaptarse a ellos, y
no al revés. Lo cual vale la pena, ya que puede acarrear grandes ventajas. Las redes son
un escaparate donde, por un lado, una marca se muestra y se posiciona, apoyando así
a las campañas de comunicación tradicionales, y por otro, se capta valiosa información
del público.

Al existir un diálogo, las empresas se acercan a su público objetivo y conocen
mejor sus deseos y sus preocupaciones. La compañía podrá segmentar los clientes
interesados de una manera más efectiva y conseguir datos que aportan voluntariamente
(e-mail, información personal…). De este modo desarrollará campañas de imagen y de
diferenciación estrechamente adaptadas. Formar parte de las redes sociales permite a
una empresa controlar cómo perciben su marca los consumidores, especialmente si
publican comentarios negativos. La mala publicidad que se propaga a velocidad de
vértigo por una red social puede ser más dañina para la credibilidad de un producto que
una crítica negativa en un periódico. En este caso sería capaz de reaccionar para
mantener su imagen positiva.

• El capital social

Algunos expertos30

No obstante, el capital social por sí solo no es suficiente como para generar
capital financiero. Hace falta un capital cultural, asimilable a una “influencia”. Este
engloba los conocimientos, la experiencia y las conexiones de una persona, esto es, la
cantidad de influencia y ventajas que una persona aporta a la sociedad. La gente con un

 afirman que en la actualidad, el capital financiero es la suma
del capital social más el capital cultural. Explicar estos conceptos a continuación.

 El capital social representa el conjunto de personas dispuestas a apoyar
ideas, a escuchar lo que uno tiene que decir, y que tienen interés en mantener el contacto.
Si el capital financiero se puede asimilar al “dinero”, el capital social se asemeja al
concepto de “amigos”, aunque en realidad se refiere a algo más que los individuos
físicos dispuestos a comprometerse con el trabajo de alguien.

En la mayoría de los casos, el capital social se genera offline y se representan de
manera online a través de las plataformas de redes sociales, que permiten mantenerlo de
forma explícita para un uso y referencias futuros. Tras contactar cara a cara con una
persona, resulta mucho más fácil mantener la relación a través de dichas plataformas.
En el ámbito empresarial, por lo general se crean lazos débiles, que podrían prosperar
en un futuro. Pero para ello habrá que mantener la relación y avivar el interés del
contacto. Para ello, ya no serán necesarias llamadas de teléfono ocasionales o enviar e-
mails de cuando en cuando para asegurar que la otra persona conserva los datos de
contacto. Las listas de contactos garantizan el acceso a los demás cuando sea de interés,
así como a sus recursos, dado que el capital social se refiere tanto a la red de contactos
como al acceso a los recursos que éstos pueden proporcionar.

30 33 Million People in the Room. Juliette Powell. FT Press 2008.

Aproximación Ética y Legal a las Redes Sociales

65

gran capital social ejerce influencia sobre sus amigos. Aquellos con capital cultural
tienen influencia sobre la industria y el mundo a una escala mayor. Este capital aporta
credibilidad, creando así mayores oportunidades y perspectivas para la organización.

A la hora de crear una marca online, se debe obrar paso a paso. Hace falta
tiempo para afianzar la reputación asociada al capital cultural, sin importar lo respetada
que sea una marca offline. Resulta por tanto conveniente crear primero el capital social,
y después añadirle valor y generar confianza en la red. De este modo aumentarán las
oportunidades dentro de la red, conduciendo así la suma del capital social y cultural a la
generación de un capital financiero.

Aproximación Ética y Legal a las Redes Sociales

66

b. Las redes sociales y la política

En los últimos años, la práctica política ha tenido que adaptarse y hacer uso de
los nuevos medios digitales para conseguir sus objetivos. Esto supone enormes cambios
para los partidos en cuanto a la forma de llegar a sus electores. Las distintas
organizaciones políticas ya no sólo se dirigen a aquellos normalmente involucrados en
la actividad política, sino a todos aquellos que no muestran interés por ella. Es lo que se
llama la democracia electrónica, que aporta usabilidad y flexibilidad para todos los
usuarios.

Por otra parte, las personas se ven dotadas de un nuevo poder. Ahora todo el
mundo es capaz de transmitir un mensaje a muchos, es decir, cada persona se puede
convertir en nodo difusor. De las redes sociales pueden surgir muchas iniciativas e ideas,
siendo así el canal idóneo para promover acciones por parte de los usuarios. Además,
contrariamente a otros medios, éstos encuentran una retroalimentación dentro del
mismo canal. Los medios tradicionales (televisión, radio, prensa escrita) siempre se han
caracterizado por la unidireccionalidad. Ahora, cualquier puede exponer su opinión, y
quien lo desee expresar su conformidad o rechazo de forma instantánea. Otra gran
ventaja de estos nuevos medios es que por lo general se conoce al emisor de un mensaje.
Mientras el presentador del telediario o el autor de un artículo de periódico nos son
desconocidos y confiemos en ellos relativamente, se supone que los contactos que uno
posee en su red social son gente conocida, lo que otorga credibilidad a su mensaje por
parte de los lectores.

En este apartado explicaremos y expondremos ejemplos sobre los usos de las
redes sociales en la política según la clasificación realizada por Antoni Gutiérrez-Rubí,
experto en comunicación política. Estos incluyen tanto los usos por parte de los
dirigentes como de los usuarios en general: resistencia, censura, agresión, denuncia,
guerra, comunicación, organización, difusión de noticias y actos políticos y
participación.

1. Resistencia

Se define la resistencia política como las prácticas y movimientos sociales
subversivos o clandestinos de lucha contra un sistema, o más específicamente, contra un
poder político o militar en una región. Las redes sociales ofrecen el medio idóneo para
que los opositores de un régimen se comuniquen de forma relativamente anónima y en
tiempo real. Se pueden emplear para denunciar situaciones inaceptables para los
usuarios (burlando de este modo a la censura), para consolidar un grupo de resistencia y
actuar de forma conjunta (organizando manifestaciones, por ejemplo) o incluso crecer
como grupo convenciendo a nuevos usuarios que tienen acceso a estos medios.

Estudiaremos el caso concreto de Venezuela, donde los opositores al régimen de
Chávez emplean la plataforma Twitter para denunciar la falta de libertades. Tras cierres
de emisoras y encarcelamiento de reporteros contrarios a las ideas del partido,
la oposición ha encontrado en Internet el único vehículo válido para expresar su opinión
sin censuras. Según la agencia Reuters, Twitter cuenta con más de 200.000 cuentas

Aproximación Ética y Legal a las Redes Sociales

67

abiertas en Venezuela, lo que sitúa al país a la cabeza del ranking en Latino América
por índice de penetración de la red de microblogging. Por ejemplo, desde la etiqueta
#FreeVenezuela se han difundido 33.782 mensajes con una consigna: «Venezuela, zona
de desastre para la libertad de expresión»31

Debido a la dificultad de control por parte de las autoridades venezolanas, el
presidente Hugo Chávez llegó a afirmar que “Twitter es un instrumento de terrorismo”.
No obstante, en el mes de abril de 2010 abrió una cuenta en la misma red social

.

32

2. Censura

, como
parte del contraataque mediático frente a las presuntas campañas en contra de su
Gobierno "revolucionario". También ha abierto una cuenta Diosdado Cabello,
vicepresidente del Partido Socialista Unido de Venezuela (PSUV), que ha hecho un
llamamiento a los 7 millones de militantes de su partido para emprender una verdadera
guerra dentro de Twitter contra los opositores del régimen.

Algunos gobiernos han trasladado la censura que ejercían en los medios
tradicionales a las nuevas tecnologías. La diferencia fundamental es que las fronteras
nacionales son mucho más permeables en Internet. Aunque un país corte el acceso a
alguna de sus páginas web, los residentes de ese país seguirán teniendo acceso a otras
procedentes de otros países. Un gobierno puede tratar de evitar el acceso a sus
ciudadanos a ciertas páginas, a pesar de no tener control sobre ellas, mediante
procedimientos de lista negra por ejemplo.

La censura de Internet es un procedimiento muy complejo y costoso. Los
organismos reguladores utilizan procedimientos técnicos como el bloqueo de IP o el
filtrado de DNS y URLs. Por otra parte, los usuarios cuentan con métodos para evitar
estos procedimientos de censura: páginas web alojadas en servidores proxy, redes
privadas virtuales o software diseñado a tal efecto.

El objetivo es controlar todas las comunicaciones del país. Esto incluye en
primer lugar las comunicaciones internas (para interceptar cualquier contenido que sea
considerado subversivo), las comunicaciones procedentes del exterior (para manipular
la opinión pública a través de las agencias de noticias oficiales), y las dirigidas al
exterior (del mismo modo, el Estado ofrecerá sus noticias oficiales, cuidando la imagen
de cara al exterior).

El caso más flagrante en la actualidad es el de China. A pesar de ser el país con
más internautas del mundo (300 millones), sufre también una de las censuras de
contenidos más duras de la Red, especialmente en momentos de tensiones políticas o
fechas 'sensibles' para el gobierno comunista. Ya en 2008, China bloquea YouTube y
'The Guardian' tras los disturbios en el Tíbet33

31 http://www.abc.es/20100216/medios-redes-web/twitter-chavez-201002162010.html
32 http://www.abc.es/20100427/medios-redes-web/chavez-tiene-cuenta-twitter-201004271922.html
33 http://www.elmundo.es/navegante/2008/03/17/tecnologia/1205745625.html

, para evitar que se colgaran vídeos sobre
las protestas de Lhasa. En junio de 2009, bloquea Twitter y Hotmail en vísperas del

Aproximación Ética y Legal a las Redes Sociales

68

aniversario de Tiananmen34 y finalmente corta el acceso a Facebook en julio debido a
los violentos enfrentamientos en Urumqi35

3. Agresión

.

Desde la aparición de Internet, ha sustituido progresivamente a los medios de
comunicación tradicionales (como revistas clandestinas) para convertirse en el principal
vehículo de comunicación de los movimientos de ultraderecha. Las ventajas que
encuentran son similares a las que protegen a los grupos de resistencia: principalmente
anonimato y eficacia como herramienta de propaganda. Sin embargo, aquí no hablamos
de personas que persiguen unas libertades dentro de un país cuyo gobierno se las niega,
sino de grupos anti-democráticos que fomentan el odio y promueven la violencia racial,
el antisemitismo, la homofobia y el terrorismo.

Según un informe de Centro Simon Wiesenthal36 de mayo de 2009, basado en
más de 10.000 páginas web, portales, blogs, chats, videos y juegos, se ha registrado
un incremento del 25%

Otro hecho destacable es la eliminación de varios grupos neonazis de la
plataforma Facebook.

 en el número de grupos 'problemáticos' en las redes sociales en
Internet durante el año anterior al estudio. En redes sociales como Facebook no resulta
difícil encontrar grupos que incitan al odio hacia otras razas o ciertos colectivos. Por
ello los responsables de Facebook aseguran hacer un esfuerzo para eliminar todas las
páginas o grupos que violen sus condiciones de uso. Pero con más de 500 millones de
usuarios activos, hasta que se borran, los grupos han proliferado en la red. Algunas
páginas cobran tal importancia que derivan en redes sociales independientes, como New
Saxon, “una red social para gente de ascendencia europea”, gestionada por un grupo
neo-nazi estadounidense llamado Movimiento Nacional Socialista.

37

34 http://www.elmundo.es/elmundo/2009/06/02/internacional/1243963540.html
35 http://www.elmundo.es/elmundo/2009/07/08/navegante/1247035807.html
36 http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=lsKWLbPJLnF&b=4441467&ct=6994349
37
http://www.elpais.com/articulo/Internet/Facebook/expulsa/comunidad/varios/grupos/neonazis/20elpe
puint/20081117elpepunet_1/Tes

 Eran usados por neonazis italianos para instar a la violencia
contra el colectivo gitano en Italia. Facebook ha asegurado que no revisa los perfiles
antes de que sean publicadas, pero sí tiene un equipo dedicado a controlar el
cumplimiento de las condiciones de uso, y que por tanto prohíben la publicación de
cualquier artículo agresivo, u objetable por delitos raciales, étnicos o de otro tipo.

En una sociedad democrática hacer frente a estas trincheras del odio es clave. El
Movimiento contra la Tolerancia propone una serie de medidas como, por ejemplo, el
reconocimiento de la especificidad del delito de odio y la generación de unas
estadísticas oficiales por parte del Ministerio del Interior, algo que realizan todos los
países europeos a excepción de cinco.

Aproximación Ética y Legal a las Redes Sociales

69

4. Denuncia

Gracias a su gran poder de convocatoria entre los ciudadanos, las redes sociales
permiten transmitir rápidamente un mensaje a gran cantidad de personas. En ocasiones
estos mensajes no aportan información nueva y buscan actuar frente a los poderes
políticos. Y en otras se persigue informar a la gente de una situación contra la cual se
considera que habría que actuar. La denuncia se encontraría a caballo de estas dos
posturas: el fin es de informar y actuar para luchar contra una situación determinada.

A modo de ejemplo, en diciembre de 2009, más de mil personas se manifestaron
contra la corrupción en Palma de Mallorca38. Dicha manifestación había sido convocada
por un grupo creado en la red social Facebook, que ha superado las 3.000 adhesiones,
"puramente ciudadana al margen de todos los partidos políticos". Meses
después, Facebook volvió a erigirse como máximo exponente contra la corrupción en
Baleares, ya que el mismo grupo convocó una nueva protesta coincidiendo con la
declaración judicial de Jaume Matas. La peculiaridad de estas acciones es que

5. Guerra

no están
convocadas por ninguna organización como se hacía tradicionalmente, sino por un
grupo de una red social formado por gente que en su mayoría no se conoce, pero
persigue una finalidad común.

Otra práctica política efectuada a través de las redes sociales es el uso como
arma de guerra. Es evidente que no nos referimos a una guerra de trincheras, sino a la
guerra mediática, que sirve de apoyo para otro tipo de acciones bélicas. Un ejemplo
claro sería la propaganda israelí. En los últimos ataques perpetrados en los territorios
palestinos, además de los bombardeos, el gobierno israelí también ha “bombardeado” al
mundo con propaganda. Es lo que se denomina “guerra blanda”.

Esta campaña intensiva de relaciones públicas tiene como objetivo mejorar la
reputación de Israel en el extranjero, mermando así la condena internacional a los
ataques indiscriminados contra la población civil de Gaza. El gobierno israelí contrató a
expertos en Internet que diseñaron una guerra informativa. Esta guerra incluye un plan
para transmitir imágenes positivas del estado judío por toda la Red, así como la
adopción de perfiles especiales de Israel en redes sociales, en las que interactúan
cambiando el estado cada vez que cae un cohete Qassam sobre Israel, por ejemplo.
Asimismo, durante el asalto a la Flotilla de la Libertad de Gaza (mayo de 2010), el
Ministerio de Asuntos Exteriores israelí puso de nuevo en marcha su maquinaria de
publicidad de comunicación, enviando a cientos de twitteros de todo el mundo un
mensaje en el que pretendían disfrazar a los activistas de pseudo-terroristas39

38 http://www.elmundo.es/elmundo/2009/12/12/baleares/1260622017.html
39 http://guerreando.wordpress.com/2010/06/07/israel-me-ha-mandado-un-tweet-el-poder-de-las-
redes-sociales/

.

Aproximación Ética y Legal a las Redes Sociales

70

6. Comunicación

Las redes sociales resultan atractivas para los políticos como herramienta de
comunicación. Algunos partidos han surgido y se han dado a conocer gracias a estas
plataformas, otros ya existentes las han utilizado para hacer campaña y recabar
información de los ciudadanos, además de informar, involucrar y establecer vínculos
con su electorado. A pesar de ello, Internet es un arma de doble filo. Las redes abiertas
escapan al control de los creadores y las críticas y protestas surgidas de la creación de
una página de un partido podrían no compensar el esfuerzo. Asimismo, una página o
grupo en una red deben mantenerse activas, o de lo contrario se volvería en contra de la
persona involucrada ya que transmitiría una imagen negativa.

La creación de nuevos partidos políticos ha acompañado el crecimiento de la
popularidad de las redes sociales. Un ejemplo es el Partido de Internet, plataforma legal
nacida en España en 2008 creada por Héctor Pérez, ingeniero de telecomunicaciones.
Este partido promueve que todos los ciudadanos participen activamente en las
decisiones que se toman en el congreso. A pocas horas de dar a conocer su proyecto,
centenares de personas comenzaron a unirse a él para colaborar en una idea que a
muchos se les había pasado por la cabeza, pero pocos se atrevían a definir. Desde enero
de 2010, el Partido de Internet está oficialmente registrado en la lista de partidos con las
siglas "INTERNET" y cuenta con más de 1000 partidarios.

Los nuevos medios sociales ofrecen ventajas claras para los políticos. Su
característica más llamativa es que permite un fácil acceso al personaje político por
parte de los ciudadanos, algo impensable hasta el momento, así como una actuación
rápida llevada a cabo por los partidarios. Existen dos estrategias: top-down, que se
refiere a los simpatizantes pasivos, implica que el ciudadano ayuda a los fines del
partido sin involucrarse activamente, haciéndose fan de una página relacionada con la
política, por ejemplo. Por el contrario, la estrategia bottom-up, la cual se promueve de
manera mucho más eficaz en las redes sociales, permite a los simpatizantes proponer
ideas e interactuar. La página personal de un político nos da una impresión de
acercamiento, e incita a escribir, preguntar y dialogar con éste, esto es, a involucrarse
más con el partido en cuestión.

Al igual que las páginas web y blogs, un perfil en una red como Facebook
permite informar de forma clara. Se pueden publicar propuestas en el muro, o enviar
mensajes masivamente a los amigos y fans. Esta segunda opción da pie a lo que se
denomina micropolítica: se puede personalizar los mensajes hasta casi individualizarlos.
Es una manera económica de hacer el tradicional puerta a puerta. La lista de seguidores
puede ser una mina de oro de información, que permite hacer un buen seguimiento de
quién votará a quién, y catalogar a los posibles votantes para mandarles información
adecuada, e incluso incitar a quién participa más activamente a hacer un donativo.

7. Organización

Para mantener un mayor control e imponer estrategias políticas determinadas,
algunos partidos políticos han desarrollado sus propias redes sociales cerradas para sus

Aproximación Ética y Legal a las Redes Sociales

71

simpatizantes y afiliados, como es el caso de Obama, quien ha hecho uso de un
sofisticado paquete de herramientas online para ganar las elecciones de 2008. 40

8. Difusión de noticias

La plataforma tecnológica, exclusivamente diseñada por la compañía Blue State
Digital para el activismo online, permitió crear, gestionar y publicar campañas de apoyo,
gracias a las cuales se recaudaron millones de dólares para la campaña. El equipo
Obama tuvo la habilidad de integrar a la perfección la actividad online con las
actividades en el mundo real. Ha sabido poner estas tecnologías en el corazón de su
campaña, aprovechando así el entusiasmo colectivo por cambiar el mundo para obtener
gran cantidad de información acerca de los simpatizantes, crear eventos, seducir a
votantes indecisos, y lo más importante: convertir el hecho de donar dinero en un evento
social.

Dentro de las redes sociales, se genera constantemente contenido sin
intermediarios. Un gran número de usuarios de estas redes actualizan su perfil y suben
contenidos a Internet a través de su teléfono móvil. En cualquier parte del mundo puede
haber un “informador” espontáneo en caso de ocurrir un acontecimiento relevante.
Tradicionalmente, había que esperar que los medios estuvieran al tanto y transmitieran
la noticia por televisión, radio... Proceso en el cual se podía producir un filtrado o
incluso censura por parte de los gobiernos. Al subirse la información directamente a la
red, el mundo se entera en tiempo real de atentados, accidentes, guerras, sin que los
poderes políticos puedan intervenir en la difusión de dicha información.

9. Actos políticos y participación

Por último, analizaremos la potencia participativa de las redes sociales. Ya
hemos visto que permiten juntar a un gran número de personas con un interés común.
Veamos el caso de la plataforma “Salvem el Cabanyal”. Este colectivo de Facebook,
que reúne a más de 23.000 personas (a fecha de septiembre de 2010), aboga por la
conservación del barrio del Cabanyal en Valencia, a través de un plan de rehabilitación
de todos los poblados marítimos. Aunque el mero hecho de formar un grupo
multitudinario no hará cambiar las cosas, sí se pueden organizar actos de protesta y
conseguir frenar el avance de programas políticos contrarios a la voluntad de un número
importante de ciudadanos.

 En conclusión a este apartado, vemos que las redes sociales han dotado a
la política de una nueva dimensión mucho más dinámica y difícil de controlar. Algunos
ciudadanos las utilizan para reivindicar lo que consideran justo y evitar así censuras por
parte de gobiernos opresores, otros las utilizan para juntarse con otros ciudadanos y
participar activamente en la vida política, incluso creando sus propios partidos y
organizaciones políticas, legítimas o no. Los gobiernos también echan mano de estas

40 http://www.tendencias21.net/Las-redes-sociales,-fundamentales-para-el-triunfo-de-
Obama_a2717.html

Aproximación Ética y Legal a las Redes Sociales

72

plataformas: algunos las quieren bloquear para controlar a la población (China, Irán…),
otros las usan para hacer propaganda (Israel), del mismo modo que algunos partidos han
conseguido triunfar gracias a las campañas que han llevado a cabo en ellas (como en el
caso de Obama en las elecciones de 2008).

Aproximación Ética y Legal a las Redes Sociales

73

c. Uso en la docencia

Tradicionalmente, no se podía concebir la enseñanza sin un importante
componente presencial. La enseñanza a distancia existía antes del desarrollo de los
medios tecnológicos actuales, pero sin duda ha sido gracias a éstos que está teniendo un
papel mucho más importante en nuestra sociedad. Ya en los años 90, con la expansión
de Internet, los diferentes organismos educacionales comenzaron a ofrecer contenidos a
través de la red, y se empezó a utilizar el correo electrónico como medio de
comunicación entre alumnos y profesores.

No obstante, la capacidad de interactuar con los contenidos era prácticamente
nula, hasta que surgió la Web 2.0. En la actualidad, tanto estudiantes como docentes se
han convertido en lectores a la vez que escritores de contenido, ya que ahora tienen
acceso a espacios en los que cualquier usuario, sin necesidad de conocimientos
tecnológicos, puede aportar experiencias y compartir lo que quiera.

i. Motivación

Anteriormente, la educación a distancia se consideraba pasiva y puramente
autodidactica. Hoy en día, a través de los nuevos canales electrónicos, un curso online
bien elaborado puede ser más interactivo que uno presencial. La Red ha pasado a ocupar
un lugar más activo, se han desarrollado nuevas herramientas que permite el
intercambio de información entre alumnos y docentes, de forma síncrona o asíncrona,
sin limitaciones espacio-temporales.41

Sin embargo, siempre habrá algunas cosas que no se puedan sustituir por
ordenadores. En centros con programas virtuales como la escuela IE realizan dos o tres
reuniones presenciales, ya que opinan que si la gente se conoce, aunque solo sea una
vez, después la comunicación por foros de Internet es más fluida. Además, aunque los
métodos por Internet se consideran perfectos para enseñar procedimientos, todavía es
necesario dar clases presenciales para la enseñanza de aptitudes. No es lo mismo
impartir un curso sobre la literatura española durante el Siglo de Oro que enseñar a un
comercial a vender. Aquí es donde lo que se denomina B-learning (blended learning)
cobra sentido. Consiste una formación semi-presencial, que incluye clases y actividades
presenciales y e-learning. De este modo se aprovechan las ventajas tanto de la
enseñanza a distancia como de la presencial.

42

41 Juan José de Haro. Revista DIM: Didáctica, Innovación y Multimedia, Nº. 13, 2009
42 http://jjdeharo.blogspot.com/2008/11/la-redes-sociales-en-educacin.html

Por otra parte, la Sociedad de la Información exige un cambio en el modelo
didáctico. Se aboga por el abandono de las prácticas de memorización pura y dura en
favor de metodologías socio-constructivistas, esto es, centradas en los estudiantes y en
el aprendizaje autónomo y colaborativo. Las redes sociales así como otros entornos de
la Web 2.0 constituyen un instrumento idóneo de metodologías socio-constructivistas al
situar el estudiante en el centro del proceso de aprendizaje.

Aproximación Ética y Legal a las Redes Sociales

74

Según una encuesta reciente realizada en la Universidad de Granada de cara al
uso de las redes sociales en un contexto didáctico, el 89% de los estudiantes utilizan
alguna red social, en su mayoría varias veces al día y a través de sesiones superiores a
diez minutos. Ateniéndonos al éxito de estas redes, ¿para qué buscar herramientas
informáticas nuevas si existen otras que funcionan y tanto alumnos y profesores ya
saben utilizar?

ii. Ventajas

La principal ventaja que proporcionan las redes sociales en la docencia es su
indudable utilidad como medio para fomentar el contacto, el diálogo y la
comunicación entre alumnos y profesores. Un aula es en sí una pequeña sociedad
formada por el profesor y sus alumnos, siendo por tanto un lugar idóneo para la
colaboración y el trabajo conjunto. Estas redes gozan de una excelente capacidad para
mantener en contacto un gran número de personas. La comunicación directa entre
profesor y alumno se convierte en algo muy sencillo, bien de forma pública a través de
su “muro”, mediante mensajes privados de correo electrónico interno o mediante
mensajes enviados a todos los miembros del grupo. Esto propicia un sentimiento de
cercanía y de pertenencia a una comunidad educativa.

El uso de redes sociales para el estudio es un elemento de motivación para el
estudiante. En la red puede reflexionar, argumentar, discutir y tomar posiciones. Es lo
que se denomina aprendizaje informal, en oposición al formal. Estas plataformas
también permiten el desarrollo de destrezas clave en nuestra sociedad, como la
creatividad, la independencia y la espontaneidad. 43

La creación de grupos según las necesidades de cada momento otorga al
profesor un mayor control y una mejor coordinación con sus alumnos. Los grupos son

 Los estudiantes tienen la
oportunidad de exteriorizar sus pensamientos y personalizar sus propias páginas. Por
otra parte dejan de depender tanto del maestro, volviéndose responsables de su propio
aprendizaje y construyendo su conocimiento por sí mismos. Los alumnos se convierten
en los principales actores, siendo los docentes actores de reparto, lo cual mejora
notablemente el ambiente de trabajo.

Cuando un profesor se apoya junto a otros en las tecnologías de Internet y tienen
un elevado número de alumnos, la dispersión en las fuentes de información puede
dificultar la eficacia de la tarea educativa. Las redes sociales permiten centralizar en
un único sitio todas las actividades docentes. Algunas como Ning o Elgg, las cuales
trataremos en el siguiente apartado, permiten una gestión muy eficiente cuando hay
implicado un gran número de alumnos y profesores. Es más, cuanto mayor sea el
número de miembros de una red social, mayor será su productividad. Se considera
eficaz una red a partir de 100 alumnos, y que por tanto una red social de 500 miembros
será mucho más efectiva que una de 100. Parece que existe un fenómeno de
retroalimentación de forma que un incremento en el número de usuarios en la red
produce un aumento todavía mayor de la actividad de la misma.

43 Francisco José Ruiz Rey. Revista DIM: Didáctica, Innovación y Multimedia, Nº. 13, 2009

Aproximación Ética y Legal a las Redes Sociales

75

de una gran plasticidad y pueden usarse, en otras muchas cosas, para los fines que
veremos a continuación (De Haro, 2008). Para una asignatura concreta, donde el
profesor ponga las tareas, cuelgue enlaces a recursos externos, avisos a los alumnos y se
debatan temas de clase. En grupos de tutoría, el tutor puede establecer diálogos sobre
temas que considere oportunos. Por último, se pueden hacer grupos de poco alumnos
para que estén en contacto a la hora de hacer los trabajos de las asignaturas.

Otra gran ventaja es el carácter generalista de las redes sociales. La necesidad
de formación es mínima, ya que todos utilizan el mismo recurso, y la red social
funcionará exactamente igual independientemente de la asignatura, profesor o grupo
que estemos usando. Además, ofrecen muchas herramientas generales y visibles por
todos los miembros de la red como un calendario de eventos, blogs, foros de discusión,
zonas para contenido audiovisual…

Las redes cerradas suponen una mejor opción, ya que son perfectamente
controlables por los administradores de las mismas, que pueden eliminar contenido
inapropiado o bloquear a usuarios que den problemas. Además, en el caso de los
menores, sirven para evitar la difusión de sus nombres y otros datos que permitan su
identificación, como puede ser la fotografía de su perfil. Los alumnos tendrán que
aprender sobre el comportamiento social básico, o sea, conocer dónde están sus límites
y respetar al centro educativo.

Nos hemos centrado en los alumnos, pero las redes sociales pueden ser de gran
utilidad para la comunicación entre profesores de un mismo departamento o una misma
asignatura, o a un nivel superior, para coordinarse con la dirección del centro educativo
mediante comunicaciones internas. También pueden fomentar la colaboración los
profesores y los lazos de unión entre ellos. En el marco de la educación pre-universitaria,
hacer una red social para padres puede ser beneficioso para el rendimiento de los
escolares ya que aumentaría la implicación de éstos en la educación de sus hijos.

Por último, la ventaja más clara de todas, que es el uso práctico de las TIC,
tanto en el aula como fuera de ella. Se habitúa desde el principio a los alumnos a unas
infraestructuras telemáticas, generalmente basadas en los servicios de Internet. Gracias
al uso de estas herramientas, se desarrollan y mejoran las competencias digitales de los
estudiantes, desde la búsqueda y selección de información y su proceso para convertirla
en conocimiento, hasta su publicación y transmisión por diversos soportes.

iii. Plataformas

Existen plataformas específicas para la educación desde la era del Web 1.0,
siendo Moodle una de las más populares. Sirven de apoyo a la enseñanza presencial, ya
que incluyen herramientas de administración de usuarios, cursos, cuestionarios,
evaluaciones… Es decir, todo lo que puede hacer falta a un profesor para realizar sus
actividades docentes. Sin embargo, en éstas la participación y colaboración brillan por
su ausencia, aunque dispongan de wikis (o diarios) y foros, estos sólo se utilizan para
resolver dudas importantes.

Aproximación Ética y Legal a las Redes Sociales

76

Contrariamente a las redes sociales que ya conocemos, donde se puede
compartir gran variedad de archivos, en estos sistemas éstos son generalmente subidos
por el profesor, salvo las prácticas o trabajos de clase que pueden subir los alumnos y
compartirlo únicamente con el profesor. Por tanto estos sistemas son mucho más
verticales y no tienen tanta flexibilidad.

Las principales redes sociales utilizadas con fines docentes son Ning y Elgg.
Ning es una plataforma online para usuarios que permite crear sitios web sociales y
redes sociales, sea cuál sea el ámbito de aplicación. Su principal característica es que
permite que cualquiera cree su propia red social personalizada para un tema en
particular o necesidad, dirigida a audiencias específicas. No requiere instalación de
software, y las redes creadas en este sistema son independientes las unas de las otras,
por lo que no se producen las interferencias existentes en otras redes sociales más
generales. Cabe destacar que en el caso de redes para alumnos menores de edad, se ha
eliminado la publicidad. La gran desventaja de esta red social es que es de pago.
Afortunadamente existen alternativas gratuitas interesantes, como Elgg.

Elgg es otra plataforma similar de código abierto que ofrece herramientas de
blog, trabajo en red, comunidad, recolección de noticias vía feeds e intercambio de
archivos. Todo puede ser compartido con los usuarios. El problema de Elgg (en su
versión gratuita) es que requiere la instalación de software en los servidores propios, lo
que supone un gasto para el centro y puede acarrear problemas. Este sistema ofrece
también un servicio de alojamiento en el que pasa a ser más similar a Ning, si bien este
es pago.

En el ámbito universitario, los alumnos son mayores de edad y por tanto existe
una menor preocupación por la privacidad. Algunas universidades, como la Universitat
Oberta de Catalunya (UOC), han optado por emplear Facebook, una plataforma abierta,
para crear un entorno virtual de aprendizaje, basado en el uso de recursos y
metodologías centrados en la participación y colaboración de alumnos y profesores. La
ventaja es que en la mayoría de los casos los usuarios no necesitan cambiar de
plataforma. Sin embargo los profesores pierden poder como administradores, y se
pierde el control sobre la privacidad de los contenidos.

Asimismo, algunos profesores se han planteado emplear Twitter como
herramienta docente. Además de las virtudes ya comentadas de cualquier red social de
cara a la enseñanza, como la inclusión de contenido o enlaces externos, la gran ventaja
es la limitación de 140 caracteres, que proporciona un gran dinamismo a la interacción
entre alumnos y profesores, de modo que se estimula la participación. Dado su carácter
informal, permite intercalar cuestiones docentes con comentarios más banales, con lo
que la sesión gana en agilidad y pierde en solemnidad.

De cualquier manera, los profesores demandan algunas funcionalidades que las
plataformas para crear redes sociales (Elgg o Ning, entre otras) o las redes sociales
generales (Facebook, Twitter…) no poseen. Por tanto a día de hoy puede resultar
conveniente la combinación de un entorno virtual “tradicional” y de una red social
creada específicamente con fines educativos, como sería la combinación Elgg + Moodle,
o cualquier red más la plataforma utilizada en la universidad. Otra posibilidad es la
evolución de los entornos educativos ya existentes de modo que incluyan las
funcionalidades de las redes sociales.

Aproximación Ética y Legal a las Redes Sociales

77

Hemos visto por tanto que algunos profesores están dispuestos a emplear las
redes sociales como herramienta de apoyo en su actividad docente. En un contexto de
paradigma cambiante en la enseñanza, donde se valora cada vez más la participación e
interacción por parte del alumno, estas redes otorgan grandes ventajas. Pero siguen
quedándose cortas respecto a las funcionalidades que se esperan, y que sí se incluían en
otras plataformas anteriores. Al tratarse de un fenómeno muy nuevo, es de esperar que
en cuestión de años empiecen a surgir redes específicas perfectamente adaptadas a tal
fin.

Hemos observado que el espacio de las redes sociales se somete difícilmente a
una legalidad que todavía debe adaptarse a las nuevas plataformas de comunicación,
para regular su uso lo mejor posible. Este hecho, sumado a la imposibilidad técnica de
controlar todo lo que circula por las redes sociales, permite que ciertos comportamientos,
considerados delictivos en otros entornos, queden impunes. A esto hay que añadirle la
escasa percepción de peligro por parte de los usuarios, que al fin y al cabo son los
máximos responsables de su propia intimidad. De nada sirve publicar nuevas leyes y
dotarse de nuevas medidas de protección si los usuarios cuelgan información y
contenidos que permiten o facilitan la perpetración de delitos.

Aproximación Ética y Legal a las Redes Sociales

78

5. Peligros de las redes sociales

a. Publicación de datos sensibles

i. Vida sexual y amorosa

 A través de muchos perfiles se puede conocer la vida amorosa de una
persona mediante cambios de estado, mensajes en el muro, fotos, nuevas
incorporaciones a la red social… Algunas plataformas como Facebook incitan a incluir
información personal al respecto con campos como “Me interesan”, referido a la
orientación sexual, “Busco”, o “Situación sentimental”. Publicar la vida amorosa de una
persona de forma tan abierta puede incidir en la reputación de una persona. Además de
producir situaciones incómodas con otras personas, como pueden ser las antiguas
parejas. Últimamente hemos sido testigos de serios problemas debido a esto.

 Recientemente apareció una noticia de un asesinato provocado
indirectamente por contenidos de Facebook. Un hombre asesinó a su ex mujer y a su
hija de cuatro años “cuando se enteró a través de Facebook que mantenía una relación
con un antiguo compañero de colegio”44

ii. Vida privada

. Se trataba de un hombre violento, que sólo
necesitó indagar en el perfil de su ex mujer para sufrir un ataque de celos. Antes, cuando
una pareja se separaba, la vida privada de la otra persona no se encontraba tan expuesta
como ahora. El asesino podría haberse enterado por otros medios, pero nunca quedaría
tan claro ni se haría tan público como a través de las redes sociales. Una persona celosa
podría conocer todos los detalles de su antigua pareja cómodamente desde su casa a
través de un ordenador.

En la cultura de la Web 2.0, el individuo muestra su identidad al mundo a través
de fotos de perfil, videos musicales, texto…El uso creciente de Internet en dispositivos
móviles permite además la actualización al minuto de la información disponible. Las
redes sociales más importantes tienen o tendrán pronto herramientas de localización.
Esto permite a los ‘amigos’ compartir información de su localización geográfica en todo
momento, y además recibir información de servicios próximos al usuario. Resulte esto
útil o no para el usuario, añadir datos sobre la posición geográfica aumenta
sensiblemente la preocupación de los usuarios por su privacidad. Cada vez se incluye
información más completa para conformar la identidad virtual, lo cual requiere medidas
cada vez más estrictas para proteger a los usuarios.

44
http://www.telecinco.es/informativos/sociedad/noticia/100018099/Mata+a+su+ex+mujer+y+a+su+hija
+de+cuatro+anos+tras+descubrir+en+Facebook+que+tenia+pareja.shtml

Aproximación Ética y Legal a las Redes Sociales

79

• Publicación voluntaria de información privada

Distinguiremos los riesgos relacionados con la diligencia de los usuarios de los
inherentes al uso de estas plataformas, que trataremos en el siguiente apartado. Una
utilización responsable por parte de los miembros de una red social resulta fundamental
para evitar gran cantidad de problemas relacionados con la privacidad.

1. Conductas delictivas

Hemos sido testigos de varios casos de problemas con la justicia en nuestro país
debido a publicar contenido probatorio de actos ilegales. Y es que las redes sociales se
han convertido en una valiosa herramienta para la policía.

En agosto de 2010, una joven cordobesa fue arrestada tras colgar en Internet
fotos suyas cultivando marihuana 45

Otro caso que causó revuelo fue el de los Guardias Civiles posando en fotos con
unas jóvenes durante un botellón y mientras estaban de servicio

. Gracias a estas fotos, los agentes de policía
pudieron ubicar el lugar y detener a la propietaria por presunto delito contra la salud
pública. Este es un caso claro en el que existe un bien superior que proteger (la salud
pública), y por tanto prevalece al derecho a la intimidad de la acusada en caso de que
hubiera colgado las fotos sólo para su red de amigos y la policía las hubiese
interceptado.

46

Pero no todo lo que rodea la publicación de la vida privada es negativo. En
Nueva York, un joven se ha salvado de ir a la cárcel gracias a Facebook

. Esto no se hubiera
conocido públicamente si no fuera porque las jóvenes implicadas decidieron colgar las
fotos en Internet, en la red social Tuenti. En las imágenes se aprecia a las jóvenes
usando material de la Benemérita. Además una de las jóvenes es menor de edad y se
encontraba consumiendo alcohol en presencia de los agentes, sin que éstos tomaran las
medidas que requiere la Ley. A raíz de dicho comportamiento, la Comandancia de la
Guardia Civil ha expedientado a los dos agentes.

47

45 http://www.elmundo.es/elmundo/2010/08/30/andalucia/1283185848.html
46
http://www.diariodesevilla.es/article/andalucia/338159/expedientan/dos/guardias/civiles/huelva/por/j
ugar/con/unas/jovenes/estando/servicio.html
47 http://edant.clarin.com/diario/2009/11/12/um/m-02039394.htm

. Rodney
Bradford, al que acusaban de cometer un robo, probó su inocencia gracias a una
publicación que hizo en la red social en el mismo momento en que lo acusaban de
cometer un robo. De este modo se supo que se encontraba lejos del lugar del delito en el
momento en que ocurrió. Resulta llamativo que un simple comentario en una red social
constituya una cortada lo bastante sólida como para probar la inocencia, a pesar de
existir testigos presenciales que situaban a Rodney en la escena del crimen.

Aproximación Ética y Legal a las Redes Sociales

80

2. Privacidad en el trabajo

Las redes sociales dejan a menudo al descubierto a los empleados. Resulta
llamativa la cantidad de despidos motivados por las redes sociales. Por ejemplo, una
mujer suiza fue despedida por usar Facebook mientras estaba de baja por enfermedad48

En otra ocasión, a una trabajadora canadiense se le ha llegado a denegar la
pensión por depresión porque su aseguradora encontró en Facebook fotos suyas
sonriendo

.
La empleada alegó que “no podía trabajar con un ordenador, porque necesitaba estar
tumbada en la oscuridad”, y sin embargo actualizaba su estado en Facebook. La
empresa ha considerado este acto como un abuso de confianza, lo que ha llevado a la
rescisión del contrato.

49

Además de las mentiras descubiertas a través de las redes sociales, los
empleadores también descubren en éstas comentarios de los empleadores que los
pueden llevar al despido. Una empresa francesa ha despedido a tres empleados por
criticar a sus jefes en Facebook

. Las fotos muestran cómo la chica disfruta de la playa y participa en fiestas
con las amigas. La aseguradora sostiene que las imágenes demuestran que la joven está
totalmente recuperada, y por tanto ha dejado de pagarle, a pesar de que ya no trabaja y
asegura seguir estando deprimida.

50

3. Vida privada de personajes públicos

. A pesar de tratarse de una conversación privada, un
‘amigo’ pasó una copia de ésta a la dirección de la compañía que los ha despedido.
Legalmente no supondría una base suficiente para un despido, ya que, como explican
los abogados de los empleados afectados “se trataba de una conversación privada que
no ha causado problemas a la compañía”. No obstante los jefes lo han interpretado
como “incitación a la rebelión y un menosprecio hacia terceros”.

Por último estudiaremos una medida curiosa implantada en Alemania: la ley
Facebook, que conlleva la prohibición para el jefe de buscar información personal del
empleado. Supone la primera ley para impedir que las empresas utilicen información
privada para contratar. Aunque este proyecto refleja la preocupación por parte del
gobierno alemán de proteger la privacidad de sus ciudadanos, los juristas afirman que
no tiene sentido una ley cuya aplicación resulta imposible de controlar. Los jefes
seguirán teniendo accesible la información de sus futuros empleados, y harán uso de ella
aunque la Ley se lo prohíba, ya que nadie sabrá que lo han hecho.

Los personajes públicamente conocidos deben tener especial cuidado con la
información que divulguen en las redes sociales. Los periodistas pueden utilizarla en su

48 http://www.abc.es/20090424/economia-laboral/despedida-suiza-usar-facebook-200904241749.html
49
http://www.elpais.com/articulo/tecnologia/chica/deprimida/pierde/pension/culpa/Facebook/elpepute
c/20091123elpeputec_1/Tes
50
http://www.elpais.com/articulo/tecnologia/empresa/francesa/despide/empleados/criticar/jefes/Faceb
ook/elpeputec/20100520elpeputec_6/Tes

Aproximación Ética y Legal a las Redes Sociales

81

contra, o incluso la gente, cuando se trata de una persona que no sea muy apreciada. Es
el caso de Eric Besson, ministerio de inmigración francés, que publicó la fecha de su
boda en Facebook51

• Riesgos inherentes al uso

. Así, un grupo de casi 1000 fans había amenazado con crear el caos
en su boda, lo que le obligó a cambiar la fecha, manteniéndola esta vez en privado.

El simple hecho de tener un perfil en una red social, independientemente de lo
cuidadosos que seamos, nos expone a una serie de riesgos difíciles de controlar. En
primer lugar existen herramientas de análisis social, de las que hablaremos en el punto
5.3. También hay que tener en cuenta la laguna de las aplicaciones en redes como
Facebook, en la que ya no es necesaria la aprobación del usuario.

La configuración por defecto para la privacidad en Facebook es la de “compartir
con todos”. Esto significa que, si el usuario no cambia esta opción, compartirá sus datos
con aplicaciones de terceros para las cuales Facebook no garantiza que sigan las
medidas de protección adecuadas. Una vez cedidos los datos personales, resulta muy
difícil controlar quién acabará teniéndolos.

Según Artemi Rallo, director de la Agencia Española de Protección de Datos, las
redes sociales “no pueden diseñarse pensando en ofrecer por defecto el máximo grado
de publicidad de información, sino todo lo contrario”. Defiende que la mayoría de los
usuarios utilizan las herramientas que se les ofrecen por defecto, y que por tanto
deberían ofrecer el máximo grado de privacidad, para que el usuario que lo desee lo
cambie, y el que no lo cambie al menos esté protegido.

Además de las aplicaciones de terceros, es sabido que algunas redes ofrecen sus
datos a organismos oficiales o gubernamentales. Es lo que ocurre con Twitter, que ha
vendido su archivo a la Biblioteca del Congreso de EEUU52

Por otra parte, conviene mencionar la falta de protección existente para los
usuarios en cuanto a su información. Como comentamos en el punto 3.5, las redes
sociales son el caldo de cultivo perfecto para perpetrar una serie de delitos informáticos.
Y la privacidad también puede verse afectada: las escasas medidas de control facilitan el
acceso a los hackers a la información personal de los usuarios. Recientemente se
publicaron los datos de 100 millones de usuarios de Facebook

. Twitter defiende que no se
vulnera no la inviolabilidad de las comunicaciones dado que los mensajes ya son
públicos. No obstante resulta alarmante que una institución de este calibre pueda
adquirir información compartida por millones de usuarios.

53. Las redes sociales se
están convirtiendo en el lugar más apropiado para el ataque de cierto

51 http://www.redessociales.es/2010/09/06/facebook-y-el-cambio-del-dia-de-la-boda-de-eric-besson/
52 http://www.elmundo.es/elmundo/2010/04/14/navegante/1271273820.html
53
http://www.elpais.com/articulo/Internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/201
00729elpepunet_1/Tes

software malicioso
publicitario. Se trata de un fenómeno nuevo y los usuarios, concienciados eso sí, de

Aproximación Ética y Legal a las Redes Sociales

82

los

En lo referente a las redes sociales, el problema radica en que es muy fácil
perder el control de la información. Un ejemplo

emails y las descargas no seguras, no prestan la suficiente atención a la seguridad en
las redes sociales.

 Para terminar, comentaremos la vulneración del derecho al olvido de
los miembros de las redes sociales. La justificación jurídica de la permanencia de datos
en la red se fundamenta en la veracidad y el interés público de la información. Hay
datos que son de interés público, y por tanto deben estar al alcance de todo el mundo.
Sin embargo, otros pueden ser ya irrelevantes y causar daños a las personas.
Anteriormente, se podía consultar información de hace años en las hemerotecas, pero el
acceso a su contenido es mucho más difícil del que ofrece la red.

54

1. Privacidad locacional

 sería el de un joven de 20 años que
cuelga en Tuenti un video bañándose desnudo en una playa de madrugada. Puede
resultar divertido en su momento y para su entorno, de modo que este joven elimina el
contenido de Tuenti cuando lo considera oportuno. No obstante, el video podría haber
pasado ya a otra red, como Youtube, y ser lo bastante público como para encontrarlo en
Google a través de su nombre. En el futuro, en un ámbito distinto (como el laboral), la
difusión de este video podría tener un impacto muy negativo en la vida diaria de esta
persona.

En los últimos años hemos sido testigos de una rápida evolución de la utilización
de sistemas de localización geográfica en tiempo real en las redes sociales. Primero fue
Twitter, luego Tuenti, y próximamente Facebook también ofrecerá Facebook Places,
dedicada a este mismo fin. Estos servicios conllevan ventajas claras para el usuario,
como poder encontrarse fácilmente con sus amigos, o recibir información útil relativa a
su posición. Sin embargo, de este modo queda expuesta la privacidad a otro nivel.

La privacidad locacional55

54 http://www.elmundo.es/elmundo/2010/06/06/navegante/1275818715.html
55 http://www.eff.org/wp/locational-privacy

 (del inglés locational privacy) es la seguridad del
individuo para poder moverse libremente en el espacio público bajo circunstancias
normales, sin que su posición sea grabada sistemáticamente y en secreto para un uso
posterior. La publicidad de la posición en sí puede no suponer un problema, pero sí sus
implicaciones.

A través del seguimiento geográfico y temporal de una persona, se puede
averiguar su sensibilidad política (si acude a una manifestación política determinada),
sus relaciones personales (si pasa tiempo en casa de alguien), sus relaciones
profesionales (contactos con proveedores), su religión (si frecuenta iglesias, mezquitas o
sinagogas), enfermedades (visitas a una clínica especializada en cáncer) y un largo
etcétera. Algunas de estas informaciones revelan datos sensibles. Su conocimiento
público podría afectar negativamente a la vida de la persona en cuestión.

Aproximación Ética y Legal a las Redes Sociales

83

Antes de la existencia de los sistemas de geolocalización, también era posible
obtener información de este tipo, pero resultaba un proceso mucho más engorroso.
Había que seguir físicamente a la persona, con el riesgo de ser descubierto. Ahora estos
datos se pueden obtener de manera permanente, económica, y sin levantar sospechas.
Además, algunos organismos los pueden utilizar con fines comerciales o estadísticos.

Las agencias que velan por la protección de los datos personales persiguen que
se añadan características de privacidad al diseño de estos nuevos sistemas. Las mismas
redes sociales están interesadas, ya que se podrían exponer a cuantiosas multas por parte
de distintas entidades, como la AEPD. Sin embargo, se trata de sistemas nuevos, y el
desarrollo de técnicas adecuadas para garantizar la privacidad de los usuarios, como
puede ser la criptografía, requiere un gran esfuerzo. Habrá que esperar algún tiempo
antes de ver perfeccionados los sistemas actuales de geolocalización.

2. Delitos

Algunos delincuentes son conscientes de lo poco cuidadosos que son los
usuarios con su información personal. Como es lógico, la gente no revela su
información personal a desconocidos de forma física o mediante otros medios más
tradicionales, pero a través de sus perfiles en las redes sociales, le brindan acceso a una
gran cantidad de información sensible a los delincuentes.

De nada sirve aparentar estar en casa cuando nos vamos de vacaciones si
publicamos en una red social que nos hemos ido. Aunque tomemos las medidas típicas
como los temporizadores de luz, o pedir a un vecino que recoja un correo, si un ladrón
ha visto en nuestra red social un mensaje nuestro, no sólo tendrá la seguridad de que no
estamos en casa, sino además cuanto tiempo vamos a estar fuera, permitiéndole así
actuar con mayor comodidad56

Por otro lado, la información disponible en las redes sociales ha resultado en
ocasiones valiosa para los secuestradores

. Las entradas en el muro, las actualizaciones de estado o
las fotos de nuestro destino son una manera estupenda para los ladrones de obtener
información valiosa. Asimismo, mediante los sistemas de localización geográfica
pueden saber lo lejos que estamos de casa.

57

Desde que somos niños, se nos enseña una norma cívica fundamental: no hablar
con extraños. Sin embargo, a través de las redes sociales, el ciudadano sirve en bandeja
al delincuente todos sus datos personales: ubicación geográfica, nombre completo,

, especialmente en países latinoamericanos
como México o Brasil. Estos datos les permiten seleccionar a sus víctimas así como
acceder más fácilmente a ellas. Con navegar unos minutos, cualquiera puede averiguar
el nivel socioeconómico de una persona. La profesión, los vínculos familiares y las
fotos de viajes internacionales o de coches y residencias de lujo bastan para conocer de
forma aproximada el patrimonio de una persona para saber cuánto exigir en un futuro
rescate.

56 http://www.elpais.com/articulo/tecnologia/favor/robame/elpeputec/20100218elpeputec_5/Tes
57 http://www.clarin.com/policiales/banda-secuestradores-elegia-victimas-sociales_0_309569228.html

Aproximación Ética y Legal a las Redes Sociales

84

números telefónicos, lugar de trabajo, estatus económico… De este modo el
secuestrador descubre los lugares que frecuenta una persona, así como la mejor manera
de abordarle. Obviamente, los sistemas de localización ayudan todavía más a los
delincuentes al ofrecer información en tiempo real del paradero de sus víctimas.

Aproximación Ética y Legal a las Redes Sociales

85

b. Peligros para los menores

Si las redes sociales conllevan riesgos para los adultos, los menores son todavía
más vulnerables a otros peligros típicos de su franja de edad. Estos riesgos proceden de
prácticas delictivas o dañinas para los jóvenes que ya existían antes de la Web 2.0,
como la pornografía infantil, el acoso escolar o la apología de comportamientos
perjudiciales para la salud, como la anorexia. Las redes sociales han aportado un nuevo
medio para reorganizar las redes de pederastia, continuar el abuso escolar lejos del
centro educativo y en general juntar a jóvenes en torno a grupos que en ocasiones
pueden causarles daño.

i. Pornografía infantil

En España, el 80% de los adolescentes tiene un perfil en Internet. Es decir, cada
vez hay más menores en Internet, los cuales se incorporan cada vez a edades más
tempranas. A pesar de que la edad mínima es de 14 años en nuestro país, los menores no
dudan en mentir acerca de su edad para formar parte de su red social favorita, en la que
también están todos sus amigos, que han accedido de la misma manera. Resulta
complicado para las redes controlar esta restricción de edad. Por otro lado, estos jóvenes
han pasado de ser víctimas de la pedofilia a ser distribuidores de material de pornografía
infantil.

Las denominadas redes de pedofilia, aunque siguen siendo difíciles de
erradicar, han sufrido duros golpes policiales, gracias a su labor constante para acabar
con esta lacra. Las fuerzas de seguridad del estado poseen potentes herramientas como
el programa Híspalis, capaz de rastrear imágenes con contenido pedófilo en la Red,
además de agentes encubiertos que han cazado a muchos pederastas.

Debido al auge de las redes sociales entre los menores, los depredadores
sexuales encuentran el medio idóneo para acosar a sus víctimas (lo que se conoce como
grooming). Según indica Jorge Flores, director de Pantallas Amigas, “el adulto
desarrolla la empatía con el niño satisfaciéndole sus necesidades emocionales. El punto
de inflexión viene cuando consigue obtener algo de ese menor (un secreto compartido)
con lo que poder chantajearle”. Otra estrategia muy peligrosa es

Esta conducta está considerada como delito de inducción de la prostitución de
una persona menor, penada con penas de prisión de uno a cuatro años y multa de doce a
veinticuatro, o mayores en caso de pertenencia a una organización (artículo 187 del
Código Penal). Asimismo, con la reforma de noviembre de 2003 del Código Penal, se
contempla por primera vez en España el delito de

contacto de un menor
con un pedófilo que se haga pasar por un menor a través de Internet. Entonces el agresor
simula que son “novios” por Internet y consigue fotografías sin ropa. Una vez obtiene
esto, el adulto amenazará al niño con que mandará esa foto a todos sus contactos si no
hace lo que quiere.

posesión de material pornográfico en
cuya elaboración haya sido utilizado a un menor de 18 años (fotografías, vídeos,
imágenes reales digitalizadas, archivos electrónicos, etc.). También se introduce el
delito de producción, venta y difusión de pseudo-pornografía, es decir del material
pornográfico donde no se haya utilizado directamente a un menor pero que emplee su
imagen o voz alterada o modificada (es lo que se conoce en inglés como 'morphing').

Aproximación Ética y Legal a las Redes Sociales

86

Según un estudio sobre el Nivel de Seguridad de Menores en la Red, uno de
cada tres adolescentes contacta con desconocidos a través de la red58. Para evitar esta
situación, resulta necesario concienciar a los jóvenes para que no se fíen de los
desconocidos en la Red, del mismo modo que lo harían en la calle. Además, existe una
gran variedad de organismos que luchan por una red más segura para todos. Un ejemplo
es ‘portaldelmenor.es’, que proporciona a los niños un entorno seguro en el que
relacionarse, donde se comprueba la identidad del menor individualmente y no se
permite la entrada a adultos. Otra iniciativa, Pantallas amigas, promociona el uso seguro
y saludable de las nuevas tecnologías en la infancia y la adolescencia.

 Las propias redes sociales están tomando conciencia con el asunto.
Facebook utiliza un algoritmo de seguridad para detectar a los acosadores y los
comportamientos considerados como "sospechosos”. Entre otros factores el algoritmo
tiene en cuenta si el usuario tiene muchos contactos del mismo sexo, como demasiadas
mujeres jóvenes; asimismo, vigila si es rechazado en un gran número de solicitudes
de amistad o envía demasiados mensajes.

Para terminar este apartado, conviene mencionar que se debe tener cuidado a la
hora de publicar imágenes de menores. Aunque no se incurra de forma intencionada en
pornografía infantil, colgar una foto de familia en la que aparezca una menor en bikini,
por ejemplo, podría conllevar consecuencias legales. A pesar de restringir al máximo las
opciones de privacidad, se podría considerar una red social como un medio público.
Esto estaría perseguido según el artículo 4 de Ley Orgánica 1/1996 de Protección
Jurídica del Menor

ii. Ciberbullying

, ya que podría “implicar una intromisión ilegítima en su intimidad”.

De acuerdo con un estudio publicado por el Injuve (Instituto de la Juventud), el
26,6 por ciento de los adolescentes españoles practica o padece ciberbullying.59

Desde una perspectiva global, este fenómeno perjudica la calidad de la
enseñanza en las escuelas. En cuanto a las víctimas directas, éstas pueden sufrir lesiones

 Para
comprender la realidad de esta nueva forma de acoso efectuada a través de las nuevas
tecnologías, primero contemplaremos brevemente las características de su variante
offline: el bullying.

El bullying, o acoso escolar, se define como cualquier forma de maltrato
psicológico entre escolares, verbal o físico, llevado a cabo, por un grupo o un individuo
de forma reiterada contra una víctima que no puede defenderse y a lo largo de un tiempo
determinado. Se da mayoritariamente en el aula y patio de los centros escolares. La
mayoría de las agresiones son directas, es decir, cara a cara, y se persigue la
intimidación de la víctima, implicando un abuso de poder en tanto que es ejercida por
un agresor más fuerte.

58 http://www.menorenlared.es
59
http://www.injuve.migualdad.es/injuve/contenidos.type.action?type=1946804632&menuId=19468046
32&mimenu=Gu%EDas%20para%20J%F3venes

Aproximación Ética y Legal a las Redes Sociales

87

físicas, miedo y ansiedad. Pueden aparecer cuadros depresivos, trastorno de estrés
postraumático y síntomas físicos. El acosado vive aterrorizado con la idea de asistir a la
escuela y se muestra muy nervioso, triste y solitario en su vida cotidiana. Los daños
psicológicos del acosado pueden seguir presentes en la vida adulta del afectado.

Hasta ahora el bullying se limitaba en gran medida al ámbito escolar. Pero con el
rápido avance de las tecnologías de la comunicación esto ya no es así. Los jóvenes cada
vez se comunican más entre sí y de formas hasta ahora desconocidas para los adultos.
Esto les permite continuar el acoso a través de nuevos canales, sin apenas supervisión.
Según Bill Belsey, creador del portal bullying.org para ayudar a las víctimas, el
ciberbullying “se apoya en el uso de las tecnologías de la información y comunicación
para llevar a cabo un comportamiento deliberado, repetitivo y hostil, por parte de un
individuo o un grupo, con la intención de hacer daño a los demás”.

En el ámbito de las redes sociales, existen varias herramientas susceptibles de
ser empleadas para el acoso. El agresor puede enviar mensajes amenazadores o de odio
de forma constante, o insultar a través de la herramienta de chat que algunas poseen. Sin
embargo, el mayor daño se produce cuando el agresor emplea canales como el muro,
donde la audiencia puede ser enorme. Y esta supone una gran diferencia respecto al
acoso tradicional. Lo que antes quedaba en el patio de la escuela, ahora lo puede ver
todo un instituto. En el muro se pueden colgar imágenes o videos degradantes para el
menor abusado, además de insultos y comentarios ofensivos.

Por otra parte, la naturaleza móvil de las nuevas tecnologías hace que el acoso
sea constante. Los agresores traspasan los límites temporales y físicos que marcaban el
acoso en la escuela. El hogar ya no es un lugar de refugio para la víctima, que puede
estar pendiente de los contenidos dañinos que se cuelgan acerca de su persona. Incluso
los fines de semana o en vacaciones.

Una gran ventaja del ciberbullying para los acosadores es su anonimato. Ya no
se mofan de la víctima a la cara, como se hacía tradicionalmente. Por tanto pueden
sentir menos sentimiento de culpa, e incluso no ser conscientes de las consecuencias de
sus actos. Asimismo, tendrán menos probabilidades de ser cogidos, puesto que actúan
desde perfiles falsos que posteriormente eliminan, y por tanto cuesta seguirles la pista.
De este modo el acoso ya no se limitará necesariamente a alumnos conflictivos con
malas relaciones con los profesores, sino que también podría tratarse de alumnos
brillantes sin miedo a tener mala fama. Además, como consecuencia del anonimato, los
acosadores digitales ya no tienen que ser físicamente más fuerte que sus víctimas, o que
estar amparados por un gran número de personas.

Otras características diferenciadoras del ciberacoso serían su carácter rápido,
cómodo e imperecedero. Ahora resulta muy fácil mantener y expandir el ciberacoso.
Basta con copiar y pegar mensajes, mandarlos a grupos muy numerosos de un clic, subir
alguna foto o actualizar el estado de cuando en cuando. Además, el contenido digital
utilizado se almacena, y hasta que alguien no lo elimine no se pierde. Puede pasar
mucho tiempo desde que la víctima denuncia el contenido ofensivo hasta que la red
social hace algo al respecto.

Según Willard, existen muchas formas de violencia a través de las nuevas
tecnologías. Por un lado están los mensajes vulgares, ofensivos o amenazas.

Aproximación Ética y Legal a las Redes Sociales

88

Seguidamente, tenemos las afirmaciones falsas y crueles en un entorno online. Otra
forma muy violenta para la víctima es la suplantación de la persona. De esta forma el
acosador puede hacer quedar muy mal al agredido colgando fotos o archivos de texto
como si se tratara de la víctima, además de colgar material con información sensible.
Por último, los acosadores pueden hacer uso de la exclusión reiterada del individuo, en
grupos propios de las redes sociales, por ejemplo.

Según los datos recogidos en la encuesta Generaciones Interactivas60

60 http://www.generacionesinteractivas.org/

, ser usuario
de redes sociales incrementa sensiblemente la posibilidad de sufrir acoso a través de
Internet. Este hecho es especialmente llamativo entre los 13 y los 16 años, la franja de
edad más vinculada a la adolescencia. Los chicos empiezan a sufrir el acoso a una edad
más temprana, debido a la precocidad en el uso de las redes sociales. Pero las chicas se
declaran víctimas en mayor medida, puesto que utilizan las redes sociales con una
mayor intensidad.

Aproximación Ética y Legal a las Redes Sociales

89

iii. Apología de la anorexia y la bulimia

Desde los últimos años han proliferado las páginas en Internet denominadas pro-
ana (anorexia) y pro-mía (bulimia). Estas permiten a las jóvenes que sufren trastornos
de la alimentación esconder sus problemas alimenticios a padres y médicos. Difunden
nuevos “métodos” para perder peso o promueven el uso de fármacos que inducen los
vómitos. Estas prácticas son claramente arriesgadas para la salud, a pesar de que estas
webs se camuflan como webs de ayuda para la recuperación.

Aproximación Ética y Legal a las Redes Sociales

90

 Antes del uso generalizado de las redes sociales, diversas organizaciones
denunciaron y lucharon contra estas páginas debido al daño que producen a la sociedad.
Sin embardo, a través de redes como Facebook, este daño puede ser mucho mayor. Su
componente altamente social permite que la anorexia y la bulimia obtengan
características diferenciales en la actualidad. Las jóvenes afectadas sienten que
pertenecen a un grupo, el de las jóvenes que comparten la misma enfermedad. Las
chicas contactan entre ellas de forma abierta y pública, se motivan mutuamente e
intercambian experiencias espeluznantes, sin tener conciencia de su problema. Además
la información compartida puede ser muy perjudicial, física y psicológicamente. En un
tiempo no tan lejano, el aislamiento y ocultamiento caracterizaban este trastorno. Ahora
en las redes sociales incluso se promueven carreras de “perder kilos” entre las jóvenes.

Resulta muy difícil luchar contra estas prácticas. Las distintas plataformas de
redes sociales se cubren las espaldas argumentando que no pueden controlarlo todo. Y
es que, a efectos legales, en nuestro país poco se puede hacer todavía al respecto. De
manera forzada se podría defender que estas páginas suponen un peligro para la salud
pública. Aún así, el Defensor del Menor, Arturo Canalda, ha solicitado la reforma del
Código Penal incluya como delito la apología de la bulimia y la anorexia que se realiza
a través de Internet61

61 http://www.abc.es/20100616/local-madrid/cursos-anorexia-201006161314.html

.

Aproximación Ética y Legal a las Redes Sociales

91

c. Análisis de redes sociales

i. Teoría de redes sociales

El concepto de “red social” existe desde hace más de un siglo para designar a los
complejos conjuntos de relaciones entre los miembros de sistemas sociales a todos los
niveles, desde interpersonales a internacionales. Durante la segunda mitad del siglo XX,
varios académicos han desarrollado teorías para el análisis de redes sociales, que supone
todo un paradigma independiente, con sus propias declaraciones matemáticas, métodos,
software e investigadores.

El análisis de redes sociales es un método visual y matemático de analizar las
relaciones humanas62

ii. Peligro para la privacidad

. Se emplea el lenguaje descriptivo de la teoría de grafos como
base de su notación. Una red social se define como un conjunto de nodos, que en
análisis social representan a los actores de la red, unidos por líneas que representan la
relación o relaciones que les unen. Una vez representada la red, se evalúa la posición de
los actores, a través de las medidas del concepto de grado (el número de conexiones
directas que tiene un nodo), cercanía a otros nodos, y centralización en la red. Los
atributos de los individuos son menos importantes que sus relaciones y vínculos con
otros actores. Por tanto será de gran relevancia el concepto de influencia, definida como
la probabilidad asociada a un nodo de transmitir o impedir la transmisión de nuevas
ideas o pautas de comportamiento en la red. Se trata por tanto de una técnica clave en la
sociología moderna, que tiene aplicación en gran variedad de ámbitos, como son la
antropología, biología, ciencias de la información y de la comunicación, económicas,
geografía, administración de empresas, psicología social…

1. En la política

El problema aparece cuando se utiliza para extraer información personal a nivel
de grupo. Estas técnicas pueden ser una herramienta efectiva para la observación de
masas, como en el caso del Total Information Awareness Program del Departamento de
Defensa de los Estados Unidos. Se compone de una serie de programas que comparan
numerosos patrones de comportamiento y evalúa si el contexto sugiere que se tratan de
terroristas. Se trata de un sistema de conocimiento total de la información. A través de
este programa, se han realizado investigaciones detalladas para analizar las redes
sociales y así determinar los ciudadanos susceptibles de suponer una amenaza política.

Las consecuencias de un conocimiento tan amplio de las conexiones sociales
pueden ser peligrosas. Lo que antes podía suponer un esfuerzo de años, ahora lo pueden
hacer potentes programas de software. Por ejemplo63

62 http: //www.orgnet.com/sna.html
63 http://lasindias.net/indianopedia/Análisis_de_redes_sociales

, en los primeros años de la Unión
Soviética, los represores rusos ya conocían el valor de las redes sociales. En 1919 un
anarquista francés, Victor Serge, fue encargado por el gobierno bolchevique de estudiar

Aproximación Ética y Legal a las Redes Sociales

92

los archivos de la policía política zarista. A través de grandes paneles de grafos y
cuidadosas anotaciones fruto de años de trabajo, Serge consiguió hacer un seguimiento
de quién se carteaba con quién, quién visitaba a quién y quién influía en quién. Este
análisis condujo a la encarcelación y a la ejecución de muchas personas contrarias al
régimen.

Evidentemente en un estado democrático las consecuencias no serían tan
dramáticas, pero a través de las herramientas actuales se puede realizar un análisis
mucho más eficaz debido al cual la privacidad de los ciudadanos se encuentra mucho
más expuesta. Asimismo, se podrían usar las redes sociales como medio de
manipulación. Un análisis puede revelar los nodos más activos y relevantes de la red,
hacia los cuales se centraría el esfuerzo para moldear la opinión pública de toda una
comunidad. Según el modelo de Michael Chwe 64

2. Uso poco ético con fines comerciales

, especialista en ciencias políticas,
pequeños cambios en grupos determinados o la aparición de nuevos grupos acaban
generando cambios de mayorías sociales.

Las empresas se han dado cuenta de la influencia que pueden conseguir a través
de un análisis conveniente de las redes sociales. Existen herramientas como Facebook
Lexicon que permite seguir tendencias entre los usuarios, ya que muestra estadísticas
acerca del uso de las palabras en los muros, grupos y eventos en Facebook. En aras de la
privacidad, Lexicon no incorpora términos de los mensajes, chat, búsquedas u otra
información personal. Del mismo modo, Twist realiza búsquedas sobre las palabras más
utilizadas en Twitter. Estas son herramientas públicas y gratuitas al alcance de todo el
mundo. De este modo las empresas consiguen estar al día en cuanto a tendencias,
opiniones y movimientos de los posibles clientes dentro de la red65

Veamos un ejemplo extraído del blog MarketingProfs

.

66

La compañía SAS Analytics ofrece una solución de negocio que consiste en
extraer valor en tiempo real de la información contenida en las redes sociales y aplicarla
a las estrategias de marketing. Esta herramienta puede archivar y analizar más de dos
años de conversaciones en medios sociales como Facebook, Twitter o YouTube. Puede
recopilar y analizar grandes cantidades de datos, y aporta visión a largo plazo y análisis

. Una empresa de
telefonía móvil tiene un cliente que gasta poco, siempre paga tarde, hace un uso abusivo
del servicio de atención al cliente y cambia frecuentemente de terminal. A primera vista,
parece obvio que le conviene a la compañía deshacerse de un cliente así. Tras un
análisis de redes sociales, podríamos ver que no es así. Este cliente podría ser un “nodo”
de una compleja red de clientes. Las redes sociales permiten evaluar la importancia de
este cliente, especialmente en relación a otros buenos clientes. Tratar de deshacerse de
él podría llevarle a hacer publicidad negativa, lo que podría provocar muchas bajas y
pérdidas para la empresa. Pero realizar un análisis de sus amigos al mismo tiempo
supone una vulneración de la privacidad de esta persona.

64 http://www.chwe.net/michael/socio.pdf
65 http://www.tatum.es/intranet/tatum2003/fotos/pub_fichero375.pdf
66 http://www.mpdailyfix.com/social-network-analysis-hype-or-help/

Aproximación Ética y Legal a las Redes Sociales

93

avanzado predictivo. Este comportamiento sería claramente ilegal, puesto que no se
informa al afectado sobre el tratamiento de sus datos. Y en el caso de que una persona
se diera de baja de Facebook, por ejemplo, sus datos no aparecerían en Facebook pero si
en la base de datos de alguna empresa, sin ni siquiera saberlo.

Existe un gran interés en este momento por el desarrollo de herramientas de
Software destinadas a extraer información útil (para empresas y gobiernos generalmente)
de las redes sociales. Lo cual también genera una gran polémica por parte de los
defensores de la privacidad de los usuarios. Un ejemplo llamativo es el proyecto llevado
a cabo por dos estudiantes del Instituto Tecnológico de Massachusetts (MIT), que
pueden identificar la orientación sexual de una persona en base a la sexualidad y género
de los amigos que tiene en las redes sociales. Lo consiguieron analizando los amigos de
más de 1.500 perfiles en Facebook de hombres que indicaban explícitamente su
condición sexual. Tuvieron en cuenta tres criterios: si eran hombres o mujeres, los
intereses y las listas de amigos.

El estudio nos lleva a reflexionar sobre cuánta información sobre uno mismo se
puede dar de forma inconsciente por el simple hecho de mostrar en una red social que se
es amigo de alguien. La mayoría de las redes sociales permiten navegar por la lista de
amigos a todo el mundo, incluso si seleccionamos las opciones de privacidad más
restrictivas. Pero vemos que a través del análisis de redes sociales, la propia lista de
amigos supone un peligro para la privacidad de los usuarios.

Aproximación Ética y Legal a las Redes Sociales

94

6. Conclusiones
 Las redes sociales suponen un tremendo avance respecto a la interacción entre
las personas e Internet. La estática Web 1.0, cuya gestión se llevaba a cabo por unos
pocos expertos, ha evolucionado mediante nuevos sistemas descentralizados hacia la
Web 2.0, dinámica e interactiva. Ahora son los usuarios, en su mayoría sin
conocimientos avanzados de informática, los creadores y distribuidores de contenido.
Estas plataformas integran todas las herramientas necesarias para llevar una vida social
activa a través de un ordenador o incluso del móvil. Somos testigos de un tremendo
cambio a la hora de relacionarse, especialmente para los más jóvenes. Muchos pasan
tardes enteras en su habitación, relacionándose con sus amigos. Del mismo modo, los
adultos pueden reactivar relaciones latentes, como antiguos compañeros de clase, o
contactos del entorno laboral.

 Las oportunidades que ofrecen estas nuevas herramientas son enormes. En el
ámbito empresarial, han aportado un sistema ágil y eficaz de comunicación interna. El
nuevo esquema de comunicación motiva a los empleados, lo que contribuye a mejorar el
clima laboral. De cara al exterior, es una manera excelente de buscar nuevos empleados
para incorporar en la plantilla. Y la gestión efectiva de contactos, sumada a la influencia
que permiten ejercer plataformas de este tipo, contribuyen a generar beneficios. El
Marketing 2.0 se sirve ampliamente de las redes sociales para que las empresas
conozcan mejor a su público objetivo y puedan mostrarse en él. En definitiva, un buen
uso de estas redes otorga ventajas importantes frente a aquellas organizaciones que
mantienen su modelo de negocio tradicional.

En la política, estos nuevos canales ofrecen algo hasta ahora insólito:
bidireccionalidad a gran escala. Los partidos los utilizan para organizarse, comunicarse
con el público y animar a la participación. Los pueblos oprimidos se sirven de ellos para
oponer resistencia a un gobierno opresor o denunciar al mundo una situación abusiva.
Por ello algunos estados los han censurado. Cada vez veremos una presencia mayor de
este tipo de medios en las campañas políticas, ya que llegan al público con gran eficacia.

La manera de enseñar también puede verse afectada. La tendencia actual es
hacia la enseñanza de tipo B-learning (semi-presencial). Las experiencias piloto
realizadas en institutos y universidades con las redes sociales han sido muy positivas.
Las redes sociales fomentan el contacto entre el profesor y el alumno. Aumentan la
autonomía de los estudiantes y ayudan al profesor a gestionar sus contenidos de forma
centralizada, sobre todo con grupos grandes. Existen plataformas que permiten crear
redes sociales cerradas con una finalidad concreta. No obstante, a día de hoy sus
funcionalidades son insuficientes para la función docente y los profesores a menudo se
apoyan en otras herramientas de gestión integral no relacionadas con las redes sociales.

Desgraciadamente las redes sociales también tienen sus debilidades. A través de
ellas se pueden vulnerar gran cantidad de derechos, ya que los mecanismos de control
existentes no son adecuados para los nuevos medios de comunicación. De aplicarse

Aproximación Ética y Legal a las Redes Sociales

95

todos de forma tajante, resultaría inviable el uso de estas herramientas. A nivel mundial,
diversos organismos internacionales han publicado guías y elaborado tratados respecto a
la privacidad y a la protección industrial e intelectual. Más tarde, las directivas europeas
adaptaron estas ideas, que se plasmaron en las distintas legislaciones nacionales. Sin
embargo, éstas siguen siendo muy diferentes entre los distintos estados, por lo que sería
deseable un mayor grado de armonización. Además, la directiva de 1995 referente a la
protección de datos se está quedando obsoleta y por ello se está redactando una nueva
que pronto la derogará.

En España, la Ley Orgánica de Protección de Datos confiere una serie de
derechos a los ciudadanos respecto a sus datos personales, y obligaciones a los
responsables de ficheros. La Agencia Española de Protección de Datos es la encargada
de velar por el cumplimiento de esta ley, y sancionar cuando sea oportuno. Este
organismo se ha puesto en contacto reiteradas veces con los representantes de distintas
plataformas para que éstas sean más seguras respecto a la privacidad, pero la batalla no
ha hecho más que empezar. Algunas redes todavía incumplen la legalidad o podrían
mejorar muchos aspectos para proteger al ciudadano lo máximo posible.

En cuanto a la propiedad intelectual, nos enfrentamos a una imposibilidad
técnica para dar respuesta a exigencias legales. Los usuarios distribuyen constantemente
contenido protegido, sin que sea posible controlarlo debido a la amplitud de las redes.
No se permite la reproducción de contenido protegido sin la autorización expresa del
autor, pero no tiene sentido prohibir un acto que no se puede controlar. Ni cobrar un
canon por los medios de grabación si ya no se graba nada como antes se hacía. Parece
evidente que conviene cambiar la legislación de forma que los autores sigan viéndose
recompensados por sus creaciones, a la vez que los usuarios puedan distribuir
creaciones intelectuales de forma legítima por los nuevos medios.

 Los términos de uso han cambiado mucho desde la creación de las redes sociales,
en beneficio de los usuarios. Hemos estudiado los casos concretos de Facebook, Tuenti
y Twitter. Existe un esfuerzo para proteger a los menores (sobre todo en Tuenti), los
contenidos que aporta el usuario se eliminan en cuanto éste se da de baja, y se pueden
configurar los parámetros de privacidad. Aún así existen ciertos riesgos. En Facebook
hay multitud de aplicaciones a los que cedemos nuestros datos al utilizarlas, y una vez
esto ocurre perdemos el control de nuestra información. Aunque tengamos limitada
nuestra red a nuestros amigos, nuestra información no está segura.

 Muchos usuarios no leen los términos de uso y por tanto están desinformados
respecto a los peligros de las redes sociales. La publicación de datos sobre la vida
amorosa en las redes ha propiciado venganzas e incluso asesinatos. El contenido de un
perfil puede emplearse en contra del usuario, en una investigación policial por ejemplo,
si existe un derecho mayor al que proteger. En el mundo laboral, una simple foto de
borrachera puede costar el puesto de trabajo a más de uno, o disuadir a un empleador a
contratar a una persona.

 Cierta información sensible permite la comisión de delitos. A través de las redes
sociales un ladrón puede enterarse de la posición de un usuario (por mensajes del

Aproximación Ética y Legal a las Redes Sociales

96

usuario o por las herramientas de localización geográfica) y acudir a robar a su
domicilio, estando seguro de que el propietario no volverá. Lo mismo ocurre con los
secuestros, ya que se puede determinar el nivel socioeconómico de una persona a través
de su perfil, y obtener datos sobre la rutina de los individuos y su posición.

 Los menores son especialmente vulnerables a los peligros comentados. La
pornografía infantil ha aumentado debido al anonimato y la flexibilidad de este nuevo
medio de comunicación. El acoso escolar o bullying ya no se limita al patio del instituto
sino que continúa en casa, es lo que se denomina ciberbullying. Asimismo existen
páginas susceptibles de dañarles, como las pertenecientes a grupos de extrema derecha,
o las que hacen apología de desórdenes como la anorexia y la bulimia. La lucha contra
la pornografía infantil es constante desde hace años, y los centros empiezan a tomar
conciencia del problema del ciberacoso. Pero todavía no existen leyes específicas contra
las páginas que buscan atraer a los menores y que les pueden perjudicar.

 El concepto de redes sociales no es ni mucho menos nuevo. Existe una amplia
bibliografía al respecto, que incluye técnicas de análisis de este tipo de redes. Se puede
extraer mucha información útil de la red de contactos de una persona, sin necesidad de
entrar en información personal explicita como las aficiones. Las organizaciones
políticas y las empresas podrían emplear herramientas masivas de análisis en las redes
sociales para hacer un estudio a gran escala de la población y así propagar mejor unas
determinadas ideas o vender mejor un producto en concreto, lo que supone un peligro
encubierto para la privacidad de los usuarios.

 Las redes sociales son un fenómeno creciente e imparable. Su utilidad es
indiscutible, pero no hay que olvidar que el mundo virtual que creamos en ellas sigue
siendo real, y por tanto los usuarios deben tomar muchas precauciones a la hora de
usarlas. De forma paralela, las instituciones tienen la obligación de publicar nuevas
leyes mejor adaptadas a este fenómeno para proteger a los ciudadanos.

Aproximación Ética y Legal a las Redes Sociales

97

REFERENCIAS

1. Estadísticas de Facebook
http://www.facebook.com/press/info.php?statistics
(Última consulta: 18-09-2010)

2. El 70% de los adolescentes usa tuenti
http://www.ethek.com/el-70-de-los-adolescentes-usa-tuenti/
(Última consulta: 13-04-2010)

3. Los adolescentes y las redes sociales: Del patio del colegio a la Red desde la habitación
http://revista.consumer.es/web/es/20080601/Internet/72607.php
(Última consulta: 13-04-2010)

4. La Brecha Digital: Mitos y Realidades, México, 2003
Arturo Serrano, Evelio Martínez, Editorial UABC
www.labrechadigital.org
(Última consulta: 13-04-2010)

5. Los jóvenes y las redes sociales en España
http://www.facebooknoticias.com/2009/10/02/los-jovenes-y-las-redes-sociales-en-espana/
(Última consulta: 13-04-2010)

6. El Defensor del Menor tiene un perfil en 'Tuenti' para controlar a sus hijos
http://www.elmundo.es/elmundo/2010/03/12/madrid/1268412168.html
(Última consulta: 13-04-2010)

7. ¿Me ‘ajuntas’?, versión 2.0.
El País. Edición impresa 01/08/2010, pág. 28-29.

8. El Poder de las Redes.
Manual ilustrado para personas, colectivos y empresas abocados al ciberactivismo.
David de Ugarte.
http://deugarte.com/gomi/el_poder_de_las_redes.pdf
(Última consulta: 09-08-2010)

9. El nuevo ecosistema de la información.
El País Opinión. 9/8/2010.
http://www.elpais.com/articulo/opinion/nuevo/ecosistema/informacion/elpepiopi/20100805
elpepiopi_12/Tes
(Última consulta: 10-08-2010)

10. E-marketing y social media 2010. Universidad Autónoma de Chihuahua
http://www.slideshare.net/Led146712/emarketing-y-social-media-2010
(Última consulta: 10-08-2010)

http://www.facebook.com/press/info.php?statistics�
http://www.ethek.com/el-70-de-los-adolescentes-usa-tuenti/�
http://revista.consumer.es/web/es/20080601/internet/72607.php�
http://www.labrechadigital.org/�
http://www.facebooknoticias.com/2009/10/02/los-jovenes-y-las-redes-sociales-en-espana/�
http://www.elmundo.es/elmundo/2010/03/12/madrid/1268412168.html�
http://deugarte.com/gomi/el_poder_de_las_redes.pdf�
http://www.elpais.com/articulo/opinion/nuevo/ecosistema/informacion/elpepiopi/20100805elpepiopi_12/Tes�
http://www.elpais.com/articulo/opinion/nuevo/ecosistema/informacion/elpepiopi/20100805elpepiopi_12/Tes�
http://www.slideshare.net/Led146712/emarketing-y-social-media-2010�

Aproximación Ética y Legal a las Redes Sociales

98

11. Informe del IAB sobre “Redes Sociales en España”
http://www.iabspain.net/blog/?p=51
(Última consulta: 10-08-2010)

12. Declaración Universal de los Derechos Humanos
http://www.un.org/es/documents/udhr/
(Última consulta: 12-08-2010)

13. Pacto Internacional de Derechos Civiles y Políticos
http://ec.europa.eu/justice/policies/privacy/docs/16-12-1996_en.pdf
(Última consulta: 14-08-2010)

14. Convención sobre los Derechos del Niño
http://www.margen.org/ninos/derech8b.html
(Última consulta: 13-08-2010)

15. Agencia de Protección de Datos
https://www.agpd.es/
(Última consulta: 13-08-2010)

16. Convenio Europeo para la Protección de los Derechos Humanos y Libertades

Fundamentales
http://www.ruidos.org/Normas/Conv_europeo_dchos_hum.htm
(Última consulta: 14-08-2010)

17. Convenio para la protección de individuos con respecto al proceso automático de datos

personales
http://conventions.coe.int/Treaty/en/Treaties/Html/108.htm
(Última consulta: 14-08-2010)

18. El Exportador Digital (revista Digital del ICEX)
http://www.el-exportador.com/032003/imprimir/portada_articulo.htm
(Última consulta: 16-08-2010)

19. Miles de compradores por Internet venden su alma por no leer la

letra pequeña
http://www.elmundo.es/mundodinero/2010/04/20/economia/1271784338.html
(Última consulta: 16-08-2010)

20. Términos de uso de Facebook
http://www.facebook.com/terms.php
(Última consulta: 18-08-2010)

21. Principios de Facebook
http://www.facebook.com/principles.php
(Última consulta: 17-08-2010)

http://www.iabspain.net/blog/?p=51�
http://www.un.org/es/documents/udhr/�
http://ec.europa.eu/justice/policies/privacy/docs/16-12-1996_en.pdf�
http://www.margen.org/ninos/derech8b.html�
https://www.agpd.es/�
http://www.ruidos.org/Normas/Conv_europeo_dchos_hum.htm�
http://conventions.coe.int/Treaty/en/Treaties/Html/108.htm�
http://www.el-exportador.com/032003/imprimir/portada_articulo.htm�
http://www.elmundo.es/mundodinero/2010/04/20/economia/1271784338.html�
http://www.facebook.com/terms.php�
http://www.facebook.com/principles.php�

Aproximación Ética y Legal a las Redes Sociales

99

22. Términos de uso de Tuenti
http://www.tuenti.com/#m=Terms&func=view_terms_of_use
(Última consulta: 19-08-2010)

23. Términos de uso de Twitter
https://twitter.com/tos
(Última consulta: 19-08-2010)

24. Publicados los datos de 100 millones de usuarios de Facebook
http://www.elpais.com/articulo/Internet/Publicados/datos/millones/usuarios/Facebook/elpe
putec/20100729elpepunet_1/Tes
(Última consulta: 23-08-2010)

25. Directorio público de Facebook
http://www.facebook.com/directory/
(Última consulta: 23-08-2010)

26. Telegraph. co. uk
http://www.telegraph.co.uk/technology/twitter/5093060/Twitter-and-Facebook-can-make-
you-a-better-worker.html
(Última consulta: 26/08/2010)

27. Definición de Empowerment – Apuntes de Administración y Dirección de Empresas
http://www.elprisma.com/apuntes/administracion_de_empresas/definiciondeempowerment/
(Última consulta: 26/08/2010)

28. Las empresas miran tu Facebook antes de contratarte
http://www.soitu.es/soitu/2008/01/11/actualidad/1200056997_432019.html
(Última consulta: 26/08/2010)

29. La comunicación empresarial y las redes sociales
http://www.suite101.net/content/la-comunicacion-empresarial-y-las-redes-sociales-a12039
(Última consulta: 26/08/2010)

30. 33 Million People in the Room
How to Create, Influence, and Run a Successful Business with Social Networking.
Juliette Powell. FT Press 2008.

31. El “Twitterolazo” contra Chávez (ABC.es)
http://www.abc.es/20100216/medios-redes-web/twitter-chavez-201002162010.html
 (Última consulta: 06/09/2010)

32. Chávez ya tiene cuenta en Twitter (ABC.es)
http://www.abc.es/20100427/medios-redes-web/chavez-tiene-cuenta-twitter-
201004271922.html
(Última consulta: 06/09/2010)

33. China bloquea YouTube y ‘The Guardian’ tras los disturbios en el Tíbet
http://www.elmundo.es/navegante/2008/03/17/tecnologia/1205745625.html
(Última consulta: 07/09/2010)

http://www.tuenti.com/#m=Terms&func=view_terms_of_use�
https://twitter.com/tos%09�
http://www.elpais.com/articulo/internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/20100729elpepunet_1/Tes�
http://www.elpais.com/articulo/internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/20100729elpepunet_1/Tes�
http://www.facebook.com/directory/�
http://www.telegraph.co.uk/technology/twitter/5093060/Twitter-and-Facebook-can-make-you-a-better-worker.html�
http://www.telegraph.co.uk/technology/twitter/5093060/Twitter-and-Facebook-can-make-you-a-better-worker.html�
http://www.elprisma.com/apuntes/administracion_de_empresas/definiciondeempowerment/�
http://www.soitu.es/soitu/2008/01/11/actualidad/1200056997_432019.html�
http://www.suite101.net/content/la-comunicacion-empresarial-y-las-redes-sociales-a12039�
http://www.abc.es/20100216/medios-redes-web/twitter-chavez-201002162010.html�
http://www.abc.es/20100427/medios-redes-web/chavez-tiene-cuenta-twitter-201004271922.html�
http://www.abc.es/20100427/medios-redes-web/chavez-tiene-cuenta-twitter-201004271922.html�
http://www.elmundo.es/navegante/2008/03/17/tecnologia/1205745625.html�

Aproximación Ética y Legal a las Redes Sociales

100

34. China bloquea Twitter y Hotmail en vísperas del aniversario de Tiananmen
http://www.elmundo.es/elmundo/2009/06/02/internacional/1243963540.html
(Última consulta: 07/09/2010)

35. China bloquea también Facebook
http://www.elmundo.es/elmundo/2009/07/08/navegante/1247035807.html
(Última consulta: 07/09/2010)

36. Informe de Simon Wiesenthal (mayo 2009)
http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=lsKWLbPJLnF&b=4441467&ct=
6994349
(Última consulta: 07/09/2010)

37. Facebook expulsa de su comunidad a varios grupos neonazis
http://www.elpais.com/articulo/Internet/Facebook/expulsa/comunidad/varios/grupos/neona
zis/elpepunet/20081117elpepunet_1/Tes
 (Última consulta: 07/09/2010)

38. Más de mil personas dicen 'Basta ya' a la corrupción en una manifestación en Palma
http://www.elmundo.es/elmundo/2009/12/12/baleares/1260622017.html
 (Última consulta: 07/09/2010)

39. Israel me ha mandado un Tweet
http://guerreando.wordpress.com/2010/06/07/israel-me-ha-mandado-un-tweet-el-poder-de-
las-redes-sociales/
(Última consulta: 07/09/2010)

40. Las redes sociales, fundamentales para el triunfo de Obama
http://www.tendencias21.net/Las-redes-sociales,-fundamentales-para-el-triunfo-de-
Obama_a2717.html
(Última consulta: 08/09/2010)

41. Las redes sociales aplicadas a la práctica docente
Juan José de Haro. Revista DIM: Didáctica, Innovación y Multimedia, Nº. 13, 2009

42. Las redes sociales en educación
http://jjdeharo.blogspot.com/2008/11/la-redes-sociales-en-educacin.html
(Última consulta: 10/09/2010)

43. WEB 2.0. Un nuevo entorno de aprendizaje en la Red
Francisco José Ruiz Rey. Revista DIM: Didáctica, Innovación y Multimedia, Nº. 13, 2009

44. Mata a su mujer y a su hija tras descubrir en Facebook que tenía pareja
http://www.telecinco.es/informativos/sociedad/noticia/100018099/Mata+a+su+ex+mujer+y+
a+su+hija+de+cuatro+anos+tras+descubrir+en+Facebook+que+tenia+pareja.shtml
(Última consulta: 11/09/2010)

45. Arrestada tras colgar en Internet fotos suyas cultivando marihuana
http://www.elmundo.es/elmundo/2010/08/30/andalucia/1283185848.html
(Última consulta: 15/09/2010)

http://www.elmundo.es/elmundo/2009/06/02/internacional/1243963540.html�
http://www.elmundo.es/elmundo/2009/07/08/navegante/1247035807.html�
http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=lsKWLbPJLnF&b=4441467&ct=6994349�
http://www.wiesenthal.com/site/apps/nlnet/content2.aspx?c=lsKWLbPJLnF&b=4441467&ct=6994349�
http://www.elpais.com/articulo/internet/Facebook/expulsa/comunidad/varios/grupos/neonazis/elpepunet/20081117elpepunet_1/Tes�
http://www.elpais.com/articulo/internet/Facebook/expulsa/comunidad/varios/grupos/neonazis/elpepunet/20081117elpepunet_1/Tes�
http://www.elmundo.es/elmundo/2009/12/12/baleares/1260622017.html�
http://guerreando.wordpress.com/2010/06/07/israel-me-ha-mandado-un-tweet-el-poder-de-las-redes-sociales/�
http://guerreando.wordpress.com/2010/06/07/israel-me-ha-mandado-un-tweet-el-poder-de-las-redes-sociales/�
http://www.tendencias21.net/Las-redes-sociales,-fundamentales-para-el-triunfo-de-Obama_a2717.html�
http://www.tendencias21.net/Las-redes-sociales,-fundamentales-para-el-triunfo-de-Obama_a2717.html�
http://jjdeharo.blogspot.com/2008/11/la-redes-sociales-en-educacin.html�
http://www.telecinco.es/informativos/sociedad/noticia/100018099/Mata+a+su+ex+mujer+y+a+su+hija+de+cuatro+anos+tras+descubrir+en+Facebook+que+tenia+pareja.shtml�
http://www.telecinco.es/informativos/sociedad/noticia/100018099/Mata+a+su+ex+mujer+y+a+su+hija+de+cuatro+anos+tras+descubrir+en+Facebook+que+tenia+pareja.shtml�
http://www.elmundo.es/elmundo/2010/08/30/andalucia/1283185848.html�

Aproximación Ética y Legal a las Redes Sociales

101

46. Expedientan a dos guardias civiles por ‘jugar’ con unas jóvenes estando de servicio
http://www.diariodesevilla.es/article/andalucia/338159/expedientan/dos/guardias/civiles/hu
elva/por/jugar/con/unas/jovenes/estando/servicio.html
(Última consulta: 15/09/2010)

47. Un joven se salva de la cárcel gracias a un mensaje en Facebook
http://edant.clarin.com/diario/2009/11/12/um/m-02039394.htm
(Última consulta: 15/09/2010)

48. Despedida una suiza por usar Facebook mientras estaba de baja por enfermedad
http://www.abc.es/20090424/economia-laboral/despedida-suiza-usar-facebook-
200904241749.html
(Última consulta: 15/09/2010)

49. Una chica deprimida pierde la pensión por culpa de Facebook
http://www.elpais.com/articulo/tecnologia/chica/deprimida/pierde/pension/culpa/Facebook/
elpeputec/20091123elpeputec_1/Tes
(Última consulta: 15/09/2010)

50. Una empresa francesa despide a tres empleador por criticar a los jefes en Facebook
http://www.elpais.com/articulo/tecnologia/empresa/francesa/despide/empleados/criticar/jef
es/Facebook/elpeputec/20100520elpeputec_6/Tes
(Última consulta: 15/09/2010)

51. Facebook y el cambio del día de la boda de Eric Besson
http://www.redessociales.es/2010/09/06/facebook-y-el-cambio-del-dia-de-la-boda-de-eric-
besson
(Última consulta: 15/09/2010)

52. La Biblioteca del Congreso de EEUU adquiere el archivo de Twitter
http://www.elmundo.es/elmundo/2010/04/14/navegante/1271273820.html
(Última consulta: 15/09/2010)

53. Publicados los datos de 100 millones de usuarios de Facebook
http://www.elpais.com/articulo/Internet/Publicados/datos/millones/usuarios/Facebook/elpe
putec/20100729elpepunet_1/Tes
(Última consulta: 15/09/2010)

54. El derecho al olvido o desaparecer del ciberespacio
http://www.elmundo.es/elmundo/2010/06/06/navegante/1275818715.html
(Última consulta: 15/09/2010)

55. On Locational Privacy, and How to Avoid Losing it Forever
http://www.eff.org/wp/locational-privacy
 (Última consulta: 15/09/2010)

56. Por favor, róbame
http://www.elpais.com/articulo/tecnologia/favor/robame/elpeputec/20100218elpeputec_5/Tes
 (Última consulta: 15/09/2010)

http://www.diariodesevilla.es/article/andalucia/338159/expedientan/dos/guardias/civiles/huelva/por/jugar/con/unas/jovenes/estando/servicio.html�
http://www.diariodesevilla.es/article/andalucia/338159/expedientan/dos/guardias/civiles/huelva/por/jugar/con/unas/jovenes/estando/servicio.html�
http://edant.clarin.com/diario/2009/11/12/um/m-02039394.htm�
http://www.abc.es/20090424/economia-laboral/despedida-suiza-usar-facebook-200904241749.html�
http://www.abc.es/20090424/economia-laboral/despedida-suiza-usar-facebook-200904241749.html�
http://www.elpais.com/articulo/tecnologia/chica/deprimida/pierde/pension/culpa/Facebook/elpeputec/20091123elpeputec_1/Tes�
http://www.elpais.com/articulo/tecnologia/chica/deprimida/pierde/pension/culpa/Facebook/elpeputec/20091123elpeputec_1/Tes�
http://www.elpais.com/articulo/tecnologia/empresa/francesa/despide/empleados/criticar/jefes/Facebook/elpeputec/20100520elpeputec_6/Tes�
http://www.elpais.com/articulo/tecnologia/empresa/francesa/despide/empleados/criticar/jefes/Facebook/elpeputec/20100520elpeputec_6/Tes�
http://www.redessociales.es/2010/09/06/facebook-y-el-cambio-del-dia-de-la-boda-de-eric-besson�
http://www.redessociales.es/2010/09/06/facebook-y-el-cambio-del-dia-de-la-boda-de-eric-besson�
http://www.elmundo.es/elmundo/2010/04/14/navegante/1271273820.html�
http://www.elpais.com/articulo/internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/20100729elpepunet_1/Tes�
http://www.elpais.com/articulo/internet/Publicados/datos/millones/usuarios/Facebook/elpeputec/20100729elpepunet_1/Tes�
http://www.elmundo.es/elmundo/2010/06/06/navegante/1275818715.html�
http://www.eff.org/wp/locational-privacy�
http://www.elpais.com/articulo/tecnologia/favor/robame/elpeputec/20100218elpeputec_5/Tes�

Aproximación Ética y Legal a las Redes Sociales

102

57. Una banda de secuestradores elegía a sus víctimas por redes sociales
http://www.clarin.com/policiales/banda-secuestradores-elegia-victimas-
sociales_0_309569228.html
(Última consulta: 15/09/2010)

58. Menor en la red
http://www.menorenlared.es/
(Última consulta: 15/09/2010)

59. Injuve
http://www.injuve.migualdad.es/injuve/contenidos.type.action?type=1946804632&menuId=1
946804632&mimenu=Gu%EDas%20para%20J%F3venes
 (Última consulta: 16/09/2010)

60. Generaciones interactivas
http://www.generacionesinteractivas.org/
(Última consulta: 16/09/2010)

61. La Comunidad imparte cursos contra la anorexia y la bulimia
http://www.abc.es/20100616/local-madrid/cursos-anorexia-201006161314.html
(Última consulta: 16/09/2010)

62. Social Network Analysis
http://www.orgnet.com/sna.html
(Última consulta: 18/09/2010)

63. Análisis de redes sociales
http://lasindias.net/indianopedia/Análisis_de_redes_sociales
(Última consulta: 18/09/2010)

64. Structure and Strategy in Collective Action
http://www.chwe.net/michael/socio.pdf
(Última consulta: 18/09/2010)

65. Tatum
http://www.tatum.es/intranet/tatum2003/fotos/pub_fichero375.pdf
(Última consulta: 18/09/2010)

66. Social Network Analysis: Hype or Help?
http://www.mpdailyfix.com/social-network-analysis-hype-or-help/
(Última consulta: 18/09/2010)

http://www.clarin.com/policiales/banda-secuestradores-elegia-victimas-sociales_0_309569228.html�
http://www.clarin.com/policiales/banda-secuestradores-elegia-victimas-sociales_0_309569228.html�
http://www.menorenlared.es/�
http://www.injuve.migualdad.es/injuve/contenidos.type.action?type=1946804632&menuId=1946804632&mimenu=Gu%EDas%20para%20J%F3venes�
http://www.injuve.migualdad.es/injuve/contenidos.type.action?type=1946804632&menuId=1946804632&mimenu=Gu%EDas%20para%20J%F3venes�
http://www.generacionesinteractivas.org/�
http://www.abc.es/20100616/local-madrid/cursos-anorexia-201006161314.html�
http://www.orgnet.com/sna.html�
http://lasindias.net/indianopedia/Análisis_de_redes_sociales�
http://www.chwe.net/michael/socio.pdf�
http://www.tatum.es/intranet/tatum2003/fotos/pub_fichero375.pdf�
http://www.mpdailyfix.com/social-network-analysis-hype-or-help/�

Aproximación Ética y Legal a las Redes Sociales

103

Otro material consultado

Social Network Sites: Definition, History, and Scholarship
Danah M. Boyd, Nicole B. Ellison. Michigan State University, 2007.

All a Twitter: A Personal and Professional Guide to Social Networking with Twitter
Tee Morris Indianapolis, Ind.: Que, 2009.

Facebook Cookbook
Jay Goldman Edición 1st ed. Sebastopol, California, O’Reilly, 2009.

The Wealth of Networks.
Yochai Benkler. Yale University Press.

Designing for the social web
Joshua Porter. New Riders, 2008.

I Jornadas Universitarias Derecho y Sociedad
Colegio Mayor Universitario de la Alameda. Abril 2010.

Deontología y Aspectos Legales de la Informática: Cuestiones éticas, jurídicas y técnicas
básicas
María del Rosario de Miguel Molina, Juan Vicente Oltra Gutiérrez
Universidad Politécnica de Valencia. Servicio de Publicaciones, 2007.

Redes Sociales Y Efectos Jurídicos
http://www.slideshare.net/lidiasanizo5/redes-sociales-y-efectos-juridicos-1995902
(Última consulta: 13/04/2010)

Enterprise Web 2.0 Fundamentals
Krishna Sankar, Susan A. Bouchard. Cisco, 2009.

Web 2.0.
Regulación legal: Acciones de Marketing y redes sociales.
Riestra Abogados. Interactive Advertising Bureau. Junio 2009.

http://proquestcombo.safaribooksonline.com/9780768694178�
http://www.slideshare.net/lidiasanizo5/redes-sociales-y-efectos-juridicos-1995902�

	Índice
	Introducción. Objetivos del PFC.
	Las redes sociales
	Definición
	Historia
	Tipos y clasificación de las redes sociales
	El impacto de las redes sociales en la sociedad
	Todo un éxito entre los más jóvenes
	Una nueva forma de relacionarse
	Un nuevo poder mediático

	Las redes sociales más utilizadas
	Facebook
	Servicios que ofrece

	Tuenti
	Servicios que ofrece

	Twitter

	Aspectos legales de la informática
	Marco general
	Convenios internacionales
	Privacidad
	Propiedad Intelectual e Industrial

	Legislación europea
	Privacidad
	Propiedad Intelectual e Industrial

	Legislación española
	Ley Orgánica de Protección de Datos
	Ley de Propiedad Intelectual
	Ley de Propiedad Industrial

	Contrato de adhesión
	Facebook
	Privacidad
	Propiedad Intelectual
	Fines comerciales y publicidad
	Disposiciones aplicables a desarrolladores
	Conflictos

	Tuenti
	Privacidad
	Propiedad Intelectual
	Fines comerciales y publicidad
	Conflictos

	Twitter
	Privacidad
	Propiedad Intelectual
	Fines comerciales y publicidad
	Desarrolladores de API
	Ley aplicable y jurisdicción correspondiente

	Derechos potencialmente vulnerables
	Derecho al Honor
	Intimidad Personal y Familiar
	Derecho a la propia imagen
	Derecho a la libertad
	Libertad de expresión
	Propiedad intelectual
	Propiedad industrial

	Sanciones
	Delitos contra el honor
	Delitos contra la libertad
	Delitos contra la propiedad intelectual e industrial
	Delitos relacionados con la protección de datos personales

	Delitos informáticos típicos de las redes sociales
	Acceso a información confidencial
	Suplantación de identidad
	Creación de perfiles falsos
	Fraude informático
	Daño o sabotaje informático

	Aplicaciones de las redes sociales
	a. Las redes sociales y la empresa
	Uso interno en las empresas
	Uso externo en las empresas
	Marketing 2.0
	El capital social

	Las redes sociales y la política
	Uso en la docencia
	Motivación
	Ventajas
	Plataformas

	Peligros de las redes sociales
	Publicación de datos sensibles
	Vida sexual y amorosa
	Vida privada
	Publicación voluntaria de información privada
	Conductas delictivas
	Privacidad en el trabajo
	Vida privada de personajes públicos

	Riesgos inherentes al uso
	Privacidad locacional
	Delitos

	Peligros para los menores
	Pornografía infantil
	Ciberbullying
	Apología de la anorexia y la bulimia

	Análisis de redes sociales
	i. Teoría de redes sociales
	Peligro para la privacidad
	En la política
	Uso poco ético con fines comerciales

	6. Conclusiones
	REFERENCIAS
	Otro material consultado

